

Introduction VCS

Centralized VCS

- -Subversion (SVN)
- checkout
- •update
- •commit

Introduction VCS

- Distributed VCS
- -GIT

Local Operations

Git lifecycle

• It's the git life-cycle

git commit

git commit --amend

git checkout HEAD~ files

git checkout stable

git checkout main~3

git commit HEAD stable HEAD 2eecb main X c10b9 da985 ed489 a47c3 b325c Stage (Index) Working Directory

git checkout main

git reset HEAD~3

git merge main

git cherry-pick 2c33a

The diagram of command git reset

We should never use git **reset <commit>** when any snapshots after <commit> have been pushed to a public repository.

Tilde (~) and caret (^)

Time

Multiple versions

Master and Develop

- The two primary branches
- Master is the default branch in git
 - Use for stable releases
- Create develop branch
 - Use for untested code
 - Primary working branch for the team
 - Contains the latest features
- Close to a release
 - Test develop branch for stability
 - Merge commits in develop into master
 - Test and release master
 - Continue to code on develop through the release

Feature Branch

- Branch off of develop
- Primary working branches for an individual(s)
- When new feature is finished
 - Merge into develop
 - Code reviews (If applicable)
 - Hope it doesn't break develop (it might)
 - nightly builds to find out
- Temporary branches
- Can be many feature branches being developed in parallel
- If the feature is a failure
 - Delete the branch without merging into develop

feature branches **develop**

Merging

- To retain branch information
 - git merge --no-ff
 - no fast-forward
- With fast-forward
 - Existence of the branch is lost
 - Without meaningfully tagging commit messages
 - looking through history is confusing
 - Especially with many features developed in parallel

Hotfixes

- Production release contains a bug
 - Create a hotfix branch from master
 - Fix the bug
 - merge fix into:
 - Next production release
 - Develop

Release Branch

- Branch off develop when approaching a release
- No features added
- Extensive testing and bug fixes
 - Merge all changes back to develop
- When confidently stable
 - Merge into master as a release

Versioning

- Tag the current state of the code
- Can easily work with a previous version if needed
- Use versioning on master

