Advanced Git by examples

Pocket edition

Sylvain Bouveret, Grégory Mounié, Matthieu Moy 2021

[first].[last]@imag.fr

http://systemes.pages.ensimag.fr/www-git/

Advanced Git 1 / 67

Goals of the presentation

Assumptions: basic Git (add,commit,push,pull,conflict) (small recall in the 2 next slides). Methods: a lot of small commands to do interactively.

- Few historical facts
- Git internals (+ code)
- Cleanup history (+ code)
- Global history: branching, rebasing, stashing (+ long code)
- Bonus: Configuration (+ tiny code)

Important missing point in examples

All code in this presentation are local. In real life, all "remote" stuff should be added: git push, git fetch and git pull of every shared branches, commits and tags; git push remote management and --set-upstream.

Advanced Git 2 / 67

Git Data Transport Commands

Advanced Git 3 / 67

On branch master

git status displays the current state of the working directory and the most relevant commands at the current state.

```
Your branch is up to date with 'origin/master'.

Changes not staged for commit:

(use "git add <file>..." to update what will be committed)

(use "git restore <file>..." to discard changes in working directory)
modified: advanced1h30.tex
```

Advanced Git 4 / 67

no changes added to commit (use "git add" and/or "git commit -a")

Git vs others VCS

A bit of history

- **1972:** Birth of SCCS, Source Code Control System, included in UNIX
- 1982: Birth of RCS, Revision Control System
- **1986:** Birth of CVS, Centralized Version System
- **2000:** Birth of Subversion (SVN), a replacement for CVS with the same concepts
- **2001:** Birth of the first distributed version control systems (GNU Arch)

2005: First version of Git

Advanced Git 5 / 67

Git and the Linux Kernel

- **1991:** Linus Torvalds starts writing Linux, using mostly tar+patch,
- **2002:** Linux adopts BitKeeper, a proprietary decentralized version control system (available free of cost for Linux),
- 2002-2005: Flamewars against BitKeeper, some Free Software alternatives appear (GNU Arch, Darcs, Monotone). None are good enough technically.

Advanced Git 6 / 67

Git and the Linux Kernel

- **1991:** Linus Torvalds starts writing Linux, using mostly tar+patch,
- **2002:** Linux adopts BitKeeper, a proprietary decentralized version control system (available free of cost for Linux),
- 2002-2005: Flamewars against BitKeeper, some Free Software alternatives appear (GNU Arch, Darcs, Monotone). None are good enough technically.
 - **2005:** BitKeeper's free of cost license revoked. Linux has to migrate.
 - **2005:** Unsatisfied with the alternatives, Linus decides to start his own project, Git.

Advanced Git 6 / 67

Who Makes Git? (Dec. 26th 2021)


```
1
 you@laptop$ git shortlog -s --no-merges | sort -nr | head -31
 Junio C Hamano # Google (full-time on Git)
 7362
2
 3704 Jeff King # GitHub (almost full-time on Git)
3
 1927 Johannes Schindelin # Microsoft (full-time on Git)
4
 1824 Nguyễn Thái Ngọc Duy
5
 1290 Shawn O. Pearce # Google
6
 1277 Evar Arnfjörð Bjarmason
7
 1104 Linus Torvalds # No longer very active, 1 ci in 2019
8
9
 1045 René Scharfe
 Michael Haggerty # GitHub
 953
10
 841 Elijah Newren
11
12
 . . .
 287 Matthieu Moy # UCB/ENSL, ci when @ Ensimag (31/1930)
13
```

Advanced Git 7 / 67

Git Adoption (Hosting)

- 2015: "There are 11.6M people collaborating right now across 29.1M repositories on GitHub" https://github.com/about/press
- Github 2017: 25M people and 75M repositories
- Github Aug 2019: 40M people and > 100M repositories
- Github June 2018: Microsoft buy Github for 7.5 billion \$
- Github Dec 2021 (wikipedia): 65M people
- Gitlab Dec 2021 (wikipedia): 30M people, 1M registered licence people
- How about Mercurial? Bitbucket: only Mercurial repos in 2008, drop it June 1 2020, for becoming Git only.

