

git for noobs

next generation distributed version control system(s)

Michael Rodler

2010-10-27

Vorstellung

Michael Rodler

- ▶ Kennt mich wer net?
- ▶ aka f0rk, f0rki, f0rkmaster, Gabel, etc.
- ▶ Student SIB09
- ▶ Bewohner Awesome WG

Skills? Experience?

- ▶ Lesen
- ▶ Leider keine Erfahrung mit git im “professionellen” Umfeld
- ▶ kaum Erfahrung mit Subversion

Table of contents

- 1 Introduction
- 2 Einführung in Versionskontrollsysteme
 - History – 1st Generation
 - History – 2nd Generation
 - 2nd gen – What sucks?
 - Distributed, Fast, Awesome – 3rd Generation
- 3 How GIT works
 - Object Model
- 4 How to use GIT
 - Basic Usage
 - Branching
 - Repository
 - Nützliches
- 5 References

Damals... im letzten Jahrtausend

1st gen

RCS (Revision Control System) und CVS (Concurrent Versions System)

- ▶ Versionskontrolle pro Datei
 - ▶ sehr unpraktisch für Software Developement
 - ▶ Abhängigkeit zwischen Dateien
- ▶ Netzwerk und Multiuser nur über Hacks
- ▶ Just a pain in the ass...

Damals... vor 10 Jahren

2nd gen

Subversion (svn)

- ▶ Zentrales *Repository* – Ein Server der alle Versionen verwaltet
- ▶ User machen ein *checkout* einer bestimmten Version
 - ▶ User besitzen eine “*Working Copy*” einer Version
 - ▶ User nimmt Änderungen vor
 - ▶ User übergibt den Zustand der gesamten Working Copy dem VCS
→ ***commit***

Subversion Workflow Example

- ▶ Alice checks out version 42
- ▶ Bob checks out version 42
- ▶ Bob changes line 1 in fu.txt
- ▶ Bob commits version 43
- ▶ Alice also changes line 1 in fu.txt
- ▶ Alice also commits version 43
- ▶ But there is already a version 43 on the Server
- ▶ CONFLICT
- ▶ Alice needs to *merge* her changes into version 43
Either accepting her or Bobs line 1 in fu.txt
- ▶ Alice commits (the merged) version 44

Branches

Mainline

- ▶ meist ein Hauptentwicklungs Zweig
 - ▶ Subversion: *trunk*
 - ▶ git: *master*
 - ▶ Mercurial: *default*
- ▶ Hauptzweig bleibt “stable”
 - ▶ Compilable/Runnable
 - ▶ Deployable
 - ▶ besteht Unit Tests

Branches

- ▶ experimentelle Features (kompilieren/laufen nicht)
- ▶ Nach Fertigstellung Merge in die Mainline
- ▶ Regelmäßig Änderungen aus Mainline importieren um Merge zu erleichtern

Klingt gut. Wieso git?

Nachteile

- ▶ Merge-Tracking erst seit kurzem in Subversion
 - ▶ Merge von Branch und Mainline
 - ▶ History der Mainline geht verloren
- ▶ Subversion tracks files
 - ▶ explizites rename/move tracking
- ▶ Repository Server ist Single Point of Failure
- ▶ Subversion is slow (compared to git ;)
 - ▶ Berechnungen/Operations am Server + Netzwerk Latency
- ▶ Subversion Repos sind rrrrrrießig
 - ▶ Mozilla project's repository [4]

CVS	SVN (fsfs)	git
3GB	12 GB	300 MB
- ▶ Linus Torvalds didn't like Subversion

3rd Generation

3rd Generation

- ▶ git
- ▶ mercurial
- ▶ bazaar
- ▶ etc.
 - ▶ Monotone
 - ▶ Darcs
 - ▶ SVK

Benchmarks unter [5]

3rd Generation

Distributed

- ▶ komplette History (auch) lokal
 - ▶ viele Aufgaben einfach schneller
 - ▶ keine Network Latency
- ▶ Arbeiten auch ohne Netzwerk Verbindung
 - ▶ commit, merge, branch, etc.
- ▶ Arbeiten komplett ohne Server (praktisch oder?)
 - ▶ Changes zwischen lokalen Repos hin und her schieben
- ▶ Server kein Single Point of Failure mehr

