

GIT 201 - A DEEPER LOOK AT GIT

Git Me With Your Best Shot

Arthur Doler

 @arthurdoler

 arthurdoler@gmail.com

We'll be using the Git
command line...

Source: Giphy

“FUNDAMENTAL PARTICLES” OF GIT

Blob

```
artdoler@machine$ git ls-files --stage
```

```
100644 ac461d89cb0a217c2ee2bfcac33e1c27df7739a7 0 path/to/source/file.js
```


Tree

```
artdoler@machine$ git write-tree
```

```
cf09c37fdb1e4ba320d2ae08e9eb32d6913979e3
```

```
artdoler@machine$ git ls-tree cf09
```

```
040000 tree c98ef89a1fc979e593927666c058d15f8111c0bf path
```


Commit

```
artdoler@machine$ echo "Manual commit." | git commit-tree cf09  
c26db2aec27b78aeaed82173ec5f5b2303931b29
```

```
artdoler@machine$ git log c26d  
commit c26db2aec27b78aeaed82173ec5f5b2303931b29  
Author: Art Doler art.doler@aviture.us.com  
Date: Thu May 20 08:59:12 2016 -0500  
Manual commit.
```

A GIT REPOSITORY
IS JUST GRAPHS OF COMMITS

- Blob
- Tree
- Commit

What Git Manages For You

What To Actually Think About

HOW DOES GIT MAKE DIFFS?

BRANCHES & TAGS

Source: Giphy

When I realize “DVCS” means I always get my own branch

WHAT'S IN A NAME?

HEAD

feature/my_feature_branch

ac461d89cb0a217c2ee2bfcac33e1c27df7739a7

^

~

$$A = A^0$$

$$B = A^{\wedge} = A^{\sim} = A^{\wedge 1} = A^{\sim 1}$$

$$C = B^{\wedge} = A^{\wedge\wedge} = A^{\sim\sim}$$

$$C = A^{\wedge 1\wedge 1} = A^{\sim 2}$$

$$C \neq A^2$$

MERGING

Source: Giphy

When my coworker's merge breaks my feature

$$A = A^0$$

$$B = A^{\wedge} = A^{\sim} = A^{\wedge 1} = A^{\sim 1}$$

$$C = B^{\wedge} = A^{\wedge\wedge} = A^{\sim\sim}$$

$$C = A^{\wedge 1\wedge 1} = A^{\sim 2}$$

$$C \neq A^{\wedge 2}$$

$$D = C^{\wedge 1} = C^{\sim} = B^{\sim 2}$$

$$E = C^{\wedge 2} = B^{\wedge\wedge 2} = A^{\sim 2\wedge 2}$$

$$F = C^{\wedge\wedge} = A^{\sim 4}$$

$$G = E^{\sim} = C^{\wedge 2\wedge} = A^{\sim 2\wedge 2\sim}$$

Brb singing about my feelings.

Source: Giphy

OPINION TIME

IF THE BEST WAY TO THINK ABOUT GIT IS
COMMIT TOPOLOGIES...

ONE CONCEPT, ONE COMMIT

Source: Wikipedia

“I don't know how many people look at AI's progression of patches, but they are stand-alone patches on their own, while at the same time also being part of a larger migration to the inscrutable goals of AI - ie namespaces etc.

You may not realize just how impressive that is, and what a absolute wonder it is to work with the guy.

Poetry in patches, indeed.”

- Linus Torvalds

On fa.linux.kernel, 27 Dec 2001

CLEAN CODE ↔ CLEAN HISTORY

PICK "TOO MANY COMMITS"
OVER "TOO FEW"

“History is the version of past events that people have decided to agree upon.”

- Attr. Napoleon Bonaparte

Source: Wikipedia

REBASING

Source: Giphy

When you learn to rebase like a boss

PUBLIC VERSUS PRIVATE BRANCHES

When you force push to a
public branch

Source: Giphy

GARBAGE COLLECTION

Source: Giphy

Finding out git has a garbage collector when it deletes your accidentally untracked branch

HISTORY METHODOLOGIES

Pure Merge (i.e. gitflow)

Pure Rebase (Keep Branch or Delete Branch)

Rebase Then Merge

Rebase With Squash (Mild/Major)

Pure Merge

Pure Rebase (Keep or Delete Branch)

Rebase Then Merge

Rebase With Squash

Source: Giphy

When I accidentally click
'Merge pull request'
instead of 'Comment' in
GitHub

THANKS

Arthur Doler

 @arthurdoler

 arthurdoler@gmail.com

RESOURCES

- Git from the Bottom Up (free!)
 - <http://ftp.newartisans.com/pub/git.from.bottom.up.pdf>
- Gitflow
 - <http://nvie.com/posts/a-successful-git-branching-model/>
- A Git Workflow for Agile Teams
 - <http://reinh.com/blog/2009/03/02/a-git-workflow-for-agile-teams.html>
- Git Team Workflows: merge or rebase?
 - <http://blogs.atlassian.com/2013/10/git-team-workflows-merge-or-rebase/>
- Git Pro Book (also free!)
 - <http://git-scm.com/book>
- Git pack files
 - <http://git-scm.com/book/en/Git-Internals-Packfiles>
 - <http://stackoverflow.com/questions/5176225/are-gits-pack-files-deltas-rathe...>