

git status

On branch main

Your branch is ahead of 'origin /ma
(use "git push" to publish your local

Untracked files:

(use "git add <file>..." to include in

Circle.java
Main.class
Main.java~
Rectangle.class

nothing added to commit but untra
(use "git add" to track)

Commands, Version Control, Git
Repositories, Commits, Push, Pull, Branch
Merging, Hooks, GitLab, Requests, Stashing, Co

Git

Project Management
for Developers and
DevOps Teams

Bernd Öggl
Michael Kofler

Rheinwerk
Computing

Bernd Öggl, Michael Kofler

Git

Project Management for Developers and DevOps Teams

OceanofPDF.com

Imprint

This e-book is a publication many contributed to, specifically:

Editor Megan Fuerst

Acquisitions Editor Hareem Shafi

German Edition Editors Christoph Meister, Anne Scheibe

Translation Winema Language Services, Inc.

Copyeditor Yvette Chin

Cover Design Graham Geary

Photo Credit Shutterstock: 80373751/© tovovana; iStockphoto: 157567712/© grandriver

Production E-Book Graham Geary

Typesetting E-Book Ill-satz, Germany

We hope that you liked this e-book. Please share your feedback with us and read the [Service Pages](#) to find out how to contact us.

Library of Congress Cataloging-in Publication Control Number:

2022035131

ISBN 978-1-4932-2289-6 (print)

ISBN 978-1-4932-2290-2 (e-book)

ISBN 978-1-4932-2291-9 (print and e-book)

© 2023 by Rheinwerk Publishing Inc., Boston (MA)

1st edition 2023

2nd German edition published 2022 by Rheinwerk Verlag, Bonn, Germany

OceanofPDF.com

Dear Reader,

Never have I felt a greater need for version control than when I played a game of pool with five children under 10.

On a recent family vacation to a cabin in Colorado, the basement pool table was a big hit. When I joined my nieces and nephews for a game, I quickly realized that the rules would be *nontraditional*, to say the least. There were spontaneous guidelines for using hands (offensive) versus pool cues (defensive), guarding pockets, and scoring combos. Learning the rules was hard enough; tracking them as they changed minute-by-minute was harder.

And then there was mediating the different versions of the game between the five kids. One niece's arrangement of stripes and solids was one nephew's target for impact. Despite my best efforts, fingers were pinched in the chaotic flurry of ideas.

Working together in an organized (and peaceful) way has its challenges, regardless of age or subject. In the programming world, collaboration is essential. Developers need to write, test, and iterate on code in tandem with other team members, and the different versions need to be controlled to maintain organized, traceable changes and avoid loss of work. That's where Git comes in—and this book.

What did you think about *Git: Project Management for Developers and DevOps Teams*? Your comments and suggestions are the most useful tools to help us make our books the best they can be. Please

feel free to contact me and share any praise or criticism you may have.

Thank you for purchasing a book from Rheinwerk Publishing!

Megan Fuerst

Editor, Rheinwerk Publishing

meganf@rheinwerk-publishing.com

www.rheinwerk-computing.com

Rheinwerk Publishing • Boston, MA

OceanofPDF.com

Notes on Usage

This e-book is **protected by copyright**. By purchasing this e-book, you have agreed to accept and adhere to the copyrights. You are entitled to use this e-book for personal purposes. You may print and copy it, too, but also only for personal use. Sharing an electronic or printed copy with others, however, is not permitted, neither as a whole nor in parts. Of course, making them available on the internet or in a company network is illegal as well.

For detailed and legally binding usage conditions, please refer to the section [Legal Notes](#).

This e-book copy contains a **digital watermark**, a signature that indicates which person may use this copy:

Notes on the Screen Presentation

You are reading this e-book in a file format (EPUB or Mobi) that makes the book content adaptable to the display options of your reading device and to your personal needs. That's a great thing; but unfortunately not every device displays the content in the same way and the rendering of features such as pictures and tables or hyphenation can lead to difficulties. This e-book was optimized for the presentation on as many common reading devices as possible.

If you want to zoom in on a figure (especially in iBooks on the iPad), tap the respective figure once. By tapping once again, you return to the previous screen. You can find more recommendations on the customization of the screen layout on the [Service Pages](#).

Table of Contents

Dear Reader

Notes on Usage

Table of Contents

Preface

1 Git in Ten Minutes

1.1 What Is Git?

1.1.1 The git Command

1.1.2 Git User Interfaces

1.1.3 Git versus GitHub versus GitLab

1.2 Downloading Software from GitHub

1.2.1 Example: Hello World!

1.2.2 Example: Python Game

1.3 Learning to Program with Git Support

1.3.1 Preparation Tasks

1.3.2 Programming and Synchronizing

1.3.3 The Git Time Machine

2 Learning by Doing

2.1 Installing the git Command

- 2.1.1 Linux
- 2.1.2 macOS
- 2.1.3 Windows
- 2.1.4 Changing Options Later and Performing Updates
- 2.1.5 Changing the Default Editor
- 2.1.6 Git Bash, cmd.exe, PowerShell, or Windows Terminal?
- 2.1.7 Git Bash
- 2.1.8 Git in the Windows Subsystem for Linux

2.2 Setting Up a GitHub Account and Repositories

- 2.2.1 Setting Up a GitHub Account
- 2.2.2 Setting Up Repositories
- 2.2.3 Giving Access to a Repository
- 2.2.4 GitHub Organizations
- 2.2.5 Setting Up Personal Access Tokens

2.3 Using the git Command

- 2.3.1 Setting the Name and Email Address (git config)
- 2.3.2 Downloading a Repository (git clone)
- 2.3.3 Adding Files (git add)
- 2.3.4 Saving an Intermediate State (git commit)
- 2.3.5 Adding and Changing Files, More Commits
- 2.3.6 Status (git status)

- 2.3.7 Excluding Files from Git Management (.gitignore file)
- 2.3.8 Transferring the Repository to a Remote Server (git push)
- 2.3.9 Updating the Local Repository (git pull)
- 2.3.10 Uploading a Local Repository to GitHub/GitLab
- 2.3.11 Branches (git checkout and git merge)
- 2.3.12 Logging (git log)
- 2.3.13 More Git Commands, Options, Special Cases, and Basics

2.4 Authentication

- 2.4.1 Windows Credential Manager
- 2.4.2 macOS Keychain
- 2.4.3 libsecret (Linux)
- 2.4.4 SSH instead of HTTPS
- 2.4.5 Different SSH Keys for Multiple GitHub/GitLab Accounts
- 2.4.6 If It Doesn't Work

2.5 Learning Git in a Playful Way (Githug)

- 2.5.1 Requirements
- 2.5.2 Game Structure

2.6 IDEs and Editors

- 2.6.1 Git GUI
- 2.6.2 GitHub Desktop
- 2.6.3 IntelliJ IDEA
- 2.6.4 TortoiseGit
- 2.6.5 Visual Studio Code
- 2.6.6 Xcode

2.7 Contributing to a Third-Party GitHub Project

2.7.1 Forks

2.7.2 Pull Requests

2.8 Synchronization and Backups

2.8.1 Git Issues

2.8.2 Conclusion

3 Basic Principles of Git

3.1 Terminology

3.1.1 About Commits

3.1.2 Log and Logging

3.1.3 Local and Remote Repositories

3.1.4 Hooks, Submodules, and Subtrees

3.2 The Git Database

3.2.1 The .git Directory

3.2.2 Git Object Types: Commits, BLOBs, Trees, and Tags

3.2.3 References

3.3 Commits

3.3.1 The Staging Area

3.3.2 The Commit

3.3.3 More Details

3.3.4 Renaming, Moving, or Deleting Files from the Repository

3.4 Commit-Undo

- 3.4.1 Not Saving a Change Permanently after All (git reset)
- 3.4.2 Restoring Changes Made since the Last Commit (git restore)
- 3.4.3 Viewing a File in an Old Version (git show)
- 3.4.4 Viewing Changes Compared to an Old Version (git diff)
- 3.4.5 Restoring a File to an Old Version (git restore)
- 3.4.6 Reverting the Last Commits (git revert)
- 3.4.7 Reverting the Last Commits (git reset)
- 3.4.8 Switching Temporarily to an Older Commit (git checkout)
- 3.4.9 Changing the Commit Message

3.5 Branches

- 3.5.1 Using Branches
- 3.5.2 Problems Switching between Branches (git checkout)
- 3.5.3 Determining “main” as the Default Name for New Repositories
- 3.5.4 Renaming “master” to “main”
- 3.5.5 Internal Details

3.6 Merging

- 3.6.1 Merging Branches (git merge)
- 3.6.2 Main Merge or Feature Merge?
- 3.6.3 Fast-Forward Merges
- 3.6.4 Octopus Merges
- 3.6.5 Merge Process

3.6.6 Cherry-Picking

3.7 Stashing

3.7.1 Caching and Restoring Changes

3.7.2 Stashing in Practice

3.7.3 Managing Multiple Changes

3.8 Remote Repositories

3.8.1 Initialization Work

3.8.2 Push and Pull

3.8.3 Remote Branches

3.8.4 Internal Details

3.8.5 Multiple Remote Repositories

3.8.6 Workflows

3.8.7 Configuring Your Own Git Server

3.9 Resolving Merge Conflicts

3.9.1 Collisions in the Code

3.9.2 Merge Tools

3.9.3 Binary File Conflicts

3.9.4 Merge Abort and Undo

3.9.5 Content-Related Merge Conflicts

3.9.6 MERGE Files

3.10 Rebasing

3.10.1 Example

3.10.2 Concept

3.10.3 Merge Conflicts during Rebasing

3.10.4 Side Effects

3.10.5 Pull with Rebasing

3.10.6 Special Rebasing Cases and Undo

3.10.7 Squashing

3.11 Tags

- 3.11.1 Listing Tags
- 3.11.2 Simple Tags versus Annotated Tags
- 3.11.3 Synchronizing Tags
- 3.11.4 Setting Tags Subsequently
- 3.11.5 Deleting Tags
- 3.11.6 Modifying or Correcting Tags (Retagging)
- 3.11.7 Signed Tags

3.12 References to Commits

- 3.12.1 Reference Names
- 3.12.2 `refname@{date}` and `refname@{n}`
- 3.12.3 Accessing Previous Versions
- 3.12.4 Examples
- 3.12.5 References to Files

3.13 Internal Details of Git

- 3.13.1 Object Packages
- 3.13.2 SHA-1 Hash Codes
- 3.13.3 The `.git/index` File
- 3.13.4 Commands for Managing the Git Database

4 Data Analysis in the Git Repository

4.1 Searching Commits (`git log`)

- 4.1.1 Clear Logging
- 4.1.2 Custom Formatting (Pretty Syntax)

- 4.1.3 Searching Commit Messages
- 4.1.4 Searching Commits That Modify Specific Files
- 4.1.5 Searching Commits of a Specific Developer
- 4.1.6 Restricting the Commit Range (Range Syntax)
- 4.1.7 Limiting Commits in Time
- 4.1.8 Sorting Commits
- 4.1.9 Tagged Commits (git tag)
- 4.1.10 Reference Log (git reflog)

4.2 Searching Files

- 4.2.1 Viewing Old Versions of a File (git show)
- 4.2.2 Viewing Differences between Files (git diff)
- 4.2.3 Viewing Differences between Commits
- 4.2.4 Searching Files (git grep)
- 4.2.5 Determining the Authorship of Code (git blame)

4.3 Searching for Errors (git bisect)

4.4 Statistics and Visualization

- 4.4.1 Simple Number Games (git shortlog)
- 4.4.2 Statistical Tools and Scripts
- 4.4.3 Visualizing Branches
- 4.4.4 GitGraph.js

5 GitHub

5.1 Pull Requests

- 5.1.1 Pull Requests on a Team
- 5.1.2 Pull Requests in Public Projects

5.2 Actions

- 5.2.1 YAML Syntax
- 5.2.2 Notification to Slack
- 5.2.3 The Continuous Integration Pipeline

5.3 Package Manager (GitHub Packages)

- 5.3.1 Example

5.4 Automatic Security Scans

- 5.4.1 Node.js Security

5.5 Other GitHub Features

- 5.5.1 Collaboration
- 5.5.2 Issues
- 5.5.3 Discussions and Teams
- 5.5.4 Wiki
- 5.5.5 Gists
- 5.5.6 GitHub Pages

5.6 GitHub Command-Line Interface

- 5.6.1 Installation
- 5.6.2 Examples of Use

5.7 Codespaces

6 GitLab

6.1 On-Premise versus Cloud

6.2 Installation

- 6.2.1 Installing GitLab Runner
- 6.2.2 Backup

6.3 The First Project

6.4 Pipelines

6.4.1 Auto DevOps

6.4.2 Manual Pipelines

6.4.3 Test Stage in the Manual Pipeline

6.4.4 Release Stage in the Manual Pipeline

6.4.5 Debugging Pipelines

6.5 Merge Requests

6.6 Web IDE

6.7 Gitpod

7 Azure DevOps, Bitbucket, Gitea, and Gitolite

7.1 Azure DevOps

7.1.1 Trying Out Azure DevOps

7.1.2 Test Plans

7.1.3 Conclusion

7.2 Bitbucket

7.3 Gitea

7.3.1 Trying Out Gitea

7.3.2 Server Installation with Docker

7.3.3 Server Installation on Ubuntu 20.04

7.3.4 A First Example with Gitea

7.4 Gitolite

7.4.1 Installation

7.4.2 Application

8 Workflows

8.1 Instructions for the Team

8.2 Solo Development

8.2.1 Conclusion

8.3 Feature Branches for Teams

8.3.1 New Function, New Branch

8.3.2 Example

8.3.3 Code Review

8.3.4 Merge

8.3.5 Rebasing

8.3.6 Conclusion

8.4 Merge/Pull Requests

8.4.1 Forks

8.4.2 Conclusion

8.5 Long-Running Branches: Gitflow

8.5.1 Main, Develop, Feature

8.5.2 Hot Bugfixes

8.5.3 Bugfixes in the develop Branch

8.5.4 Another New Function

8.5.5 Conclusion

8.6 Trunk-Based Development

8.6.1 Continuous Integration

- 8.6.2 Release-Ready
- 8.6.3 Continuous Deployment
- 8.6.4 Feature Flags
- 8.6.5 Conclusion

8.7 Which Workflow Is the Right One?

9 Working Techniques

9.1 Hooks

- 9.1.1 Hooks in Real Life
- 9.1.2 Explanation of the Sample Script
- 9.1.3 More Hooks
- 9.1.4 Hooks versus Actions/Pipelines

9.2 Concise Commit Messages

- 9.2.1 Multiline Commit Messages in the Console
- 9.2.2 Commit Title and Text
- 9.2.3 Character Set and Language
- 9.2.4 Links to Issues or Pull Requests
- 9.2.5 Commit Messages of the Angular Project
- 9.2.6 Conclusion

9.3 Submodules and Subtrees

- 9.3.1 Copying
- 9.3.2 Using the Package Manager
- 9.3.3 Submodules
- 9.3.4 Subtrees
- 9.3.5 Internal Details

9.3.6 Subtree Split

9.3.7 Monorepos

9.4 Bash and Zsh

9.4.1 Git Aliases

9.4.2 Autocompletion in Bash

9.4.3 Oh My Zsh!

9.5 Two-Factor Authentication

9.5.1 Enabling Two-Factor Authentication on GitHub

9.5.2 Hardware Security Keys

9.5.3 Applying Two-Factor Authentication

10 Git in Real Life

10.1 Etckeeper

10.1.1 Usage Example

10.1.2 Installation and Configuration

10.2 Managing Dotfiles with Git

10.2.1 Dotfiles

10.2.2 Dotfiles under Git Control

10.2.3 git-dir and work-tree

10.2.4 Setting Up Dotfiles on a New Computer

10.2.5 Shell Commands

10.2.6 Vim Configuration

10.2.7 Miscellaneous

10.3 Accessing Apache Subversion (git-svn)

10.3.1 Application

10.3.2 Subversion Commits

10.4 Migrating from Apache Subversion to Git

10.4.1 Authors

10.4.2 Import

10.4.3 Tags and Branches

10.5 Blog with Git and Hugo

10.5.1 From WordPress to Hugo

10.5.2 Hugo

10.5.3 Hugo Themes as Git Submodules

10.5.4 Filling a Blog with Content

10.5.5 Git LFS

10.5.6 Deploying with Netlify

10.5.7 Deploying with a GitHub Action and GitHub Pages

11 Git Problems and Their Solutions

11.1 Git Error Messages (Root Cause and Solution)

11.1.1 Repository Not Found

11.1.2 Please Tell Me Who You Are (git commit)

11.1.3 Authentication Failed (git pull, git push)

11.1.4 Invalid User Name or Password (git clone, git pull, git push)

11.1.5 Permission Denied, Public Key (git clone, git pull, git push)

11.1.6 Permission Denied, Unable to Access <repo> (git push)

11.1.7 Changes Not Staged for Commit (git commit)

11.1.8 Your Local Changes Would Be Overwritten (git checkout, git switch)

11.1.9 Your Branch Is Ahead of a Remote/Branch by n Commits (git pull, git status)

11.1.10 You're in a Detached HEAD State (git checkout)

11.1.11 Pathspec Did Not Match Any Files Known to Git (git checkout)

11.1.12 Please Enter a Commit Message to Explain Why This Merge Is Necessary (git pull)

11.1.13 Pulling without Specifying How to Reconcile Divergent Branches Is Discouraged (git pull)

11.1.14 Cannot Pull with Rebase: You Have Unstaged/Uncommitted Changes (git pull)

11.1.15 There Is No Tracking Information for the Current Branch (git pull)

11.1.16 Your Local Changes Would Be Overwritten (git merge, git pull)

11.1.17 Failed to Push Some Refs to <somerepo.git> (git push)

11.1.18 The Current Branch <name> Has No Upstream Branch (git push)

11.1.19 Merge Failed, Merge Conflict in <file> (git merge, etc.)

11.2 Saving Empty Directories

11.3 Merge for a Single File

11.3.1 `git merge-file`

11.3.2 `git checkout`

11.4 Deleting Files Permanently from Git

11.4.1 Local Changes Only, without Push (`git rm`)

11.4.2 Previously Uploaded Changes, with Push (`git filter-branch`)

11.4.3 Previously Uploaded Changes, after Push (`git filter-repo`)

11.4.4 Previously Uploaded Changes, after Push (BFG Repo Cleaner)

11.5 Splitting a Project

11.6 Moving Commits to a Different Branch

11.6.1 `git reset`

11.6.2 `git cherrypick`

12 Command Reference

12.1 The `git` Command

12.1.1 Porcelain versus Plumbing

12.1.2 General Options

12.1.3 `git add`

12.1.4 `git bisect`

12.1.5 `git blame`

12.1.6 `git branch`

12.1.7 `git checkout`

12.1.8 `git cherry-pick`

- 12.1.9 git clean
- 12.1.10 git clone
- 12.1.11 git commit
- 12.1.12 git config
- 12.1.13 git diff
- 12.1.14 git fetch
- 12.1.15 git gc
- 12.1.16 git gui
- 12.1.17 git grep
- 12.1.18 git init
- 12.1.19 git log
- 12.1.20 git ls-files
- 12.1.21 git merge
- 12.1.22 git merge-base
- 12.1.23 git merge-file
- 12.1.24 git mergetool
- 12.1.25 git mv
- 12.1.26 git pull
- 12.1.27 git push
- 12.1.28 git rebase
- 12.1.29 git reflog
- 12.1.30 git remote
- 12.1.31 git reset
- 12.1.32 git restore
- 12.1.33 git rev-list
- 12.1.34 git revert
- 12.1.35 git rm
- 12.1.36 git shortlog

- 12.1.37 git show
- 12.1.38 git stage
- 12.1.39 git status
- 12.1.40 git submodule
- 12.1.41 git subtree
- 12.1.42 git switch
- 12.1.43 git tag

12.2 Revision Syntax

- 12.2.1 Commit Ranges (rev1..rev2 versus rev1...rev2)

12.3 git Configuration

- 12.3.1 Configuration File .git/config
- 12.3.2 Basic Settings
- 12.3.3 Configuration File .gitignore
- 12.3.4 Configuration File .gitmodules
- 12.3.5 Configuration File .gitattributes

The Authors

Index

[Service Pages](#)

[Legal Notes](#)

Preface

Whenever several people work together on a software project, a system is needed to store all the changes made in a traceable way. Such a version control system must also give all developers access to the entire project. Each programmer knows what the others have done recently; developers can try out the code of the others and test the code's interaction with their own changes.