Advanced Git 8 / 67

Numerous alternatives in two families

See Comparison of 30+ version control software in Wikipedia

Distributed: Git, Mercurial, Bazaar, Darcs, Fossil, Arch (tla) etc.

Client-server: SVN, CVS, RCS, SCCS; etc.; Propertary: ClearCase, Perforce, etc.

Advanced Git 9 / 67

Git init by examples

Create a minimalist repository

Create a simple repository with two files in 2 commits, one of the file in a sub-directory.

```
you@laptop$ mkdir MyRepo.git
1
 you@laptop$ cd MyRepo.git
 you@laptop$ git init . # comments on main branch name
3
 you@laptop$ touch myfile.txt
4
 you@laptop$ git hash-object myfile.txt # keep the SHA1 in mind
5
 you@laptop$ git add myfile.txt
6
 you@laptop$ git commit -m "first commit"
 [master (commit racine) aac95f0] first commit
8
 1 file changed, 0 insertions(+), 0 deletions(-)
9
 create mode 100644 myfile.txt
10
```

Advanced Git 10 / 67

Create a minimalist repository

Create a simple repository with two files in 2 commits, one of the file in a sub-directory.

```
you@laptop$ mkdir Subdir
 you@laptop$ touch Subdir/mysubfile.txt
 you@laptop$ git add Subdir/mysubfile.txt
3
 you@laptop$ git commit -m "second commit"
 [master eee2e0b] second commit
5
 1 file changed, 0 insertions(+), 0 deletions(-)
6
 create mode 100644 Subdir/mysubfile.txt
7
 you@laptop$ git config --local alias.lg "log --all --graph
 you@laptop$ git lg
 * eee2e0b (HEAD -> master) second commit
10
 * aac95f0 first commit
11
```

Advanced Git 11 / 67

Git internals by examples

Why do I need to learn about Git's internal?

- Beauty of Git: very simple data model
 (The tool is clever, the repository format is simple&stupid)
- Understand the model, and the 150+ commands will become much simpler to understand!

Let's explore the data model of .git!

Advanced Git 12 / 67

Data exploration 1/3

```
you@laptop$ ls -F .git
 branches/ COMMIT EDITMSG config description HEAD hooks/
 → index info/ logs/ objects/ refs/
 you@laptop$ cat .git/HEAD
3
 ref: refs/heads/master
 you@laptop$ cat .git/refs/heads/master
5
 eee2e0b4bf68f4dc0e0f73bc6594736253206397
6
 you@laptop$ ls .git/objects/
 aa af b4 e2 e6 ee info pack
8
 you@laptop$ ls .git/objects/ee
9
 e2e0b4bf68f4dc0e0f73bc6594736253206397
10
```


Data exploration 2/3

Advanced Git 14 / 67

Data exploration 3/3

Advanced Git 15 / 67

blob Any sequence of bytes, represents file content tree Associates object to pathnames, represents a directory

blob Any sequence of bytes, represents file content tree Associates object to pathnames, represents a directory commit Metadata + pointer to tree + pointer to parents

Advanced Git 16 / 67

blob Any sequence of bytes, represents file content tree Associates object to pathnames, represents a directory commit Metadata + pointer to tree + pointer to parents

blob Any sequence of bytes, represents file content tree Associates object to pathnames, represents a directory commit Metadata + pointer to tree + pointer to parents

blob Any sequence of bytes, represents file content tree Associates object to pathnames, represents a directory commit Metadata + pointer to tree + pointer to parents

blob Any sequence of bytes, represents file content tree Associates object to pathnames, represents a directory commit Metadata + pointer to tree + pointer to parents

blob Any sequence of bytes, represents file content

tree Associates object to pathnames, represents a directory

commit Metadata + pointer to tree + pointer to parents

Git objects: On-disk format

- By default, 1 object = 1 file
- Name of the file = object unique identifier content
- Content-addressed database:
 - Identifier computed as a hash of its content
 - Content accessible from the identifier
- Consequences:
 - Objects are immutable
 - Objects with the same content have the same identity (deduplication for free)
 - No known collision in SHA1
 - Acyclic (DAG = Directed Acyclic Graph)

Advanced Git 17 / 67

Branches, tags: references

In Java:

```
String s; // Reference named s
s = new String("foo"); // Object pointed to by s
 String s2 = s; // Two refs for the same object
3
 In Git: likewise!
 $ git log --oneline
 5454e3b add README.txt
 7a7fb77 Initial commit
 $ cat .git/HEAD
 ref: refs/heads/master
 $ cat .git/refs/heads/master
 5454e3b51e81d8d9b7e807f1fc21e618880c1ac9
 $ git symbolic-ref HEAD
 refs/heads/master
 $ git rev-parse refs/heads/master
 5454e3b51e81d8d9b7e807f1fc21e618880c1ac9
```


Sounds Familiar?

