Git Workshop

Peter Lundgren

September 6, 2016

- Introductions
- We've got a lot to talk about today
- We've also got a lot of time
- Ask questions
- Tell me if I'm going too fast

More Information

This presentation is avaliable at https://github.com/peterlundgren/git-workshop

Download Git at https://git-scm.com

Learn more about Git at https://progit.org

Table of Contents

What is Git?

Objectives

Repository

Trees, Hashes, and Blob

Branch and Merge

Pohaso

Ctock

Conflicts

covering Your Work

Cubmodul

Pros and Co

Local Infrastructur

uestior

What is Git?

```
git noun \'git\
British
: a foolish or worthless person
```

Random three-letter combination that is pronounceable, and not actually used by any common UNIX command. The fact that it is a mispronunciation of "get" may or may not be relevant.

Git is an open source, distributed version control system designed for speed and efficiency

What is Git?

Git is an **open source**, distributed version control system designed for speed and efficiency

- LGPL-2.1
- https://github.com/git/git

Linus Torvalds

"I'm an egotistical bastard, and I name all my projects after myself. First 'Linux', now 'Git'"

- Linus Torvalds

- First release was 7 April 2005 from Linus Torvalds
- Kernel hacker mentality. It was written to manage the Linux kernel. So, it won't stop you from shooting yourself in the foot.

Junio Hamano

Maintained by Junio Hamano since since 26 July 2005

And Many More

Junio C Hamano Ramkumar Ramachandra Jeff King Elia Pinto Shawn O. Pearce Eric Sunshine Linus Torvalds Johan Herland Nguyn Thi Ngc Miklos Vajna Duv Ramsav Jones Johannes Schindelin Daniel Barkalow Michael J. Bruce Fields Haggerty SZEDER Gbor Jonathan Nieder David Aguilar Ren Scharfe John Keeping Eric Wong Pete Wyckofl Jakub Narbski Christian Couder Elijah Newren Johannes Sixt Kay Sievers Felipe Contreras Pierre Habouzit Nicolas Pitre Jens Lehmann Paul Mackerras Stephen Boyd Thomas Rast Tay Ray Chuan Brandon Casey Ralf Thielow var Arnfjr Paul Tan Bjarmason Alexandre Matthieu Moy Julliard Michael J Gruber Karsten Blees Simon Martin von Hausmann Zweigbergk Jiang Xin Pat Thoyts Petr Baudis Clemens Alex Riesen Buchacher

Stefan Beller

Alexander Lars Hiemli Gavrilov Stephan Beyer Avery Pennarun Michele Ballabio Jay Soffian Matthias Urlichs Torsten Bgershausen Kirill Smelkov Martin Koegler brian m. carlson Erik Faye-Lund Nick Hengeveld Karthik Nayak Christian Stimming Fredrik Kuivinen Andy Parkins Nanako Shiraishi Ronnie Sahlberg Sergey Vlasov Jim Meyering H. Peter Anvin Frank Luben Tuikov Lichtenheld Ryan Anderson Jon Seymour Charles Bailey Steffen Prohaska Mark Levedahl Brian Gernhardt Sebastian Schuberth Gerrit Pape Martin Langhoff Luke Diamand Heiko Voigt Philip Oakley Mike Hommey Thomas Ackermann David Turner Trn Ngc Qun Vasco Almeida Peter Krefting Ben Walton Lars Schneider Jonas Fonseca Markus Pavel Roskin Heidelberg Santi Biar Matthias Adam Spiers Lederhofer Giuseppe Bilotta Bert Wesarg Dmitry Potapov

Marius Storm-Olsen Sverre Rabbelier Dan McGee Jon Loeliger Sean Estabrooks Sven Verdoolaege W. Trevor King Sam Vilain Birn Gustavsson Carlos Martn Nieto Uwe Kleine-Knig Aneesh Kumar K.V Lukas Sandstrm Matthew Ogilvie Han-Wen Nienhuys Michael G. Schwern Theodore Ts'o Wincent Colaiuta David Barr Micha Kiedrowicz Zbigniew Jdrzejewski-Szmek Andreas Ericsson Clestin Matte Patrick Steinhardt

