

GIT BASICS FOR EVERYONE

- Sanjeev Jaiswal

commit the code

In case of fire

Agenda

- What is VCS, History of VCS
- Meet git, Why git, git features
- ➤ Introduction to github
- Setting up GitHub and git for ssh access
- Minimal git commands
- ▶ git config
- ➤ git status

▶ git init

▶ git diff

➤ git clone

➤ git branch

▶ git add

- ➤ git merge
- ➤ git checkout
- ➤ git reset

➤ git commit

- ➤ git rm
- ▶ git pull/push
- ➤ git stash

➤ git log

➤ git remote

Course is for

- ➤ Who wants to keep code safe remotely
- ➤ Anyone who wants to learn git commands
- Students/Freshers
- Developer
- ➤ Tester
- ➤ DevOps
- ➤ Hackers

Prerequisites for this course

- ➤ Worked on terminal before (Windows or Linux)
- ➤ Basics of *nix or Windows cmd commands
- ➤ Basic understanding of Software Application know-how

VERSION CONTROL SOFTWARE

don't lose your hard work

Let's meet VCS

- ➤ What is Version Control Software
- ➤ Why we need it
- ➤ How it works
- ➤ Client-server vs Distributed
- ➤ Some known VCS

What and Why we need Version Control Software

- SCM component
- ➤ To track every changes
- ➤ Maintain different versioning for Dev, QA, Prod
- ➤ Easy for collaboration
- ➤ Helps you develop and ship products faster
- ➤ It helps DevOps specially

How it works

```
jassi@jazzmac ~ git flow init
Initialized empty Git repository in /Users/jassi/.git/
No branches exist yet. Base branches must be created now.
Branch name for production releases: [master] prod
Branch name for "next release" development: [develop] release
How to name your supporting branch prefixes?
Feature branches? [feature/] feature
Release branches? [release/] release
Hotfix branches? [hotfix/] hotfix
Support branches? [support/] support
Version tag prefix? []
```


How it works continued

How it works continued

Client-Server (CVCS) vs Distributed VCS (DVCS)

Learn more about it: https://nvie.com/posts/a-successful-git-branching-model/

SOME KNOWN VCS

Naming a few popular one

CVS (Concurrent Version systems)

- ➤ 1990s
- ➤ Written in C
- > Linux
- Was part of GNU project
- ➤ Last stable release was in 2008
- http://savannah.nongnu.org/projects/cvs

Apache subversion

- commonly known as svn
- reated by Collabnet in 2000, now an Apache project
- ➤ Written in C
- ➤ Compatible successor of CVS
- ➤ latest version: October, 2019
- ➤ Accenture, LinkedIn, Atmel, Codrus etc. uses it

Mercurial

- > created in 2005
- > written mainly in Python, but few C and Rust as well
- ➤ Lastest version: April, 2020
- Mozilla, nginx, OpenJDK
- ➤ Website: https://www.mercurial-scm.org/

Perforce

- perforce (Enterprise)
- Amazon used it in early days
- ➤ Google uses piper, based on perforce for private repo
- ➤ NetApp, TCS, Akamai, Amazon

There are many more

- ➤ GNU Bazaar
- ➤ BitKeeper
- ➤ Rational Clearcase
- ➤ Darcs
- ➤ Monotone
- ➤ Azure TFVC (Team Foundation Version Control)
- ➤ and so on ...

MEET OUR HERO: GIT

makes developers life easier

Hi Git, tell me something about yourself

- ➤ I was Created by Linux Torvalds in 2005
- Linux kept this name which means *unpleasant person* in British Language slang
- ➤ The man page describes Git as "the stupid content tracker"
- ➤ I am a Distributed Version Control system
- > Written in collection of Perl, C and shell scripts
- ➤ Google, Quora, Facebook, netflix, reddit, lyft etc. utilise me
- ➤ Latest version (2.27): June, 2020
- ➤ Visit me at: https://git-scm.com/

Git installation

- ➤ Macbook:
 - ➤ If Xcode exists, probably you already have git.

 Check with `git —version`
 - `brew install git`
- ➤ Windows:
 - ➤ Download windows git installer
 - ➤ Install it with default options
- ➤ Linux:
 - > `sudo yum install git`
 - `sudo apt-get install git`
- ➤ Here is the installation guide: https://git-scm.com/book/en/v2/Getting-Started-
 Installing-Git

GITHUB

git with GitHub, a deadly combo

Minimal introduction to GitHub

- Online Code repository
- Bug Tracking
- > Branches
- ➤ Team Management
- Project Management
- ➤ Workflow automation
- ➤ Helps in secure development
- ➤ Better Code Review
- ➤ Read More here: https://github.com/features

GITHUB ACCOUNT SETUP AND WALKTHROUGH

24

<u>flexmind.co</u>

WALKTHROUGH OF YOUR PROFILE

WALKTHROUGH OF YOUR REPOSITORY

fork, PR, Bug Track etc.