Advanced Git 20 / 67

Branches, HEAD, tags

- A branch is a ref to a commit
- A lightweight tag is a ref (usually to a commit) (like a branch, but doesn't move)
- Annotated tags are objects containing a ref + a (signed) message
- HEAD is "where we currently are"
 - If HEAD points to a branch, the next commit will move the branch
 - If HEAD points directly to a commit (detached HEAD), the next commit creates a commit not in any branch (warning!)

Advanced Git 21 / 67

Clean History: Why?

	COMMENT	DATE
Q	CREATED MAIN LOOP & TIMING CONTROL	14 HOURS AGO
φ	ENABLED CONFIG FILE PARSING	9 HOURS AGO
φ	MISC BUGFIXES	5 HOURS AGO
þ	CODE ADDITIONS/EDITS	4 HOURS AGO
Q.	MORE CODE	4 HOURS AGO
l o	HERE HAVE CODE	4 HOURS AGO
Ιļφ	ARAAAAA	3 HOURS AGO
4	ADKFJ5LKDFJ5DKLFJ	3 HOURS AGO
φ	MY HANDS ARE TYPING WORDS	2 HOURS AGO
þ	HAAAAAAAANDS	2 HOURS AGO

AS A PROJECT DRAGS ON, MY GIT COMMIT MESSAGES GET LESS AND LESS INFORMATIVE.

Advanced Git 22 / 67

git gui blame file

```
Repository Edit Help
U3aU U3aU
 [--exec-path[=<path>]] [--html-path] [--man-path]
albe albe
 [-p|--paginate|--no-pager] [--no-replace-objects]
 1.3
  JT JT
 [--qit-dir=<path>] [--work-tree=<path>] [--namesp
62b4 62b4
 1.4
 <command> [<args>]":
822a 822a
b7d9 b7d9
 16 const char git more info string[] =
 17
 N ("'git help -a' and 'git help -g' lists available subcomman
 PO PO
 18
 "concept guides. See 'git help <command>' or 'git help <co
 19
 "to read about a specific subcommand or concept.");
b7d9 b7d9
commit 73903d0bcb00518e508f412a1d5c482b5094587e
Author: Philip Oakley <philipoakley@iee.org > Wed Apr 3 00:39:48 2013
Committer: Junio C Hamano < gitster@pobox.com > Wed Apr 3 03:11:08 2013
help: mention -a and -g option, and 'git help <concept>' usage.
Reword the overall help given at the end of "git help -a/-g" to
mention how to get help on individual commands and concepts.
Signed-off-by: Philip Oakley <philipoakley@iee.org>
Signed-off-by: Junio C Hamano <gitster@pobox.com>
Annotation complete
```

Bisect: Find regressions


```
$ git bisect start
$ git bisect bad
$ git bisect good v1.9.0
Bisecting: 607 revisions left to test after this (roughly 9 steps)
[8fe3ee67adcd2ee9372c7044fa311ce55eb285b4] Merge branch 'jx/i18n'
$ git bisect good
Bisecting: 299 revisions left to test after this (roughly 8 steps)
[aa4bffa23599e0c2e611be7012ecb5f596ef88b5] Merge branch 'jc/cod[...
$ git bisect good
Bisecting: 150 revisions left to test after this (roughly 7 steps)
[96b29bde9194f96cb711a00876700ea8dd9c0727] Merge branch 'sh/ena[...
$ git bisect bad
Bisecting: 72 revisions left to test after this (roughly 6 steps)
[09e13ad5b0f0689418a723289dca7b3c72d538c4] Merge branch 'as/pre[...
. . .
$ git bisect good
```

\$ git bisect good 60ed26438c909fd273528e67 is the first bad commit commit 60ed26438c909fd273528e67b399ee6ca4028e1e

Advanced Git 24 / 67

Then what?

git blame and git bisect point you to a commit, then ...