In the past, many version control systems were used, such as Concurrent Versions System (CVS), Apache Subversion (SVN), or Microsoft Visual SourceSafe (VSS). In the last decade, however, Git has become the de facto standard.

The GitHub web platform played a significant role in this success, making learning and using Git much easier. Countless open-source projects use the free GitHub offering for project hosting. Commercial customers who didn't want to publish their source code pay for this service. GitHub is not the only Git platform, of course: Major competitors include GitLab, Azure DevOps Services, and Bitbucket. Microsoft bought GitHub in 2018 for \$7.5 billion. Unlike other acquisitions, this development hasn't hurt GitHub's popularity so far.

The Story of Git

Git came into being because Linus Torvalds needed a new version management system for the further development of the Linux kernel.

The developer community had previously used the BitKeeper program. Torvalds was basically satisfied with the program, but a license change necessitated a switch. Of the open-source programs available at the time, none met his high standards.

So, the Linux chief developer briefly stopped his main work and created the basic framework for Git in just two weeks. The name *Git* stands for *stupid* or *moron*, and the help page `man git` also refers to the program as the *stupid content tracker*.

That this definition was an understatement became clear only gradually, long after Torvalds had given up on further development of Git and put it out of his hands. Not only did kernel developers quickly and easily switch their work to Git, but in the years that followed, more and more software projects outside the open-source world switched to Git as well.

Git made its final breakthrough when web platforms such as GitHub and GitLab became established. These websites simplify the hosting of Git projects enormously and have become an indispensable part of everyday Git life. (Even the Linux kernel is now on GitHub!)

Ironically, Torvalds' main goal in designing Git was to create a decentralized version control system. But the centralized approach of GitHub and others made Git attractive for developers outside the guru league.

Some rate the importance of Git as highly as that of Linux. Torvalds has thus twice succeeded in completely turning the software universe on its head.

Everyone Uses It, but No One Understands It

With all the enthusiasm, Git was clearly designed by professionals for professionals. We don't want to give you the impression in this book that Git is easy because it isn't. You'll need to keep in mind the following considerations:

- Often, more than one way exists to reach a goal. For readers already familiar with Git, this idea is useful, but if you're just learning Git, this diversity can be confusing.
- Many open-source projects are accused of being poorly documented. You really can't say that about Git. On the contrary, every `git` command and every possible application is explained in `man` pages as well as on the website (<https://git-scm.com/docs>) in such granularity and with so many conceivable special cases that you can get lost in the details.
- Complicating matters further, some terms carry many different meanings, and easily confused subcommands might perform widely divergent tasks. Some terms have different meanings depending on their context or are used inconsistently in the documentation.

We have a confession: Despite years of using Git, we still learned a lot while writing this book!

About This Book

Of course, you can use Git in a minimalistic way. However, small deviations from the daily routine can then lead to surprising and often incomprehensible side effects or errors.

Every Git beginner knows that feeling when a `git` command returns an incomprehensible error message: In a cold sweat, you wonder whether you've just permanently destroyed a repository for all your

developers and try to find someone to persuade Git to continue working after all with the right commands.

Thus, describing Git without going into depth isn't useful. Only a good understanding of how Git works gives you the confidence you'll need to cleanly fix merge conflicts or other problems.

At the same time, however, we knew that this book could only work if we gave priority to the essential functions. Despite its over 400 pages, this book is *not* the all-encompassing guide to Git. We cannot consider every single special case or introduce every Git subcommand, no matter how exotic. We've therefore tried to separate the wheat from the chaff in this book.

This book is divided into manageable chapters that you can read as needed, like building blocks:

- After a short introduction in [Chapter 1](#), we'll introduce the use of Git in [Chapter 2](#) through [Chapter 4](#). We'll focus on the use of Git at the command level and only marginally discuss platforms such as GitHub or other user interfaces (UIs).
For Git beginners, we recommend starting with these first four chapters. Even if you have some Git experience, you should definitely take a few hours to read [Chapter 3](#) and try out some of the techniques we present (merging, rebasing, etc.) in a test repository.
- The next three chapters introduce the most important Git platforms. Especially for complex projects, these platforms provide useful additional functions, for instance, to perform automatic tests or to implement continuous integration (CI).
Of course, we also show you how to host your own Git repository. With GitLab, Gitea, or Gitolite, this goal can be realized relatively easily.

- Then, we'll turn from the basics to the practical:
 - In **Chapter 8**, we'll describe popular patterns for guiding the work of numerous developers into orderly paths (*branches*) with Git.
 - **Chapter 9** focuses on advanced Git features, such as hooks, submodules, subtrees, and two-factor authentication, which are all supported by major Git platforms.
 - **Chapter 10** shows how you can use version configuration files (*dotfiles*) or the entire `/etc` directory with Git on Linux systems, how to switch a project from SVN to Git, and how to realize a simple website quickly and easily with Git and Hugo.
 - **Chapter 11** helps you break the deadlock on hard-to-understand error messages. In this chapter, you'll also find instructions on implementing special requests, for example, removing large files from a Git repository or performing a merge operation on a selected file only.
- To close the book, **Chapter 12** briefly summarizes the most important `git` commands and their options. In this chapter, we followed the motto “Less is more.” Our goal was not a complete reference, but rather a guide to the “essence of Git”.

Sample Repositories

Some examples from this book are available on GitHub at the following link:

<https://github.com/git-compendium>

A Note to Readers

We realize that you may not begin reading this book with great enthusiasm: Perhaps you need to use Git for a project. Your goal might not be Git as such—you want to produce code to drive your project. You may not really have the time or inclination to learn about Git; you just want to know enough to use Git without errors.

We understand that motivation. Nevertheless, we strongly recommend that you invest a few hours more than planned to get to know Git systematically.

We promise you: You'll win this time back later! Poor understanding of Git inevitably means that you'll need to keep searching the internet for solutions to problems you've already encountered (often under time pressure).

Although your current focus is primarily on your project, Git skills are a long-term core competency that you'll need as a developer in many future projects. With this need in mind, we wish you much success with Git!

Michael Kofler (<https://kofler.info>)

Bernd Öggl (<https://webman.at>)

1 Git in Ten Minutes

In this mini chapter, we want to introduce you to Git without overwhelming you with too many details. We explain what Git is for and what you can do with it, even if you don't know the concepts behind Git yet.

The title of this chapter is admittedly a bit sensational: We've calculated the time quite optimistically, but "Git in ten minutes" definitely sounds better than "Git in 25 minutes," doesn't it?

1.1 What Is Git?

Git is a decentralized version control program. In software projects, Git remembers the changes made by various developers. Later, you can track who made which changes and when (and ultimately who was responsible for a catastrophic security bug discovered two years later....).

Basically, you can use Git for any kind of project where only you or a whole team repeatedly modify, add, or delete various files. We even managed the Markdown files and images for this book with Git.

Git works especially well when a project consists of many relatively small text files. Although Git can handle binary files, tracking changes *within* such files is difficult. In this respect, Git isn't ideal for tracking changes in Microsoft Office documents, in audio and video files, or in virtual machine (VM) images.

1.1.1 The git Command

In the terminal or in PowerShell, you can control Git by using the `git` command. Numerous options available with this command allow you to download Git projects from external repositories like GitHub, save changed files in a “commit” and upload them again, switch between different branches of a software project (e.g., `main` and `develop`), undo changes, and more. A *repository* is a collection of all the files that make up a project, containing not only the current version, but also all previous versions and all development branches.

“Git” or “git”?

In this book, we use both the term “Git” and the command `git`. In addition to uppercase and lowercase, the font also makes our meaning clear: “Git” refers to the version control system in its entirety, including its concepts and ideas. `git`, on the other hand, stands for the command to use these functions.

This distinction is important because some of Git’s features are available to you without the `git` command—for example, in integrated development environments (IDEs), editors, or web interfaces. So, you can use Git in many ways. The `git` command is only one way (but for special functions, it’s the most important one!).

1.1.2 Git User Interfaces

Many chapters in this book focus on the `git` command. However, you can also use at least a subset of the Git functions via convenient interfaces. All popular IDEs (Microsoft Visual Studio, Xcode, IntelliJ IDEA, Android Studio, etc.) and many editors (Atom, Sublime Text,

Visual Studio Code [VS Code], etc.) provide menu commands for performing elementary Git operations in a straightforward manner. Web interfaces include GitHub or GitLab. Not only do these user interfaces (UIs) enable you to manage Git projects and, for example, track the changes made in a file, but you can also use various additional functions for issue/bug management, automated tests, and more.

In this book, we'll introduce you to Git functions through some editors or IDEs as examples in [Chapter 2](#). However, for all the charm that comes from comfortable Git graphical user interfaces (GUIs), one thing must be clear: If you don't understand Git, you'll hit a dead end sooner or later (more likely sooner) when using even the most wonderful tools.

1.1.3 Git versus GitHub versus GitLab

Basically, Git is a standalone tool that doesn't rely on central repositories. In practice, however, external Git repositories such as GitHub or GitLab are ubiquitous. Modern web interfaces facilitate both the entry and the administration of projects. These platforms greatly simplify data exchange between members of a development team, serve as an additional backup, and provide various additional functions (documentation, bug tracker, quality assurance [QA], etc.). For public projects, these repositories also act as an information and download page for anyone interested in the project.

Among Git hosting providers, *GitHub*, which was acquired by Microsoft in 2018, currently has the largest market share. You could always set up open-source projects at GitHub for free. In April 2020, many restrictions also fell on private projects due to competitive pressure. (In a private project, the source code is only visible to

selected people.) As a result, even relatively large projects can be stored on GitHub for free. GitHub offers commercial users many additional features for a fee—that's its business model.

Many alternatives to GitHub are available. The best known is the company *GitLab*, which offers rather similar functions—also either for free or commercially, depending on requirements. As with GitHub, the free features are quite generous. The real special feature of GitLab is that the source code of the program is freely available. Thus, you can set up GitLab on its own server—a great advantage for organizations or companies uncomfortable with handing over all their intellectual property. In addition, running your own Git server can reduce ongoing costs. But don't forget your own costs for administration, server operation, network traffic, and backups!

Other providers for Git hosting or for corresponding software include *Azure Repos*, *Bitbucket*, *Gitea*, and *Gitolite* (the last two for running on a custom server). In this book, we assume that you have a (free) account with GitHub, GitLab, or another Git provider. Some basic functions of GitHub are described in introductory chapters. Separate chapters are then devoted to features for advanced users and for setting up GitLab on your own server.

Git Hosts Aren't an Alternative to Git, but a Supplement

We'd like to clarify one point especially for beginners to Git: Providers like GitHub or GitLab don't replace basic Git concepts or the `git` command. Rather, these providers have built upon the ideas provided by Git to offer additional functions that have proven enormously useful in practice, *while also* lowering the barriers to entry. A free account with a Git provider and the `git` command on

your computer form the ideal playground for learning how Git works.

OceanofPDF.com

1.2 Downloading Software from GitHub

The first time you encountered Git, perhaps you landed on the GitHub portal while searching for a program. There you can choose between several download options: For beginners, the easiest option is to download the whole project as a ZIP file. However, if you want to learn Git or use its features, you should get familiar with `git` commands. With the `git clone` command, you can download a copy of the Git project to your own computer, thus creating a “clone” of the project, so to speak.

Requirements

In the following sections, we assume that the `git` command is already installed on your computer. If not the case, refer to [Chapter 2, Section 2.1](#).

For this first example, on the other hand, registering with GitHub isn’t necessary. `git clone` works for public projects without any registration.

In the GitHub download dialog box, the **Clone with HTTPS** variant is active by default. (The **SSH** option shown in [Figure 1.1](#) is only available if you have a GitHub account and are logged on. We’ll discuss communication via SSH in [Chapter 2, Section 2.4](#).) Now, copy the URL to the clipboard by clicking the button and paste the URL into the terminal, Git Bash, or PowerShell after `git clone`:

```
git clone https://github.com/<author>/<project>.git
```


Figure 1.1 Download Dialog Box on GitHub

`git clone` creates a new project directory in the current directory and unpacks all files for the Git project in that project directory. Not as simple as downloading the project, you now need to get it up and running: Depending on the project, you may now need to compile the code, load it into an IDE, or run it with other tools. The decisive factor in this step is that all the requirements are met on your computer that are usually summarized in the documentation for the project (i.e., that you've installed the necessary programming languages, compilers, libraries, etc. in their correct versions).

1.2.1 Example: Hello World!

On the <https://github.com/git-compendium> page, we've compiled some examples for this book. The simplest example is named `hello-world`. You can download it to your computer with the following command:

```
git clone https://github.com/git-compendium/hello-world.git
```

If you then go to the local project directory via `cd`, you'll find four files: `README.md`, `index.html`, `style.css`, and `git.jpg`. You can view the resulting web page in your web browser:

```
cd hello-world  
ls/dir  
git.jpg  index.html  README.md  style.css
```

1.2.2 Example: Python Game

Recently, one of the authors was looking for a simple game implemented in Python—not to pass the time, but as inspiration for his son who is just learning to program with Python. In the process, he came across this repository:

<https://github.com/Seitoh63/PySpaceInvaders>

To ensure that this repository will still work even if the original developer deletes it, we created a copy (in GitHub language, a *fork*) available at the following address:

<https://github.com/git-compendium/PySpaceInvaders>

The game is a variant of the *Space Invaders* game popular in the 1980s. With about 1,200 lines, the codebase is not tiny, but it is still manageable. Provided that Python 3 and `git` are already installed on your computer, three commands are enough to download and try the game:

```
git clone https://github.com/git-compendium/PySpaceInvaders.git  
cd PySpaceInvaders  
python3 main.py
```

The game requires the Pygame library in a current version. If the error *No module named pygame* arises when starting the game, you'll need to install the missing library. The `pip3` (macOS, Linux) or

pip (Windows) command supplied with Python can help in this context:

```
pip3 install pygame (macOS, Linux)  
pip  install pygame (Windows)
```

OceanofPDF.com

1.3 Learning to Program with Git Support

Imagine you want to learn Python (or any other language). Over the course of a few weeks, you try out new functions and create various small sample programs. And as always when learning something new, you make a lot of mistakes. Suddenly, an example that was already working no longer runs.

Now, you see to why you should put your sample programs under version control and sync them with GitHub. Doing so will allow you to reconstruct all the changes you've made over time. At the same time, you'll now have an external backup.

1.3.1 Preparation Tasks

Again, we assume that you already have `git` installed (see [Chapter 2, Section 2.1](#)). In a terminal or `cmd.exe`, you need to run two commands so that Git knows your name and email address. This data is stored in each commit. (You don't have to provide real data now if you don't want to.)

```
git config --global user.name "Henry Hollow"  
git config --global user.email "hollow@my-company.com"
```

You'll also set up a free account at <https://github.com> along with the new, private repository, `hello-python`. ("Private" means that only you have access to the files it contains. If you encounter any problems while getting started on GitHub, refer to [Chapter 2, Section 2.2](#).)

Now, you still need an editor. We suggest using the free program *Visual Studio Code (VS Code)*, which has particularly good Git support. After installation, press `F1` to open the command palette

and run **Git • Clone**. In the small dialog box, you must enter the URL of your repository in the following format:

`https://github.com/<accountname>/hello-python.git`

Don't forget the `.git` extension when copying the URL from the web browser. If you're accessing GitHub for the first time in VS Code, you'll need to authenticate. VS Code redirects you to the GitHub website for this purpose. The process is a little bit tricky and doesn't always succeed on the first try. As soon as everything works, VS Code remembers the identification token acquired in this way and can use it to access your account in the future.

Reauthenticating

If you've previously used VS Code for another GitHub account, you'll only have access to that account's repositories as well as to public repositories. Before you can access another account's private repository, you must delete the previously stored authentication credentials.

On Linux, you can execute the **Sign Out** command in VS Code via the **Accounts** icon (usually the second-to-last icon in the sidebar). On Windows, you must start the *Windows Credential Management* program, go to the **Windows Credentials** dialog box, and delete the `git:https://github.com` entry. This step will cause VS Code to ask you to authenticate again the next time you connect.

Generally, Git and VS Code work best if you always use the same account. More details on the many authentication options available with Git follow in [Chapter 2, Section 2.4](#).

VS Code finally asks you for the directory where you want to store the files of the repository locally. For example, select the *Documents*

folder on Windows. VS Code creates a new subdirectory and uses it as the project directory.

1.3.2 Programming and Synchronizing

The **EXPLORER** view in the VS Code sidebar now shows the project directory, which is empty for now except for a `README` file. Now, you can add the first file (e.g., `hello-world.py`) via the context menu, enter the first lines of code, and try out the program. (This example assumes you've installed Python on your computer and the Python extension in VS Code.)

When the first program is running to your satisfaction, now is the right time for your first *commit*. With this action, you'll save the current state of all files of the project.

Before committing, you must explicitly mark for commit all files that have been changed or newly added to the project. For this step, open the **SOURCE CONTROL** sidebar by pressing **Ctrl** + **Shift** + **G** or by clicking on the **Source Control** menu icon (see [Figure 1.2 ①](#)). In the **SOURCE CONTROL** sidebar, click the plus button (**Stage Changes**), as shown in [Figure 1.2 ②](#), for all files that should be part of the commit.

Figure 1.2 All New/Changed Files Should Be Included in the Commit

Then, in the **Message** field, enter a short text summarizing the most recent changes made to the code ③. Pressing **Ctrl + Enter** executes the commit. If you forget to mark files for commit, VS Code will ask if it should simply include all new and changed files in the commit.

With the commit, VS Code has simply created a *local* snapshot of all your files. If you want your commits to be backed up to the external Git repository as well (i.e., GitHub in our case), click the three dots (...) menu button in the **SOURCE CONTROL** sidebar ④ and execute the **Pull, Push • Sync** command. Behind the scenes, this step runs both `git pull` and `git push`. So, any changes occurred in the external repository that haven't yet been downloaded to your machine will be downloaded at the same time. What the `git pull` and `git push` commands mean in detail will be described in [Chapter 3](#).

1.3.3 The Git Time Machine

The advantages of Git become clear when you want to test an example again after some time and problems arise. You can't exactly tell when the error happened. In VS Code **EXPLORER** view, execute the **Open Timeline** context menu command on the affected file. VS Code not only shows all commits where the affected file has been changed; clicking on the commit also immediately makes clear what changes have been made.


```
File Edit Selection View Go Run Terminal Help test-prime.py - hello-prime - Visual Studio Code

EXPLORER
OPEN EDITORS
HELLO-PRIME
  hello-prime.py
  first-loop.py
  hello-list.py
  hello-world.py
  my first function.py
  README.md
  test-prime.py

C:\> Users\mra\github-clones\hello-prime> test-prime.py

9  if n % 2 == 0:
10 return False
11
12 for i in range(3, int(math.sqrt(n)) + 1):
13 if n % i == 0:
14 return False
15
16 # show primes between 1 and 1000
17 for i in range(1, 1000):
18 if isPrime(i):
19 print(i)

9  if n % 2 == 0:
10 return False
11+ # test uneven numbers only
12 for i in range(3, int(math.sqrt(n)) + 1):
13 if n % i == 0:
14 return False
15
16
17+ # show primes between 1 and 5000
18 for i in range(1, 5000):
19 if isPrime(i):
20 print(i)

11+ # test uneven numbers only
12 for i in range(3, int(math.sqrt(n)) + 1):
13 if n % i == 0:
14 return False
15
16
17+ # show primes between 1 and 5000
18 for i in range(1, 5000):
19 if isPrime(i):
20 print(i)

> OUTLINE
TIMELINE test-prime.py
  show even more prime numbers... 1m... now
  english comments for prime sam... 8 mins
  updated prime tester: Michael Koller 1 yr
  speed improvement in prime tester 16...
  fixed bug in prime tester: Test Name
```

Figure 1.3 Timeline Showing the History of All Changes of a File

However, VS Code doesn't give you an immediate way to restore an old version of a file. The *GitLens* extension provides this function, however. Alternatively, you could also familiarize yourself with the `git restore` command (outside of VS Code). But we're already getting ahead of ourselves for this first chapter!

