

Git, Jenkins & Chuck

Starcube
Brno
25.9. 2012

Juraj Michálek
<http://georgik.sinusgear.com>
<http://twitter.com/sinusgear>

Content

Git – Basics

Git – Advanced

Jenkins

Chuck?

Git - Basics

Initial release: 7. 4. 2005

Linus Torvalds

Heroku Toolbelt

All important tools in one package.

<https://toolbelt.heroku.com/>

TortoiseGit

<http://code.google.com/p/tortoisegit/>

Github

Social coding
<http://github.com>

Codeplex

Project Hosting for Open Source Software

<http://codeplex.com>

PF 2012

<https://pf2012.codeplex.com/>

Git Clone

The screenshot shows the pf2012 project page on CodePlex. The 'SOURCE CODE' tab is selected, highlighted in red. A purple callout box is positioned over the 'GIT' link, containing the text: 'Clone URL: <https://git01.codeplex.com/pf2012>'. Below this, it says: 'For more information on connecting to CodePlex projects using Git, please see [Using Git with CodePlex](#)'. A red arrow points from the bottom right towards the 'Git' link in the bottom right corner of the page.

CodePlex Project Hosting for Open Source Software

Register | Sign In | Search all projects

pf2012

Subscribe to Project

SOURCE CODE

PEOPLE

LICENSE

Create Fork

BRANCH

master

LAST VERSION

COMMIT DATE COMMENT

COMMIT	DATE	COMMENT
179521a04a0c by Juraj Michalek (1 download)	Tue 6:20 AM	Remove Thumbs
3e067d4401ea by Juraj Michalek (0 downloads)	Tue 6:14 AM	Initial import of PF2

Clone URL: <https://git01.codeplex.com/pf2012>

For more information on connecting to CodePlex projects using Git, please see [Using Git with CodePlex](#).

1-2 of 2 Change Sets Previous 1 Next Showing All Change Sets SOURCE CONTROL

Git

Git Clone

Command line

```
git clone https://git01.codeplex.com/pf2012
```

Fork

Fork remote repository

Git - Advanced

Concepts

Git

Remote repository

Local repository

Stage

Working area

Git - clone

Git - add

Remote repository

Local repository

Stage

add

Working area

Git - commit

Remote repository

Local repository

Stage

Working area

Git - push

Remote repository

Local repository

Stage

Working area

Git – operations

Configure

```
git config --global user.name "Juraj Michalek"
```

```
git config --global user.email "juraj.michalek@gmail.com"
```

Initialize

git init

Where is git?

.git

Status?

git status

Git - add

Remote repository

Local repository

Stage

add

Working area

Add

git add .
Everything in working dir.

git add filename

Status?

git status

Git - commit

Remote repository

Local repository

Stage

commit

Working area

Commit

```
git commit -m „Initial commit“
```

Commit message

Short line summary – 50 characters.

Longer message: blank line and message

Keep it up to 72 characters.

Commit message

Ticket ID/Bug system reference

Good and descriptive

Logs

git log

git log branch1..branch2

Branches

`git branch`

`git branch newbranch`

`git checkout newbranch`

Diff

git diff

git diff --color-words

Revert single file

git checkout – filename

Git - push

Remote repository

Stage

Working area

Connecting to remote

Cloned repos are connected.

```
git remote add origin url
```

```
git push -u origin master
```

Jenkins

<http://jenkins-ci.org/>

Warning

Use path without spaces or special characters!

This is wrong: C:\Program Files (x86)\Jenkins\

Use: C:\Jenkins\