- ➤ Watch, Star
- ➤ Clone, Fork
- ➤ Pull Request
- > Wiki
- ➤ Marketplace
- ➤ Explore, Trending
- > Search Repo

ssh setup for github

- Check if key already exists
 - ➤ ls -la ~/.ssh and look for id_xxx.pub
- Generate a new ssh key
 - ➤ ssh-keygen -t rsa -b 4096 -C "your_email@example.com"
- Add ssh key to ssh-agent
 - ➤ eval "\$(ssh-agent -s)"
 - ➤ Check if config file exists ~/.ssh/config, if not create a new one
 - Add below lines

```
Host *
  AddKeysToAgent yes
  UseKeychain yes
  IdentityFile ~/.ssh/id_rsa
```

- ➤ Add private key: ssh-add -K ~/.ssh/id_rsa
- ➤ Add your newly created ssh public key to your GitHub account

GIT COMMANDS

minimal commands to learn

flexmind.co

What's branch, HEAD, master, commit

Image source: atlassian and medium

Common git commands everyone should know

- > git config
- ➤ git pull

➤ git init

> git push

> git clone

- > git checkout
- > git remote
- > git branch

➤ git add

- git tag
- ➤ git commit
- ➤ git reset

> git status

> git merge

➤ git diff

➤ git rm

➤ git log

> git stash

SETTING UP REPOSITORY

git init

- ➤ Initialises empty git repo(sitory)
- Creates .git folder
- .git folder contains all the information necessary for your project in version control
- ➤ Also contains the information about commits, remote repository address, etc.
- ➤ It also contains a log that stores your commit history

```
25B Jul 11 12:31 COMMIT_EDITMSG
staff
staff
 23B Jul 11 12:31 HEAD
staff
 137B Jul 11 12:22 config
 73B Jul 11 12:22 description
staff
staff
 448B Jul 11 12:22 hooks
staff
 137B Jul 11 12:31 index
staff
 96B Jul 11 12:22 info
 128B Jul 11 12:29 logs
staff
 320B Jul 11 12:31 objects
staff
 128B Jul 11 12:22 refs
staff
```


git config

- Setup environment config
- ➤ You can configure globally or locally
- > git config
- Common commands:
 - ➤ git config --list
 - ➤ git config --get user.name
 - > git config --add; add new variable: name value
 - git config --local | global user.name "user-name"
 - ➤ git config --local | global user.email "user-email"

.gitignore

- ➤ Ignore files/folders that you don't want to commit
- ➤ It can be local and global as well
- Create .gitignore file inside a root directory of the repo
- ➤ git config --global core.excludesfile ~/.gitignore_global
- ➤ Some sample lines for .gitignore

```
# Ignore Mac system files
.DS_store

# Ignore node_modules folder
node_modules

# Ignore all text files
*.txt
*.csv

# Ignore environment file
.env or some .ini
```

> .gitignore templates from github: https://github.com/github/gitignore

Summary

What we learned so far

- > Setting up the empty repo: git init
- ➤ Configure name, email at least: git config
- ➤ Ignore files/folders that you want to ignore: .gitignore
- ➤ How to create alias of some frequent git commands

Lab - setting up repository

Time: 20 minutes

- 1. Set up the empty repo using git init command
- 2. Configure name, email at least using git config command
- 3. Ignore files/folders that you want to ignore
 - 1. create .gitignore using your favourite editor (vim | nano)
 - 2. Add few extensions or file name that you want to ignore
 - 3. Add files/directories to be ignored and save .gitignore file
- 4. Check with git status command if it's really ignored