2 Learning by Doing

This chapter continues what we started in the previous chapter: Through concrete examples, we'll show you the practical application of Git. In contrast to the introductory chapter, however, we'll now dive a bit deeper and introduce you to a whole range of tools. In detail, we'll cover the following topics:

- Installing Git
- Setting up a GitHub account
- Applying the `git` command
- Authentication (HTTPS versus SSH, credential caching)
- Git graphical user interfaces (GUIs)
- Collaboration on third-party GitHub projects (pull requests)
- Synchronization and backup policies

Before we get started, we'll whet your appetite for [Chapter 3](#) where we explain the basic concepts behind Git. To understand how Git *really* works (and that's what you're reading this book for, right?), there's no way around these basics. While this chapter still talks a lot about graphical tools, the next chapter focuses entirely on using the `git` command in a terminal window.

2.1 Installing the `git` Command

This entire book is based on the assumption that you have a sufficiently up-to-date version of the `git` command. Also, many of the editors and integrated development environments (IDEs) presented in this book will draw on this command. This section summarizes how you can install `git`.

Download links and additional installation tips can be found at the following link:

<https://git-scm.com/downloads>

Git without Installation

Some IDEs (e.g., Microsoft Visual Studio or Xcode) include Git libraries or the `git` command directly. As long as you work exclusively with these IDEs, you don't need to explicitly install the `git` command.

Furthermore, you can also try out basic Git functions directly on some web platforms such as <https://github.com> or <https://gitlab.com>. (All files remain in the repositories of the Git host, so they do not reside on your computer.)

However, for using this book, you should definitely have the ability to add `git` as a standalone command. Test in a terminal or in PowerShell whether `git --version` works. If it doesn't, install `git`!

2.1.1 Linux

On Linux, you can install `git` using the relevant package management tool:

```
apt install git # Debian, Raspbian, Ubuntu
dnf install git # Fedora/RHEL and clones
zypper install git # SUSE/opensUSE
```

Instead of `git`, you can also install `git-all` on some distributions (e.g., Debian, Ubuntu). This option provides you with various additional tools besides the `git` command (e.g., the GUI `git-gui`) as well as tools that graphically compare two versions of a file or visualize the branches of a repository. However, an additional 50 packages are associated with `git-all`. For this reason, we recommend starting with the basic `git` package first and then installing other packages only when needed.

`git --version` enables you to determine whether `git` is working and in which version:

```
git --version
git version 2.32.0
```

2.1.2 macOS

On macOS, you have access to `git` as part of Xcode, provided you install its *command-line tool*. If necessary, you can initiate the installation of these tools using the following command:

```
xcode-select --install
```

If you do not want to install Xcode, you should set up *Homebrew* on your Mac (see <https://brew.sh>). Then, install the `git` command in the following way:

```
brew install git
```

2.1.3 Windows

On Windows, things are (as always) a bit more complicated: The setup program, which you can download from <https://git-scm.com/downloads>, not only sets up the `git` command, but also installs a terminal environment (*Git Bash*) with the most important

components known from the Linux world, including the `bash` shell and commands such as `ls`, `find`, `grep`, `tar`, `gzip`, etc. Also included is the *Git GUI*, a simple user interface (UI) of rather dubious utility.

Figure 2.1 One of the Countless Configuration Dialog Boxes of the Git Setup Program for Windows

During the setup process, you must answer all possible questions and select from several options right from the start. You won't go wrong if you simply accept the preset options except for the editor. Nevertheless, we've taken the trouble to document the dialog boxes in this chapter, which are often difficult to understand for beginners:

- **Installation location**

By default, the `git` command and associated tools are installed in the `C:\Program Files\Git` directory. If necessary, you can select another directory.

- **Installation scope**

In the next dialog box, select the components to install in addition to the actual `git` command. By default, these components include Git Bash, the Git GUI, and the large-file support (LFS) extension

(see [Chapter 10, Section 10.5](#)). You also specify whether and where icons should be set up and which links to file extensions should be created.

- **Editor**

When executing some `git` commands, an editor starts automatically where you can, for example, enter an explanation for a merge operation or edit a configuration file. By default, `git` on Windows uses the Git Bash editor, namely, `vim`. However, only Linux veterans will appreciate its charm. If you aren't familiar with this editor, you should definitely set another editor in this dialog box. Choices include *Notepad++* and *Visual Studio Code (VS Code)* (or VS Code's open-source variant *VSCodium*).

Note that this setting isn't about the editor you use to edit the code of your software projects—no restrictions in that regard exist. This setting is exclusively about if the `git` command itself wants to start an editor.

- **Default branch name**

In the past, the branch `master` was automatically set up along with each new Git repository. Today, `main` is common. In this dialog box, you can freely define the name of the default branch.

- **PATH environment variable**

The next dialog box is about how the setup program sets the `PATH` environment variable. This variable determines in which directories `cmd.exe` or PowerShell will search for programs:

- The **Use Git from Git Bash only** option leaves `PATH` unchanged. For this reason, you can run `git` only in Git Bash, but not in `cmd.exe` or PowerShell.
- The default setting **Git from the command line and also from 3rd-party software** is recommended. This option extends `PATH` by the path to the `git` command. The `git` command can then be

invoked in `cmd.exe`, in PowerShell, and in Git Bash, and it can also be used by external tools.

- The final option is **Use Git and optional Unix tools from the Command Prompt**. In this case, the directory with all Linux tools of the Git Bash is also added to `PATH`. This choice has an advantage in that you can use Linux commands like `ls`, `tar`, and more in `cmd.exe`, PowerShell, or the terminal. However, one disadvantage is that standard Windows commands, such as `find` or `sort`, will no longer work as usual because their incompatible Linux variants are used instead.
- **SSH**

Many `git` commands require an interaction with SSH. In this dialog box, you'll define which SSH client `git` should use. By default, `git` uses the SSH client provided as part of Git Bash (`C:\Program Files\Git\usr\bin\ssh.exe`).
If PuTTY is installed on the computer, you may prefer this program.
Finally, you can use any preinstalled SSH client, provided that the program has the name `ssh.exe` and is located in a directory enumerated in `PATH`. In this way, you can use the proprietary SSH client in Windows (i.e., `C:\Windows\System32\OpenSSH\ssh.exe`, which you can install via the system settings module **Apps & Features**).
- **HTTPS**

Unless SSH is involved, `git` communicates via HTTPS. In the corresponding dialog box, you can set which encryption library should be used. By default, `git` uses the supplied OpenSSL library, which in turn uses certificates from the `C:\Program Files\Git\etc\pkic` directory. Alternatively, `git` can also use libraries provided by Windows. This feature is especially useful in a

corporate environment so that `git` can access the certificate authority (CA) certificates that are distributed to all of your company's machines via Active Directory.

- **End of line**

Windows and macOS/Linux use different characters in text files to indicate the end of a line: A combination of *carriage return (CR)* plus *line feed (LF)* on Windows, (i.e., CRLF); LF only on MacOS/Linux.

By default, Git on Windows is configured to adapt text files to Windows conventions when downloading and back to macOS/Linux conventions when uploading (setting `core.autocrlf = true`). Keep this option if you want your projects to work across different platforms. You can find the relevant background information on this topic at the following link:

<https://docs.github.com/en/github/using-git/configuring-git-to-handle-line-endings>

- **Terminal for Git Bash**

By default, Git Bash uses the *MinTTY* program to display the window where you enter commands. This program is called a *terminal emulator* and provides more functions than the Windows program `cmd.exe`, which you can use as an alternative. The option is only relevant if you use Git Bash.

- **Git pull behavior**

The `git pull` command is used to pull changes stored in the external repository into the local repository. When merging files (via the merge process), different procedures are possible. By default, fast-forward is used in simple cases; if that option isn't possible, you must confirm a merge commit. Alternatively, you can choose the rebase procedure or **Only ever fast-forward** in this configuration dialog box. (With this third option, `git pull` will result

in an error if fast-forward isn't possible.)

You're probably out of your depth with this decision point simply because you lack the necessary background knowledge. We'll cover this topic in greater detail in the next chapter (starting with [Chapter 3, Section 3.6](#)). Leave the option as the default setting **Fast-forward or merge** for the time being.

- **Additional options**

In the final step, you can set some special options:

- **Enable Git Credential Manager** is set by default. This setting is absolutely necessary so that you can log in to GitHub with a token. This setting corresponds to the `credential.helper=manager-core` entry by `git config`. Why this setting is optional at all is a mystery. In the past, a separate *Git Credential Manager for Windows* served as an alternative to the *Git Credential Manager*. However, this software is obsolete and isn't even included with current Git versions.
- **Enable file system caching** is set by default and accelerates Git.
- **Enable symbolic links** allows symbolic cross-references between files. On Linux and macOS, such links are a basic feature of the file system. Windows also has a similar function, which is disabled by default. For more information, refer to the following link:
<https://github.com/git-for-windows/git/wiki/Symbolic-Links>

2.1.4 Changing Options Later and Performing Updates

Of course, you're not bound eternally to the initial settings you've made. One way to change these options is to simply run the setup

program again. However, this approach will perform a complete reinstallation of Git.

Internally, your global settings are stored in `C:\Program Files\Git\etc\gitconfig`. Instead of performing a new installation, you can also change the settings stored in that directory using the `git config` command (which we'll describe next). More information about where Git settings are stored and how they can be changed is summarized in [Chapter 12, Section 12.3](#). To update Git, you must download the latest version of the setup program and repeat the installation steps. In this case, you can access all the configuration dialogs again (unless you select the **Only show new options** option).

2.1.5 Changing the Default Editor

Git starts the Vim editor by default when you need to enter some text or modify a configuration file. If you're familiar with this editor, all is well. Otherwise, you should set another editor. On macOS or Linux, you can change this setting by running the following command, replacing `/usr/bin/nano` with the path to your favorite editor:

```
git config --global core.editor "/usr/bin/nano"
```

On Windows, the command for the VS Code editor is slightly different. Thanks to the `--wait` option, git waits until you have closed the file in question in the editor before it continues to process the command:

```
git config --global core.editor "code --wait"
```

To test the setting, you must change to a repository directory and run `git config --edit`. This command should start the editor you just set.

Tips for configuring other editors (e.g., Notepad++ or Sublime Text) can be found at the following link:

<https://docs.github.com/en/get-started/getting-started-with-git/associating-text-editors-with-git>.

Exiting Vim

Maybe you landed on this page only when it was already too late, so Git shows you a text in the program Vim and you have no idea how to leave the editor. Press `Esc`. Then, enter “`:q!`” and press `Enter` again to exit the program without saving changes to the file. You can replace `:q!` with `:wq!` if you want to save the changes you've made.

2.1.6 Git Bash, cmd.exe, PowerShell, or Windows Terminal?

On Linux and macOS, the matter is clear: If you're command oriented, you can open a terminal window and run `git` in that window. On Windows, on the other hand, up to four variants are available:

- **cmd.exe**

Traditionally, the `cmd.exe` program (i.e., the *command prompt*) provides the option to execute single text commands on Windows. `cmd.exe` exudes all the charm of Microsoft Disk Operating System (MS-DOS).

- **PowerShell**

In PowerShell, Microsoft has implemented contemporary techniques for executing commands. However, the efficient operation of PowerShell requires you to learn its peculiarities.

Some tips on configuring PowerShell for optimal `git` command integration can be found in the official Git documentation:

[`https://git-scm.com/book/en/v2/Appendix-A%3A-Git-in-Other-Environments-Git-in-PowerShell`](https://git-scm.com/book/en/v2/Appendix-A%3A-Git-in-Other-Environments-Git-in-PowerShell).

- **Windows Terminal**

Meanwhile, Microsoft provides its developers with a “real” terminal. In Windows 11, the program is even installed by default. Note that Windows Terminal is only a graphical interface within which the traditional command interpreter (`cmd.exe`) or the PowerShell is still executed.

- **Git Bash**

Git Bash, installed together with the `git` command, is especially useful for developers who have already worked with Linux. A brief description of Git Bash follows in the next section.

Since the authors of this book have a Linux background, we’ve mostly worked in Git Bash on Windows, but you don’t have to do the same.

2.1.7 Git Bash

Git Bash is a shell environment that’s usually installed with Git on Windows. The window doesn’t look any more visually appealing than `cmd.exe` but does provide you with all the elementary Linux commands.

To list the files in the current directory, you must use `ls` instead of `dir`. To quickly scroll through a text file, you should call `less` instead of bothering with `more`. (As long as no Linux commands of the same name exist, you can continue to use MS-DOS commands.) The biggest advantage of Git Bash is the integration of the `ssh` command, which you’ll often need when interacting with Git.

Unfortunately, however, one shortcoming is quite serious: The ubiquitous `man` command to read the online documentation is missing. However, with `git clone --help`, for example, you can open the `man` page for `git-clone`. Of course, this approach works the same for all other Git subcommands.


```
ms@win10 MINGW64 ~/Documents/github-clones/hello-world (master)
$ git pull origin master
From https://github.com/git-buch/hello-world
 * branch master -> FETCH_HEAD
Updating 21d8a3a..c59de78
Fast-forward
 index.html | 4 +---
 1 file changed, 3 insertions(+), 1 deletion(-)

ms@win10 MINGW64 ~/Documents/github-clones/hello-world (master)
$ git status
On branch master
nothing to commit, working tree clean

ms@win10 MINGW64 ~/Documents/github-clones/hello-world (master)
$ |
```

Figure 2.2 Running Git Commands in Git Bash

Compared to `cmd.exe`, other keyboard shortcuts also work: `Ctrl` + `A` moves the cursor to the beginning of the line, `Ctrl` + `E` to the end, etc. The middle mouse button function adopted from Linux is extremely useful: This button inserts the current clipboard contents at the cursor position.

Of course, Git Bash is Unicode compatible, using UTF-8 encoding by default. This encoding makes editing text files in projects where developers work on different platforms easier.

2.1.8 Git in the Windows Subsystem for Linux

An alternative way to use the `git` command is with the *Windows Subsystem for Linux (WSL)*. This tool allows you to install Linux first and then install the `git` command in it. However, this approach is only useful if you want to edit the projects downloaded with `git` primarily in a Linux environment (and not with Windows programs).

OceanofPDF.com

2.2 Setting Up a GitHub Account and Repositories

Basically, the `git` command can be used without an external hub. But the ability to synchronize files between your own computer and an external repository for initial testing can make your first steps and later understanding of Git much better. Also, the web interface helps visually track changes to files and switch between different versions and branches of your project.

Git beyond GitHub

Don't worry, this book is not a GitHub book! We'll also discuss other Git platforms in later chapters and describe the use of `git` without the use of a commercial host entirely. But for your first steps, learning elementary working techniques in the currently most popular environment is useful.

If for some reason you have an aversion to GitHub, you can just as easily reproduce the examples in this chapter using GitLab or another platform of your choice. The examples in this chapter use only the most basic functions of Git. All the additional features provided by GitHub, GitLab, Bitbucket, and others don't matter at all for the time being.

2.2.1 Setting Up a GitHub Account

To set up a free GitHub account, you must complete the signup form at <https://github.com>. Only three data points are required: an account name (user name), an email address, and a sufficiently long/secure

password. The account name will be visible later in all your GitHub links. So, try to find a name that makes as much sense as possible and will last for a long time. Apart from letters and numbers, the only special character allowed is a hyphen.

Subsequently, you must solve a simple puzzle (to make sure that you aren't a bot), and you can provide some voluntary information about your professional background and programming experience. Finally, your email address will be verified. You can also personalize your account with a photo or avatar, a link to your website, etc. later on—but all this data is optional. (At a minimum, when applying for a job, “dressing up” your GitHub account might be worthwhile. In the IT world, your GitHub page is almost like a business card.)

2.2.2 Setting Up Repositories

In simple terms, a *repository* (literally, “warehouse”) is the collection of all the files that make up a project including old/changed versions of those files. Along with a repository, you can also manage additional data in GitHub (issues, documentation in wiki format, etc.), but this additional data represents GitHub-specific extensions and have nothing to do with Git in any strict sense. The most important option when setting up a new repository concerns public access:

- With **Public**, the repository is visible to everyone. Anyone can read its files or download them using `git clone` (but cannot modify them).
- **Private** indicates repositories that only you and developers selected by you have access (see the next section). In the past, you needed a paid GitHub account for private repositories. Gradually, GitHub has dropped this restriction, and as of April

2020, even private repositories allow any number of collaborators (i.e., people with write permissions).

Of course, you can change the visibility of a repository later. But be careful never to store confidential data (e.g., passwords) in a public repository.

The screenshot shows the 'Create a new repository' interface on GitHub. The 'Owner' field is set to 'MichaelKofler'. The 'Repository name' field is 'myfirstrepo'. The 'Description' field contains 'My first repo to try out git and GitHub'. The 'Visibility' section shows 'Private' selected. Under 'Initialize this repository with:', 'Add a README file' is checked, and 'Choose a license' is also checked. A note at the bottom says 'This will set `main` as the default branch. Change the default name in your [settings](#)'. A green 'Create repository' button is at the bottom.

Figure 2.3 Setting Up a GitHub Repository

A common practice is to create a README file in Markdown format in the new repository right away. Then, the repository immediately contains at least one file, and as a result, you can try out git clone immediately.

The address of the repository is a combination of <https://github.com>, the account name, and the project name, for example:

<https://github.com/<accountname>/<reponame>>

2.2.3 Giving Access to a Repository

Whether a repository is private or public, only you can change its content at the beginning. Of course, if you want multiple people to work together on your project, they first need their own GitHub accounts. You must also invite them to collaborate, and they must agree. To issue invitations, first select the repository in question and then open the **Settings • Collaborators** page. There, clicking **Add people** leads to a dialog box where you can enter the email addresses of the target collaborators.

Figure 2.4 Managing the People Who Have Access to a Repository

Collaboration without Access Rights

The approach outlined so far is not the only way to contribute to a GitHub project. An alternative is to set up a copy of a third-party project in your own account (called a *fork*), make changes in that fork, and then offer these changes to the external project in the form of what's called a *pull request*. Especially for repositories of large, public projects, this approach makes more sense than

adding more and more people to a repository. We'll describe this approach in detail in [Section 2.7](#).

2.2.4 GitHub Organizations

In GitHub, an *organization* refers to an account to which multiple people have access. GitHub provides the option to form an organization via **Settings • Organizations**.

Within an organization, you can then set up repositories again (to which all members of the organization automatically have access). The repository name within an organization is accessible via the following link:

`https://github.com/<organizationname>/<reponame>`

Organizations are a simple yet effective mechanism for collaborating on multiple repositories. At the same time, organizations provide an easy way to obtain “nice” GitHub URLs without setting up your own account. As a logical consequence, you can only use names for organizations that don’t match active account names.

2.2.5 Setting Up Personal Access Tokens

To log on to the GitHub website, you must enter your account name or email address and a password. (If you’ve enabled two-factor authentication, another code will be required at logon; see [Chapter 9, Section 9.5](#).)

In the past, the combination of name/email plus password was also sufficient to authenticate Git operations, whether they were performed in an editor, in an IDE, or manually using the `git`

command. For security reasons, since 2020, this option no longer works.

Now, Git operations require a different type of authentication, with various variants to choose from: tokens, OAuth, or SSH keys (see [Section 2.4](#)). Which method you should use depends on which operating system you're running, how you invoke Git (at the command level or in a GUI), and which protocol you use (HTTPS or SSH).