Tracking Content

Trennung von Content und Meta-Informationen

- ▶ Implizites Tracking von Renames/Moves
- ▶ Keine redundanten Files
- ▶ History bezieht sich auf Content nicht auf Files

GIT Objects

File Format

- ▶ Keine Datenbank dahinter
- ▶ Objekte sind normale files/directories
- ▶ Objekte werden durch ihren SHA1-Hash identifiziert

4 Arten von Objekten

- ▶ Blob
- ▶ Tree
- ▶ Commit
- ▶ Tag

GIT Objects

Blob

“Binary Large OBject”

- ▶ komprimierter Content einer Datei (gzip)
- ▶ KEINE Metainfo
 - ▶ kein Dateiname
 - ▶ keine Permissions
 - ▶ Nur Content

GIT Objects

Tree

- ▶ Jedes Directory wird durch einen Tree repräsentiert
- ▶ Speichert Referenzen auf andere Trees und Blobs
- ▶ Meta Informationen zu referenzierten Objekten


```
$ ls
doc  src
$ ls -a
.  ..  doc  .git  src
$ ls -l ./src
total 4
-rwxr--r-- 1 mikey mikey 277 2010-10-24 17:45 main.c
$ git ls-tree master
040000 tree b2b11bf4c8878b15757108545dff4b8619a453bf  doc
040000 tree 2f518093f0a1da8aae6582704fac8c49d014ecbe  src
$ git ls-tree 2f518093f0a1da8aae6582704fac8c49d014ecbe
100755 blob c3e5770622044cdad9b79a52493cad8321a6a1fc
 main.c
$ git show c3e5770622044cdad9b79a52493cad8321a6a1fc
#include <stdio.h>
#include <stdlib.h>

int main(int argc, char* argv[]) {
 if (argc != 1) {
[...]
```


GIT Objects

Commit

- ▶ Repräsentieren den Status des Repositories zu einem Zeitpunkt
- ▶ Referenz auf einen Tree
- ▶ Referenz auf einen oder mehrere Parent Trees
- ▶ Author
- ▶ Committer
- ▶ ein Kommentar


```
$ git log --pretty=raw
commit 92eb1f398f92d65d6cbef9f4e2f7111a5e33ec33
tree cd4c8db3688bd9f7e328d9ca70f727f58d8238d7
author Michael Rodler <michael@michaelrodler.at>
 1287935145 +0200
committer Michael Rodler <michael@michaelrodler.at>
 1287935145 +0200

 added readme and main.c
```


The Bigger Picture

[1]

GIT Objects

Tag

- ▶ Man kann Objekte “taggen” (d.h. mit einem Namen versehen)
- ▶ Referenz auf ein Objekt
- ▶ Typ des Objekts
- ▶ Name des Taggers
- ▶ Ein Kommentar
- ▶ Beispiele
 - ▶ Ein *Commit* wird als “v1.0” markiert
 - ▶ Ein *Tree* wird als “broken” markiert

So einfach?

Loose Object

- ▶ Das was ich gerade erzählt habe
- ▶ Ineffizient – jede Version ein Blob

Packfiles

- ▶ Packs files
- ▶ More compression
- ▶ Heuristic delta magic
- ▶ git gc
- ▶ Mehr Info in [1] und [2]

Cloning, Pulling/Fetching, Pushing

clone

```
git clone git://git.kernel.org/pub/scm/git/git.git
```

- ▶ Erstellt lokale Kopie des Repos
- ▶ Verschiedene Protokolle
 - ▶ http(s)://host:port/path/to/repo
 - ▶ ftp(s)://host:port/path/to/repo
 - ▶ git://user@host:port/path/to/repo
 - ▶ ssh://user@host:port/path/to/repo
 - ▶ local path /path/to/repo oder file:///path/to/repo

