

Version Control and Branch Management (Git)

OUR RULES

TIME ALLOCATION

- What is Versioning?
- Git Install
- Setting Up
 - Git Init, Clone, Config
- **Saving Changes**
 - o Git Status, Add, Commit, Diff, Stash, Ignore
- Inspecting Repository and Undoing
 - o Git Log, Checkout, Reset
- **Syncing**
 - o Git Remote, Fetch, Push, Pull
- Branches
- Pull Request
- Workflow Collaboration

APA ITU VERSIONING?

mengatur versi dari source code program

THE PROBLEM

"Revision Is A Must, Don't Expect Every Code is Perfect"

TOOLS

Version Control System (VCS) Source Code Manager (SCM) Revision Control System (RCS)

VERSION CONTROL SYSTEM

Single User SCCS - 1972 Unix only RCS - 1982 Cross platform, text only

Centralized Perforce - 1995

CVS - 1986 File focus Subversion - 2000 - track directory structure Microsoft Team Foundation Server - 2005

Distributed

Git - 2005 Mercurial - 2005 Bazaar - 2005

Salah satu **version control system** populer yang digunakan para developer untuk mengembangkan software secara bersama-bersama

TERDISTRIBUSI

Bukan tersentralisasi

DIBUAT OLEH

Linus Torvalds (2005) - Linux Kernel https://github.com/torvalds/linux

EVERYONE SHOULD SYNC TO THEREMOTE SERVER

GIT REPOSITORY (FOLDER PROJECT)

Git track every file changes.

Your changes, John's changes, everyone!

Git can undo to some 'points'
We call it as Commit
Commit = the record of changes

It is quite complicated to setup git server, We need service to be the server!

REMOTE COMPUTER / SERVER

github = git hosting service Go to github.com and create new repository!

INSTALL GIT ON

- Download the latest Git for Mac installer.
- 2. Follow the prompts to install Git.
- 3. Open a terminal and verify the installation was successful by typing: git --version:

```
$ git --version
git version 2.9.2
```


INSTALL GIT WINDOWS

- Download the latest Git for Windows installer.
- When you've successfully started the installer, you should see the **Git Setup** wizard screen. Follow the **Next** and **Finish** prompts to complete the installation. The default options are pretty sensible for most users.
- 3. Open a Command Prompt (or Git Bash if during installation you elected not to use Git from the Windows Command Prompt).

INSTALL GIT LINUX

1. From your shell, install Git using apt-get:

```
$ sudo apt-get update
$ sudo apt-get install git
```

2. Verify the installation was successful by typing git --version:

```
$ git --version
git version 2.9.2
```


SETTING UP

GIT INIT, CLONE, CONFIG

```
output
• • •
# git config
$ git config --global user.name "John Done"
$ git config --global user.email "johndoe@email.com"
# start with init
$ git init
$ git remote add <remote_name> <remote_repo_url>
$ git push -u <remote_name> <local_branch_name>
# start with existing project, start working on the project
$ git clone ssh://john@example.com/path/to/my-project.git
$ cd my-project
```


SAVING CHANGES

THE STAGING AREA

GIT STATUS, ADD, COMMIT

```
$ git status

$ git add <directory>
$ git add hello.py
$ git add .

$ git commit -m "add config file"
```


"If applied, this commit will your subject line here"

For example:

- If applied, this commit will refactor subsystem X for readability
- If applied, this commit will update getting started documentation
- If applied, this commit will remove deprecated methods
- If applied, this commit will release version 1.0.0

Notice how this doesn't work for the other non-imperative forms:

- If applied, this commit will fixed bug with Y
- If applied, this commit will changing behavior of X
- If applied, this commit will more fixes for broken stuff
- If applied, this commit will sweet new API methods

GIT DIFF AND STASH

```
output
# git diff
# change file
# add staging area
$ git diff --staged
# stashing your work
$ git stash
# re-applying your stashed changes
$ git stash apply
```


FILE .gitignore

Pattern	Example matches	Explanation*
*.log	Debug.log foo.log .log logs/debug.log	An asterisk is a wildcard that matches zero or more characters.
logs	<pre>logs logs/debug.log logs/latest/foo.bar build/logs build/logs/debug.log</pre>	If you don't append a slash, the pattern will match both files and the contents of directories with that name. In the example matches on the left, both directories and files named <i>logs</i> are ignored

INSPECTING REPOSITORY

GIT LOG, CHECKOUT

```
# viewing an old revision
$ git log --oneline


# b7119f2 Continue doing crazy things
# 872fa7e Try something crazy
# a1e8fb5 Make some important changes to hello.txt

$ git checkout a1e8fb5
```


GIT RESET

soft	hard
uncommit changes, changes are left staged (index).	uncommit + unstage + delete changes, nothing left.