- Dream:
 - Commit is a 50-lines long patch
 - Commit message explains the intent of the programmer
- Nightmare 1:
 - Commit mixes a large reindentation, a bugfix and a real feature
 - Message says "I reindented, fixed a bug and added a feature"
- Nightmare 2:
 - Commit is a trivial fix for the previous commit
 - Message says "Oops, previous commit was stupid"
- Nightmare 3:
 - Bisect not even applicable because most commits aren't compilable.

"History is a set of lies agreed upon", a good approach Ensimage

When you write a draft of a document, and then a final version, does the final version reflect the mistakes you did in the draft?

- Popular approach with modern VCS (Git, Mercurial...)
- History tries to show the best logical path from one point to another
- Pros:
 - See above: blame, bisect, ...
 - Code review
 - Claim that you are a better programmer than you really are!

What is a clean history

- Each commit introduce small group of related changes (≈ 100 lines changed max, no minimum!)
- Each commit is compilable and passes all tests ("bisectable history")

"Good" commit messages

Advanced Git 27 / 6

Writing good commit messages

Reminder: good comments

■ Bad:

```
int i; // Declare i of type int
g for (i = 0; i < 10; i++) { ... }</pre>
3 f(i)
Possibly good:
 int i; // We need to declare i outside the for
2 // loop because we'll use it after.
3 for (i = 0; i < 10; i++) { ... }</pre>
4 f(i)
```

Advanced Git 28 / 67

Reminder: good comments

Bad: What? The code already tells

```
int i; // Declare i of type int
for (i = 0; i < 10; i++) { ... }
f(i)</pre>
```

Possibly good: Why? Usually the relevant question

```
int i; // We need to declare i outside the for
// loop because we'll use it after.
for (i = 0; i < 10; i++) { ... }
f(i)</pre>
```

Advanced Git 28 / 67

Reminder: good comments

Bad: What? The code already tells

```
int i; // Declare i of type int
for (i = 0; i < 10; i++) { ... }
f(i)</pre>
```

Possibly good: Why? Usually the relevant question

```
int i; // We need to declare i outside the for
// loop because we'll use it after.
for (i = 0; i < 10; i++) { ... }
f(i)</pre>
```

Common rule: if your code isn't clear enough, rewrite it to make it clearer instead of adding comments.

Advanced Git 28 / 67

Good commit messages

Recommended format:

One-line description (< 50 characters)

Explain here WHY your change is good.

- Write your commit messages like an email: subject and body
- Imagine your commit message is an email sent to the maintainer, trying to convince him to merge your code¹
- Don't use git commit -m (unlike previous exercises). Use git gui (or magit-mode, etc.) instead.

Advanced Git

¹Not just imagination, see git send-email

Partial commits, the index

Git Data Transport Commands http://osteele.com

Advanced Git

The index, or "Staging Area"

- "the index" is where the next commit is prepared
- Contains the list of files and their content
- git commit transforms the index into a commit
- git commit -a stages all changes in the worktree in the index before committing. Don't use it. You'll find it sloppy soon.

Dealing with the index

Commit only 2 files:

```
git add file1.txt
git add file2.txt
git commit # or git gui, magit ...
```

• Commit only some patch hunks:

```
git add -p
(answer yes or no for each hunk)
git commit # or git gui, magit ...
```

git add -p: example


```
$ git add -p
@@ -1,7 +1,7 @@
int main()
- int i;
+ int i = 0;
printf("Hello, ");
i++;
Stage this hunk [y,n,q,a,d,/,K,g,e,?]? y
```

git add -p: example


```
$ git add -p
00 - 1,7 + 1,7 00
int main()
 int i;
 int i = 0;
 printf("Hello, ");
 i++;
  Stage this hunk [y,n,q,a,d,/,K,g,e,?]? y
  @@ -5,6 +5,6 @@
 printf("i is %s\n", i);
 printf("i is %d\n", i);
Stage this hunk [y,n,q,a,d,/,K,g,e,?]? n
```


```
$ git add -p
00 - 1,7 + 1,7 00
int main()
 int i;
 + int i = 0;
 printf("Hello, ");
 i++;
  Stage this hunk [y,n,q,a,d,/,K,g,e,?]? y
  @@ -5,6 +5,6 @@
 printf("i is %s\n", i);
 printf("i is %d\n", i);
Stage this hunk [y,n,q,a,d,/,K,g,e,?]? n
$ git commit -m "Initialize i properly"
[master c4ba68b] Initialize i properly
1 file changed, 1 insertion(+), 1 deletion(-)
```