Cloning, Pulling/Fetching, Pushing

pull

git pull

- ▶ Änderungen aus dem remote Repo

fetch

git fetch

- ▶ Änderungen aus dem remote Repo ohne diese ins lokale Repo zu mergen

push

git push

- ▶ Schiebt Änderungen in das remote Repo

Adding, Commiting, Checking out

add

```
git add file
```

- ▶ Neues file hinzufügen
- ▶ “staging” von geänderten Files

commit

```
git commit
```

- ▶ commit staged files

```
git commit -a
```

- ▶ stage all changed files and commit

Adding, Commiting, Checking out

checkout

```
git checkout file
```

- ▶ Files/Dirs in Zustand des letzten Commits versetzen

```
git checkout branchname
```

- ▶ branch wechseln

```
git checkout master^
```

- ▶ Spezifische Versionen auschecken
- ▶ Mehr in [1] Seite 64

Status of the Repo

status

git status

- ▶ Zeigt Status der Files in der Working Copy

diff

git diff --cached

- ▶ Diff von “Staging Area” und letztem Commit (HEAD)

Status of the Repo

log

git log

- ▶ zeigt vergangene commits an
- ▶ git log -p für log mit diffs
- ▶ git log --graph oder
git log --pretty=format:'%h : %s' --graph

Hagenberger Kreis

Änderungen Rückgängig machen

Ucommitted

- ▶ Einzelne Files/Directories
`git checkout filename`
- ▶ Ganze Working Copy `git reset --hard HEAD`

Committed

- ▶ Zu einer früheren Version zurückkehren
`git revert HEAD^`
- ▶ Unveröffentlichten Commit löschen
`git reset --hard HEAD^`

Branching

Erstellen

```
git branch branchname
```

- ▶ sehr schnell
- ▶ kaum Overhead
- ▶ TU ES!

Wechseln

```
git checkout branchname
```


Branching

merge

```
git merge branchname
```

- ▶ Resultiert in “merge commit”
- ▶ Konflikte müssen aufgelöst werden
- ▶ Fast-Forward Merge
 - ▶ Alle Commits der Branch befinden sich auch in der Anderen
 - ▶ Kein merge commit

Branching

Delete Branches

- ▶ Branch löschen, es wird sichergestellt dass die Änderungen gemerged wurden

```
git branch -d branchname
```

- ▶ Branch immer löschen

```
git branch -D branchname
```


GIT Repository

Repository erstellen

- ▶ Lokales Repo erstellen
`git init`
- ▶ Remote Repo, ohne Working Copy erstellen
`git init --bare`

Maintenance

- ▶ Garbage Collecting, Repacking von Files
`git gc`
- ▶ Konsistenz Check (dangling objects können ignoriert werden)
`git fsck`

GIT Repository

Remote Repository

- ▶ Ein Remote Repository hinzufügen
`git remote add bob url`
- ▶ Man kann nun von “bob” pullen, pushen, mergen, etc.
- ▶ Eine lokale Branch soll eine Branch von Bob “tracken”
`git branch --track bob-experimental bob/experimental`
- ▶ Remote Repository “origin” ist das Repository von dem geklont wurde

Nützliche Kommandos

grep

```
git grep regex
```

- ▶ wie grep, nur durchsucht auch alte Versionen

blame

```
git blame filename
```

- ▶ gibt alle Zeilen aus + Commiter + Hash + Date

Stashing

Stash

- ▶ Working copy “stashen”
`git stash`
 - ▶ Working Copy wird gespeichert
 - ▶ Checkout auf den letzten commit
- ▶ was ist gestashed?
`git stash list`
- ▶ Working Copy auf Stash zurücksetzen
`git stash apply`
 - ▶ Automatischer Merge

Referenzen

- <http://book.git-scm.com/>
- <http://progit.org/>
- Chaos Radio Express 130 – Verteilte Versionskontrollsysteme
<http://chaosradio.ccc.de/cre130.html>
- <https://git.wiki.kernel.org/index.php/GitSvnComparision>
- <http://ldn.linuxfoundation.org/article/dvcs-round-one-system-rule-them-all-part-3>