In this section, we'll show you how to set up *personal access tokens*. These tokens are particularly suitable for your first experiments with the `git` command on Linux or macOS. Once set up, tokens can be applied instead of passwords. However, tokens often have expiration dates or can authorize only a subset of operations. A safety gain results from these restrictions: If the GitHub password gets into the wrong hands, the entire account is compromised. If, on the other hand, the incident only affects one token, then the possible damage is limited; in addition, the token can be deleted quickly if necessary.

Personal access tokens can be managed in the GitHub web interface via **Settings • Developer settings**. To create a new token for executing `git` commands, go to **Settings • Developer settings • Personal access tokens** in the GitHub web interface. In this dialog box, click the **Generate new token** button, assign a name to the token, set its validity period, and define its scope. If the token is only for basic Git operations, selecting the action scope **repo** is sufficient.

When you click **Generate token**, the token code is displayed only once. You can copy this code and save it for further use. In the GitHub web interface, you have no way to view the token's code again later. You can then only delete the token. After all, you'll be reminded by mail before a token expires, and then you can extend

its validity period. (The token can then be reused without any changes.)

The screenshot shows the 'New personal access token' configuration page on GitHub. The left sidebar has 'Personal access tokens' selected. The main area is titled 'New personal access token' and contains the following fields:

- Note:** 'mytoken'
- Expiration:** '90 days' (selected)
- Select scopes:** A table showing available scopes and their descriptions. The 'repo' scope is selected (indicated by a checked checkbox). Other scopes listed include 'workflow', 'write:packages', 'delete:packages', 'codespace', and 'admin:gpg_key'.

At the bottom are 'Generate token' and 'Cancel' buttons.

Figure 2.5 Setting Up a New Personal Access Token

2.3 Using the git Command

You can try using the `git` command only locally, without using any external Git server like GitHub or GitLab. However, we suggest that, for your first experiments, you should first set up an account on a Git platform as well as create a private repository including an initial `README` file (as described in the previous section).

The reason for this approach is that many of Git's features become obvious only when you have at least *two* repositories: a local one and an external one. (Remember: A *repository* is the collection of all files of your project including old versions, backups of deleted files, etc.)

2.3.1 Setting the Name and Email Address (git config)

Before you can get started, `git` needs to know your name and email address. This data will later be stored along with each commit. The email address should (but doesn't have to) be the same as the address you specified on your Git platform.

```
git config --global user.name "Henry Hollow"  
git config --global user.email "hollow@a-company.com"
```

The data specified using `git config --global` applies as the default setting for all Git repositories on your machine. This data is stored in `.gitconfig` in your home directory.

If necessary, you can adjust the settings in each of your repositories to be different from the default data. For this task, use `cd` to change to the directory in question and run `git config` again, but this time without the `--global` option.

Hiding the Email Address

GitHub (as well as various other Git platforms) provides the option of hiding your email address. You must select the option **Keep my email addresses private** under **Settings • Emails**. In this case, you should use `git config` to set the following email address locally:

```
git config --global user.email "  
<accountname>@users.noreply.github.com"
```

2.3.2 Downloading a Repository (`git clone`)

As a basis for the following examples, you'll need to set up a new repository in your GitHub account. The repository initially exists only there, not yet on your computer. To create a local copy of the repository, you must open a terminal window, change to any directory, and run `git clone`, specifying the URL of your repository as a parameter. Thus, replace `https://github.com/MichaelKofler/first-test.git` with the address of your own repository.

For your experiments, use a local directory that is *not* synchronized between multiple computers via the cloud or with other tools!

Synchronization tools can upset Git (see [Section 2.8](#)).

```
cd my-work-directory  
  
git clone https://github.com/MichaelKofler/first-test.git  
Clone after 'first-test' ...  
Username for 'https://github.com': <account-name>  
Password for 'https://user-name@github.com': <token-code>  
remote: Enumerating objects: 3, done.  
remote: Counting objects: 100% (3/3), done.  
remote: Compressing objects: 100% (2/2), done.  
remote: Total 3 (delta 0), reused 0 (delta 0), pack-reused 0  
Unpack objects: 100% (3/3), done.
```

```
cd first-test

ls (or dir in cmd.exe)
  README.md
```

During the initial execution of `git clone` to access a private repository, you must authenticate yourself. On macOS and Linux, you would enter the account name (or, if you have defined a GitHub organization in your account, the name of the organization) and the previously generated code of your personal access token.

On Windows, on the other hand, a window appears with three authentication variants to choose from. We recommend you use the **Sign in with your browser** option. A web browser window will then appear to log on to your GitHub account. (If you're currently logged on, this step can be omitted.) Then, using the OAuth process, GitHub provides an authentication code that is stored by the Windows Credential Manager. This approach has an advantage in that later `git` commands (e.g., `git push`) won't require repeated authentication.

After successful authentication, `git clone` creates a new directory with the same name as the repository, downloads all files from the external repository to it, and creates the `.git/config` file. The local configuration settings are stored in that file (see [Chapter 12](#), [Section 12.3](#)).

Figure 2.6 GitHub Authentication on Windows

Don't Forget "cd"!

git clone creates a new directory. All further git commands are to be executed *in* this directory. So, don't forget cd directory; otherwise, git will complain that it doesn't recognize a Git repository in the current directory.

2.3.3 Adding Files (git add)

Your repository is still empty except for the README file. Using any editor (that doesn't need any Git functions), you can now add files to your project. For this example, we assume that you want to develop a Java program that consists of several classes. You start with the `Main` class, which for now contains only the `main` method and outputs `Hello World!`. (We haven't included the code here; it is not important.

You can use any programming language you're familiar with to construct as simple a project as possible, consisting of several files.)

For Git, having the *Main.java* file stored in the directory of your Git project isn't enough. You must explicitly add the file to the repository or subsequently mark the changed state for inclusion in the next commit. For this step, run `git add` in the following way:

```
git add Main.java
```

2.3.4 Saving an Intermediate State (git commit)

When you've completed a work step or a new feature in your project, you should save the entire state of the project. This step is what `git commit` is for. A *commit* is a kind of snapshot you can restore later if needed.

For each commit, you must use `-m 'message'` to specify a message that briefly summarizes all the changes. The commit message should be short but meaningful, containing especially valuable information for other developers and that can serve as the basis for a targeted search. (We provide tips on formulating concise commit messages in [Chapter 9, Section 9.2](#).)

```
git commit -m 'initial commit, hello world'  
[main 3cd6219] initial commit  
1 file changed, 5 insertions(+)
```

Many Small Commits Are Better Than One Big One

A golden rule when dealing with Git: Several small commits are better than a few big ones! This advice is even more true when several developers are working on a project.

Of course, you can exaggerate everything. A few commits per day may be reasonable for projects you're actively working on;

however, performing a commit every 5 minutes rarely makes sense.

2.3.5 Adding and Changing Files, More Commits

You can now gradually add more files to your project or modify existing files, as in the following example:

```
git add Main.java Rectangle.java  
  
git commit -m 'added Rectangle class'  
[main 0d2f90d] added Rectangle class  
2 files changed, 18 insertions(+)
```

Remember that, before each commit, you must add not only the new files, but also modified ones. Instead of `git add`, you can also use the perfectly equivalent `git stage` command.

You can omit `git add/stage` if you pass the additional `-a` option to `commit`. This approach will automatically take into account any files already under Git control that have changed since the last commit. (If you've added new files, however, they won't be included in the commit. In this case, you still need `git add`.)

```
git commit -a -m 'implemented getPerimeter for Rectangle class'  
[main 7c87e9c] implemented getPerimeter for Rectangle class  
1 file changed, 4 insertions(+)
```

Caution, “git commit” Only Works Locally

If you've worked with other version control programs, especially Apache Subversion (SVN), you may have mentally associated a commit with an upload to an external repository. But Git behaves differently in this respect.

`git commit` performs the commit only in the local repository. No data is transferred to an external repository. The `git push` and `git pull` commands are responsible for synchronization with external repositories, which we'll introduce in [Section 2.3.8](#) and [Section 2.3.9](#).

2.3.6 Status (`git status`)

If you've lost track of which files are under Git control, which ones have been changed since the last commit, etc., you should run `git status`. This command provides a good overview of the state of your repository, as shown in the following example:

```
git status

On branch main
Your branch is ahead of 'origin/main' by 2 commits.
(use "git push" to publish your local commits)

Untracked files:
(use "git add <file>..." to include in what will be committed)

 Circle.java
 Main.class
 Main.java~
 Rectangle.class

nothing added to commit but untracked files present
(use "git add" to track)
```

In plain language, this output means the following statements are true:

- The active branch is `main`. (We'll come to branches in [Section 2.3.11](#).)
- You've made two commits in your local repository that aren't yet known in the remote repository (i.e., on GitHub in this example).

- Four files aren't under the control of Git. Concerning the *Circle.java* file, you've probably forgotten about `git add` so far. The remaining three files are compilations or backups.

Status Messages

If you use Git on Windows, English-language messages are the default. On Linux or macOS, the messages may be in a different language. Not using English is OK unless you specifically need to search for an error message on the internet. In this case, you should re-execute the command but prefix it with `LANGUAGE=en`:

```
LANGUAGE=en git status
```

Alternatively, you can change the language to English for the entire course of the session with `export LANGUAGE=en`. The `export` command remains valid until you close the terminal window.

2.3.7 Excluding Files from Git Management (`.gitignore` file)

Often, a useful approach is to explicitly place certain files or file types outside of Git. This choice applies, for example, to all files generated by the compiler, backup files of the respective editor, files containing confidential information (passwords), and so on.

Using the `.gitignore` file, you can avoid mistakenly placing these files under version control or having irrelevant output get in the way of clarity in `git status`. For this task, specify names or patterns line-by-line in `.gitignore` for files to indicate which files you want the `git` command to simply ignore. For a sample project, a `.gitignore` file might include the following lines:

```
# .gitignore file in the repository directory
*.class
*~
```

We'll cover the syntax of `.gitignore` in more detail in [Chapter 12, Section 12.3](#). The easiest way to verify that the file is working is to run `git status` again. Don't forget to add the `.gitignore` file itself to the repository via `git add`!

2.3.8 Transferring the Repository to a Remote Server (git push)

The `git push` command transfers commits in the local repository to an external repository, thus “pushing” local updates to the server (remote). Ideally, the command simply works in the following way:

```
git push
Username for 'https://github.com': <account-name>
Password for 'https://user-name@github.com': <token-code>
Enumerating objects: 3, done.
Counting objects: 100% (3/3), done.
Delta compression using up to 12 threads
Compressing objects: 100% (2/2), done.
Writing objects: 100% (2/2), 269 bytes | 269.00 KiB/s, done.
Total 2 (delta 1), reused 0 (delta 0)
remote: Resolving deltas: 100% (1/1), completed with 1 local
 object.
To github.com:<account>/<repo>
 8360a94..7bb8255  main -> main
```

Depending on the operating system you're working on and how you authenticated with `git clone`, `git pull` will again ask for the GitHub account name and the corresponding password or token. Windows provides more comfort in this respect: By default, Git's built-in credential manager communicates with Windows Credential Manager and obtains stored authentication data from it. You can learn how to prevent the annoying password query on Linux and macOS in [Section 2.4](#).

For `git push` to work, the command must know which branch of the repository to process and to which external server to transfer the data. The required information has been stored by `git clone` in the `.git/config` file. If you want to use other data, you'll need to pass appropriate parameters to `git push`. The following command sends the changes in the main branch to the server that was used in the initial `git clone` command (i.e., to `origin`). If you followed this example, `git push` and `git push origin main` are equivalent.

```
git push origin main
```

“git pull” before “git push”

In this example, we excluded the possibility that someone else has made changes that may be in the remote repository but are not yet in your local repository.

In practice, however, several developers often work on one project. Thus, another programmer can easily make changes to the code in the meantime. If `git push` detects this case, the whole thing will fail. For this reason, you should get in the habit of always running the `git pull` command, as described in the following section, before typing `git push`.

2.3.9 Updating the Local Repository (git pull)

The counterpart to `git push` is `git pull`. This command downloads changes known in the external repository to your local machine. To try out the command, you can log on to the GitHub website, visit your test repository, modify a file there, and complete the process with a commit. Then, run `git pull` on your local machine, as shown in the following example:

```
git pull
Username for 'https://github.com': <account-name>
Password for 'https://user-name@github.com': <token-code>
remote: Enumerating objects: 5, done.
remote: Counting objects: 100% (5/5), done.
remote: Compressing objects: 100% (3/3), done.
remote: Total 3 (delta 2), reused 0 (delta 0), pack-reused 0
Unpack objects: 100% (3/3), done.
From https://github.com/<account>/<repo>
  750ab9a..a6e075b  main -> origin/main
Updating 750ab9a..a6e075b
Fast-forward
 Main.java | 1 +
 1 file changed, 1 insertion(+)
```

Merge Conflicts

What happens when two developers edit a file at the same time? In this case, when you merge the changes, a conflict will occur that needs to be resolved. The execution of `git pull` aborts, and you'll need to resolve the conflict manually. In [Chapter 3, Section 3.9](#), we'll describe how you can resolve this conflict and which tools can help you.

2.3.10 Uploading a Local Repository to GitHub/GitLab

In this section so far, we've assumed that you have first set up a repository on GitHub or another Git platform, have downloaded the (still almost empty) repository to your local machine using `git clone`, and gradually have filled it with files—all while uploading all changes back to GitHub (via `git push`). Especially for Git beginners, this approach is the easiest.

In practice, however, the other way around is often required: You already have a directory of code and want to upload it to a Git platform in its current state and subsequently synchronize it regularly. We'll cover this process next.

First, make the local directory a Git repository by simply running `git init`. This command will create a `.git` directory. However, the repository is still empty.

```
cd project directory
git init
  Initialized empty Git repository in
  /home/kofler/project-directory/.git/
```

In the next step, add the desired files to the repository using `git add` and then perform a first commit:

```
git add file1 file2 file3 ...
git commit -m 'initial commit'
```

You can continue to use Git without restrictions (i.e., make additional commits, create and reassemble branches, etc.). Git isn't at all dependent on synchronization with an external repository.

However, you can't put team projects into practice in this way. If solo work is your intention, or if you just want to use GitHub as a project backup, you should set up a new repository on the Git platform. (This action can't be performed via the `git` command.)

The name of the repository doesn't need to be the same as your project directory. Under no circumstances should you activate the **Initialize this repository with a README** option. If you do, the merging of the external and local repositories will fail.

Depending on whether you want to communicate via HTTPS or SSH (see [Section 2.4](#)), you must now run `git remote add origin` and specify the URL or SSH address of the external repository. With `git remote -v`, you can verify whether or not this command worked:

```
git remote add origin https://github.com:<account>/<repo>.git
git remote add origin git@github.com:<account>/<repo>.git

git remote -v
  origin https://github.com:<account>/<repo>.git (fetch)
  origin https://github.com:<account>/<repo>.git (push)
```

`git branch -M main` gives the current branch the name `main`. With current git versions, this command is redundant because new repositories automatically use the branch name `main`. In older git versions, however, the default name is `master`, which is now uncommon.

`git push -u` uploads the local repository for the first time, with the `-u` option causing the external repository to become the default upstream for the current branch. So, in the future, you can simply run `git pull` or `git push` to synchronize the `main` branch with the external repository.

```
git branch -M main
git push -u origin main
...
To github.com:<account>/<repo>.git
 * [new branch]  main -> main
Branch main set up to track remote branch main from origin.
```

2.3.11 Branches (git checkout and git merge)

Repository *branches* come into play when you want to work on two (or more) versions of your software at the same time. Imagine that the program developed up to this point is now running stably and goes into production use. Now, you want to develop the program further without endangering the stability of the production version. For this task, you must separate the code into two branches:

- In the production branch, you perform only tiny bug fixes should the need arise.
- The developer or feature branch, on the other hand, is the playground for further development. Only when the new version is more stable (after many tests) should you merge it with the main

version again and deliver it to your customers (e.g., as a web service).

In Git, `git checkout <name>` enables you to switch to a branch. Initially, only one branch exists: the *main branch*. (In older versions of Git, the *master* branch was used instead, but that word has fallen out of favor.) To create a new branch and activate it at the same time, you must use `git checkout` with the `-b` option. If changes without a commit already exist at this point, then these changes will automatically be applied to the new branch.

```
git checkout -b newfeature
Switched to a new branch 'newfeature'
```

This step now makes the `newfeature` branch (or whatever you want to call it) active. You can work in this branch as before; that is, you can modify files, add new ones, and run `git commit` after each major change. However, these changes now only affect the new branch.

```
git add ...
git commit -m 'implemented xy'
```

The attempt to simply upload the changes to the feature branch with `git push` fails:

```
git push
fatal: The current branch newfeature has no upstream branch.
To push the current branch and set the remote as upstream, use

git push --set-upstream origin newfeature
```

The error message indicates the correct procedure: You must use the `--set-upstream` option or `-u` to specify that the already known origin repository (i.e., `origin`) should also be used for the new branch:

```
git push --set-upstream origin newfeature
...
remote: Resolving deltas: 100% (3/3), completed with 3 local
objects. To https://github.com/<account>/<repo>:
```

```
* [new branch] newfeature -> newfeature
Branch 'newfeature' set up to track remote branch 'newfeature'
from 'origin'.
```

Even before you're done with the new feature, a security gap appears in the production branch that needs to be resolved immediately. After a commit in the feature branch, you switch back to the main branch:

```
git checkout main
```

In the local directory, all new files of the feature branch now disappear. At the same time, the remaining code files jump back to the previous state (i.e., before the work on the new feature was started). Now, let's fix the problem and activate the bugfix:

```
git commit -a -m 'bugfix for bug nnn, check for negative numbers'
[main 0fc361d] bugfix for bug nnn, check for negative numbers
 1 file changed, 2 insertions(+)
git push
```

Using `git checkout newfeature`, you can return to the developer branch. If the bug you just fixed also affects this branch and should be fixed immediately as well, you must apply the changes made in the course of the previous commit to the developer branch as well. Git provides the `cherry-pick` subcommand for this purpose, to which you must pass the first digits of the commit's hash code (see also the `git commit` output shown earlier). Provided that the changes are incorporated without collisions, the command can be executed without any queries. Otherwise, you must resolve the conflicts manually (see [Chapter 3, Section 3.9](#)).

```
git checkout newfeature
git cherry-pick 0fc361d
[newfeature a7edbe8] bugfix for bug nnn, check for negative numbers
Date: Wed Apr 22 17:55:42 2020 +0200
 1 file changed, 2 insertions(+)
```

“git cherry-pick” Is Optional

What would happen if you forgot `git cherry-pick`? If the bug also affected the feature branch, the error would of course continue to occur there for the time being. However, if you then later `merge` the feature branch with the main branch using `git merge`, the bugfix remains active. As the word *merge* implies, the feature branch doesn't replace the main branch, but instead, changes made in both branches are combined. To put it another way, you don't need to worry that a bug fixed in the main branch will suddenly reappear once work on a new feature has been completed.

At some point, work on the new feature will be completed, and then, we'll execute the following commit:

```
git commit -a -m 'final tests for new feature done'  
git push  
...  
To https://github.com/<account>/<repo>  
 df21773..d89873f  newfeature -> newfeature
```

Now, let's resolve the `newfeature` branch and integrate the changes it contains into `main`. For this task, you must first switch to the `main` branch and run `git merge` there. With a little luck, the function will work right away. However, as with `git pull` and `git cherry-pick`, Git may detect a merge conflict that you must resolve manually.

```
git checkout main  
git merge newfeature  
CONFLICT (add/add): Merge conflict in Rectangle.java  
Auto-merging Rectangle.java  
Automatic merge failed; fix conflicts and then commit the  
result.
```

A list of files in conflict can be accessed via `git status`, if required. The files contain both code variants, with the affected passages located between `>>>`, `==`, and `<<<`:

```
less Rectangle.java  
...  
<<<<< HEAD  
throw new IllegalArgumentException("error message");
```

```
=====
throw new IllegalArgumentException("better error message");
>>>>> newfeature
```

Thus, in this example, the error message (`IllegalArgumentException`) has changed, and Git doesn't know whether to stay with the old version or use the text of the new version. Open the file in an editor, decide which solution you want, and remove the conflict markers. Then, save the change with `git commit`, as in the following example:

```
git commit -a -m 'resolved merge conflict in Rectangle class'
```

The feature branch (`newfeature`, in this example) is preserved despite the merge process. You can continue to use this branch to develop a new function, or you can delete the branch with the following command:

```
git branch -d newfeature
Deleted branch newfeature (was c5cf7f1).
```

Branches for Professionals

Dealing with branches is full of pitfalls. We'll provide more detail about the basics of branches in [Chapter 3, Section 3.5](#). Also, in [Chapter 8](#), we've compiled some established best practices on how you can establish well-functioning workflows in large software projects.

