Software Engineering Essentials

Distributed Version Control

Bernd Bruegge, Stephan Krusche, Andreas Seitz, Jan Knobloch Chair for Applied Software Engineering — Faculty of Informatics


Learning goals


- 1) Apply distributed version control in SourceTree
- 2) Understand different git commands and best practices


Distributed version control overview


Share changes: commit


Share changes: stage + commit


Share changes: stage + commit + push Push changes to a remote repository (promotion) CookieDatabase CookieDatabase file1 push commit add Working Staging Local Remote directory repository repository area

Overview of git commands


- git add: add changes to the staging area
- git commit: commit selected changes of the staging area to your local repository
- git push: upload local commits to a remote repository
- git pull (fetch & merge): download and merge remote commits into your working directory
- git clone (fetch & initial checkout): clone a complete repository into a new working directory


Best practices


- Commit related changes
- Commit and push often, at least daily, but do not commit half done work
- Test changes before committing them
- Write meaningful and understandable commit messages

Best practices


- Commit related changes
- Commit and push often, at least daily, but do not commit half done work
- Test changes before committing them
- Write meaningful and understandable commit messages
- Do not use version control as a backup system for binary files
- Keep the local working directory of the repository up to date (regularly pull and push)
- Do not change published history