SAVING CHANGES

git add

- ➤ Adds the changes in staging area to track files for commit
- ➤ git add.
- ➤ git add *
- ➤ git add <file-name>
- ➤ git add sub-dir/*.txt
- git add lab-*.txt # wont add sub-dir/lab-3a.txt
- git add -n # dry run
- git add -i #interactive mode

git commit

- Commit the staged/tracked files
- > git commit
- > git commit -m "commit message"
- > git commit -am "commit message"
- git commit --amend # forgot something to commit in past?
- > git commit --dry-run

git status

- > Displays the status of working directory and the staging area
- > git status # mostly used command and meaningful
- git status --long # by default
- > git status -s # short; one line
- git status -b #branch status
- git status --show-stash #stashed files
- git status --help

git diff

- ➤ Differentiate the content with last commit
- git diff # changes since last commit
- ➤ git diff <file-name>
- ➤ git diff HEAD <file-name>
- ➤ git diff HEAD ^ HEAD
- git diff --cached <file-name> #staged changes with the local repository
- > git diff master other-branch <file-name>

git stash

- ➤ You are not ready to commit but wants to work on something else. Well, git stash comes handy here.
- > git stash #saves uncommitted changes for later use
- git stash -u #untracked
- git stash -a # everything including ignore files
- git stash pop
- > git stash apply n
- ➤ git stash list
- > git stash show
- ➤ Note: git stash needs at least one initial commit to work

git log

- View the commit history
- ➤ git log
- git log -n # n is integer
- ➤ git log --oneline
- ➤ git log --pretty=oneline
- ➤ git log --oneline -n
- ➤ git log --oneline --graph --all
- ➤ git log -p -2
- ➤ git log --stat [-n]
- ➤ Check git log filters (author, range, date, string, file etc.)

git show

- > Examine specific revisions
- ➤ git show <first-4char-commit-id>
- ➤ git show [HEAD | HEAD~ | HEAD~1]
- ➤ git show master~3
- ➤ git show <7charHash>~~~
- git show master ^
- > git show HEAD ^ 2 #2nd parent of a merge commit
- ➤ git show HEAD ^ ^

Summary

- Added/modified files
- Checked the status
- Committed staged files
- ➤ Learned why and when to stash files
- ➤ Checked difference in edited files
- ➤ Inspected various commit logs

Lab - Saving changes

Time: 45 minutes

- 1. See the current status of repo using git status command
- 2. Create few files and add some contents in those files
- 3. Add those files in staging area using git add command
- 4. Check the status and try to understand the output
- 5. Commit those files using git commit commands
- 6. Edit some contents of some files
- 7. Check the difference using git diff command
- 8. Practice git stash command
- 9. Check the status again
- 10.Add and commit again
- 11. Check the log using git log command

MERGING & BRANCHING

git branch/checkout

- ➤ Branch is another label to work on something separately
- ➤ git branch or git branch -1|-a or git show-branch (more details)
- ➤ git branch
 branch-name>
- ➤ git branch -d <branch-name>
- ➤ git checkout
branch-name>
- ➤ git checkout <commit-hash> # Detached HEAD
- git checkout -- master # guess what it does? Confusing?
- ➤ git checkout -b branch-name
- ➤ git branch -D <branch-name> # Dangling commits
- git reflog # find dangling commit
- ➤ git checkout -b
branch-name> <7-digit-dangling-commit>
- ➤ Home work: How to checkout remote branch?

git switch

- > Switches to another branch (from git-2.23 : Aug, 2019)
- > git switch branch-name
- > git switch -c branch-name
- > git switch -
- ➤ git switch -c backfix HEAD~2
- ➤ git switch --detach HEAD~3
- git switch -c keepit

git merge

- ➤ Fast-forward merge
 - ➤ By default
 - git <merge branch-name>
 - ➤ Linear commit graph
 - ➤ Not possible if master branch also has some commits
- ➤ Merge commit (3-way-merge)
 - non-linear commit graph
 - policy to follow merge-commit always rather than fast-forward
 - ➤ git merge --no-ff
branch-name>

Dealing with merge conflicts

- ➤ When you will get merge conflicts?
 - ➤ When two branches change the same file, hard to decide
 - > git modifies file(s) and places them in working tree
- ➤ When you won't get merge conflicts?
 - > changed files are different
 - > Even it's same file, but easy to decide for git
- ➤ How you can avoid merge conflicts?
 - ➤ Apply pull-merge-commit-push wherever possible
 - ➤ Merge commits to master branch more often

Dealing with merge conflicts

How you resolve merge conflicts?