Dennis Stosberg Kyle J. McKay Tanay Abhra Alex Henrie Antoine Pelisse David Kastrup Jacob Keller Jean-Noel Avila Ralf Wildenhues Stefano Lattarini Julian Phillips Eric W. Biederman Ilari Liusvaara Martin Waitz Timo Hirvonen Yann Dirson Birn Steinbrink Kevin Ballard Richard Hansen Thomas Gummerer Carlos Rica Kietil Barvik Kristian Hgsberg Max Kirillov Michael S. Tsirkin Paolo Bonzini Andy Whitcroft

Jason Riedy

Kevin Bracev Mark Lodato Michael Witten

マロケマ部ケマミケマミケ (重)

Robert Fitzsimons Robin Rosenberg Tim Henigan Alexander Shopov Dmitry Ivankov Karl Wiberg Peter Eriksen Brad King Josef Weidendorfer Matthias Kestenholz Vitor Antunes Adam Roben Anders Kaseorg Brian Downing Jari Aalto Lee Marlow

Just a few of Git's contributors

• 1430 Contributors listed as of 2016-08-30

What is Git?

Git is an open source, distributed version control system designed for speed and efficiency

Centralized Version Control

Figure 1: Centralized Version Control

- Client, server model
- Version database on only one server
- Download a snapshot
- Send incremental changes to the server
- Division of responsibility; some things only server can do, some things only client can do.

Distributed Version Control

Figure 2: Distributed Version Control

- Peer to peer
- Version database on every machine
- Clients can talk to each other
- Download the entire repository
- Operate locally, share explicitely
- You can have a central server
- Servers are only different in that, as an optimization, they don't have working copies of the files. The clients are actually more featureful than the server.

What is Git?

Git is an open source, distributed version control system designed for **speed and efficiency**

Git is Fast

Figure 3: Runtime of Git and Subversion Commands

- Data from Scott Chacon http://git-scm.com/about/small-and-fast
- All operations are local except explicit synchronization
- No network access needed to:
 - Perform a diff
 - View file history
 - Commit changes
 - Merge branches
 - Switch branches
 - Checkout another revision
 - Blame a file
 - Search for the change that introduced a bug

What is Git?

Immutable

(almost) never removes data

- You will hear about rewriting history.
- Question: How many people have heard about rewriting history in Git?
- Git does not rewrite history.
- What Git does, is write a new history and move a pointer to it.
- Old history is still in the database.
- If you delete a branch, you're not deleting the work on that branch, you're deleting a pointer to it.
- Git keeps a log off all of this, so you can go back and find it.

What is Git?

Cryptographically secure

- Everything is hashed and addressed by its hash.
- Change content, change how you get that content.
- Sign tags and commits with PGP.
- Git can detect corruption.

Git is Popular

Figure 4: Google Trends Since First Git Release

• Dip every Christmas

Table of Contents

What is Git?

Objectives

Your First Repository

Trees. Hashes, and Blob

Branch and Merge

Dianch and Merg

Rebase

Conflic

Recovering Your Work

Remot

Submodule

Local Infractructur

Local Infrastructure

uestion

Objectives

- Understand how Git works and how to apply that to day to day development
- ▶ Learn the basic 12 everyday commands
- Know how to undo mistakes
- ► Learn how to use Git to collaborate
- ► Learn how to find help

12 Everyday Commands

add

▶ diff

merge

push

branch

checkout

- fetch
- ► help ► rebase

commit

► log

status

4 D > 4 D > 4 E > 4 E > E 999

- Git has 160 subcommands in 2.9.3
- I'll cover about 20 of them
- These are the 12 you'll use daily

Finding Help

Demo 1: git help

- I'll cover one of them right now.
- Demo 1: git help

12 Everyday Commands

• One down, 11 to go.

► add

▶ diff

merge

branch

fetch

▶ push

checkout

► help

rebase

status

► commit

► log

Learn 4 Ways

Conceptual

Commands

Implementation

► Try It

- Conceptual Computer science lecture. Diagrams of directed acyclic graphs and reachability. I'll lecture. We'll watch some lectures from Scott Chacon (Author of "Pro Git", CIO GitHub).
- Commands Practical. How to use common commands.
- Implementation How Git works under the hood.
- Try It Practice!

