

MASTER
BRANCH

Git Series. Episode 3

Git-Flow and Github-Flow

Sometimes History Become Messy

Sometimes History Become Messy

Branching Model Matters

Good branching strategy allows you:

- Group the features with its description and its code
- Easy removal of a feature from code if requirements change
- Track to the developers implied in a feature and their progress
- Control the features and changes in the roadmap
- Group the differents elements related with the feature (test cases, specs, docs) just linking to the ticket
- Automate the merge with main branch by using a CI server if tests run OK
- Join two worlds: developers and their code with managers and their planning

Git-Flow

start page is here

Take a closer look!

master

Main production branch.

- Every commit on this branch is a production release.
- 2. Every other commit on this branch is forbidden.
- Every release is tagged with a version number.

develop

Main development line.

- There is always only one main development line.
- As a general rule
 no work should be directly committed
 on this line (except minor changes).

feature

Branches for every "issue" (bug or new feature).

- Always create a branch when working on an issue, regardless of how big it is.
- Naming should follow your issue-tracking numbering (i.e. feature-<issue#>)

release

Branches with release candidates.

- Branch is made from develop when a new release is near to ready, excluding bug fixing.
- 2. When you are on this branch you are in strict **feature-freeze**.
- This version should be tested by Q.A.and/or customer in Test or Pre-Production.
- Every bugfix is done directly on the release branch and must be merged back to develop ASAP

hotfix

Production bug-fixes are here.

- Naming should follow issue-tracking numbering (hotfix-<issue#>).
- After testing, hotfixes are merged to master creating a new minor release version and immediately merged back to develop.

Git-Flow

It works really great for the projects with planned, versioned deployments that are:

 time based (every second Tuesday no matter what)

or

 based on milestones (finished set of new features).

Git-Flow

Two important things you should remember.

All merges must be strictly non Fast-Forward

In canonical Git-flow Rebases are forbidden

Github-Flow

Zach Holman

What's in a branch?

Releasable business value

- As small as cosmetic UI (e.g. spelling) fix
- Bug fix
- Feature

Github-Flow Statements

- 1. master is always deployable
- 2. All changes go through feature branches
 - a. Pull Request review is QA process
 - b. Merge
- 3. Rebase to avoid/resolve conflicts
- 4. Merge back to master

Business Model

Lean Perspective

Conway's Law

DOs

- **DO** keep master in working order.
- **DO** rebase your feature branches.
 - DO pull in (rebase on top of) changes
- DO tag releases
- DO push feature branches for discussion
- DO learn to rebase

DON'Ts

- DON'T merge in broken code.
- DON'T commit onto master directly.
 - DON'T hotfix onto master! Use a feature branch.
- **DON'T** rebase master.
- DON'T merge with conflicts. Handle conflicts upon rebasing.

Sounds Scary?

Code coverage by auto-tests

Pull Requests

Feature Flags

A/B Releases

Github-Flow

Github-flow (aka Linear Git, aka Simple Git) works great for projects with continuous delivery/deployment cycle.

Main concepts:

- origin/master is always deployable. Always.
- New features are done in their own branch, started from origin/master.
- When you believe your new feature is complete, a merge request is opened so someone else can review and check your work. This is the QA process.
- Once someone else signs off, you merge back into origin/master.
- This is now deployable and can and will be deployed at anytime.

Github-Flow

There are two possible strategies of merging features in Github-Flow.

Linear (using fast-forward)

With merge bubbles (using true merge)

Links

Popular branching models:

- 1. Git-flow
- 2. Github-flow
- 3. Git workflow for agile team

More links on flow discussions:

- What Git branching models work for you
- 2. The Dymitruk Model
- 3. Trust the merge and branch simplification musings
- 4. The essence of branch-based workflows

More links about Github-flow:

- 1. <u>Issues with Git-flow</u>
- Understanding the Github-flow
- 3. <u>Simple git workflow is simple</u>

Feel free to mail me to mikhailimelnik@gmail.com.