


Git Workflows


Agenda

- 1 Compare workflows
- 2 Git Workflows branding model
- 3 Special cases how to resolve


Workflows


Compare and review

Centralized Workflow (1)


Centralized Workflow (1)


Centralized Workflow (2)


Centralized Workflow (3)


Centralized Workflow (3)


Centralized Workflow (4)

Advantages


- . Simple with 1 dev
- . Take less effort

Disadvantages

- . Complex with > 2 devs
- . A unstable commits will affect other devs


Feature Branch Workflow (1)


Feature Branch Workflow (2)


Feature Branch Workflow (3)


Feature Branch Workflow (4)


Feature Branch Workflow (4)

Advantages

- . Devs work together without merging frequently
- . Features don't affect together

Disadvantages

- . Not manage releasing flow yet
- . Not support hotfix flow yet
- . Master still unstable for production


Git Workflows

Branding model

Vincent Driessen


- . January 05, 2010
- . A post
- . Standard for most git projects


Two main branches


- . master and develop
- . infinite lifetime


Branch master


- . Production release
- . Stable
- Never implement new features in master branchUsed for automation build production package


Branch <u>develop</u>


- . Branch from <u>master</u> when init
- . Features are ready
- . Stable for integration test
- . Used for build staging or nightly build
- . Should not commit on develop directly


Master and develop

- . When develop is enough stable for release:
- -> Merge develop into master


Supporting branches

- . Feature branches
- . Release branches
- . <u>Hotfix</u> branches
- . Have a limited life time


Feature branches

- . 1 feature 1 branch
- . Branch from <u>develop</u>
- . Merge into <u>develop</u>
- Only merge to <u>develop</u> when feature is done
- . Delete when it was done


Feature branches

. Creating a feature branch

\$ git checkout -b myfeature develop
Switched to a new branch "myfeature"


Feature branches


. Done feature and merge to

develop


```
$ git checkout develop
Switched to branch 'develop'
$ git merge --no-ff myfeature
Updating ea1b82a..05e9557
(Summary of changes)
$ git branch -d myfeature
Deleted branch myfeature (was 05e9557).
$ git push origin develop
```

feature develop branches

Merge with --no-ff


- . A preparation for of a new production release.
- . Branch from <u>develop</u>
- . Merge into <u>develop</u> and <u>master</u>
- . Delete when it's done


. Create release

\$ git checkout -b release-1.2 develop Switched to a new branch "release-1.2"


. Finish release branch

```
$ git checkout master
Switched to branch 'master'
$ git merge --no-ff release-1.2
$ git checkout develop
Switched to branch 'develop'
$ git merge --no-ff release-1.2
$ git branch -d release-1.2
```


Hotfix branches


- . Use to fix issue in production
- . Branch from <u>master</u>
- . Merge into <u>develop</u> and <u>master</u>
- . Delete when it's done


Hotfix branches

. Create hotfix branch

\$ git checkout -b hotfix-1.2.1 master
Switched to a new branch "hotfix-1.2.1"


Hotfix branches

. Finish <u>hotfix</u> branch

```
$ git checkout master
```

Switched to branch 'master'


\$ git merge --no-ff hotfix-1.2.1

\$ git checkout develop

Switched to branch 'develop'

\$ git merge --no-ff hotfix-1.2.1

\$ git branch -d hotfix-1.2.1


Summary

- . Two main branches: master, develop
- . Three supporting branches: feature, release, hotfix

Fullflow:

http://nvie.com/files/Git-branchingmodel.pdf


Special cases

Experience when applying

Exception cases

- 1 Commit in <u>master</u>...
- 2 <u>Feature</u> branch A needs commits from <u>develop</u>
- 3<u>Feature</u> branch A needs commits from <u>feature</u> branch B
- 4 Multiple environment: production, staging, testing, xxx