2.3.12 Logging (git log)

`git log` returns a list of all commits, with the most recent commit displayed first. If the output has more lines than the terminal and you're working on macOS, on Linux, or in Git Bash, Git redirects the output to `less`. This option allows you to scroll through the output

page by page or to prematurely end the logging output by pressing `Q`.

```
git log
```

```
commit acdb7bcd752ebc975a2a1734bdd4dbeaf4de55c8
Merge: 0fc361d d89873f
Author: Michael Kofler
Date: Wed Jan 19 18:29:40 2020 +0200
 resolved merge conflict in Rectangle class

commit d89873f3e73c8c3af9e7e17e3637cc7f9a5b4661
Author: Michael Kofler
Date: Wed Jan 19 18:13:47 2020 +0200
 final tests for new feature done
```

To see all the changes made in the commits, you must pass the `-p` option as well. As a rule, `git log` then provides more information than you can process. The additional `-1` option shows only the details of the last commit (`-3` for the last three commits, etc.).

A more detailed description of `git log`, as well as various other commands that specifically extract information from a Git repository, is available in [Chapter 4](#).

2.3.13 More Git Commands, Options, Special Cases, and Basics

The last few pages were just a crash course on the `git` command—nothing more! Many more `git` commands are available, and with all those commands, you can control their behaviors via countless options. Various problems can occur when executing the commands, such as merge conflicts between local and external repositories. In short, with the knowledge you've now acquired, you're only at the beginning.

Where to go next and how?

- The following section explains how to authenticate to external repositories in different ways, thus eliminating the hassle of entering passwords.
- [Chapter 3](#) describes the internals of Git and Git repositories while deepening your knowledge of `git` commands and options.
- [Chapter 9](#) describes various advanced working techniques.
- [Chapter 12](#) summarizes the most important `git` commands and their options and describes the function and syntax of `git` configuration files.

2.4 Authentication

Before you're allowed to download a repository from a non-public Git server (`git clone`) or synchronize your local repository with an external one (`git fetch/pull/push`), you must authenticate yourself. Whether and how this authentication is performed depends on many boundary conditions, such as the following:

- What operating system do you use?
- Do you use HTTPS or SSH protocol to communicate with the Git server?
- Have you additionally enabled two-factor authentication on the external server?
- Do you use different accounts in different projects?
- What does the local Git configuration look like (`git config --list`)?
- What's your company's network configuration (firewalls and proxies)?
- Which program do you work with? Some editors or IDEs use their own authentication procedures and are thus independent of the system-wide authentication mechanisms.

With authentication, meeting all requirements can be difficult: On one hand, authentication should be secure; otherwise, you could do without it right away. On the other hand, the solution must be sufficiently convenient and shouldn't drive your development team to despair with continuous logon prompts.

In the following pages, we'll explain the practical application of the most important authentication variants and give you some tips on how to track down the causes of authentication problems. We'll describe the topic of two-factor authentication separately in [Chapter 9, Section 9.5](#).

We've deliberately refrained from an encyclopedic description of all variants in this book. This topic could have filled an entire chapter without contributing much information relevant to practice.

2.4.1 Windows Credential Manager

A prime example of a well-functioning authentication model is the interaction of the *Git Credential Manager* with the *Windows Credential Manager*, where Windows can securely store logon data. You can get an overview of all logons by starting the *Login Information Management* program and switching to the **Windows Login Information** dialog box.

Figure 2.7 Windows Credential Manager

On the first `git` command that requires authentication with an external Git host and communicates via HTTPS, a logon dialog box appears on the screen. The design of the dialog box and the provided logon variants vary depending on the Git host, but the functionality is uniform: After a successful logon, an authentication code (a token) is transferred to the computer via the OAuth procedure and stored by Windows Credential Manager. Subsequently, Git can draw on this data so that further authentication is performed automatically without prompting.

More details about the interaction between Git and Windows Credential Manager are available on the project website at the following link:

<https://github.com/GitCredentialManager/git-credential-manager>.

An overview of how OAuth works can be found at the following link:

<https://en.wikipedia.org/wiki/OAuth>.

As Linux fans, we like to take every opportunity to complain a bit about Windows (of course, with all respect for peaceful cooperation across all platforms....). But even we must admit that Windows Credential Manager works fantastically well—if it works!

Two problems, however, have come to our attention:

- If you make a mistake on your first logon attempt, you won't get a second chance. The logon window doesn't reappear, the `git` command just complains (without giving any reason) that authentication fails.

Remedy: Start the *Credentials Management* program; switch to the **Windows Credentials** dialog box; look for the entry of your Git host (GitHub, GitLab, Microsoft Azure, etc.); and delete the

entry. At the next `git` command, the logon dialog box will appear again.

- Interaction with Windows Credential Manager fails if you have multiple accounts on a Git server. Windows Credential Manager can store only *one* token per website (e.g., `github.com`). In such cases, several variants for setting up other authentication methods for the repository in question are available using `git config` (see also <https://git-scm.com/docs/gitcredentials>). In our experience, however, these approaches are either error-prone or insecure (i.e., involving the storage of plaintext passwords).

The Git server website memorizes all tokens. You also have the option to revoke (delete) individual tokens at that website. Where you find the authentication data in the nested websites depends on the respective Git host. On GitHub, navigate to **Applications • Settings • Authorized OAuth Apps** in the settings. For the Git Credential Manager, its entry can be revoked.

The screenshot shows the GitHub 'Applications' settings page. The left sidebar lists 'Account settings' with various options like Profile, Account, Appearance, Accessibility, Account security, Billing & plans, Security log, Security & analysis, Sponsorship log, Emails, Notifications, Scheduled reminders, SSH and GPG keys, Organizations, Saved replies, and Applications. The 'Applications' section is highlighted. The main content area shows a table of authorized OAuth apps:

App	Last used	Owner
DuckDNS	Within the last 11 months	Owned by StevenHartertUK
Git Credential Manager	Within the last week	Owned by GitCredentialManager
GitHub Desktop	Within the last 4 months	Owned by desktop
GitHub for VSCode	Within the last week	Owned by github

At the bottom, there is a link to 'Read more about connecting with third-party applications at GitHub Help.'

Figure 2.8 Managing OAuth Programs Associated with a GitHub Account

2.4.2 macOS Keychain

For HTTPS authentication, the helper mechanism `osxkeychain` is active on macOS. You can use the standard configuration via `git config --get` or, if necessary, make the setting yourself using `git config --global`, as in the following example:

```
git config --get credential.helper
osxkeychain
git config --global credential.helper osxkeychain
```

Git asks for an account name and password at the first HTTPS logon and passes this data to the macOS *Keychain Management* application. This application memorizes the data and can pass it on to Git for further commands.

Note that most Git hosts (most notably GitHub) no longer accept the password intended for the web interface to authenticate `git` commands, for security reasons. Therefore, instead of the password, you must specify a personal access token generated in advance in the Git host's web interface.

If authentication doesn't work, for example, because you want to use a different account or because you've changed your GitHub password, start the Keychain Management application on macOS, search for the key there, and remove it. The next time you authenticate yourself, you'll be asked for the account name and password again. (Don't confuse the *Keychain Management* with the *Keywords* module in macOS preferences. The *Keychain Management* is a purely local program, while the *Keywords* module from System Preferences is used to share keywords across multiple devices connected via iCloud.)

2.4.3 libsecret (Linux)

On Linux, the situation looks bleak: By default, no authentication support exists for the manual execution of `git` commands via HTTPS. Every time you run `git pull`, `git push`, or a similar command, you must specify the account name of your Git host again, as well as the almost endless token code.

You can get out of this dilemma in several ways: A best practice is to use SSH keys for authentication. (Details follow in [Section 2.4.4](#).) Alternatively, you can forgo running `git` commands directly and use an editor or IDE that takes care of authentication.

But Linux wouldn't be Linux if a hack didn't exist. With the `libsecret` program, Linux can remember the strings necessary for Git authentication. Along with `git`, the code for `libsecret` is already provided. However, you must compile the program yourself and set it up as a credential helper. In Ubuntu, you would use the following commands:

```
sudo apt install libsecret-1-0 libsecret-1-dev
cd /usr/share/doc/git/contrib/credential/libsecret
sudo make
git config --global credential.helper /usr/share/doc/\
git/contrib/credential/libsecret/git-credential-libsecret
```

An important step is that you specify `/usr/share/...-libsecret` as a contiguous string without the `\` separator and without spaces. Subsequently, Git passes passwords or tokens to the secrets library, which takes care of storing them. You can read more details about installing `libsecret` at the following link:

<https://stackoverflow.com/questions/36585496>

Behind the scenes, the passwords end up in the binary file `.local/share/keyrings/login.keystore`. You can read or delete the data

using the `secret-tool` command or via the GNOME program *Seahorse*.

2.4.4 SSH instead of HTTPS

Up to now, we've assumed that you're communicating with the external Git server via HTTPS. This option is safe and suitable for your first experiments. As long as you're working on Windows and aren't affected by the restrictions of Windows Credential Manager, you can certainly stick with the HTTPS option.

On Linux, SSH provides the easiest and best way to put an end to constant logon prompts—and there's absolutely nothing wrong with using the SSH variant on Windows and macOS either. (All the information in this section also applies without restriction to Windows, where SSH has been installed as part of Git Bash.)

With SSH, you first upload the public part of one of your SSH keys to GitHub, GitLab, or another platform. When you run `git pull`, you must specify the SSH address of your repository instead of the HTTPS URL. Git then uses the SSH public key stored on the Git server and matches the public part of the key with the private part of the key on your machine.

Now for the details: First, you must have an SSH key on your local computer. On Linux and macOS, this key probably already exists. It's located in the `.ssh` directory in your home directory and is usually named `id_rsa` (private part) and `id_rsa.pub` (public part).

```
cd
ls -l .ssh/
2602 Jan 18 id_rsa
 566 Jan 18 id_rsa.pub
...
```

The “.ssh” Directory

On macOS and Linux, files and directories whose name begins with a period (.) are considered hidden. Configuration settings are often located in these files, which are called *dotfiles*.

Windows also permits file or directory names starting with a period. However, these files or directories aren't treated in any special way.

The *.ssh* directory is always located in the home directory: on Linux usually in */home/<name>*, on macOS in */Users/<name>*, and on Windows in *C:\Users\<name>*.

If no pair of files exists where one file has the *.pub* identifier, you must generate the key. For this task, execute the command *ssh-keygen*. During execution, you can choose any name. Also, you can secure the key itself with a password, which has both advantages and disadvantages. If a key without password gets into foreign hands, the thief will immediately have access to all (Git) servers where you've deposited the public part of the key. You pay for the additional security gained by a password when you use it: Every time you (or *git*) need the key, you must type the password.

ssh-agent

No problem exists without a solution: To avoid typing SSH passwords repeatedly, you can set up an *SSH agent*. Thus, you'll only specify the password once per session (when you use it for the first time).

On Linux and macOS, the SSH agent runs by default but must be configured. On Windows, the preparation work is somewhat more

complex, as described at the following links:

- <https://www.ssh.com/academy/ssh/agent>
- <https://stackoverflow.com/questions/18683092>

We believe that, at least for use in Git authentication, a SSH key without a password is sufficient. However, we assume that the SSD of your notebook is encrypted. (This encryption keeps the key file inaccessible to a perpetrator if your computer is stolen.)

```
cd .ssh
ssh-keygen -b 4096 -C "name@somehost.de"
Enter file in which to save the key
(/home/kofler/.ssh/id_rsa): <Return>
Enter passphrase (empty for no passphrase): <Return>
Enter same passphrase again: <Return>
Your identification has been saved in id_rsa.
Your public key has been saved in id_rsa.pub.
```

Then, you must upload the public key with the identifier `.pub` to your Git platform. In GitHub, you'll find the corresponding page under **Settings • SSH and GPG keys**; in GitLab, under **Settings • SSH Keys**. The easiest approach is to output the SSH key in the terminal with `cat` or `less`, copy the text (only about 10 lines), and paste it into the web form via the clipboard.

To download and set up a new local repository with `git clone`, you can now use the SSH address that GitHub/GitLab optionally displays once you have set up a SSH key (**Clone with SSH**):

```
git clone git@github.com:<account>/<repo>.git
```

When running `git clone` for the first time, you must accept the key from GitHub. The warning appears in the terminal: *The authenticity of host github.com can't be established*. Press `Enter` to confirm that you want to communicate with `github.com`.

To switch an existing local repository from HTTPS to SSH, you must change the line in the [remote "origin"] section of the repository's `.git/config` file:

```
# .git/config file
# previous configuration (HTTPS)
[remote "origin"]
 url = https://github.com/MichaelKofler/first-test.git
 ...

# switch to SSH
[remote "origin"]
 url = git@github.com:MichaelKofler/first-test.git
```

You can launch the editor easily via `git config --edit`. The logic for the switch is simple: Simply replace `https://<git-host>` with `git@<git-host>`. Instead of modifying the file in an editor, you can also run the following command:

```
git remote set-url origin git@github.com:<account>/<repo>.git
```

“git@github.com,” not “account@github.com”

Make sure that the SSH address at GitHub/GitLab always starts with `git@....` You might be tempted to specify your account name instead of `git`, but doing so is incorrect.

Git uses SSH, which only considers the `.ssh/id_rsa` key by default. You can store multiple keys in the `.ssh` directory, perhaps earmarking one specifically for use with GitHub. But you'll need to set up another `.ssh/config` file in this case, specifying which key to use for which site, in the following way:

```
# .ssh/config file
Host github.com
 IdentityFile ~/.ssh/my_git_key_for_github

Host gitlab.com
 IdentityFile ~/.ssh/my_git_key_for_gitlab
 ...
```

Be sure to use the correct spelling: The keyword is `IdentityFile` with two `t`s, not `IdentifyFile`!

Working with Multiple Computers

If you work alternately on different computers, you must deposit the public part of the key from *each* computer on the Git platform.

Alternatively, you can also store the same SSH key on all your computers. However, you must ensure that Git always uses the correct key (see also <https://serverfault.com/questions/170682>). Also, you must ensure that only you have read and write permissions to the key (`chmod 600 key` on macOS/Linux); otherwise, SSH will ignore the key files.

2.4.5 Different SSH Keys for Multiple GitHub/GitLab Accounts

If you have multiple accounts on a Git platform, you might run into problems during an authentication process with Windows Credential Manager. Unfortunately, the situation isn't different with SSH: You must not store the same SSH key in two different GitHub accounts. (The web interface displays the error message *key is already in use*.)

Now, you can easily generate another key with `ssh-keygen`. But how do you tell Git, or SSH to be precise, which key to use for which account?

Let's assume you already have a GitHub account, and in the course of a company change, you're assigned a second account. In your notebook, you create a new SSH key for the company account in the following way:

```
cd ~/.ssh

ssh-keygen -b 4096 -C "name@a-company.com"
Generating public/private rsa key pair.
Enter file in which to save the key
(/home/koehler/.ssh/id_rsa): git_a-company
...
```

You deposit the public part of this key on GitHub. Now comes the trick: In the `.ssh/config` file, add the following lines:

```
# in .ssh/config
Host github-work.com
  Host name github.com
  IdentityFile ~/.ssh/git_a-company
```

Thus, any SSH command that uses the host `github-work.com` should actually apply to `github.com`, using the key `git_a-company`. When you use `git-clone` for the first time, you must replace `github.com` with `github-work.com`:

```
git clone git@github-work.com:<name>/<repo>.git
```

As a result, commands (like `git pull`, `git push`, etc.) will work without any problem. If you want your commits in this repository to have a different name or email address from the default settings, you must also run `git config`:

```
cd repo
git config user.name "other name"
git config user.email "other.name@a-company.com"
```

Only a Hack

Note that, while the approach outlined in this section works well in simple cases, it's ultimately just a hack. The local `.git/config` file (intentionally) contains an incorrect remote URL, which will cause errors in complex setups.

An alternative approach, but equally imperfect, is described in the following blog:

<https://dev.to/arnellebalane/setting-up-multiple-github-accounts-the-nicer-way-1m5m>.

2.4.6 If It Doesn't Work

As we've hinted in the introduction to this section, an almost infinite number of authentication variants exist, and it's correspondingly difficult to formulate universally applicable rules for troubleshooting.

Some git commands that are useful in the context of troubleshooting you must run in a Git repository. You can summarize all currently valid Git settings and specify in which file the options are set system-wide, user-specific, or repository-specific. The following listing, shortened for space reasons, was created on Windows in a repository with HTTPS communication. The crucial lines are `credential.helper` and `remote.origin.url`.

```
cd <directory-with-git-repo>

git config --list --show-origin
[... heavily abridged]
file:C:/Program Files/Git/etc/gitconfig
  diff.astextplain.textconv=astextplain
  http.sslbackend=openssl
  http.sslcainfo=C:/Program Files/.../certs/ca-bundle.crt
  credential.helper=manager-core
file:C:/Users/ms/.gitconfig
  user.name=Michael Kofler
  user.email=MichaelKofler@users.noreply.github.com
file:.git/config
  remote.origin.url=
 https://github.com/git-compendium/hello-world
  remote.origin.fetch=+refs/heads/*:refs/remotes/origin/*
```

If the authentication fails without giving any reasons, you can try to delete the data stored in Windows Credential Manager for your Git host. This approach will give you the option to reauthenticate on the next git command. If you use personal access tokens for

authentication, you should check the web interface of your Git host to see if perhaps their validity period has expired.

To debug Git authentication via SSH, a best practice is to use the command `ssh -vT git@github.com`. This command checks whether a SSH connection to the GitHub server is possible and displays a lot of debugging information (including which SSH key is used). If the connection succeeds, one of the last lines reads You've successfully authenticated, as in the following example:

```
ssh -vT git@github.com
OpenSSH_8.4p1 Ubuntu-6ubuntu2.1, OpenSSL 1.1.11 24 Aug 2021
[... heavily abridged]
Reading configuration data /home/kofler/.ssh/config
/home/kofler/.ssh/config: Applying options for github.com
Reading configuration data /etc/ssh/ssh_config
Will attempt key: mk@kofler.info RSA SHA256:j7I6...
Will attempt key: mk@p1 RSA SHA256:ACi0...
Will attempt key: my-git-key explicit
Offering public key: mk@kofler.info RSA SHA256:j7I6...
Server accepts key: mk@kofler.info RSA SHA256:j7I6...
Hi! You've successfully authenticated, but GitHub does not
provide shell access.
```

If you've made changes to the SSH keys, you should restart the SSH agent; otherwise, old keys may be stored in the cache. On macOS and Linux, you must run the following command for this task:

```
killall ssh-agent; eval `ssh-agent`
```

The following GitHub page offers more troubleshooting tips:

<https://docs.github.com/en/authentication/troubleshooting-ssh>.

2.5 Learning Git in a Playful Way (Githug)

The Ruby program *Githug* (<https://github.com/Gazler/githug>) is a great, playful way to learn Git. Every time you execute the `githug` command, the program gives you a task. You then try to solve this task via `git` commands. Afterwards, you must run `githug` again to check. The command checks whether you've completed the last task correctly and then assigns you the next task.