git add -p: dangers

- Commits created with git add -p do not correspond to what you have on disk
- You probably never tested this commit ...
- Solutions:
 - git stash -k: stash what's not in the index
 - git rebase --exec: see later
 - (and code review)

Clean local history

Question: upstream (where my code should eventually end up) has new code, how do I get it in my repo?

Approach 1: merge (default with git pull)

Question: upstream (where my code should eventually end up) has new code, how do I get it in my repo?

Approach 1: merge (default with git pull)

Question: upstream (where my code should eventually end up) has new code, how do I get it in my repo?

Approach 1: merge (default with git pull)

Question: upstream (where my code should eventually end up) has new code, how do I get it in my repo?

Approach 1: merge (default with git pull)

Question: upstream (where my code should eventually end up) has new code, how do I get it in my repo?

Approach 1: merge (default with git pull)

Question: upstream (where my code should eventually end up) has new code, how do I get it in my repo?

Approach 1: merge (default with git pull)

Question: upstream (where my code should eventually end up) has new code, how do I get it in my repo?

Approach 1: merge (default with git pull)

Question: upstream (where my code should eventually end up) has new code, how do I get it in my repo?

Approach 1: merge (default with git pull)

Question: upstream (where my code should eventually end up) has new code, how do I get it in my repo?

Approach 1: merge (default with git pull)

- Drawbacks:
 - Merge1 is not relevant, distracts reviewers (unlike Merge2).

Question: upstream (where my code should eventually end up) has new code, how do I get it in my repo?

Approach 2: no merge

Question: upstream (where my code should eventually end up) has new code, how do I get it in my repo?

Approach 2: no merge

Question: upstream (where my code should eventually end up) has new code, how do I get it in my repo?

Approach 2: no merge

Question: upstream (where my code should eventually end up) has new code, how do I get it in my repo?

Approach 2: no merge

Question: upstream (where my code should eventually end up) has new code, how do I get it in my repo?

Approach 2: no merge

Question: upstream (where my code should eventually end up) has new code, how do I get it in my repo?

Approach 2: no merge

- Drawbacks:
 - In case of conflict, they have to be resolved by the developer merging into upstream (possibly after code review)
 - Not always applicable (e.g. "I need this new upstream feature to continue working")

Question: upstream (where my code should eventually end up) has new code, how do I get it in my repo?

Approach 3: rebase (git rebase or git pull --rebase)

Question: upstream (where my code should eventually end up) has new code, how do I get it in my repo?

Approach 3: rebase (git rebase or git pull --rebase)

Question: upstream (where my code should eventually end up) has new code, how do I get it in my repo?

Approach 3: rebase (git rebase or git pull --rebase)

Question: upstream (where my code should eventually end up) has new code, how do I get it in my repo?

Approach 3: rebase (git rebase or git pull --rebase)

Question: upstream (where my code should eventually end up) has new code, how do I get it in my repo?

Approach 3: rebase (git rebase or git pull --rebase)

Question: upstream (where my code should eventually end up) has new code, how do I get it in my repo?

Approach 3: rebase (git rebase or git pull --rebase)

Question: upstream (where my code should eventually end up) has new code, how do I get it in my repo?

Approach 3: rebase (git rebase or git pull --rebase)

Question: upstream (where my code should eventually end up) has new code, how do I get it in my repo?

Approach 3: rebase (git rebase or git pull --rebase)

Question: upstream (where my code should eventually end up) has new code, how do I get it in my repo?

Approach 3: rebase (git rebase or git pull --rebase)

Question: upstream (where my code should eventually end up) has new code, how do I get it in my repo?

Approach 3: rebase (git rebase or git pull --rebase)

Question: upstream (where my code should eventually end up) has new code, how do I get it in my repo?