GIT RESET

```
# viewing an old revision
$ git log --oneline

# b7119f2 Continue doing crazy things
# 872fa7e Try something crazy
# a1e8fb5 Make some important changes to hello.txt

$ git reset a1e8fb5 --soft
```


SYNCING

GIT PUSH, FETCH & PULL

```
output
• •
# git remote
$ git remote -v
$ git remote add origin http://dev.example.com/john.git
# fetch and pull
$ git fetch
$ git pull origin master
# push
$ git push origin master
$ git push origin feature/login-user
```


GIT BRANCHING

```
output
• • •
# show all branch
$ git branch --list
# create a new branch called <branch>
$ git branch <branch>
# force delete the specified branch
$ git branch -D <branch>
# list remote branch
$ git branch -a
```


GIT MERGE

```
output
• • •
# Start a new feature
$ git checkout -b new-feature master
# Edit some files
$ git add <file>
$ git commit -m "Start a feature"
# Edit some files
$ git add <file>
$ git commit -m "Finish a feature"
# Merge in the new-feature branch
$ git checkout master
$ git merge new-feature
$ git branch -d new-feature
```


PULL REQUEST

PULL REQUEST

In case of fire

2. git push

3. leave building

WORKFLOW COLLABORATION

Understand the proper workflow to collaborate with GitHub or Gitlab

How to optimize your workflow with GitHub or Gitlab?

DO YOU WORK LIKE THIS?

OR LIKE THIS?

LET
THE MASTER
BRANCH
UNDISTURBED

DEVELOPMENT

AVOID
DIRECT EDIT
ON
DEVELOPMENT

APPLY THE FEATURE TO DEVELOPMENT ONLY

^{*)} git rebase will prevent you from conflicts when merging feature branch to development branch

APPLY
DEVELOPMENT
TO MASTER
WHEN IT'S
DONE

ANY QUESTION

Frequently Asked Question

"The Best Way of Learning about Anything is by Doing"

WORKFLOW COLLABORATION

Bagaimana cara mengoptimalkan kolaborasi dalam development?

dalam kolaborasi tim kita tidak bisa hanya bekerja dalam satu branch

perlu dibuat beberapa branch agar kolaborasi dapat berjalan dengan optimal

BUAT BRANCH MASTER DARI BRANCH DEVELOPMENT

HINDARI DIRECT EDIT KE BRANCH DEVELOPMENT

MERGE
BRANCH FEATURE
HANYA KE
BRANCH DEVELOPMENT

^{*)} git rebase akan mencegah konflik ketika merge dari branch feature ke branch development

MERGE BRANCH
DEVELOPMENT
KE BRANCH MASTER
JIKA DEVELOPMENT
SELESAI

Apa yang membuat git conflict?

Ketika ada dua orang yang membuat perubahan di file dan baris yang sama

Bagaimana cara resolve git conflict?

Resolve dengan satu computer, gunakan plugin untuk membandingkan perubahan

Jika terlalu banyak branch, apakah branch boleh dihapus?

Ya tentu boleh, hapus saja branch yang sudah lama.

"The Best Way of Learning about Anything is by Doing"

Tugas

- 1. Buat sebuah repository di Github
- 2. Implementasikan penggunaan branching yang terdiri dari master, development, featureA, dan featureB
- Implementasikan intruksi git untuk push, pull, stash dan merge
- 4. Implementasikan sebuah penanganan conflict di branch developement ketika setelah merge dari branch featureA lalu merge dari branch featureB (Conflict bisa terjadi jika kedua branch mengerjakan di file dan line code yang sama)
- 5. Gunakan merge no fast forward
- 6. Kirimkan alamat repository github di :

Any Question