Table of Contents

What is Git?

Objectives

Your First Repository

Trees Hashes and Rloh

Trees, Flashes, and Diobs

Branch and Mergo

Rebase

Charle

Conflict

Recovering Your Work

Remote

Submodule

Level le Constant

Local Infrastructure

Question

Your First Repository

• Demo 2: git init

Demo 2: git init

Table of Contents

Three Stage Thinking

Three Stage Thinking

► Edit

Add

► Commit

Three Stage Thinking

• Demo 3: Three Stage Thinking

Demo 3: Three Stage Thinking

• Lesson 1: Three Stage Thinking

Lesson 1: Three Stage Thinking

Commit Messages

The Technical Bits

- ► Short (aim for 50 characters or less) summary
- ► Followed by a blank line
- ▶ Body wrapped to 72 characters

- Webpage: http://tbaggery.com/2008/04/19/ a-note-about-git-commit-messages.html
- Summary line must be separated by a blank space or many tools get a little confused
- Some views truncate the summary line; soft 50; hard 72
- Hard wrap body to 72 characters
- git log, git format-patch, etc do not wrap message

Commit Messages

The Conventional Bits

- ► Make your commits atomic
- Justify your changes; write detailed messages
- Write is the imperative: "Fix bug" and not "Fixed bug" or "Fixes bug"
- Present tense for current commit.
- Past tense for earlier commits.
- Future tense for later commits.
- ► No period on subject line
- Meta-data at the bottom

- These are common expectations
- Like most social conventions, will be used to judge you more so than that they are technically superior
- I include them here so that you can understand and fit in
- Atomic: words like and, also, consider splitting commit
- Justify: open-source mailing list mentality; what, why, how
- Imperative style dates back to, at least, GNU changelogs
- Meta-data at the bottom: signed-of-by, change-id, issue tracker
- Look at a linux kernel log

12 Everyday Commands

• You've already seen these

► add

► diff

merge

branch

fetch

push

checkout

► help

rebase

► commit

► log

status

Table of Contents

Trees, Hashes, and Blobs

Trees, Hashes, and Blobs

oh My!

- Video: http://youtu.be/ZDR433b0HJY?t=13m17s 0:21:02
- By Scott Chacon (Author of "Pro Git", CIO GitHub)

Trees, Hashes, and Blobs

• Demo 4: Trees, Hashes, and Blobs

Demo 4: Trees, Hashes, and Blobs

Table of Contents

What is Git?

Objectives

Your First Repository

Trees, Hashes, and Blob

Branch and Merge

Didneil and IV

epase

Conflict

Recovering Your Work

Remote

Submodule

Local Infractructure

Local Infrastructure

Branch and Merge

Video

Branches

Figure 5: Branches are Pointers to Commits

- By default, 'git init' will create a master branch
- Most repositories have a master branch because most people are too lazy to change defaults
- Branches are pointers that point to commits

HEAD

Figure 6: HEAD Points to Your Current Branch

- HEAD points to current branch
- HEAD is what you have checked out on your filesytem
- HEAD is the parent of your next commit

git branch

Figure 7: Creating a New Branch

\$ git branch foo

- HEAD points to current branch
- HEAD is what you have checked out on your filesytem
- HEAD is the parent of your next commit
- Branches are cheap and fast. Writes 41 bytes to a file; that's it.
- git branch foo Creates a new branch called foo pointing to the same commit that HEAD is pointing to.

git checkout

Figure 8: Switching Branches

```
$ git checkout foo
$ git branch
* foo
 master
```


- git checkout switches the current branch by changing what HEAD points to. If necessary, it will update your filesystem to match the commit pointed to by the branch.
- git branch will show you all of the local branches and put a star next to your current branch.

Make a Commit

Figure 9: Make a Commit

\$ git commit

- git commit Creates a new commit who's parent is whatever commit HEAD is pointing at. Then, it moves the branch HEAD is pointing at to the new commit.
- The only branch that moves is what HEAD points at.
- If you're ever scared about doing something, drop a branch behind. As long as you don't have a branch checked out, it's impossible to lose where it was.