2.5.1 Requirements

To play Githug, the Ruby programming language must be installed on your computer. You can check this using `ruby --version`. Githug requires at least version 1.8.7. If Ruby isn't available, you can find installation instructions at the following link:

<https://www.ruby-lang.org/en/documentation/installation>.

In Debian and Ubuntu, you can easily install Ruby via `sudo apt install ruby-full`. Githug is a Ruby extension package, which you can install with the Ruby package management command `gem`:

```
sudo gem install githug
```

2.5.2 Game Structure

When first started, GitHub asks whether it can create the `git_hug` subdirectory in the current directory. After that step, the first task starts immediately:

```
githug
No githug directory found, do you wish to create one? [yn]  y
Welcome to Githug!
```

```
--  
Name: init  
Level: 1  
Difficulty: *  
--  
A new directory, `git_hug`, has been created; initialize an  
empty repository in it.
```

The first task is simple: You can change to the new directory and run `git init` there.

```
cd git_hug  
git init  
githug  
  Congratulations, you have solved the level!  
--  
Name: config  
Level: 2  
Difficulty: *  
--  
Set up your git name and email, this is important so that your  
commits can be identified.
```

Nothing is required for the second task. You must have already run `git config --global` for `user.name` and `user.email`. Thus, you can execute `githug` again right away. As a check, the program asks for your name and email address and checks if the information matches the Git configuration.

```
githug  
  What is your name? > Michael  
  What is your email? > michael@somehost.com  
  Your config has the following name: Michael  
  Your config has the following email: michael@somehost.com  
  Congratulations, you have solved the level!  
--  
Name: add  
Level: 3  
Difficulty: *  
--  
There is a file in your folder called `README`, you should add  
it to your staging area. Note: You start each level with a new  
repo. Don't look for files from the previous one.
```

Continue with task 3, but we'll leave the solution to you. If you fail at a task, you should continue reading parts of [Chapter 3](#) where we

systematically introduce you to the logic of Git and to many more commands and terms.

OceanofPDF.com

2.6 IDEs and Editors

In this section, we'll briefly discuss the Git-related features of some selected IDEs, editors, and other tools. In this context, we'll look at *Git GUI*, *GitHub Desktop*, *IntelliJ IDEA*, *TortoiseGit*, *VS Code*, and *Xcode* (in alphabetical order). Note that most editors/IDEs don't use internal Git libraries but instead draw on a separately installed `git` command.

For reasons of space, presenting all established programs is neither useful nor possible. We'd rather show you, by way of examples, how you can use elementary Git features from within development environments and thus make you confident to take your first steps.

You probably chose your editor or IDE according to your personal preferences or depending on your project. Its Git functionality is rather a subordinate criterion, especially since you can assume its presence in every contemporary program. But if you haven't made up your mind yet and are looking for a versatile editor, we have a clear recommendation: *VS Code*! We know of no other program that integrates Git functions as intuitively.

Back to Square One

We explicitly warn against skipping the previous sections and entering the chapter at this point. For almost all IDEs/editors the following applies: Using Git features is easy and convenient, *provided* you understand Git. Otherwise, you'll soon stare helplessly at the second or third incomprehensible error message and ask the internet for advice. You're really investing your time much better if you spend an hour or two getting to know and

understand Git at the command level. Go back to reading [Section 2.3](#), if you've skipped it!

2.6.1 Git GUI

Git GUI is a plain program that's installed by default along with Git for Windows, which is why it ends up on many Windows machines. But you can also install it in Debian/Ubuntu, for example, with `apt install git-gui gitk`.

The easiest way to start the program is to run the `git gui` command in Git Bash. The interface then opens the repository in the current directory. For the first test, after opening a repository, you must first use **Edit • Options** to change the **Default File Contents Encoding** setting to `utf-8`; otherwise, all non-ASCII characters will be displayed incorrectly.

Figure 2.9 Git GUI's Antiquated Interface

In the default view, the program provides an overview of modified files of the project directory. The changes made within a file are displayed in a different view.

Going to **Repository • Visualize History** launches `gitk`, a second program that complements the Git GUI but must be installed as a separate package on Linux. This graphical alternative to the `git log` command is good for viewing the commits of a repository with a mouse click.

The Git GUI and `gitk` owe their popularity to the fact that this program was one of the first GUIs for Git. Meanwhile, many development environments or web interfaces have integrated similar functions in more modern ways. In addition, an almost unmanageable number of programs combine similar functions with a contemporary interface for free or for a fee—for example, *GitKraken*, *GitUp*, *SmartGit*, *SourceTree*, or *Tower*. (Some of these programs run only on Windows or only on macOS.)

2.6.2 GitHub Desktop

GitHub Desktop (<https://desktop.github.com>) is a free program available for Windows and macOS for managing Git repositories hosted on GitHub. Unlike “pure” Git tools such as the `git` command, GitHub Desktop also supports GitHub-specific functions. Some operations that can typically only be performed on the GitHub website are thus also accessible in a desktop program.

Figure 2.10 Setting Up a New Repository on GitHub

The main advantage of the GitHub Desktop is its ease of use: Once you've authenticated, you can create a local repository using **File • New Repository**, for example. You can add a `.gitignore` file for common programming languages, a license file, and a `README` file. In the next step, you can then click **Publish repository** to upload the entire project to GitHub. While creating a new repository on GitHub, you can choose whether the repository should be private or public and which of your organizations it should be associated with.

Basically, GitHub Desktop doesn't provide any functions that aren't also available in other tools or via the GitHub web interface. Nevertheless, we've come to appreciate the convenience associated with the program. Setting up a local repository, creating the corresponding `origin` on GitHub, and opening the project directory in VS Code—all this can be done within 30 seconds, which is unrivaled! GitHub Desktop doesn't shy away from advanced features and supports operations like stashing and rebasing. So, you can

perform trivial actions in the GitHub Desktop without being forced back to a command window constantly.

The **History** sidebar allows you to view the commit history of any Git repositories. Whether the `origin` is located at GitLab or at another Git platform doesn't matter. If necessary, you must first add the project directory to the list of all repositories known to GitHub Desktop using **File • Add existing repository**.

Figure 2.11 Commit with Changes to a Project in the Kotlin Programming Language

2.6.3 IntelliJ IDEA

The Java and Kotlin development environment *IntelliJ IDEA* can work with both Git and other version control programs. The functions are controlled via the central **VCS** menu. When Git is used for a project, **VCS** is replaced by a specific **Git** menu.

If your external repositories are on GitHub, the first step is to log on. First, switch to **Version Control • GitHub** in the settings dialog box. After logging on with your account name and password, IntelliJ IDEA requests an authentication token from GitHub. The stored token will

be used for HTTPS authentication in the future. Alternatively, you can select an option to communicate via SSH.

Unfortunately, IntelliJ IDEA doesn't provide similarly good support for GitLab. Of course, you can store your IntelliJ IDEA projects on GitLab or on any other Git host; however, you must give up the convenience of authentication with tokens. (Better GitLab support is in the works, though without a concrete timeline: <https://youtrack.jetbrains.com/issue/IDEA-109294>.)

To open (*clone*) a project already on a Git platform in IntelliJ IDEA, run **File • New • Project from Version Control**, enter the project URL, and select an empty local directory. After `git clone`, IntelliJ IDEA asks if it should open the project.

If you have an existing project that's not yet under version control, run **VCS • Enable Version Control • Git**. Once you've marked the first source code file for a commit, the **Project configuration files can be added to Git** notice appears. Select the option **Always Add**. After all, you want the entire project to be backed up, not just the actual code.

You must add Gradle configuration files by yourself (e.g., *build.gradle*). However, you should *not* use Git to manage all directories and files with dynamically generated files, especially the *build* and *.gradle* directories. More tips on which IntelliJ IDEA-specific files you should usually not put under version control are summarized at the following link:

<https://intellij-support.jetbrains.com/hc/en-us/articles/206544839>.

A comprehensive sample *.gitignore* file for IntelliJ IDEA projects can be found at the following link:

<https://github.com/github/gitignore/blob/main/Global/JetBrains.gitignore>.

Figure 2.12 Commit Dialog Box in IntelliJ IDEA

On the first commit (menu command **Git • Commit**), IntelliJ IDEA asks if it may run `git config --global core.autocrlf`. If so, in the future, the line endings for all projects will be adapted to the respective operating system. This choice is appropriate for projects whose teams work on different operating systems, as described at the following link:

<https://docs.github.com/en/get-started/getting-started-with-git/configuring-git-to-handle-line-endings>.

The commit dialog box is displayed as a modal box dialog by default, so it blocks other functions until it's finished. Alternatively, you can integrate the dialog box into the interface as a non-modal pane. For

this step, search for **Version Control • Commit** in the settings and activate the option **Use non-modal commit interface**.

Going to **Git • Push** enables you to upload your commits to an external repository. The first time, you'll need to click the **origin** link in the push dialog box and use **Define Remote** to specify the URL of the external repository. For detailed documentation on other Git features in IntelliJ IDEA, refer to the manual at the following link:

<https://www.jetbrains.com/help/idea/using-git-integration.html>.

For numerous other IDEs by JetBrains, Git functions are implemented in an identical or similar way.

2.6.4 TortoiseGit

TortoiseGit is an extension for Windows Explorer. After installation, you can execute all important `git` commands in the Explorer via the context menu command **Show more options • TortoiseGit**—provided, of course, that the current directory is a Git repository.

At first glance, this feature doesn't sound particularly spectacular. However, depending on the other tools you use, these additional Explorer commands can be quite useful. This usefulness is especially true if you have many Git repositories on your machine whose contents you don't usually edit with a development environment.

2.6.5 Visual Studio Code

As mentioned in [Chapter 1, Section 1.1.2](#), we don't know of any program that integrates Git features as convincingly as VS Code. This belief holds true both from a beginner's perspective (i.e., the

features are easy to use) and for professionals (i.e., the feature set is comprehensive). Current versions of VS Code use tokens for authentication on Linux and macOS. On Windows, VS Code uses Windows Credential Manager.

Since we've already introduced elementary Git functions in VS Code in [Chapter 1, Section 1.3](#), in the context of an example, we'll be brief. Now, we'll introduce two extensions you can install via **File • Preferences • Extensions**:

- **GitLens**

Once activated, this extension displays a lot of helpful information and offers buttons in the Git sidebar, status bar, and directly in the code. This extension allows you to see the latest commits, quickly browse through the latest versions of a file, and more. In addition, GitLens discreetly fades into the currently active file in light gray text, in which commit the current line was last changed and by whom. Thus, GitLens constantly provides a lot of contextual information without having to explicitly search for it.

- **Copilot**

The Copilot supports you during your programming work. When you start developing a new function or method, Copilot looks in the public GitHub repositories to see if comparable code can be found there. (Artificial intelligence is supposedly involved in the search.) If the extension finds comparable code, it will suggest that you apply this code. You must then decide for yourself whether you can accept the code as is or whether specific changes are required for your application.

Since VS Code isn't clairvoyant, the Copilot extension requires that you use meaningful English names for your functions and variables and document in advance (and clearly express) what tasks a function is supposed to perform.

At the time of writing, Copilot wasn't publicly available yet. Before you can try the extension, you'll need to register with <https://copilot.github.com>, and then you'll receive access data. Unfortunately, we weren't part of the elite test circle, so we can't report from our own experience how well Copilot works. A broad mix of enthusiasm and skepticism exists currently within the developer community.

Two main criticisms are that Copilot pulls code from obsolete, unmaintained projects and that some copyright issues are unresolved: Can you take 10 or 20 lines of code from a project that is subject to the *GNU Public License (GPL)* if your own code uses a completely different license?

One final note: Copilot isn't a VS Code project, but a GitHub development. (VS Code and GitHub are, of course, both under the care of Microsoft, so a clear separation is difficult.) In any case, Copilot will be available for other development environments and editors.

2.6.6 Xcode

In Apple's *Xcode* development environment, Git has long been the preferred version control program. Before you get started, navigate to **Preferences • Accounts**. Click the plus button to add your account. Xcode supports multiple platforms (i.e., GitHub, GitLab, and Bitbucket). In any case, you'll need to provide your account name as well as a token. To generate this token in advance, for example, on the GitHub website, navigate to **Settings • Developer settings • Personal access tokens**. The token must allow relatively many actions.

Figure 2.13 Adding an External Git Account Once Requires a Personal Access Token

When you set up a new project, you can enable the **Create Git repository on my Mac** option in the final step of the wizard, when selecting the project directory. This setting will activate Git for the project. All files relevant when setting up the project are automatically added to the local repository in an initial commit. To retroactively place an existing project under Git control, you must run **Source Control • Create Git Repositories**.

Commits must be executed via **Source Control • Commit**. Changed files that are already part of the repository are automatically marked for the commit. If you want to put new files under version control, you must select them explicitly.

Figure 2.14 Commit Dialog Box Visualizes the Implemented Changes

To compare a code file with an older version, click the **Enable Code Review** button in the Xcode window bar. If necessary, you can undo

individual changes by clicking **Discard Changes**.

Whether you enable Git when creating the project or later, for now there is only one local Git repository. Before you can synchronize the project with an external repository, you must add it. First, switch to the **Source Control Navigator** in the sidebar, select **Repositories** • **Remotes**, and execute the context menu command **New remote** or **Add to existing remote**. Then, you can synchronize your local and external repositories using **Source Control** • **Push** and **Source Control** • **Pull**.

Of course, you can also create a new local project from an existing external repository. For this approach, you must run **Source Control** • **Clone** and either specify the URL of a third-party repository or select a repository from your own GitHub, GitLab, or Bitbucket account. In the second step, Xcode asks for the local directory in which the project should be set up.

2.7 Contributing to a Third-Party GitHub Project

Many large open-source projects have a public GitHub repository. As a result, you can easily run `git clone`, download the code, and run or compile the program. But you're out of luck if you try to change the code and upload it again after a commit via `git push`: After all, you aren't a member of the development team and therefore can't make any changes. Consequently, `git push` will fail with an error message.

Now, of course, you could contact the development team and ask to join the team and request collaboration rights to the repository. If you haven't already made a name for yourself in the community, however, the response will be cautious and skeptical. After all, how much expertise you have, whether your code has a convincing quality, and whether you comply with the guidelines of other developers are all unclear. In general, most projects limit the number of people allowed to make changes in the repository independently as much as possible.

2.7.1 Forks

For this reason, GitHub established a novel approach many years ago, now used by most other Git platforms in some manner: To contribute to someone else's project, you can visit its GitHub page and click the **Fork** button. You use this function to create a copy of the third-party repository in your own GitHub account.

In a subsequent step, you can then create a local repository on your machine from this copy using `git clone`. In the clone, you can make whatever changes you want, test the code, and make commits.

Finally, when your changes are complete, you must commit them back to the GitHub fork, that is, your copy of the original repository, using `git push`.

2.7.2 Pull Requests

In the GitHub web interface, you can find the **New pull request** button in the **Pull requests** dialog box in your local fork. This button will redirect you to the page of the original project.

Figure 2.15 Pull Request Button Is Hidden in the Dialog Box of the Same Name

The GitHub interface first displays a summary of the changes made. In a further step, you must submit a message to the developers of the external repository, usually with information about what you've changed and possibly why. **Create pull request** completes the process.

Figure 2.16 Before Submitting the Pull Request, You Must Document It

Next, the owners of the foreign repository will decide whether to accept your changes (**Merge pull request**), reject them, or make

suggestions for improvement and request further changes from you (**Comment**).

Pull requests provide the only way to participate in GitHub projects without being a member of the team. However, pull requests are also often used internally in projects to prevent too many uncoordinated changes to the repository.

Outside the Git Standard

Note that *forks* and *pull requests* aren't Git techniques. Accordingly, no `git` subcommands for them are available. Instead, you must perform these operations in the web interface of your Git platform. The nomenclature can vary depending on the platform. In GitLab, for example, pull requests are sometimes called *merge requests*.

More details on pull requests will follow in [Chapter 5, Section 5.1](#), and in [Chapter 8, Section 8.4](#).

2.8 Synchronization and Backups

Many developers have cloud clients running on their machines (e.g., Dropbox or Nextcloud) to regularly transfer the contents of their file directories to the cloud. Motivations, on one hand, include having an external backup and having the ability synchronize your own files between several computers in an uncomplicated way.

Alternatively or in combination, some software also regularly synchronize selected directories between multiple computers or devices *without* resorting to cloud offerings. A popular program in this regard is *Syncthing*.

Finally, we always recommend making regular backups of the computer (e.g., on an external hard drive or on a NAS device). Traditional backups have an advantage over synchronization solutions in that they work even if you accidentally delete a directory. (With synchronization solutions, the directory is also deleted from the connected devices and is thus lost, unless you have additional backup mechanisms in place.)

2.8.1 Git Issues

Now, what does this discussion of synchronization have to do with Git? A high risk of conflict arises when using Git in synchronized directories or in directories reconstructed from a backup. Git memorizes when files were last modified. However, due to synchronization software, Git management information may not match the files (which have been modified separately from Git). This results in error messages that are difficult to understand, defective repositories, and trouble without end.

Without this information, the synchronization of Git repositories is mostly completely superfluous: Provided you regularly run `git pull` as well as `git commit` and `git push`, Git will take care of synchronizing your repositories between different locations (e.g., locally on machine 1 and machine 2 as well as on an external server from GitHub, GitLab, or another provider). Git handles this task for typical software projects more efficiently than any synchronization software.

2.8.2 Conclusion

There are a few key takeaways to keep in mind:

- Make sure that the directories with Git repositories on your computer are excluded from synchronization with the cloud or with other computers.
- Traditional backups pose much less risk to Git than constant synchronization. In addition, backups can be a stopgap if you accidentally destroy your repository by using `git` commands incorrectly.

However, after a data loss, you should only draw on the backup if there really is no longer an external Git repository with current data available. Exercise the utmost caution when importing the backup and reactivating Git!

- If you don't update your Git repositories regularly anyway as part of your work (`git pull`, `git commit`, and `git push`), you can also use the `git` command specifically to create backups. `git clone --mirror` creates a copy of a Git repository. You can execute the command automatically (e.g., on Linux via Cron).

3 Basic Principles of Git

In the first two chapters of this book, we aimed to provide a practical introduction to Git without confusing you with too many details. In fact, for many tasks, understanding `git add`, `git commit`, `git push`, and `git pull` (plus five or six more commands) is sufficient. With this basic knowledge, you can use Git in an elementary way. However, a true Git professional is required to control the project, work with Git, and help with problems. Our wish is that this book helps you understand Git so well that you become that Git professional yourself!

In this chapter, we'll therefore go into much more depth. We'll provide an overview of the terminology and then explain some advanced concepts like branches, tags, merge operations, and rebasing. You'll also learn, to some extent, how Git stores your data internally.

In this chapter, we're pursuing two goals in parallel:

- First, we want to show you the variety of ways Git can be used. So far, we've really only scratched the surface of Git. Unfortunately, the many commands, options, and variants are also associated with a high level of complexity, which we don't want to conceal.
- Second, we want to provide an understanding of how Git works behind the scenes by describing its internal mechanisms.

3.1 Terminology

Every `man` page on a `git` subcommand, every Stack Overflow article, and of course every section of this book uses technical terms, some of which may still be foreign to you. In this section, we want to explain the most important terms from the Git world briefly as an introduction. (Don't worry, more details on each term will be provided in this chapter.)

Instead of alphabetically, in this section, we'll go from the top down, that is, moving from the big picture to the details.

A *repository* is the collection (the archive) of all files of a project, including their change histories. Think of a repository as a database system that contains all the states of a project from its first file to its current state, along with information about who made what changes and when. In the repository, you can thus trace the steps through which each file has reached its current state. This information is referred to as the *history*.

Any number of branches can exist within the repository. Branches help you develop new features without tampering with the stability of the main version. Branches give multiple developers the ability to independently perform different tasks. Each branch has its own set of files or file versions.

The main branch plays a special role. When setting up a new repository, the main branch (the only one at that time) is automatically set up. This branch is considered the default branch—and most Git users leave it at that. Internally, the main branch is a branch like any other branch.