Approach 3: rebase (git rebase or git pull --rebase)

- Drawbacks: rewriting history implies:
 - A', A", B', C' probably haven't been tested (never existed on disk)
 - What if someone branched from A, A', B or C?
 - Basic rule: don't rewrite published history

Rewriting history with rebase -i

- git rebase: take all your commits, and re-apply them onto upstream
- git rebase -i: show all your commits, and asks you what to do when applying them onto upstream.

Rewriting history with rebase -i


```
pick ca6ed7a Start feature A
pick e345d54 Bugfix found when implementing A
pick c03fffc Continue feature A
pick 5bdb132 Oops, previous commit was totally buggy
```

```
# Rebase 9f58864..5bdb132 onto 9f58864
# Commands:
# p, pick = use commit
# r, reword = use commit, but edit the commit message
# e, edit = use commit, but stop for amending
# s, squash = use commit, but meld into previous commit
# f, fixup = like "squash", but discard this commit's log message
# x, exec = run command (the rest of the line) using shell
# These lines can be re-ordered; they are executed from top to bottom.
# If you remove a line here THAT COMMIT WILL BE LOST.
# However, if you remove everything, the rebase will be aborted.
# Note that empty commits are commented out
```

git rebase -i commands (1/2)

- **p, pick** use commit (by default)
- **r, reword** use commit, but edit the commit message
 Fix a typo in a commit message
- s, squash use commit, but meld into previous commit
 - f, fixup like "squash", but discard this commit's log message

 Very useful when polishing a set of commits

 (before or after review): make a bunch of short fixup

 patches, and squash them into the real commits. No

 one will know you did this mistake ;-).

x, exec run command (the rest of the line) using shell

- Example: exec make check. Run tests for this commit, stop if test fail.
- Use git rebase -i --exec 'make check'² to run make check for each rebased commit.

²Implemented by Ensimag students!

Repairing mistakes: the reflog

- Remember the history of local refs.
- \neq ancestry relation.

- Remember the history of local refs.
- ullet \neq ancestry relation.

- Remember the history of local refs.
- \neq ancestry relation.

- Remember the history of local refs.
- \bullet \neq ancestry relation.

- $ref@{n}$: where ref was before the n last ref update.
- ref~n: the n-th generation ancestor of ref
- ref[^]: first parent of ref
- git help revisions for more

Branches and tags and workflows by

examples

Branches and Tags in Practice

- Create a local branch and check it out: git checkout -b branch-name
- List local branches: git branch
- List all branches (including remote-tracking):
 git branch -a
- Create a tag: git tag tag-name
- Switch to a branch, a tag, or a commit: git checkout branch-name/tag-name/commit

Branches

Branching exists in most VCS. The goal is to keep track separately of the various parallel works done on an ongoing software development.

This is Git killing feature Git branch management (and merge) is lightweight and efficient. Thus, it is quite easy to split the work among the developers and still let them work easily together toward the common goal.

But it is not a magic bullet: the splitting of the work should be handled with care.

Per topic branches

- master branch contain release versions
- develop branch contain ongoing development
- release branch to prepare new release in master
- hotfix branch for bug correction of release version
- feature branch to develop new features

[Vincent Driessen,

http://nvie.com/posts/

a-successful-git-branching-model/

Code: Branches 1/8 (tag, creation)

master

The repository will now be developed using "git-flow" model. Add a local tag, and a develop branch.

```
you@laptop$ git status
you@laptop$ git tag -a v1.0 # add message
you@laptop$ git switch -c develop # git checkout -b

→ develop
you@laptop$ git branch
* develop
```

At each step, you must visualize the history with one of the two following commands:

```
you@laptop$ git lg # alias log --all --graph --oneline
you@laptop$ gitk --all
```

Code: Branches 2/8 (creation, commit, checkout)

Add two topic branches and one commit in each branch.

```
git checkout -b topic1
 git status # topic1 branch at develop head
 emacs myfile.txt # add few lines
 git add -p myfile.txt
 git commit -m "bad msg 3"
 git checkout develop
 git checkout -b topic2 # start at develop
8
 emacs myfile.txt # add few lines
 git add -p myfile.txt
 git commit -m "bad msg 4"
 git branch
11
 gitk --all
```