Make Another Commit

Figure 10: Make Another Commit

```
$ git commit
```

Checkout a New Branch

Figure 11: Checkout a New Branch

\$ git checkout -b bar master

• git checkout -b is a shortcut for creating a branch and immediately checking it out.

Work on a New Branch

Figure 12: Work on a New Branch

```
$ git commit
$ git commit
```


Make two commits on branch bar

Merging

Figure 13: Checkout master

\$ git checkout master

- Checkout the branch you want to modify / merge into
- Switch back to the master branch
- Next, I want the master have the changes on the bar branch
- Question: What should happen?
- Git checks to see if master is reachable from bar. If it is, it does the easiest possible thing.

Fast-Forward Merge

Figure 14: Fast-Forward Merge

\$ git merge bar

- Want master took look like bar.
- It moves master up to the same commit that bar is at.
- Next, merge foo.
- Question: What should happen?
- It's going to do a non-fast-forward merge. It has to create a new tree. The snapshot with both master and foo doesn't exist yet.

Non-Fast-Forward Merge

Figure 15: Non-Fast-Forward Merge

\$ git merge foo

- Git created a new snapshot, F, and moved master to it.
- F now has both the changes on foo and bar.
- Git encodes this by having a commit with two parents.
- Neither foo nor bar moved. Branches that are not checked out will not move.

Lesson 2

Lesson 2: Branching and Merging

- Lesson 2: Branching and Merging
- Demo lesson afterwards.
- cat .git/HEAD
- cat .git/refs/heads/feature/change-name
- Branches are just 41 byte files.

Branches that Don't Move

If you understand branches, then tags are easy.

Lesson 3

Lesson 3: Tags

- Lesson 3: Tags
- Start discussion: Lightweight vs. annotated tags.

12 Everyday Commands

▶ add

▶ diff

merge

push

branch

checkout

commit

- fetch
- ▶ help ▶ rebase
- - ► log
- g status

- We've added branch, checkout, and merge

Table of Contents

What is Git?

Objectives

Your First Repository

Trees, Hashes, and Blobs

Branch and Merge

Rebase

Stach

Conflicts

Recovering Your Work

Remot

Submodule

Level la Constant

Local Infrastructur

Question

With great power comes great responsibility

- Swiss-army-knife of rewriting history
- The ability to edit or rewrite history sets Git apart from other version control systems

- Long running branches can be confusing
- This is from the linux kernel

Developing in Parallel or Taking Turns

Figure 16: Two Ways to Tell a Story

Linear History

- What if we could use our version control tool to pretend that we took turns even when we develop in parallel
- Edit the top history to look like the bottom
- Question: Is this even a good idea?
- The first use of git rebase we will look at will do this

Figure 17: Two Branches to Rebase

• Instead of creating the merge commits H and I we'll rebase foo and bar onto master in order to create a linear history

Figure 18: Checkout foo

\$ git checkout foo

- First, we'll rebase foo onto master
- We must checkout foo first
- Remember Git will not touch branches you don't have checked out
- \bullet We want to take the branch foo, containing commits C and D, and reaply them after commit B

Figure 19: Rebase foo onto master

\$ git rebase master

- ... to do that, we use the command git rebase master
- Commits C' and D' have the
 - same deltas as C and D.

 - same commit message,
 - same author.
- but different sha1sum because they have
 - different parents,
 - and different trees (different snapshots);
 - because the snapshots also contain the changes in B
- Rebase works by
 - first finding a common ancestor (A)
 - making patches for each commit in the source branch
 - and reapplying them on the destination branch

Figure 20: Checkout bar

\$ git checkout bar

• Repeat the process for branch bar

Figure 21: Rebase bar Onto foo

\$ git rebase foo

Reapply E, F, and G after D'

\$ git checkout master

- Now that we have the version of history that we want, let's update master
- First checkout master

Figure 23: Merge Changes Into master

```
$ git merge bar
```


- Merge bar into master
- Question: What kind of merge is this? Fast-forward merge


```
$ git branch -d foo
$ git branch -d bar
```

If foo and bar are not needed anymore

Lesson 4: Rebase

Merge vs. Rebase

Figure 25: Two Ways to Tell a Story

- Two ways to apply your changes to the mainline
- Start discussion: Merge vs. Rebase

Interactive Rebase

Demo 5: git rebase --interactive

- Demo 5: git rebase --interactive
- Reorder, add, remove, edit, reword, squash commits

• Lesson 5: Interactive Rebase

Lesson 5: Interactive Rebase

► add

► diff

merge

push

status

branch

- ► fetch
- ► checkout ► help
 - rebase
- ► commit ►
- ► log

- 000

Table of Contents

What is Git?

