

↑ Version Control with Git ↑

What We're *Not* Talking About

- Conceived by Linus Torvalds around 2005
- Distributed Version Control vs. Central Version Control
- Why git is better than <insert favourite vcs>
- Extended Team Workflows
- Internal Workings

Why Version Control?

welcome.html

Why Version Control?

- So, what is the newest version of this file?
- Who changed the title?
- Yesterday, it was working just fine.
- Did you get my mail?
- Who's working on XYZ?
- Is this bugfix already included somewhere?
- Who is working on this project, anyway?

welcome.html

What is Version Control?

NOT Version Control

- Emailing files
- Central FTP / Fileshare
- Periodical Backup of your project directory
- Dropbox

„Better than nothing“
Award in silver

„Better than nothing“
Award in bronze

Version Control

- CVS (old)
- SVN
- Mercurial
- Bazaar
- Bitkeeper
- Git
- ...

Safe-Keeping of Versions

- When you check something into version control, it will remember this exact version for you
- You can return to a previous version
- You get a fancy timeline of your project

Access Control

- Usually on a per-project basis
- Who can read and/or write a „repository“

Conflict Resolution

- Files edited by different people can usually be resolved automatically.

The „Commit“

- An item in the history
- Think of this as a snapshot of your project

Commit-Hash


```
commit f303d887ebf263b466958ca7c83aebb9385936f0
```

```
Author: Claudius Coenen <coenen@meso.net>
```

```
Date: Sat Feb 15 02:08:44 2014 +0100
```

```
Ticket #2342: fixing file upload to work with  
animated gif
```


Commit-Message

Full Workflow

`git pull`

- **DO STUFF**
change files the way you normally would
- **PREPARE**
`git add` the changes, so git knows about them
- **COMMIT**
`git commit`, preferably with a nice message

`git push`

think: „committing to memory“
or „commitment“

Branching/Merging And The History

Branching/Merging And The History

Appropriate use of
Comic Sans!

Branching/Merging And The History

Branch starts here

Merge

Usually no problem

Git Command Line Interface

A screenshot of a MINGW32 terminal window. The window title is "MINGW32:~". The terminal shows the following commands and output:

```
$ git --version  
git version 1.8.0.msysgit.0  
$ git init
```

The terminal has a dark background and a light-colored scrollbar on the right side. The window has a blue title bar with standard Windows window controls (minimize, maximize, close) on the right.

Github App

The screenshot displays the Github App interface for the ReactiveCocoa repository. The top navigation bar includes 'Repositories', 'ReactiveCocoa', and a 'Sync Branch' button. The left sidebar contains navigation icons for History, Changes, Branches, and Settings. The main content area is divided into two sections: a list of pull requests on the left and a code diff on the right.

3515 commits in master SHA: bba8fa0dee0e88ece51ed1cdc30b3dc5799af331

History

- Merge pull request #864 from ReactiveC...** (5 hours ago) by joshaber (b35e733)
- Merge pull request #859 from ReactiveC...** (5 hours ago) by jspahrsummers (1c39fc6)
- Test for +createSignal: disposing of inne...** (6 hours ago) by jspahrsummers (bba8fa0) - **Selected**
- Test that RACSerialDisposable.disposab...** (6 hours ago) by jspahrsummers (0549fcd)
- Use `CFBridgingRetain` in place of a cas...** (12 hours ago) by keithduncan (c175133)
- Fix RACSerialDisposable leaking its set...** (2 days ago) by jspahrsummers (6de8f44)
- Dispose of RACSubscriber.disposable re...** (2 days ago) by jspahrsummers (d390f76)

Test for +createSignal: disposing of inner subscriptions (6 hours ago) by jspahrsummers

Authored by jspahrsummers on Oct 14, 2013 at 10:18 AM.
Verified to fail on master.

Showing 1 changed file with 22 additions.

ReactiveCocoaFramework/ReactiveCocoaTests/RACSignalSpec.m 22 additions

```
... @@ -223,6 +223,28 @@ describe(@"subscribing", ^{
223 });
224 expect(currentScheduler).willNot.beNil();
225 });
226 +
227 + it(@"should automatically dispose of other subscriptions from
+createSignal:", ^{
228 + __block BOOL innerDisposed = NO;
229 +
230 + RACSignal *innerSignal = [RACSignal
createSignal:^(id<RACSubscriber> subscriber) {
231 + return [RACDisposable disposableWithBlock:^(
232 + innerDisposed = YES;
233 + ]];
234 + }];
235 +
236 + RACSignal *outerSignal = [RACSignal createSignal:^
RACDisposable * (id<RACSubscriber> subscriber) {
237 + [innerSignal subscribe:subscriber];
238 + return nil;
239 + }];
240 +
```

Atlassian SourceTree

The screenshot displays the SourceTree application interface. At the top is a menu bar (File, Edit, View, Repository, Actions, Tools, Help) and a toolbar with icons for various actions like Clone, Commit, Checkout, Discard, Stash, Add, Remove, Add/Remove, Fetch, Pull, Push, Branch, Merge, Tag, and Terminal. Below the toolbar are several tabs for different projects: SourceTree, testproject, Sparkle, RestSharp, fantasticgitproject, and MultiSelectTreeView.

