

GIT on with it...

Henri Kuiper
zdevops

November 2018
Session **OA**

INTRODUCTION

HENRI KUIPER

DOING GIT SINCE 2008

CERTIFIED MAINFRAME JUNKIE [ADDICTED SINCE 1998]

@HENRIKUIPER, @WIZARDOFZOS

ZDEVOPS, GSE, ONLYONCE, QRYPTONITE, EVILMAINFRAME

NERDY OLD-SKOOL THINGS

RUNS Z/OS AT HOME

MIGHT BE IN HIS 'OFFICE' TOO MUCH...

Git ON WITH IT...

1 HOUR OF Git AND MAINFRAMES

- VERSION CONTROL: WHY???**
- Git BASIC CONCEPTS**
- INSTALLING IT ON Z/OS**
- Zigi : THE ISPF Git INTERFACE**
- PRACTICAL USECASES**

VERSION CONTROL

*"Though a program be
but three lines long,
someday it will have to
be maintained."*

- Tao of Programming

VERSION CONTROL

WHAT MAKES GIT GIT

DISTRIBUTED INSTEAD OF CENTRALIZED

VERSIONS MANAGED WITH SNAPSHOTS (NOT DELTAS)

VERSION MANAGED AT THE REPO LEVEL (NOT FILES)

OFFLINE WORK POSSIBLE

EACH DEVELOPER HAS FULL PROJECT HISTORY

SUPPORTS PARALLEL WORKFLOWS

BASIC CONCEPTS

LOCAL REPOSITORY, STAGING AREA AND WORKING DIRECTORY

CREATING A LOCAL REPOSITORY

ADDING TO THE STAGING AREA

COMMITTING TO THE REPOSITORY

BRANCHES AND REMOTE REPOSITORIES

PUSH, PULL, MERGE AND REBASE

FILE STATUS LIFECYCLE

COMMITS ARE LIKE A BLOCKCHAIN

SNAPSHOT "A"

SNAPSHOT "B"

SNAPSHOT "C"

commit ca5258...	
author	henri
parent	
This is my first commit.	

commit 1a3d43...	
author	henri
parent	ca5258...
And my second commit	

commit b9d344...	
author	henri
parent	1a3d43...
Final commit	

BRANCHES

BRANCHECEPTION?

answered Dec 24 '13 at 6:04
 minas
547 ● 7 ● 15

MERGING

MERGE OR REBASE ?

REPOS AND ACTIONS

GIT BASIC CONCEPTS...

DEMO
TIME

RUNNING GIT ON Z/OS

Rocket Community 🔍 Henri Ku

Home Downloads Knowledge Base Documentation

Git 2.14.4 Release

Git version 2.14.4 for z/OS is now available for download from Rocket Software, at:

<https://my.rocketsoftware.com/>

This version supersedes the prior version, Git 2.3.5.

In addition to the platform-generic changes from the previous version, the following z/OS-specific changes have been made:

- The https protocol is now supported for access to remote repositories, in addition to the ssh protocol.
- The ``working-tree-encoding`` attribute has been replaced by a new attribute, ``zos-working-tree-encoding``.

****NOTE****

It is vital that all users of the ``working-tree-encoding`` attribute migrate to the new ``zos-working-tree-encoding`` attribute as soon as possible. See the release notes notes (supplied with the download) regarding an incompatibility with git releases after 2.18 on other platforms.

Oct 18, 2018

INSTALLATION IS EPLS...

12 Lines

Embed

Download ZIP

Download ZIP

100% Success

GET AN ACCOUNT AT THE GOOD PEOPLE OF ROCKET
DOWNLOAD GIT, BASH, PEARL AND GZIP
DOWNLOAD THE INSTALLER-SCRIPT
PUT THEM ALL IN ONE DIRECTORY
RUN THAT INSTALLER SCRIPT (ROOT MAY BE REQ.)

<https://gist.github.com/wizardofzos/897b243d4cbe9fbc471ec1396fbbe174>

<https://my.rocketsoftware.com>

ALWAYS BE CAREFULL!!!

```
IBMUSER:/pr j/rocket/gitstuff: >./install.sh
```

```

 ffffffffffffffff
 f::::::::::::::::::f
 f::::::::::::::::::f
 f:::::ffffffff:::::f
ZZZZZZZZZZZZZZZZZZ  ooooooooooooo  mmmmmmm  mmmmmmm  f:::::f ffffffgggggggggg  ggggg
Z::::::::::::::::::Z oo::::::::::::oo  mm::::::::m  m:::::mm  f:::::f g::::::::ggg:::::g
Z::::::::::::::::::Z o:::::::::::::om:::::::::mm::::::::mf:::::fffff g::::::::::::::::::g
ZZZZZZZZ::::::::::Z o:::::ooooo:::::om:::::::::mf:::::fffff g:::::ggggg:::::gg
 Z:::::Z o::::o o::::om:::::mmm:::::mmm:::::mf:::::fffff g:::::g g:::::g
 Z:::::Z o::::o o::::om:::::m  m::::m  m::::mf:::::fffff g:::::g g:::::g
 Z:::::Z o::::o o::::om:::::m  m::::m  m::::m  f:::::f g:::::g g:::::g
 Z:::::Z o::::o o::::om:::::m  m::::m  m::::m  f:::::f g:::::g g:::::g
 Z:::::ZZZZZZZZo:::::ooooo:::::om:::::m  m::::m  m::::mf:::::fffff g:::::ggggg:::::g
 Z:::::ZO:::::om:::::m  m::::m  m::::mf:::::fffff g::::::::::::::::::g
Z::::::::::::::::::Z oo::::::::::::oo  m::::m  m::::m  m::::mf:::::fffff gg::::::::::::gg
ZZZZZZZZZZZZZZZZZZ  ooooooooooooo  mmmmmmm  mmmmmmm  mmmmmmfffffff gggggggg:::::g
 g:::::g
 gggggg g:::::g
 g:::::gg  gg:::::g
 g:::::ggg:::::g
 gg:::::::::g
 ggg:::::ggg
 gggggg

```

Just imagine what could have happened here now.
You just executed a script from the internet.
As 'root'!. And did not bother to check it ??

use the --notstupid flag next time

THINGS TO TAKE INTO ACCOUNT

ENCODING: EBCDIC/ASCII STUFF

.GITATTRIBUTES IS YOUR FRIEND

SETUP FILE TAGGING / AUTOTAG!!

SETUP YOUR SSH-KEYS FOR PASSWORDLESS GIT

WHAT CAN GIT ON Z DO?

MANAGE YOUR USS-ENVIRONMENT

MANAGE YOUR TRADITIONAL MVS DATASETS

ACT AS A DISTRIBUTION TOOL

MAKE THE PLATFORM MORE ACCESSIBLE

CAN EVEN DO PRESENTATIONS FROM USS TO WEB!

DEMO : ZIGI

ISPF-GIT-INTERFACE


```
—
B ZIGI v1.0 alpha
C  Member or PDS to add : 'ZDD.PROD.ISPCLIB(ZGADD)'
C  Current git repo path : /prj/gseuk
Z  Short Commit mesage  : This commit is awesome
—
—  Library or member is added to repo and if it has a 'remote'
—  it will be pushed, make sure to set user.email and user.name
—
— ENTER or PF3 to continue
—
— @wizardofzos 2018
```


PRESENTATIONS FROM GIT

WORK IN PROGRESS

We want your feedback!

- Please submit your feedback online at
 - <http://conferences.gse.org.uk/2018/feedback/OA>
- Paper feedback forms are also available from the Chair person
- This session is **OA**