Objectives

Your First Repository

Trees, Hashes, and Blobs

Branch and Mergo

Robaco

Stash

Conflicts

Recovering Your Worl

Remote

Submodule

Local Infractructur

Local Infrastructure

uestion

Stash

\$ git checkout foo

error: Your local changes to the following files would be overwritten by checkout:

a.txt

Please commit your changes or stash them before you switch branches.

Aborting

\$ git merge foo

error: The following untracked working tree files would be overwritten by merge:

a.txt

b.txt

Please move or remove them before you merge.

Aborting

\$ git rebase -i HEAD~3

Cannot rebase: You have unstaged changes.

Please commit or stash them.

- You'll run into these error message before too long
- Checkout, merge, and rebase all want clean working directories
- so that they don't mess with your unstaged and uncommitted work
- They recommend to commit or stash your changes. What is stash?

Demo 6: git stash

Table of Contents

Conflicts

Managing Conflicts

- ▶ git merge
- ▶ git rebase
- ▶ git stash pop

• Merge, rebase, and stash pop can result in conflicts

Merge Conflict

```
$ git merge bugfixes
Auto-merging hello.c
CONFLICT (content): Merge conflict in hello.c
Automatic merge failed; fix conflicts and then commit
the result.
$ git status
# On branch master
# You have unmerged paths.
 (fix conflicts and run "git commit")
 (use "git merge --abort" to abort the merge)
# Unmerged paths:
 (use "git add <file>..." to mark resolution)
 both modified: hello.c
no changes added to commit (use "git add" and/or
"git commit -a")
```

- If a merge conflicts, it will stop before creating the merge commit
- git status will remind you that you have conflicts (unmerged paths).
- Either abort or resolve the changes

Merge Conflict Markers

```
#include <stdio.h>
int main(void)
<<<<< HEAD
 printf("Hello Class");
======
 printf("Hello World\n");
 return 0;
>>>>> bugfixes
```

- Traditional conflict markers.
- Same as in svn.

Merge Conflict Markers

```
$ git config --global merge.conflictstyle diff3
```

```
#include <stdio.h>
int main(void)
<<<<< HEAD
 printf("Hello Class");
||||| merged common ancestors
 printf("Hello World");
 printf("Hello World\n");
 return 0;
>>>>> bugfixes
```


• Alternatively, the diff3 style, which I highly recommend, adds the merge base in the middle

Merge Tools

```
$ git mergetool --tool=<tool>
```

- araxis
- ▶ bc
- ► bc3
- codecompare
- deltawalker
- diffmerge
- diffuse
- ecmerge

- emerge
- examdiff
- gvimdiff
- gvimdiff2
- gvimdiff3
- ► kdiff3
- meld
- opendiff

- ▶ p4merge
- tkdiff
- tortoisemerge
- vimdiff
- vimdiff2
- vimdiff3
- winmerge

- If you'd like to use a merge tool,
- these are all supported out of the box
- Can use others with a little bit of configuration to tell git how to launch them

Merge Conflicts

Git stops before creating merge commit. Either:

1. Abort with git merge --abort

or

- 1. Resolve the conflicts
- 2. Mark files resolved with git add <file>
- 3. Finish the merge with git commit

- Easier said than done...
- Conflicts are recorded in merge commit message

Lesson 6

Lesson 6: Merge Conflicts

- ... so let's do it
- Lesson 6: Merge Conflicts

Rebase Conflict

```
$ git rebase master
CONFLICT (content): Merge conflict in hello.c
error: Failed to merge in the changes.
Patch failed at 0002 Print newline
The copy of the patch that failed is found in:
.git/rebase-apply/patch
When you have resolved this problem, run
"git rebase --continue".
If you prefer to skip this patch, run
"git rebase --skip" instead.
To check out the original branch and stop rebasing, run
"git rebase --abort".
```


