Revision control Advanced **git**

Waterford Institute of Technology

April 30, 2016

John Fitzgerald

Presentation outline

Estimated duration presentation

Questions at end presentation

Topics discussed:

- Git internals brief exploration
- Merging
- Rebasing
- Resolving conflicts
- Squash commits

File structure

Git structure

Files, folders & Git structure

Waterford Institute of Technology, Revision controlAdvanced git 5/35

Tree, Blob, Commit, Tag

Git has 4 objects:

• Tree: equivalent to file or folder

Blob: stores data

Commit: describes the commit

Tag (light & annotated): describes the tag

Waterford Institute of Technology, Revision controlAdvanced git

6/35

How content is stored

Git stores content in Tree & Blob objects

- Tree
 - Faclitates storage group files
 - Similar to folder or directory
- Blob
 - Corresponds to file contents
 - May include trees (subfolders)

Waterford Institute of Technology, Revision controlAdvanced git 7/35

Commit

git log

commit 2fc01ef0ccd93776fe151d1e47e09b08067e1d4c

Author: Your Name <yourEmail@witmail.com>

Date: Sat Apr 23 19:36:51 2016 +0100

your commit message

Annotated tag

```
git tag —a v1
git show v1
```

tag v1

Tagger: Your Name <yourEmail@witmail.com>
Date: Tue Apr 26 18:36:42 2016 +0100

your tag message

commit 7b15dfa7c41ee17c8ef27808c1043df8f91d4aa7

Git init

Initialize empty .git repository
git init

Git init

Uninititlized .git content

ls - f1.git

11/35

.git folder

Repository populated

Additional files and folders in **.git** when content committed

Core git components:

HEAD: Points to checked out branch

index: Staging area storagerefs: Commit object pointers

objects: Stores content

tree, blob, commit, tag

branches COMMIT EDITMSG config description FETCH HEAD **HFAD** hooks index info logs objects ORIG HEAD packed-refs refs

HEAD

Points to checked out branch

```
git checkout master
cat .git/HEAD
ref: refs/heads/master
```

git checkout -b dev Switched to new branch dev cat .git/HEAD ref: refs/heads/dev git branch * dev master

index

README: not tracked, not staged file

```
echo Sample project > README
git status

On branch master
Untracked files:
 (use "git add <file>..." to include in
 what will be committed)

README
```

nothing added to commit but untracked files present (use "git add" to track)

index

README: a staged file

```
git add README
git status

On branch master
Changes to be committed:
 (use "git reset HEAD <file>..." to unstage)
 new file: README
```

refs

Pointers to commit objects

Examples refs values:

• remotes: origin

heads: master

• tags: dev-branch

ls -f1 .git/refs

.
remotes
heads
tags

objects

Data storage

Waterford Institute of Technology, Revision controlAdvanced git 17/35

objects

Data stored as key-value pair

Waterford Institute of Technology, Revision controlAdvanced git 18/35

objects

Data stored as key-value pair

- SHA-1 function generates key.
- SHA-1 (Secure Hash Algorithm)
 - Generates 160-bit, 20-byte, 40-character value
 - Pretty log printing abbreviates hash

```
d670460 Tue Mar 15 16:02:53 2016 commit 3 2531ab5 Tue Mar 15 15:29:06 2016 commit 2 f48ae81 Tue Mar 15 13:59:26 2016 baseline subset of hash value used
```

Waterford Institute of Technology, Revision controlAdvanced git 19/35

Local Git workflow

Working tree, staging area, git repository

Waterford Institute of Technology, Revision controlAdvanced git 20/35

Git deployed remote servers

Track local repo on one or more cloud servers

Waterford Institute of Technology, Revision controlAdvanced git 21/35

Git deployed remote servers

Development team track local repo on one or more cloud servers

Git review

Some commands encountered in Basic Git presentation and labs

```
git init
git add README
git commit —m 'added README'
git remote add origin https://github.com/yourdomain/repo.git
git push
git pull
git status
git branch development
git checkout development
git tag —a dev0
```


git rebase

Move branch to new base commit resulting in linear history

git merge

Integrate branch using merge resulting in master tip having two parent commits

Waterford Institute of Technology, Revision controlAdvanced git 25/35

Rewrite history

Edit last commit message

Replace last commit message:

git commit --amend -i 'new commit message'

Waterford Institute of Technology, Revision controlAdvanced git 26/35

Rewrite history

Interactive rebase to squash commits

```
a261ef4 Wed Apr 27 20:25:16 2016 commit 5
1c63d2e Wed Apr 27 20:24:54 2016 commit 4
db70a19 Wed Apr 27 20:24:31 2016 commit 3
ffe9d3a Wed Apr 27 20:24:08 2016 commit 2
7bc539b Wed Apr 27 11:20:59 2016 baseline
```

```
git rebase —i HEAD~4

pick ffe9d3a commit 2

squash db70a19 commit 3

squash 1c63d2e commit 4

squash a261ef4 commit 5
```

```
ffe9d3a Wed Apr 27 20:24:08 2016 consolidated commit 7bc539b Wed Apr 27 11:20:59 2016 baseline
```

Waterford Institute of Technology, Revision controlAdvanced git 27/35

Rewrite history

Example: interactive rebase or amend last commit

HEALTH WARNING:

Do not rewrite history of commits already pushed to remote cloud repository (public repo).

Waterford Institute of Technology, Revision controlAdvanced git 28/35

Team

Resolving conflicts

Consider the following:

- Two-developer team (A & B)
- A & B have local repos
- Shared cloud repo
- Three modules in app
 - module-A (developer A only)
 - module-B (developer B only)
 - module-Shared (A & B joint work)

Team

Resolving conflicts

Possible scenario

- No conflict possible modules A & B
- A & B independently modify shared module:
 - A pushes module: should succeed
 - B attempts push: this will fail
 - solution: pull
 - fix conflicted files
 - save & merge

Waterford Institute of Technology, Revision controlAdvanced git 30/35

Merge conflicts

How to resolve

```
git merge branch-1
Auto-merging README
CONFLICT (content): Merge conflict in README
Automatic merge failed; fix conflicts and then commit the result.
```


branch-1 & master README versions merged

Summary

- Four Git objects
 - Tree
 - Blob
 - Commit
 - Tag
- Relationship between project file structure and .git objects

32/35

- Directory Tree
- File Blob
- Git core components
 - HEAD
 - index
 - objects
 - refs

Waterford Institute of Technology, Revision controlAdvanced git

Summary

- Git: content-addressable system
 - Data stored as key-value pair
 - Key is 40 character SHA-1 hash value
- Git workflow
 - Working tree
 - Staging area
 - Repository
- Review basic commands
 - init
 - add
 - commit
 - push
 - pull

Waterford Institute of Technology, Revision controlAdvanced git 33/35

Summary

- Rebase
 - Move branch to new base commit
 - Linear history results
- Merge
 - Not linear history
 - Two parent commits
- Resolve conflicts
 - Using vi(m) or other text editor
- Change commit history
 - Use interactive rebase

Waterford Institute of Technology, Revision controlAdvanced git 34/35

Referenced Material

1. Pro Git by Scott Chacon & Ben Straub

https://git-scm.com/book/en/v2 [Accessed 2016-04-27]

2. Atlassian Tutorial: Rewriting History

https://www.atlassian.com/git/tutorials/rewriting-history/git-rebase [Accessed 2016-30-04]

3. Git usage statistics

https://www.wikivs.com/wiki/Git_vs_Subversion [Accessed 2015-03-03]

Waterford Institute of Technology, Revision controlAdvanced git 35/35