

The Git Parable

Johan Herland

<johan@herland.net>

The Git Parable

- Shamelessly stolen from Tom Preston-Werner
<http://tom.preston-werner.com/2009/05/19/the-git-parable.html>
- I'm lazy...
- Also: Best introduction to Git I've found so far

The Git Parable

- Git - simple & powerful

The Git Parable

- Git - simple & powerful

The Git Parable

- Git - simple & powerful

The Git Parable

- Git - simple & powerful

The Git Parable

- Git - simple & powerful

The Git Parable

- Git - simple & powerful

The Git Parable

- Git - simple & powerful

The Parable

- A simple computer
 - A text editor
 - A few filesystem commands

The Parable

- Write a large software program

The Parable

- Write a large software program
- Invent some method to keep track of versions
 - retrieve code that you changed/deleted

Responsible!

Snapshots

- Alfred, the photographer

Snapshots

- Alfred, the photographer

AwkwardFamilyPhotos.com

Snapshots

- Alfred, the photographer
- Hazel and her daughter

Snapshots

- Alfred, the photographer
- Hazel and her daughter
 - Remember what the daughter was like at each different stage

Snapshots

- Alfred, the photographer
- Hazel and her daughter
 - Remember what the daughter was like at each different stage

Snapshots

working

Snapshots

Snapshots

Snapshots

Snapshots

working

Branches

working

snapshot-0

snapshot-1

...

snapshot-99

Branches

working

snapshot-0

snapshot-1

...

snapshot-99

Branches

working

snapshot-0

snapshot-1

...

snapshot-99

snapshot-109

Branches

working

snapshot-0

snapshot-1

...

snapshot-99

...

snapshot-109

Does not work!

Boo!

Branches

Branches

working

snapshot-0

snapshot-1

...

snapshot-99

...

snapshot-109

snapshot-110

Branches

Branches

Branches

Branches

Branch Names

working

Branch Names

working

Branch Names

working

Branch Names

working

Branch Names

working

This is the
“master” branch

This will be the
“Version 1.0 Maintenance” Branch

Branch Names

working

Branch Names

working

branches

master: snapshot-109
v1.0-maint: snapshot-110

Branch Names

working

branches

```
master: snapshot-109  
v1.0-maint: snapshot-111
```


Tags

working

branches

tags

master: snapshot-109
v1.0-maint: snapshot-111

v1.0: snapshot-99
v1.0.1: snapshot-110

Distributed

Distributed

Distributed

working

*
*Lorem ipsum
* dolor sit amet,
* consetetur
* adipiscing elit.
*
* Donec aliquet
* diam at erat

branches

*
*Lorem ipsum
* dolor sit amet,
* consetetur
* adipiscing elit.
*
* Donec aliquet
* diam at erat

tags

working

*
*Lorem ipsum
* dolor sit amet,
* consetetur
* adipiscing elit.
*
* Donec aliquet
* diam at erat

branches

*
*Lorem ipsum
* dolor sit amet,
* consetetur
* adipiscing elit.
*
* Donec aliquet
* diam at erat

tags

Distributed

working

branches

tags

working

branches

tags Bye!

Distributed

working

branches

tags

snapshot-115

snapshot-114

working

branches

tags

snapshot-115

snapshot-114

Distributed

snapshot-114

message

2009-05-22 12:12:12
parent: snapshot-113
author: Me <me@me.me>

Blarfle, a cool new feature; extends the existing blorg.

snapshot-114

message

2009-05-21 23:45:01
parent: snapshot-113
author: Zoe <zoe@z.oe>

Introduced a new foo, and reset the bar to xyzzy.

Distributed

8ba3441b6b89cad23387ee875f2ae55069291f4b

SHA1

message

```
2009-05-22 12:12:12
parent: snapshot-113
author: Me <me@me.me>
```


Blarfle, a cool new
feature; extends the
existing blorg.

db9ecb5b5a6294a8733503ab57577db96ff2249e

SHA1

message


```
2009-05-21 23:45:01
parent: snapshot-113
author: Zoe <zoe@z.oe>
```

Introduced a new foo,
and reset the bar to
xyzzy.

Distributed

Distributed

Distributed

branches

tags

branches

tags

Distributed

Offline

Offline

(simpler drawings)

working

branches

tags

working

branches

tags

(simpler drawings)

(simpler drawings)

Merges

Merges

Merges

Merges

Rewriting History

Rewriting History

Rewriting History

Rewriting History

Rewriting History

Rewriting History

Rewriting History

Rewriting History

Rewriting History

Rewriting History

Staging Area

Staging Area

Staging Area

Staging Area

Staging Area

Staging Area

Diffs

working

staging

What are the changes?

- working vs. staging
- working vs. snapshot X
- staging vs. snapshot X
- snapshot X vs. snapshot Y

Diffs


```
--- staging  
+++ working  
  
foo  
-baz  
+bazzle  
xyzzy
```


Diffs

Diffs

Diffs

Eliminating Duplication

Eliminating Duplication

Eliminating Duplication

Eliminating Duplication

Eliminating Duplication

Eliminating Duplication

Eliminating Duplication

Eliminating Duplication

Eliminating Duplication

Eliminating Duplication

Eliminating Duplication

Eliminating Duplication

Eliminating Duplication

Eliminating Duplication

Eliminating Duplication

Eliminating Duplication


```
tree: 8ff0b253a4f3744576427c7dd575db4bfdb8259d  
date: 2009-05-22 12:12:12  
author: Me <me@me.me>
```


Initial version

Eliminating Duplication

Eliminating Duplication

Eliminating Duplication

Compressing Blobs

The True Git

- TADAA!
- This is pretty much Git
- Nicer command line tools for all these operations
- Many, many other tools

Commands: Getting Started

- First, tell Git who you are:
 - `git config --global user.name "My Name"`
 - `git config --global user.email "my@email.address"`
- Get help:
 - `git <command> -h`
 - `git help <command>`
- Start a new Git repository:
 - `git init`

Commands: Making snapshots

- git add

}

git commit -a

- git commit

- git log

- git status

Commands: Diffing

working

vs.

staging

- `git diff`

staging

vs.

snapshot

- `git diff --staged`

working

vs.

snapshot

- `git diff HEAD`

snapshot

vs.

snapshot

- `git diff <from> <to>`

Commands: Branches & Tags

- `git branch`
 - `git branch <branch>`
 - `git checkout <branch>`
 - `git tag -l`
 - `git tag <tag>`
-
- } `git checkout -b ...`

Commands: Fetching & Merging

- `git remote add <name> <URL>`
 - `git fetch <name>`
 - `git merge <name>/<branch>`
-
- `} git pull`

Conclusion

working

staging

objects

v1.0-maint

v1.0.1

v1.0

- Keep this parable in mind
- Git is simple and powerful
- One more thing:

git reflog

Where to go next?

- Git homepage: <http://git-scm.com>
- Pro Git: <http://git-scm.com/book>
- Git Reference: <http://gitref.org>
- GitHub: <http://github.com>
- Gitorious: <http://gitorious.org>

Questions?

- Thanks for your attention!
- These slides are available at:
https://github.com/jherland/git_parable
- Reach me at <johan@herland.net>