- Rebase applies each commit one at a time
- If a rebase conflicts, it will stop before creating the commit at whichever commit in the rebase conflicts

Rebase Conflict

```
$ git status
# rebase in progress; onto 71f26c3
# You are currently rebasing branch 'bugfixes' on '71f26c3'.
 (fix conflicts and then run "git rebase --continue")
 (use "git rebase --skip" to skip this patch)
 (use "git rebase --abort" to check out the original branch)
# Unmerged paths:
 (use "git reset HEAD <file>..." to unstage)
 (use "git add <file>..." to mark resolution)
 both modified:
 hello.c
no changes added to commit (use "git add" and/or
"git commit -a")
```


- git status will remind you that you have a rebase in progress with conflicts (unmerged paths).
- Either abort, skip, or resolve the changes
- The skip option is new
- Skip will not attempt to apply that change as if you had ommitted it with a git rebase -i

Rebase Conflicts

Git stops before each conflicting commit. Either:

1. Abort with git rebase --abort

or

1. Skip one patch with git rebase --skip

or

- 1. Resolve the conflicts
- 2. Mark files resolved with git add <file>
- 3. Continue the rebase with git rebase --continue

- Similar process as a merge conflict but with the added option to skip
- Note that the command to continue is no longer git commit

Lesson 7

Lesson 7: Rebase Conflicts

- Lesson 7: Rebase Conflicts
- After lesson: Question: How was this different than resolving the merge conflict?
- You can get similar one commit at a time merge conflict resolution with git rerere

Stash Conflict

\$ git stash pop Auto-merging hello.c CONFLICT (content): Merge conflict in hello.c \$ git status # On branch master # Unmerged paths: (use "git reset HEAD <file>..." to unstage) (use "git add <file>..." to mark resolution) both modified: hello.c no changes added to commit (use "git add" and/or "git commit -a")

• This is starting to look familiar

Stash Conflicts

Git applies the changes with conflict markers but leaves the change on the stack.

- 1. Resolve the conflicts
- 2. Mark files resolved with git add <file> or git reset HEAD <file>
- 3. If you don't need the stash anymore git stash drop
- 4. Go back to work

- Conflicting git stash apply is one of the difficult
- Will skip a lesson for stash, you get the idea

Table of Contents

What is Git?

Objectives

Your First Repository

Trees, Hashes, and Blobs

Branch and Merge

Dianeir and Meig

Repas

Conflict

Recovering Your Work

Remote

Submodule

Fros and Cons

Local Infrastructure

Question

Figure 26: Reachability

Figure 27: Reachable from H

Reachable from H

Reachable from G

• Everything on this graph is reachable from I

Figure 30: Rebase foo onto master

\$ git rebase master

- Revisiting earlier rebase example
- Calling this rewriting history was a bit of a misnomer
- An alternate history C' and D' are created and HEAD and foo point to the alternate history
- The old history is still there. It is no longer referenced by foo
- git log doesn't show it
- git log -all doesn't show it
- But it's still in your database
- git show <sha1sum> of either C or D still works
- C and D won't be garbage collected for at least 30 days
- We'll come back to garbage collection later

Recovering Your Work

Made a mistake? Need a change from several amends ago? Messed up a rebase?

- ▶ git reflog
- git fsck
- ▶ git reset

- You can (almost) always recover your work
- If you've ever added a file, that snapshot is in your database
- We can recover it

• Lesson 8: Recovering Your Work

Lesson 8: Recovering Your Work

Garbage Collection

- Objects that are not reachable from branches, tags, and 30 days old
- Reflog expires at 90 days, but objects may be garbaged collected after 30
- That said, gc doesn't run very often in most use cases
- gc.auto (6700) loose objects
- gc.autoPackLimit (50) pack files
- Garbage collection can only happen if you run a git command
- All of this is configurable

Table of Contents

What is Git?