From “Master” to “Main”

As a result of protests in the U.S. following the death of George Floyd, discussion in the IT industry has considered how to avoid terms that can be construed as racist: master/slave processes, whitelists and blacklists, etc.

In the Git environment, this discussion has affected the master branch: Until 2020, the default branch of new repositories was always referred to as the `master`. However, most Git tools have converted to `main`.

But this change only affects new repositories. Therefore, you'll probably encounter a `master` branch in older repositories for many years to come. From a technical perspective, what the main branch of a Git repository is called doesn't matter as long as no naming conflict with other branches exists. We'll explain how you can rename `master` to `main` in your own repositories if necessary in [Section 3.5](#).

A Git repository consists of the files in the working directory, which reflect the current state of the currently active branch, and the repository database in the `.git` subdirectory. Instead of working directory, the term *workspace* is also common.

3.1.1 About Commits

Before you save anything permanently in the repository, you must specify *which* changes you want to include. Not all changes should always be saved: Maybe you've created three new files. Two files contain code and should become part of the project. However, the third file contains personal annotations that you don't want to include in the repository.

For this differentiation, Git provides the *staging area* (often abbreviated as *stage*). The staging area includes the entire active branch, including any changes that should be permanently saved on the next commit. To stage a file in its current state, you must run the `git add <file>` or the equivalent `git stage <file>` command.

Stage = Index = Cache!

Alternative names for “stage” are “index” and “cache.” Although we prefer the term *staging area* in this book, all of the terms we’ve mentioned are in common use. We want to highlight that these terms are synonyms, not different things or functions. When a *directory cache index* is mentioned in `man git-1s-files`, again the staging area is being discussed.

With each commit, the changes marked in the staging area are permanently stored in the repository database. As soon as a commit occurs, the changes summarized in this way can later be transferred to another branch if required, or the changes can be revoked.

The last (most recent) commit in the current branch is called `HEAD`. Note that Git differentiates between *head* and `HEAD`. Each branch has a most recent commit (i.e., a *head*). The `HEAD` with all caps explicitly refers to the *active* branch you’re currently editing.

To switch from one branch to another, you must perform a *checkout*. A checkout replaces the current files in the project directory with those of the branch. So, with a checkout, new files can be added, existing files can change, and other files can disappear. (Usually, a commit must occur before each checkout. Otherwise, you risk that the changes made most recently will be overwritten and thus lost.)

Sometimes, you may want to save unfinished changes *without* committing those changes. Maybe you're working on a new feature, but in the meantime, you need to fix a small bug in another branch. Now, on one hand, you don't want to commit (so that your co-workers don't have problems with your still unfinished code). On the other hand, you need a way to temporarily save your changes. This scenario is exactly where a *stash*, a kind of storage space for code that's not yet committable, comes in handy.

To merge branches, you must run a *merge*. The merge process is a delicate matter: What should Git do with files that have been modified in both branches since the code was separated into two branches? Git often finds solutions on its own, for instance, if changes have been made in different parts of a code file and don't affect each other. In more complicated cases, Git leaves the decision to you: You then see both code variants in an editor. Then, you must manually select one variant and save the change thus made in a separate commit. (We'll discuss this topic in more detail in [Section 3.9](#).)

Merge processes also occur when you synchronize multiple repositories. Even if the merge process now has a different cause, technically, nothing changes from a Git perspective. Again, the process is about merging changes stored in commits.

Repeated merge operations often create a cluttered structure in the local repository, with branches constantly opening and closing. By *rebasing*, you can clean up the commit sequence (the history) and straighten it out, so to speak.

By default, commits are identified by a hexadecimal hash code. So that you don't lose the overview, you can identify or name commits by *tags*. Tags are commonly used to mark milestones or delivered versions.

3.1.2 Log and Logging

Git uses the terms *log* or *logging* in two different contexts:

- The `git log` command allows you to view the history of one or more branches, that is, the sequence of commits leading to the current state. This representation is called a *log*. The required information is located in the commits. (Each commit refers to its predecessor. For commits created by a merge process, there are multiple predecessors.) No custom logging files are used as a basis.
- The *reference log (reflog)* is the sequence of locally executed commands that change the head of a branch. This is local data that isn't synchronized between repositories. The reflog can in some cases help to undo erroneously or incorrectly executed commands.

3.1.3 Local and Remote Repositories

An irony of fate is that Git, unlike many other programs, was conceived as a decentralized version control system, but only made its big breakthroughs in conjunction with (centralized) platforms like GitHub, GitLab, and others.

For communications with remote repositories (i.e., non-local repositories), Git provides the HTTPS and SSH protocols. Relatively little effort is required to turn a typical web server into a Git server. Although the web interface familiar from GitHub and other platforms is then missing, this feature is sufficient for synchronizing repositories.

Regardless of whether the external peer is a minimal Git server or a full Git platform like GitLab, you can now synchronize your repository

via the `git` command if you have the relevant access rights.

Subcommands of the same name exist in each platform for the three most important `git` commands:

- `clone` enables you to copy an external repository to your local machine.
- `pull` allows you to update your local repository and replicate the changes stored in the external repository since the last clone or pull action. This process downloads the new commits from the external repository for the currently active branch and merges them locally (merge including commit).
- `push` allows you to transfer locally executed commits back to the external repository. By default, this process is permitted only if you have previously performed a pull, so your local repository is up to date. Under this condition, the push action in the remote repository doesn't require a full merge process. Rather, your commits just need to be uploaded, and a pointer to the most recent commit of that branch needs to be updated. This simple variant of a merge process is referred to as a *fast-forward merge*.

Git provides many configuration options for push and pull operations with one or even multiple remote repositories. The *origin* repository plays a special role in this context. This repository is the external repository from which the project was originally cloned or which was explicitly configured as the external default repository. Push and pull operations where you do not explicitly specify another remote repository automatically affect the origin.

3.1.4 Hooks, Submodules, and Subtrees

Git can automatically run a script when certain events occur. The configuration of this feature is performed via *hooks*, which are script files in the `.git/hooks` directory (see [Chapter 9, Section 9.1](#)).

Some projects use subprojects (libraries, database drivers, etc.). To enable changes to the code of these subprojects in parallel with your project, but at the same time leave the project in its entirety in one directory, Git uses *submodules*. This feature allows directories of a Git repository to house additional Git repositories. Nevertheless, the commits of all repositories remain independent of each other.

A variant to submodules are *subtrees*. In this approach, an external repository is also integrated into your own repository. However, in this case, all files are managed in *one* Git database, which simplifies the handling a bit. Details on submodules and subtrees are provided in [Chapter 9, Section 9.3](#).

3.2 The Git Database

When we conceived of this book, we wanted to include the internal details of Git at the end of this chapter. After all, you're reading this book because you want to use Git efficiently, not because you're interested in the mechanisms behind the scenes.

During the writing process, however, we realized that Git concepts are much easier to explain if you have at least a rudimentary understanding of how Git actually works. We thus decided on a compromise: This section provides some basic insights into what's going on in the `.git` directory. More details are provided in [Section 3.13](#).

3.2.1 The `.git` Directory

Let's assume you're creating a new project directory, which is still completely empty. Now, you must run `git init` in that directory to make the directory a repository. If you work on Linux, the `tree .git` command immediately provides an overview of the newly set up Git database. This command isn't available on macOS or Windows. You can run the Finder, use the Explorer, or run the `ls -laR` or `dir /s` commands instead.


```
kofler@p1:~/no-sync/github-clones/basics$ tree .git
.git
├── branches
├── config
├── description
├── HEAD
└── hooks
 ├── applypatch-msg.sample
 ├── commit-msg.sample
 ├── fsmonitor-watchman.sample
 ├── post-update.sample
 ├── pre-applypatch.sample
 ├── pre-commit.sample
 ├── pre-merge-commit.sample
 ├── prepare-commit-msg.sample
 ├── pre-push.sample
 ├── pre-rebase.sample
 ├── pre-receive.sample
 └── update.sample
├── info
│ └── exclude
├── objects
├── pack
└── refs
 ├── heads
 └── tags

9 directories, 16 files
kofler@p1:~/no-sync/github-clones/basics$
```

Figure 3.1 Contents of a New .git Directory

What's the purpose of these various subdirectories and files?

- The *branches* directory is usually empty. This directory provides the option to define URL shortcuts for the `git fetch`, `pull`, and `push` commands. However, this approach is uncommon and considered outdated.
- *config* is the repository-specific configuration file (see [Chapter 12, Section 12.3](#)).
- *description* contains a short description of the repository as text. Initially, this file contains sample text that you can replace with your own information.
- *HEAD* is a tiny text file that points to the current commit of the current branch. As long as `main` is the active branch, the file will contain the following line:

```
ref: refs/heads/main
```

- The *hooks* directory contains examples of scripts that should be executed automatically in certain situations. We'll describe hooks in more detail and show you how to use hooks in [Chapter 9, Section 9.1](#).
- *info/exclude* is a repository-specific addition to the *.gitignore* file, which usually contains only a few sample lines. *info/exclude* can be used to exclude files locally from version control without touching the *.gitignore* file, which is shared with other team members as part of the repository (see also <https://stackoverflow.com/questions/22906851>).
- The *index* file is used for the internal storage of the staging area. The file is created when you run `git add` for the first time. The binary file contains references to changed files that were added to the staging area using `git add`.
- The *logs* directory for storing the *reflog* is missing if the repository is empty. This directory is set up with the first commit and then contains text files that summarize all actions that change the head of a branch. In addition to commits, checkouts and push and pull operations are also logged.
- The *objects* directory is initially empty except for two subdirectories, but this directory will later become the most extensive one. In this directory, Git stores all the data of the repository in binary files. Git objects not only include commits, but also trees, binary large objects (BLOBs), and tags (see [Section 3.2.2](#)).

The object database is organized as a key-value storage, with the hash code of the objects serving as the access key. Because a lot of files end up in the *objects* directory, subdirectories are created for the first 2 digits of the hash code during operation. So, to store a file with the hash code `a23cd4352`, Git will store the `a2` directory

(if one doesn't already exist) and, in it, store the file `3cd4352`. (Of course, the hash codes are longer than in this example.)

For efficiency reasons, the individual files from the *objects* directory are often packed into larger archive files located in the *pack* subdirectory.

- The *refs* directory contains references to commits or objects. Among other things, these references point to the most recent commits (*heads*) of local and remote branches, as well as to commits named with a tag. To avoid too many tiny files, all references are regularly combined in the text file *packed-refs*.

Within the `.git` directory, additional files and subdirectories are gradually created when `git` commands are executed. A concise summary of their functions can be found at the following link:

<https://schacon.github.io/git/gitrepository-layout.html>

3.2.2 Git Object Types: Commits, BLOBs, Trees, and Tags

Git stores four types of objects in the `.git/objects` directory:

- **Commits**

A commit object contains the metadata of a commit: When were the changes saved? By whom? With which commit message? With which signature, if any?

The commit object references two other objects using hash codes: a tree object that lists all versioned files on the branch and the predecessor commit on the same branch.

- **BLOBs**

BLOB stands for *binary large object*. Git uses BLOBs to internally store all versioned files, whether large or small. To save space, Git

can compress the files or store only the differences compared to other files (deltas).

- **Trees**

A tree object contains a list of filenames with hash codes that point to the associated BLOBs.

- **Tags**

Git uses different types of tags (see [Section 3.11](#)). The simplest form, called *lightweight tags*, are just references (i.e., tiny text files in the `.git/objects/tags` directory). In contrast, annotated and signed tags are stored as real Git objects, which contain various additional information in addition to the tag name.

3.2.3 References

References are tiny files that point to a specific object (most often a commit). For example, the `refs/heads/main` file contains the hash code of the most recent commit of the `main` branch.

References are used for two tasks:

- The `.git/ref/heads` and `.git/ref/remotes` directories contain files that point to the most recent commits of the branches in the local repository as well as in remote repositories.
- The `.git/refs/tags` directory contains cross-references to tagged commits.

Don't worry if the `.git/refs` directory is largely empty. Some references are placed in the `.git/packed-refs` file to save space. The command `git show-ref` lists all known references.

A special case is the `.git/HEAD` file. This file doesn't contain a hash code but, rather, the name of the head file for the current branch. So,

this file is more or less a link to a link. If the `develop` branch is currently active, `.git/HEAD` has the following content:

```
cat .git/HEAD
ref: refs/heads/develop
```

The `.git/refs/heads/develop` file contains the hash code of the commit in question:

```
cat .git/refs/heads/develop
f348eaa6f985875801ac2bb7a9a8543d972fb65b
```

You can use `git show` to view details about the commit. For this command, you must pass the first 4 digits of the hash code.

```
git show f348
commit f348eaa6f985875801ac2bb7a9a854...65b (HEAD -> develop)
Author: Michael Kofler <MichaelKofler@...>
Date: Thu Jan 20 07:32:24 2022 +0200
 added documentation
...
```

3.3 Commits

You already know (or think you know) what a commit is: A commit permanently saves the changes made to the project directory in the repository. If you've read the text carefully up to this point, you're already aware that `git commit` doesn't simply save all changes, but only those changes that were previously transferred to the staging area via `git add`.

This section explains what goes on in detail before and during a commit. Maybe you think the internal workings aren't that important —what matters is that it works. But the commit is a central operation of Git. If you want to understand how Git works, you'll also need to understand what a commit means internally.

The starting point for the following examples is an initially empty directory in which you create a repository using `git init` and then store two files in the default branch (i.e., `main`) in an initial commit:

```
mkdir test
cd test
git init
echo "lorem ipsum" > file1
echo "hello git" > file2
git add file1 file2
git commit -m 'initial commit'
```

3.3.1 The Staging Area

In the next step, you'll make a change in `file2` and create the new file `file3`:

```
echo "more text" >> file2
echo "123" > file3
```

An attempt to simply save these changes via `git commit` fails, and `git` even reveals why, as shown in the following example:

```
git commit
On branch main
Changes not staged for commit: (use "git add <file>...""
to update what will be committed)
  modified:  file2
Untracked files: (use "git add <file>..." to include in
what will be committed)
  file3
no changes added to commit
```

Thus, `git` detects that something has changed but requires that you explicitly run `git add` for all changed and new files, as in the following command:

```
git add file2 file3
```

`git add` stores the current state of `file2` and `file3` in the staging area. If you were to run `git commit` now, the result would be clear: The modified file `file2` and the new file `file3` would be saved permanently.

To further emphasize the difference between the project directory (workspace), staging area, and repository, let's implement two more changes: `echo` adds a third line of text to `file2`, and `rm` deletes `file3`. Since we won't run `git add` again, these changes are *not* in the staging area.

```
echo "third line" >> file2
rm file3
```


Figure 3.2 Project Directory, Stage, and Repository after Initial Commit

Currently, we have three different states for `file2`: `cat file2` shows the current state in the project directory, `git show :file2` shows the contents of the file as it exists in the staging area, and `git show HEAD:file2` shows the file in its state at the last commit. (We'll explain the `:<filename>` and `HEAD:<filename>` notations in more detail in [Section 3.12](#).)

```
cat file2 (file in the workspace)
  hello git
  more text
  third line

git show :file2 (file in staging area)
  hello git
  more text

git show HEAD:file2  (file at last commit)
  hello git
```

In addition, `git status` indicates that `file2` and `file3` are in the staging area but that changes were implemented after that, as shown in the following example:

```
git status --long
  On branch main

  Changes to be committed:
 (use "git restore --staged <file>..." to unstage)
```

```
modified: file2
new file: file3
Changes not staged for commit:
(use "git add/rm <file>..." to update what will be committed)
(use "git restore <file>..." to discard changes in working
directory)
modified: file2
deleted: file3
```

Thus, from the perspective of the commit, a file can have three states at the same time:

- The current state in the project directory
- The state in the staging area (*staged*)
- The state in the repository (*committed*)

3.3.2 The Commit

If you now run `git commit`, then the current state of the staging area will be permanently stored in the repository:

```
git commit -m '2nd commit'
```

Because we still made changes to the project directory after `git add`, the last commit doesn't reflect the current project state. To save these changes permanently as well, we must run `git add` again, then `git rm` for `file3`, and `git commit` one more time.

```
git add file2
git rm file3
git commit -m '3rd commit'
```


Figure 3.3 Project Directory, Stage, and Repository after the Third Commit

Stage versus Repository

[Figure 3.2](#) and [Figure 3.3](#) show the staging area represented as a separate data store located between the workspace and the repository. This concept is well within the tradition of many other Git articles and manuals, including the original documentation:

<https://git-scm.com/book/en/v2/Getting-Started-What-is-Git%3F>

Strictly speaking, however, the separation between stage and repository is misleading. The staging area is an integral part of the repository:

- Like all files of the repository, the *index* file, which is a kind of table of contents for the staging area, is located in the *.git* directory.
- Once you run `git add`, the file in question is immediately stored in a BLOB in *.git/objects*. So, the file even ends up in the repository before the commit!

3.3.3 More Details

Already, when you run `git add file`, the contents of the file are stored in a new BLOB file in the `.git/objects` directory. The easiest way to test this process is to first pool all object files into one package using `git gc`. Now, you can easily identify object files created later via `tree` or `find` and display them using `git show`.

In our examples, we always pass only 4 digits of the otherwise 40-digit hash codes to our `git` commands. This convention is sufficient for a clear identification of the few objects. Of course, when you reproduce these examples at home, different (much longer) hash codes will result.

```
git gc
echo "long text" > file4
git add file4

find .git/objects/ -type f
.git/objects/9a/26ae2b65bf11943339cd025a84ea7157242302
...
git show 9a26
long text
```

At the same time, `git add` updates the `.git/index` file. This file contains cross-references to the BLOBs with the changes represented in a binary format.

Two new objects are created using `git commit`: a commit object and a tree object. In addition, the `index` file is tidied up. The changes referenced in that file have now become part of the commit and are no longer needed in the staging area.

```
git commit -m '4th commit'
[main 8dce80c] 4th commit
1 file changed, 1 insertion(+)
```

Via `find`, you can determine the filenames of the new objects:

```
find .git/objects/ -type f
.git/objects/9a/26ae2b65bf11943339cd025a84ea7157242302
.git/objects/8d/ce80c0e4d9a9962998aae685ce389574863c4b
```

```
.git/objects/6e/d4afc8ff4ed389f936052d4c065b51aa24c3c7  
.git/objects/pack/pack-b01430f33de5b1ff10248bf...c511.idx  
.git/objects/pack/pack-b01430f33de5b1ff10248bf...c511.pack
```

git cat-file -p reveals the details of the commit object. (git cat-file helps you look at Git objects in more detail. You can often use the more convenient git show command instead, but when committing, git show provides more detail than is useful in this context.)

```
git cat-file -p 8dce  
tree 6ed4afc8ff4ed389f936052d4c065b51aa24c3c7  
parent a89f7b97fa7a12d527afe7eba62c748215a1a620  
author Michael Kofler <MichaelKofler@...> 1642666315 +0100  
committer Michael Kofler <MichaelKofler@...> 1642666315 +0100  
  
4th commit
```

From the resulting output, notice that all the files captured in the current branch are listed in the tree object 6ed4. The previous commit in the same branch (main) had the hash code a89f.

A look into the tree object completes the picture:

```
git cat-file -p 6ed4  
100644 blob 01a59b011a48660bb3828ec72b2b08990b8cf56b file1  
100644 blob 5ee9a0baef58bed383ef410689409f69cfe1ccaa file2  
100644 blob 9a26ae2b65bf11943339cd025a84ea7157242302 file4
```

The current commit (the HEAD) of the main branch thus consists of the three files: file1, file2, and file4. Each of these files is located in a BLOB. The BLOB file with hash code 9a26 has already been created with git add and is now reused in the commit. The other two BLOBs were created as part of earlier git add commands. Because of git gc, no single files for each BLOB exist; rather, the BLOBs are contained in the .git/objects/pack/pack-xxx file.