- 1. Checkout master
- 2. Merge branchX
 - 1. got a conflict in fileA
- 3. Fix fileA (Here you need manual checks)
- 4. Perform merge commit
- 5. Delete the branchX label

git tag

- ➤ Tag is a reference to a specific commit
- Lightweight and Annotated tag
- ➤ git tag
- git tag tagname
- git tag -a tagname -m "message"
- ➤ git tag <tagname> <commit> #defaults to HEAD
- ➤ git tag v0.1 HEAD~3 # tag the previous commit
- > git tag -a -m "includes security fix" v1.3
- ➤ git show v1.3
- git push <remote> <tagname> #single tag
- git push <remote> --tags # all tags

Summary

- Use of branch using git branch and git checkout command
- > git checkout alternative as git switch command
- > Why would you need to merge some commits
- > git merge command usage
- ➤ Learned various way of avoiding and merging the conflicts
- Used git tag command as well
- ➤ How to delete branch
- What is detached HEAD and dangling commits

Lab - Merging & Branching

Time: 30 minutes

- 1. Create a new branch
 - 1. using git branch
 - 2. also using git checkout
- 2. Switch into that branch
 - 1. using git checkout
 - 2. using git switch
- 3. Merge the conflicts
 - 1. Fast forward
 - 2. merge commit
- 4. Use tag for some commits
- 5. Delete the branch
- 6. Also practice for detached HEAD and Dangling commits (Optional)

SYNCING REPOSITORIES

git clone

- Clone the copy of a target repo
- ➤ Can be local or remote (mostly)
- Different cloning scenarios
 - > You have local repo, want to merge with remote repo
 - > existing remote repo
 - newly created remote repo
 - Clone remote repo

git clone

- > git clone < remote-repo-url> < local-repo-name>
- > git clone -branch <branch-name> <remote-repo>
- ➤ Can be cloned using https or ssh protocol (recommended)
 - > git@github.com:jassics/awesome-aws-security.git
 - https://github.com/jassics/awesome-aws-security.git
- > clone vs fork

git remote

- Working with remote repo
- > git remote
- ➤ git remote -v
- ➤ Check the contents of .git/config file
- ➤ git remote show <name>
- ➤ git remote add <name> <url>
- ➤ git remote set-url <name> <url>
- > git remote rename <old-name> <new-name>
- ➤ git remote rm <name>

git fetch

- > Fetches new objects and references from the remote repo
- Good way to know what others are doing on that repo
- ➤ Git isolates fetched content from an existing local repo
- ➤ git fetch <remote>
- ➤ git fetch <remote> <branch>
- ➤ git fetch --all
- ➤ git fetch --dry-run
- git fetch --prune

git pull

- > Fetches and merges commit locally/ Pull out the updates
- ➤ git pull <remote-branch> <local-branch>
 - > git pull origin/master master or
 - git pull origin dev
- Combination of git fetch and git merge

git push

- > Pushes new objects and reference to the remote repo
- ➤ git push <remote> <branch>
 - Ex: git push origin master
- git push <remote> --all # push all branches
- > git push <remote> --tags # push all tags to remote repo
- git push origin local_branch:remote_branch #push branch
- git push origin :branch_name #delete branch remotely

Summary

- ➤ Clone the repository using git clone
- ➤ Usage of git remote command
- How git fetch works
- What git pull does for you
- How you pushed the changes using git push command

Lab - Syncing Repositories

Time: 45 minutes

- 1. Clone the repository from github (through ssh) using git clone command
- 2. Check if remote repo url is ok using git remote command
- 3. Do some changes in files
- 4. Add and commit. Be ready to push
- 5. Check if something got committed remotely by using git pull command
- 6. Merge if there is any conflict
- 7. Push the changes using git push command

Course Summary

- ➤ What is Version Control Software (VCS)
- Walkthrough of git and github features
- Essential commands
 - > setting up repo
 - saving changes
 - merging and branching
 - syncing repositories
- ➤ Labs for essential commands
- ➤ What's Next

What's Next

- ➤ Git Advanced commands (submodules, blame, revert, rebase)
- ➤ Pull Request
- ➤ Types of Git workflow
- ➤ Github Administration
- ➤ Github Actions
- ➤ Webhook Documentation
- ➤ Try to use IDE like PyCharm for git GUI option

Learning Resources

- Pro git Book (Free to read)
- Learn by Doing from github
- Learn Git branching
- ➤ Learn form Git Tower
- ➤ Github Lab
- Learn git from Atlassian (Remember JIRA, Bitbucket, Confluence)
- Version Control Software (Wiki)

THANK YOU GUYS. LIKE, SUBSCRIBE AND SHARE

Twitter: twitter.com/flexmind_co

Linkedin: linkedin.com/in/flexmind

Website: https://flexmind.co/

Contact Us: learning@flexmind.co

Follow me in Twitter: @jassics