Objectives

Your First Repository

Trees Hashes and Blob

Branch and Merge

Branch and Merge

Rebas

Stasn

Recovering Your Work

Remotes

Submodule

Pros and Con

Local Infrastructure

Question

• Video: http://youtu.be/ZDR433b0HJY?t=58m45s - 1:10:15

Playing with Others

Lesson 9

Lesson 9: Remotes

- Lesson 9: Remotes
- I apologize for how silly that was; you're not likely to ever have that many people trying to push at the same time
- If you haven't finished, don't worry about it
- It is important to recognize that Git does not do ANY merge resolutions on the remote
- While this is much safer than the alternative, it does present a bottleneck if too many people must push to the same remote
- Large, open source projects with many contributors tend to use more pull oriented workflows
- git format-patch, git send-email, GitHub pull requests, and so on

12 Everyday Commands

branch

• Now we've covered all of them

► add ► diff

merge

► fetch

push

► checkout ► help

rebase

► commit ► log

▶ status

Table of Contents

What is Git?

Objectives

Your First Repository

Trees, Hashes, and Blobs

Branch and Merge

Dialicii aliu ivierge

Rebase

Stash

Rocovering Vour Work

Remote

Submodules

Pros and Con

Local Infrastructure

Question

Submodules

• Demo 7: git submodule

Demo 7: git submodule

Table of Contents

What is Git

Objectives

Your First Repository

Trees. Hashes, and Blobs

Branch and Merge

Dianch and Merg

IVEDAS

Conflict

Recovering Your Work

Remote

Submodule

Pros and Cons

Local Infrastructure

Question

- ▶ What is Git good at?
- ▶ What is Git bad at?
- ▶ When should you use Git?
- ▶ When should you not use Git?
- ▶ How is Git different from other version control systems?

- Discussion: Pros and Cons
- Start Pros, Neutral, Cons list

Creating a new repository is trivial

- Here's a list of things that we might not have covered yet
- git init
- Don't need a dedicated server
- All you need is a file system

Staging Area

- More complicated
- Help you specify what changes belong in your next commit
- Distinction between whats on disk and what youre about to commit
- Commit part of some files changes

Peer-to-peer synchronization over several protocols

- ▶ git://
- ► ssh://
- http://
- https://
- ► file://
- nfs
- ▶ email
- ▶ RFC 1149

- Peer-to-peer, from anyone to anyone
- RFC 1149: A Standard for the Transmission of IP Datagrams on Avian Carriers
- Hashed, with commit messages, optionally cryptographically signed
- If you can transfer a file, you can share changes

Branching and Merging

- Branches are a fundamental part of version control
- A git branch is a 41 byte file
- Branches are local, can be messy
- They dont require permission
- They dont have to be public
- Merging algorithm was better than SVNs until 1.8 in 2013

Access Control

- SVN must be managed at the central server
- SVN can assign permissions per directory
- Git is all or nothing per repository, read or write access, that's it
- Can add a lot more control via other tools
- Can't partially limit read access at all

Obliterate

- Completely remove something from history
- This is an option you won't need often
- Accidentally added very large files
- Legal/security reasons
- Many copies of the history
- Changes are detectable

Locks

- No built-in way to do locks
- Locks require a central server
- Some git servers like gitolite support file locking

Binaries and Very Large Repositories

- Binaries dont compress well, all versions stored locally
- Entire repository must be cloned
- Binaries dont benefit from branching and merging

First Class Commits and Rewriting History

- Commits can be manipulated
- Edited, squashed, split, reordered, cherry-pick, share, signed-off
- Distinction between auditing your progress and publishing a finished work
- Implications for review
- Not a complete audit trail

Revision Hashes Instead of Revision Numbers

No linear list of revision numbers

Ease of Use

- Git is challenging
- We've been here for quite a few hours already

Table of Contents

What is Git?

Objectives

Your First Repository

Trace Hashes and Plat

Trees, Trasiles, and Diobs

Branch and Merge

Rebase

Charle

Conflict

Recovering Your Work

Remote

Submodules

Pros and Con

Local Infrastructure

Questions

Table of Contents

What is Git?

Objectives

ur First Repository

Trees, Hashes, and Blobs

Branch and Mergo

Dianen and weig

C

Conflicts

Recovering Your Worl

Remot

Submodule

Local Infractivistics

Local Infrastructure

Questions

Questions?