12

Code: Branches 3/8 (merge with and without fast-forward) finsimag

Merge the topic1 branch in the develop branch. Add a commit in topic1 branch and merge it without fast-forwarding.

```
1 git checkout develop
2 git merge topic1
3 gitk --all
4 git checkout topic1
5 emacs myfile.txt # add few lines
6 git add -p
7 git commit
8 git checkout develop
9 git merge --no-ff topic1
10 gitk --all
```

Exercice: Branches 4/8 (rebase)

Rebase the *topic2* branch to get the new developments of *develop*.

```
1 git checkout topic2
2 git rebase develop # should give a conflict !
3 emacs myfile.txt
4 git add myfile.txt
5 git rebase --continue
6 gitk --all
```

Code: Branches 5/8 (stash)

Add some modifications in the *topic2*. Stash them.

```
1 # git checkout topic2
```

- 2 emacs myfile.txt # add few lines. DO NOT COMMIT
- 3 git status
- 4 git stash
- 5 git status
- 6 git stash list

Advanced Git 50 / 67

Code: Branches 6/8 (add a hotfix)

Add a hotfix to the master v1.0 commit in a new *hotfix1* branch. Create a v1.1 commit in master merging the hotfix. Merge it in *develop* too.

```
1 git checkout v1.0
 git checkout -b hotfix1
 emacs myfile.txt # add few lines
 git add -p
5 git commit
 gitk --all
 git checkout master
 git merge --no-ff hotfix1
 git tag -a v1.1
 git checkout develop
10
 git merge --no-ff hotfix1 # should conflict
11
12
 git add myfile.txt
13
 git commit
```

Advanced Git 51 / 67

Code: Branches 7/8 (end the devel of topic2)

Return to the *topic2* branch. Rebase it on *develop*. Pop the stash. Add some modifications and commit them. Merge them in *develop*.

```
1 git checkout topic2
 git rebase develop # should conflict
 git add myfile.txt
 git rebase --continue
 git stash list
 git stash pop # may conflict or not
 emacs myfile.txt
 git add -p
 git commit
10
 git checkout develop
11
 git merge --no-ff topic2
```

gitk --all

Code: Branches 8/8 (Get a new master version)

Get a new version v2.0 of *master* including everything plus few modifications. Update also the *develop* branch with the small modifications.

```
1  # git checkout develop
2  git checkout -b release2
3  emacs myfile.txt # few modifications
4  git add -p
5  git commit
6  git checkout master
7  git merge --no-ff release2
8  git tag -a v2.0
9  git checkout develop
10  git merge --no-ff release2
11  gitk --all
```

Common alternative branching models

- Flash5 All features branches start from master (the major difference with Driessen workflow). Everything is merged freely in develop. Extensive use of Continuous Integration (CI) in a staged branch. Public release in master
- **Github** Everything is modified in **master**. Extensive use of Continuous Integration (CI).
- Gitlab branching model Everything is modified in master (development branch). Bug fix and extensive use of Continuous Integration (CI) on a pre-prod branch. The production branch is the release branch and starting point of hot-fixes.

Master branch and visibility

The **master** branch is the default branch in many tools and settings. The Driessen's model highlights the results of the project (public releases of the code).

Branching for software development studies

When the goal is to highlight your software development history, to get good grades, we advices the use of **master** as the *develop branch*.

If you need a final result branch, you may call it **public**.

Advanced Git 55 / 67

Push, Pull, Fetch and Remote made easy

- git push pushes, by default, only the current branch and the
 related objects. You may add, e.g., a branch name or
 git push --all. To push tags,
 git push --tags.
- git fetch downloads remote branches on **origin** and all related objects to their histories.
- git remote command family manage the source and sink of every branch.

