

GitHub Workflow Activity

Darci Burdge
Stoney Jackson

Copyright 2018 Darci Burdge and Stoney Jackson SOME RIGHTS RESERVED

This work is licensed under the Creative Commons Attribution-ShareAlike 4.0 International License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/4.0/> .

Prepare to work on a project

GitHub

Prepare to work on a project

Prepare to work on a project

Prepare to work on a project

Prepare to work on a project

Prepare to work on a project

Prepare to work on a project

Ready

Contribute a change

Contribute a change

Contribute a change

Integrate a change

Integrate Changes

Integrate Changes

Cycle of change

Setup

Branches

master

master

master


```
$ git branch feature
$ git checkout feature
```

master

master

master feature


```
$ git commit --allow-empty
```


```
$ git push origin feature
```


Create pull request


```
$ vim ...  
$ git add . ; git commit
```


```
$ git push origin feature
```


@maintainer What do you think?

Great idea! Can you add green?


```
$ vim ...  
$ git add . ; git commit
```


```
$ git push origin feature
```


@maintainer How about now?

Looks great!

Please update with new changes in master and I'll merge it.


```
$ git checkout master
$ git pull upstream master
$ git push origin master
```


```
$ git checkout feature
$ git merge master
```


WARNING:
Conflicts may occur.


```
$ git push origin feature
```


@maintainer OK?

Perfect! Thanks!

Maintainer merges PR

Merge pull request ▼ You can also [open this pull request](#)

- ✓ **Create a merge commit**
All commits from this branch will be added to the base branch via a merge commit.
- Squash and merge**
The 9 commits from this branch will be combined into one commit in the base branch.
- Rebase and merge**
The 9 commits from this branch will be rebased and added to the base branch.

Time for beers?

Time to clean up!


```
$ git checkout master
$ git pull upstream master
```


```
$ git branch -d feature
$ git push -d origin feature
```


```
$ git push origin master
```


Time for beers?

Time for beers!

Cycle of change

Setup

foss2serve.org

- Acknowledgement

- This material is based on work supported by the National Science Foundation under Grants DUE-1225708, DUE-1225738, DUE-1225688, DUE-1525039 DUE-1524898, and DUE-1524877. Any opinions, findings and conclusions or recommendations expressed in this material are those of the author(s) and do not necessarily reflect the views of the National Science Foundation (NSF)

- Copyright and Licensing

- This work is copyrighted by Darci Burdge and Stoney Jackson, some rights reserved
- This work is licensed under a Creative Commons Attribution-ShareAlike 4.0 International License <http://creativecommons.org/licenses/by-sa/4.0/>

