How to Git Better

Using Git Workflows (with some help from Atlasssian)


Why should we Git Better?

- Software Craftsmanship
- You are as proficient as you are familiar with your tools
- You are more likely to cut yourself with a dull knife than a sharp one


Fair Warning: Fancy Git Talk aHEAD


- Requires decent understanding of Git branches
 - Lots of Pictures

Available "Git up to Speed"
Brown Bag (before 22 June)


NEWSFLASH! Git is not Version Control!

- You: Umm... so what is it then?
 - Git is a set of tools that provides a <u>workflow</u> for your version control.

- You: Umm... and that means what exactly?
 - Use Git to customize your team's way of using version control in your daily development.


MIND = BLOWN


MIND = BLOWN


Popular Workflows for Git


- This is well treaded territory... in industry
- Documented in Confluence on DEVLAN
 - 1. Centralized
 - 2. Feature Branch
 - 3. Git Flow
 - 4. Forking


Popular Workflows for Git

- * This is well treaded territory... in industry
- Documented in Confluence on DEVLAN
 - 1. Centralized ಠ_ಠ


 - 3. Git Flow (اوران عنوان)
 - 4. Forking (see Confluence)


Typical Git 3-Way Merge


Typical Git 3-Way Merge


- Everyone for themselves!
- Errors compounded
- Knowledge partitioning
- Clear history...
- Lack of project organization
- No efforts to improve quality built into workflow


- * Keep master clean!
 - No direct commits
 - No broken builds
 - No partial features
 - Merges only


- * Keep master clean!
 - No direct commits
 - No broken builds
 - No partial features
 - Merges only
- Code Review of changes by team before merge


- * Keep master clean!
 - No direct commits
 - No broken builds
 - No partial features
 - Merges only
- Code Review of changes by team before merge
- Clear history


- * Keep master clean!
 - No direct commits
 - No broken builds
 - No partial features
 - Merges only
- Code Review of changes by team before merge
- Clear history
- Clear improvements to quality


Feature Branching - A Branch Per Feature


Feature Branching - A Branch Per Feature


Feature Branching

- Pull Requests give us:
 - A stable master branch protected from chaos
 - Digestible pieces of Code Review
 - Knowledge sharing / Collective code ownership
 - Clear history of changes
 - Clear improvements made


Git Flow, or How I Became OCD about DVCS


Git Flow: Historical Branches


- master contains stable delivered versions only
- develop is for stable incorporation of new features

Git Flow: Historical Branches


- master contains stable delivered versions only
- develop is for stable incorporation of new features

Git Flow: Feature Branches


New features incorporated (by feature branching!) into <u>develop</u>

Git Flow: Feature Branches


- Branch from <u>develop</u>
- Pull Request to merge into <u>develop</u>


Git Flow: Feature Branches


- Branch from <u>develop</u>
- Pull Request to merge into <u>develop</u>


- Release candidates executed in separate release branch
- No new features only <u>fixes</u>


- * Release candidates executed in separate release branch
- No new features only <u>fixes</u>


- Release candidates executed in separate release branch
- No new features only <u>fixes</u>


- Release candidates executed in separate release branch
- No new features only <u>fixes</u>

Git Flow: Hotfix Branches


- Branch for applying hotfixes (perfect for Discrepancy Reports)
- Merge into master and develop

Git Flow: Hotfix Branches


- Branch for applying hotfixes (perfect for Discrepancy Reports)
- Merge into master and develop


How Atlasssian Helps

- * Track all issues in Jira
- Create feature branch from each Jira issue


How Atlasssian Helps

- Track all issues in Jira
- Create feature branch from each Jira issue
- Merge feature branch in Stash using Pull Requests


Questions?

Questions?


GO FORTH AND ROCK