The main area is divided into several sections:

- File Status:** Shows 'Working Copy' and 'Branches' (master).
- Graph:** A commit history graph showing the relationship between branches and commits.
- Table:** A table listing recent commits with columns for Graph, Description, Date, Author, and Commit ID.
- Commit Details:** A section for the selected commit, showing the commit ID, parents, author, date, and labels.
- Diff View:** A view showing the changes in a file, with a diff between the current state and the parent commit.

Graph	Description	Date	Author	Commit
	Merge pull request #259 from Dharun/patch-1	11 Jan 2013 19:18	Andrew Young <ai>	cc283fb
	Update CONTRIBUTING.markdown	18 Sep 2012 0:26	John Sheehan <jol>	054adce
	Merge pull request #324 from PedroLamas/master	17 Sep 2012 18:18	Pedro Lamas <pec>	a529617
	Added CONTRIBUTING.markdown	17 Sep 2012 18:15	Pedro Lamas <pec>	cfce270
	Merge pull request #321 from apodlaski/master	13 Sep 2012 5:56	Andrew Young <ai>	eef0c86
	Another fix for ExecuteAsync	7 Sep 2012 14:16	Aleksander Podlas	2ce5204
	104.1 Version bump: 401.1	7 Sep 2012 6:39	Andrew Young <ai>	196fa7e
	Merge pull request #320 from jasonmoore2k/ExecuteAsyncFix	5 Sep 2012 14:16	Pete Johanson <la>	4531670

Commit: cc283fb0843e1141f717dcc6b3009206b6c95b62 [cc283fb]
Parents: 054adce80b, c68de9d856
Author: Andrew Young <andrewyoung@gmail.com>
Date: 11 January 2013 19:18:31
Labels: HEAD, origin/master, origin/HEAD, master

Merge pull request #259 from Dharun/patch-1

Filename	Path
XmlAttributeDeserializer.cs	RestSharp\Deserializers
.gitignore	
NuGet.Config	.nuget
NuGet.exe	.nuget

```
Context: 3 Lines | Ignore Whitespace | Diff Vs: First Parent | External Diff
RestSharp/Deserializers/XmlAttributeDeserializer.cs
Modified file, 1 lines added, 1 lines removed | Reverse File
Hunk 1: Lines 109-115
109 109
110 110
111 111
112 -
112 +
113 113
114 114
115 115
var value = GetValueFromXml(root, name, is
jif (value == null)
jif (value == null || value == string.Empty)
{
// special case for inline list it
if (type.IsGenericType)
```

Clean | master Atlassian

References

Command Cheat Sheet (Infrequent Commands)

- `git config --global user.name "Jane Doe"`
- `git config --global user.email "j.d@test.com"`
- `git config --global color.ui true`
- `git config --system core.editor <editor>`

- `git init` (creates a new repository)
- `git clone <repository url>` („clones“ existing)

Command Cheat Sheet (Frequent Commands)

- git status (what's up on my drive)
- git log (what happened so far)
- git add (prepare these files for commit)
- git commit (commit the added files)
- git checkout (return to a previous version)
- git reset (reset the git index)

**These Commands
are Local!**

Command Cheat Sheet (Used often)

- git fetch (just download)
- git pull (download AND merge)
- git push (send my changes out)

These Commands
go over the network*

*) simplification

Where to Start

- Baby steps in your browser
 - <http://try.github.io>
- Download git for your system
 - <http://git-scm.com/downloads>
- Maybe add a Git client that suits your taste
 - At least *try* the commandline. Git in its purest form.
 - gitk, GitHub-App, SourceTree, GitTower, TortoiseGit
- Integrate git into your IDE / Editor
 - Eclipse, Sublime, WebStorm, RubyMine, NetBeans

Hand-Picked Resources

- Git has extensive documentation
 - <http://git-scm.com/documentation>
- There's a lot of Tutorials out there
 - <http://marklodato.github.io/visual-git-guide/index-en.html>
 - <https://www.kernel.org/pub//software/scm/git/docs/everyday.html>
 - <http://www.teehanlax.com/blog/github-fundamentals/>
 - <http://mislav.uniqpath.com/2010/07/git-tips/>
 - <http://nvie.com/posts/a-successful-git-branching-model/>
- In-Depth Info
 - <http://git-scm.com/book>
- Cannon fodder for lengthy debates with your fellow geek
 - <http://thkoch2001.github.io/whygitisbetter/>