Advanced Git 56 / 67

Concluding remarks

- Git data model is simple: SHA-1 and zipped (mostly text) files; Git branch and tag are just a file with a single line with a file name or a SHA-1
- Every commands are local save push, pull and fetch. You
 have to push each branch and tags to publish (or delete) them
 in a remote repository; Remote management (remove for sake
 of time) will be understandable now.
- A commit message should explain WHY (What, When, Who are already in the commit)
- A clean history helps a lot large project (easier debugging and regression testing)

• Git branches are easy to use (eg. parallel development)

Bonus: Configuration files

Git Configuration: Which Files

- 3 places
 - System-wide ("system"): /etc/gitconfig
 - User-wide ("global"): ~/.gitconfig or ~/.config/git/config
 - Per-repository ("local", default): \$project/.git/config
 - Per worktree (several checkout):
 \$project/.git/config.worktree
- Precedence: per-repo overrides user-wide overrides system-wide.
- Not versionned by default, not propagated by git clone

Advanced Git 58 / 67

Git Configuration: Syntax

Simple syntax, key/value:

- Semantics:
 - "section1.kev1 takes value value1"
 - "section1.key2 takes value value2"
 - "section2.subsection.key3 takes value value3"

• "section" and "key" are case-insensitive.

Advanced Git 59 / 67

Some Useful Config Variables

- User-wide:
 - user.name, user.email Who you are (used in git commit) core.editor Text editor to use for commit, rebase -i, ...
- Per-repo: remote.origin.url Where to fetch/push

Advanced Git 60 / 67

Code: Aliases

13

Add an user alias for quick history display

Add " \lg " alias for \log --all --graph --oneline in the local git config

```
# Insert the definition in .git/config
 # or git config alias.lg "log --all --graph --oneline"
 $ cat .git/config
4
 . . .
5 [alias]
 lg = log --all --graph --oneline
 . . .
8 # Use
9 $ git lg
10 * a5da80c Merge branch 'master' into HEAD
11
 1\
12
 | * 048e8c1 bar
```

Advanced Git 61 / 67

Documentation about Configuration

- man git-config : documents all configuration variables (> 350)
- Example:

```
user.name, user.email, author.name, author.email, committer.name, committer.email
```

The user.name and user.email variables determine what ends up in the author and committer field of commit objects. If you need the author or committer to be different, the author.name, author.email, committer.name or committer.email variables can be set. Also, all of these can be overridden by the GIT_AUTHOR_NAME, GIT_AUTHOR_EMAIL, GIT_COMMITTER_NAME, GIT_COMMITTER_EMAIL and EMAIL

GIT_AUTHOR_EMAIL, GIT_COMMITTER_NAME, GIT_COMMITTER_EMAIL and EMAIL environment variables.

Advanced Git 62 / 67

Bonus: (Git)Ignore files

Ignore Files: Why?

- Git needs to know which files to track (git add, git rm)
- You don't want to forget a git add
- ⇒ git status shows Untracked files as a reminder. Two options:
 - git add them
 - ask Git to ignore: add a rule to .gitignore
- Only impacts git status and git add.

Advanced Git 63 / 67

Ignore Untracked Files: How?

• .gitignore file contain one rule per line:

```
# This is a comment
# Ignore all files ending with ~:
*~
# Ignore all files named 'core':
core
# Ignore file named foo.pdf in this directory:
/foo.pdf
# Ignore files in any auto directory:
auto/
# Ignore html file in subdir of any Doc directory:
Doc/**/*.html
```

Advanced Git 64 / 67

Ignore Files: Where?

- User-wide: ~/.config/git/ignore:
 - Example: your editor's file like *~ or .*.swp
 - Don't disturb your co-workers with your personal preferences
 - Set once and for all
- Per-repo, not versionned: .git/info/exclude
 - Not very useful ;-)
- Tracked within the project (git add it): .gitignore in any directory, applies to this directory and subdirectories.
 - Generated files (especially binary)
 - Example: *.o and *.so for a C project
 - Share with people working on the same project

Advanced Git 65 / 67

Ignore the backup file of your favorite editors

```
1 emacs .gitignore
```

- 2 git status
- 3 git add .gitignore
- 4 git commit -m "ignore emacs backups"

Advanced Git 66 / 67

Bonus: (Git)LFS and annex

(Very) Large Binary Files: How to ?

- Git traces the file content (hash)
- For common large files (zip, crypto, jpeg/mpeg, mp3), often tiny modifications modify all the content, thus the git delta storage is inefficient!
- ⇒ git lfs and git annex store the hash of the file, but not the file
- File storage, duplication, locking and transfer are managed by the tool: LFS, central Git repository, supported by gitlab and github; Annex: distributed model, fine grain transfer, LFS as a remote

Advanced Git 67 / 67