In summary, a commit creates multiple objects in the Git database:

- The commit object summarizes the metadata (capturing who and when). The object contains the commit message, a reference to

the previous commit in the same branch (*parent*), and a reference to a tree object.

- The tree object points to the BLOBs of *all* files of the active branch (and not only to new and changed files). The combination of commit and tree object enables you to easily access all versioned files of the branch in question. (The parent reference is only of interest if you're interested in historical information concerning *how* the current state came into being.)
- Each versioned file has a BLOB with the contents of the file.

If you've followed our example up to this point, the Git database contains four commits pointing to as many tree objects and six BLOBs with the different states of the four files.

You can also find this tiny Git repository on GitHub:

<https://github.com/git-compendium/commit-internals.git>

When you clone the archive, the `.git/objects` directory is empty except for a `*.pack` file. This file contains the objects.

You can obtain the hash codes of all objects with the following command:

```
git show-index < .git/objects/pack/pack-<nnn>.idx
```


Figure 3.4 Internal Structure of the Repository after Four Commits, Each with the First Four Digits of the Hash Code

More Information

We think that's enough internal details for now. We wanted to give you an understanding of how Git works, but our goal is not to decipher all of Git's internal data structures to enable you to develop Git further.

However, we'd like to clarify that our description in this section is still highly abbreviated. In particular, Git includes various mechanisms to ensure that the Git database doesn't take up more space on your SSD than is absolutely necessary and that Git works as fast as possible, even with large repositories.

If you're interested in this topic, refer to the following pages or look directly into the C source code (the final link):

- <https://git-scm.com/book/en/v2/Git-Internals-Plumbing-and-Porcelain>
- <https://indepth.dev/posts/1168/becoming-a-git-pro-part-1-internal-git-architecture>

- <https://gist.github.com/matthewmccullough/2695758>
- <https://github.com/git/git>

3.3.4 Renaming, Moving, or Deleting Files from the Repository

`git mv` renames a file that's already in the repository. You can also use the command to move the file to another directory. The next time you commit, the file will be saved in the new location.

```
git mv <oldfilename> <newfilename>
git mv <file> <into-another-directory>/
```

No comparable command exists for copying a file to a new location. Instead, you should copy the file using `cp` and then add the copy to the repository via `git add`.

`git rm` deletes a file from both the working directory and the repository. If the file has been modified since the last commit, you must pass the `--force` option. Caution: The changes made since then can't be restored.

```
git rm <file>
```

Removing Files Permanently from the Repository

The file deleted using `git rm` remains in the repository. Otherwise, restoring an old commit together with the deleted file at a later time would be impossible.

Sometimes, however, it's desirable to *really* delete a file, for instance, because it takes up a lot of space or because it contains

sensitive data (passwords or keys). We've described the required procedure in [Chapter 11, Section 11.4.](#)

OceanofPDF.com

3.4 Commit-Undo

Developers make mistakes, and Git makes things right—right? This section provides some examples of how to undo unwanted actions in the context of a commit. But be careful not to do more damage! The rather similar sounding commands `git reset`, `git revert`, `git restore`, and `git checkout` may have rather different effects than their names suggest.

3.4.1 Not Saving a Change Permanently after All (`git reset`)

Let's say you've added a file to the staging area via `git add`, but now, you don't want to include the file in the next commit. `git reset` removes the file from the staging area *without* changing the file in the project directory:

```
git reset <file>
```

If you want to exclude all files in the project directory from the commit, you must run `git reset` without any other parameters.

3.4.2 Restoring Changes Made since the Last Commit (`git restore`)

Perhaps, since the last commit, you've made changes to a file under version control that turned out to be unfavorable. You want to restore the file to the state it was in when you last committed it. `git restore` restores the state of `file`. (The command overrides the changes

made since then without any queries and without the option of undoing.)

```
git restore <file>
```

To restore all files in the project directory, you must pass a period (.) to `git restore` as a placeholder for the current directory. (The period is—unlike with `git reset`—absolutely necessary!)

```
git restore .
```

`git restore` has only been available since Git version 2.23 (since August 2019). If you use an older version of Git (check with `git --version`), you should upgrade. Alternatively, you can run `git checkout -- <file>`, with at least one space before and after the two hyphens.

Stashing

An alternative to `git restore` is `git stash`. This command also restores files to their original state. At the same time, however, the last changes made are cached in a separate area and can be restored later. You can find more detailed instructions about `git stash` in [Section 3.7](#).

3.4.3 Viewing a File in an Old Version (`git show`)

If you want to see what state a file had at an earlier time, `git show` can help you. You pass the hash code of the commit, a tag (see [Section 3.11](#)), or the desired *revision* in a notation relative to a fixed point.

```
git show HEAD~3:<file> (third-last commit)
```

References to Commits

For example, `HEAD~3` denotes the third-to-last commit. Alternatively, you can specify, for example, the name of a branch or a tag to refer to the corresponding commit. We'll explain this option and many other syntax variants in [Section 3.12](#).

The syntax is inconsistent if you want to specify a filename in addition to the revision, as in this case. For many commands, including `git show`, you must separate the revision specification and the filename with a colon. However, for several other commands, including `git checkout`, `git restore`, and `git diff` (see the following examples), you must pass the filename as a separate parameter.

3.4.4 Viewing Changes Compared to an Old Version (`git diff`)

Instead of viewing the whole file in its old state, you may want to see only the changes made since then. No problem—just use `git diff`. The following command shows the changes between the current state and the previous commit:

```
git diff HEAD~ <file> (previous commit)
```

Note that the revision and filename are passed as separate parameters with this command. You can also look at the difference between the third-last commit and the last commit. The following command ignores the changes you've made since the last commit:

```
git diff HEAD~3 HEAD <file>
```

Searching the Git Repository

More procedures to search for information in the Git repository (who, when, and why?) are described in [Chapter 4](#).

3.4.5 Restoring a File to an Old Version (git restore)

Once you've found the version of the file you want via `git show` or `git diff`, you can restore it to its old state. For this task, pass the desired revision to `git restore` with the `-s` option:

```
git restore -s HEAD <file> (last commit)
git restore -s HEAD~  <file> (second to last commit)
git restore -s HEAD~2 <file> (third to last commit)
```

As mentioned earlier, the `git restore` command has been available since August 2019 (Git version 2.23). In older versions of Git, you must run `git checkout` instead, but you must include two hyphens between the revision and the filename. (Notice how, for each command, the syntax looks a little different. In the case of `git checkout`, these differences are due to the many functions this command is overloaded with.)

```
git checkout HEAD -- <file> (last commit)
git checkout HEAD~  -- <file> (second to last commit)
git checkout HEAD~2 -- <file> (third to last commit)
```

What happens if you don't want to override the existing file with an old version, but instead want to save the old version in another file? In this case, you can use the `git show` command mentioned earlier and redirect the output to a new file:

```
git show HEAD:<file> >  <otherfile>  (last commit)
git show HEAD~:<file> >  <otherfile>  (second to last commit)
git show HEAD~2:<file> >  <otherfile>  (third to last commit)
```

3.4.6 Reverting the Last Commits (git revert)

The “most correct” way to revert the last commit is to use the `git revert HEAD` command. This command applies the changes saved in the last commit “backwards,” so to speak, to the current changes, thus restoring the previous state, and then executes another commit. When the command is executed, an editor is launched in which you must specify a commit message. (Unlike `git commit`, you cannot pass a commit message with an option.) In `git log`, what happened will be made absolutely clear:

```
git commit -a -m 'stupid commit'  
[main 9d97e6d] stupid commit  
  
git revert HEAD  
[main 521d732] Revert "stupid commit"  
  
git log --oneline -n 3  
521d732 (HEAD -> main) Revert "stupid commit"  
9d97e6d stupid commit  
98760f1 add function xy
```

`git revert` can’t be run if you have made changes to the working directory since the *stupid commit*. You can discard these changes upfront (using `git restore .`) or cache them in the stash area (using `git stash`, described in detail in [Section 3.7](#)). A third option consists of saving the changes in a commit and then revoking the last two commits:

```
git revert HEAD  
error: Your local changes to the following files  
would be overwritten by merge: ...  
Aborting  
  
git commit -a -m 'more stupid changes'  
[main f8c18ab] more stupid changes  
  
git revert HEAD HEAD~
```

`git revert` now reverts commits `f8c18ab` and `9d97e6d` in two steps. Accordingly, you must specify two new commit messages.

More generally, `git revert` can revert any commit, not just the last one(s). So, for example, you can use `git revert HEAD~2` to revert only the changes of the third-to-last commit. (The changes made in the last and the penultimate commit will be preserved.)

Finally, you can pass an entire group of commits to `git revert`. The following command undoes the last three commits:

```
git revert HEAD~2^..HEAD
```

In this context, the `..` is the syntax for ranges. `HEAD~2` denotes the third-to-last commit, and the trailing caret (`^`) character refers to its predecessor (parent). This notation is necessary because, with the Git range syntax, the starting point is exclusive (i.e., the starting point is not considered). Alternatively, `git revert HEAD~3..HEAD` would also work.

When you revert a larger commit range, having to specify a commit message for each individual revert operation can be annoying. In this respect, `git revert --no-commit` or `git revert -n` can help. These commands combine all revert operations without committing them. As a result, you must then execute the `commit` command yourself:

```
git revert -n HEAD~2^..HEAD
git commit -m 'revert last three commits at once'
```

3.4.7 Reverting the Last Commits (`git reset`)

Assuming the commit(s) to be reverted have only been done locally (not yet uploaded to an external repository using `git push`), a second way is available: You can revert to a previous commit using `git reset`. Strictly speaking, this command sets the `HEAD` on an old commit. Everything that happened after that apparently no longer exists. (The commits, including all changes, remain in the Git

database for the time being. However, the *garbage collector* or `git gc` will delete the loose objects sooner or later.)

The `git reset` procedure is convenient but less transparent than `git revert`. You're effectively rewriting the history of your commits. Not only does such a *history rewrite* leave a stale taste on a political level but is also considered problematic in Git circles.

The best approach is to look at the log before using `git revert`:

```
git log --oneline

bfd78ca (HEAD -> main) stupid 3
38de270 stupid 2
1c9048f stupid 1
4d37367 final tests for feature xy
...
```

Then, you must pass the hash code of the desired commit to `git reset --hard`:

```
git reset --hard 4d37367
HEAD is now at 4d37367 final tests for feature xy
```

The `--hard` option means that `git reset` will also override changes you made after the former last commit (in this example, after `bfd78ca`). Due to `--soft`, these changes have remained.

```
git log --oneline
4d37367 final tests for feature xy
...
```

Although the `bfd78ca`, `38de270`, and `1c9048f` commits are no longer displayed by `git log`, they'll continue to exist in the Git repository. Since no references to them exist, they'll be deleted sooner or later. Until then, you can put the `HEAD` back there with another `git reset` command. If you don't have the commit numbers at hand, `git reflog` will help. The reflog logs all recent actions that change the head of the current branch. Besides the commit and revert actions, the reset action is also logged.

3.4.8 Switching Temporarily to an Older Commit (git checkout)

git reset and git revert both have the goal of permanently reverting to a previous commit. git checkout enables you to do that temporarily. Let's assume the initial situation is like before:

```
git log --oneline
bfd78ca (HEAD -> main) stupid 3
38de270 stupid 2
1c9048f stupid 1
4d37367 final tests for feature xy
...
```

git checkout allows you to commit the specified commit to your working directory. Then, you can view the files as they were at the time of this commit. However, the checkout has some side effects, which the command also warns about:

```
git checkout 4d37367
Note: switching to '4d37367'.

You are in 'detached HEAD' state. You can look around, make
experimental changes and commit them, and you can discard
any commits you make in this state without impacting any
branches by switching back to a branch.
If you want to create a new branch to retain commits you
create, you may do so (now or later) by using -c with the
switch command. Example:
```

```
git switch -c <new-branch-name>
```

Or undo this operation with:

```
git switch -
```

```
HEAD is now at 4d37367 final tests for feature xy
```

In plain language, this message means that HEAD points to the desired commit but is no longer connected to the previous branch (hence the word *detached*). You now have two ways to proceed:

- You can make changes and further commits starting from the current state. Thus, a new branch is created at this point that is,

for the time being, nameless (anonymous). The checkout command suggests creating and naming this branch permanently with `git switch -c <newbranch>` if necessary. (The command is only available in Git version 2.23 or later. For older Git versions, you'll need to create the branch via `git checkout -b <newbranch>`.)

- Alternatively, you can use `git switch -` or `git checkout <oldbranch>` to return to the last active branch.

You can only really understand a detached `HEAD` if you know how Git handles branches (see [Section 3.5](#)). Typically, `HEAD` points to the top of a branch (e.g., to `heads/main` or to `heads/develop`). With `git checkout <branch>`, you can switch between branches, strictly speaking between the heads of branches. `git checkout <commitrev>`, however, doesn't switch to the head of an existing branch but instead forms a new, nameless branch.

[Figure 3.5](#) shows the revert, reset, and checkout actions we just described. The starting point in all three cases is the commit sequence A, B, C, and D in the `main` branch. The goal is to return to B.

Figure 3.5 Revert, Reset, and Checkout Operations

Interpreting Commit Graphs Correctly

[Figure 3.5](#) shows the first of many commit graphs in this book. We use such diagrams to visualize Git commits and branches. The most important rule is that the current state is up, not down! While this tendency contradicts common patterns where the sequence runs from left to right and top to bottom, it's consistent with the ubiquitous `git log` command as well as countless visualization tools in the Git environment (e.g., `gitk`).

3.4.9 Changing the Commit Message

Let's consider what sounds like a trivial problem: You noticed a typo in your commit message and want to correct it:

```
git commit -a -m 'important bugfixxes'

git log --oneline -n 2
fe696a9 (HEAD -> main) important bugfixxes
98760f1 add feature xy
```

If this message concerns the last commit and the changes haven't been synchronized with other repositories yet, the message can easily be modified via `git commit --amend`. When this command is executed, an editor is started where you can change the commit message. (You cannot specify the new message with `-m`.)

```
git commit --amend

git log --oneline -n 2
0af7157 (HEAD -> main) important bugfixes
98760f1 add feature xy
```

Behind the scenes, `git commit --amend` causes a reset to the penultimate commit. Then, the changes from the last commit are reapplied but now with a new commit message. This process creates

a new commit object with a new hash code, which means you have rewritten history. (True modification of a commit message is impossible because the commit object is secured by a hash code, which is also why a new commit is necessary.)

If you've already committed the erroneous commit to an external repository using `git push`, you should refrain from `git commit --amend`. If you still decide to use this command, you must specify the `--force` option on the next `git push` to upload your modified commit history.

`git push --force` is a decidedly dangerous operation because it overrides commits from other team members that aren't already locally in your repository. Also, the next `git pull` will cause an error for other team members if they've already downloaded your original (incorrect) commit. The other developers will then be forced to run `git fetch` and `git rebase` to restore to their machines the same commit sequence you specified. `git push --force` is a safe way to go if you want to make yourself *really* unpopular with your team. Prior to running this command, you should make sure that you contact someone to help you undo your actions locally.

Long story short: Think for a moment as you formulate your commit messages. Later changes are not provided for in Git and can only be implemented with many undesirable side effects. We'll provide a more detailed description of the possible consequences of a history rewrite in a different context in [Chapter 11, Section 11.4](#). If necessary, you should also check out this excellent article on Stack Overflow:

<https://stackoverflow.com/questions/179123>

OceanofPDF.com

3.5 Branches

Git is designed to manage branches with extremely low overhead. Creating new branches, merging with another branch, switching (checking out) from one branch to another—all this takes just fractions of a second for small repositories, only a few seconds for huge repositories.

Both high speed and straightforward handling of branches were important development goals for Git. Linus Torvalds wanted to create a tool that made the use of branches as convenient and efficient as possible and really invited people to use branches.

You can use branches in many ways: When multiple members of a team work on a project, it's often appropriate for developers to set up their own branches. For example, employee A works in the `new_feature_x` branch, and employee B works in the `other_feature_y` branch. The advantage of this approach is the context of changes made to the code will be much clearer later.

However, this approach not mandatory. Git also allows multiple contributors to work in their own repositories for the same branch. For example, developers A, B, and C can all use the `develop` branch to program new features. The individually performed commits are then merged via `git pull` and `git push`. The merge processes that take place in this context are the same internally in Git, regardless of whether multiple branches have come into play in the meantime or not.

Workflows

We'll cover various techniques for using branches in teams under different conditions in [Chapter 8](#). For now, this section is focused on explaining the underlying mechanisms and commands.

3.5.1 Using Branches

Let's assume you've developed your program to a certain point (commit B). You've committed these changes in the following way:

```
git commit -a -m 'A: basic functions working'  
...  
git commit -a -m 'B: updated documentation'
```

Your program works, and you've saved the last changes by commit. Now, you want to do two things: First, you want to keep the working code and make tiny corrections if necessary. Second, you want develop a new feature, but you aren't entirely sure if your ideas will really work (experimental code).

For this task, use the following commands to create a new branch and activate it:

```
git branch new_feature  
git checkout new_feature
```

Equivalent, but requiring less typing, is `git checkout` with the `-b` option, which creates the new branch:

```
git checkout -b new_feature
```

Now, you can work in the `new_feature` branch for a while, changing files, adding new files, testing the code, and committing occasionally:

```
git commit -a -m 'C: first tests for new feature working'  
...  
git commit -a -m 'D: fixed some bugs'
```

Suddenly, the (customer) request for a tiny extension in the stable version of your program arises. With a checkout, you switch from the feature back to the main branch:

```
git checkout main
```

You make the change including commit and provide the new (stable) code to your customer:

```
git commit -a -m 'E: minor update'
```

After another checkout, work can continue in the feature branch:

```
git checkout new_feature
...
git commit -a -m 'F: fixed even more bugs for new feature'
```


Figure 3.6 Parallel Development of the Main Branch (“main”) and of a Feature Branch before and after the Merge Process

Setting Up the New Branch before the Commit Is Enough

Sometimes, the complexity of a new feature is not clear from the beginning. Say, for example, you start in the current branch (e.g., `main`) and make your first changes. After an hour, perhaps you realize that your new feature will keep you busy for hours, maybe days. You should probably do this work in one branch, but you forgot to create it initially.

This omission is no problem for Git! As long as you haven't committed yet, you can set up the new branch (`git checkout -b <newbranch>`). The changes already made will then automatically apply to the new branch.

“git checkout” versus “git switch”

The `git checkout` command performs quite different tasks:

- `git checkout <branch>` changes the active branch.
- `git checkout <revision> -- <file>` transfers a file from an old commit to the project directory.
- `git checkout <revision>` transfers all files of a commit to the project directory. `HEAD` now points to the commit expressed by `revision` instead of the end of a branch. This option results in the rather confusing (not just for beginners) case of a *detached head*.

To make Git easier to use, the `git switch` and `git restore` commands were introduced with Git version 2.23. These commands are user-friendly alternatives to the first and second forms of `git checkout` we just listed. Thus, with current Git versions, you can also switch the active branch with `git switch <branch>`. However, we stuck with `git checkout <branch>` in this book. On one hand, the documentation warns that `git switch` is

still experimental; on the other hand, `git checkout <branch>` has become second nature to an entire generation of Git users and can be found in countless tutorials online.

3.5.2 Problems Switching between Branches (`git checkout`)

`git checkout <branch>` enables you to switch between branches in your project. If you want to know all the branches that exist and which branch is currently active, you must run `git branch` without any other parameters.

At checkout, all files under Git control are replaced with the versions that were valid at the last commit in the respective branch. Files not under version control won't be touched by `git checkout`.

Problems occur when Git detects files in the project directory that have been modified since the last commit and that had different contents in the last commits of the two affected branches. In this case, the changes would be overwritten by the checkout and thus lost:

```
git checkout <branch>
error: Your local changes to the following files would
be overwritten by checkout: file1
Please commit your changes or stash them before you switch
branches. Aborting.
```

You can deal with this situation in various ways:

- **Commit**

The easiest solution is to commit before checkout, thus saving the last changes made to the current branch.

- **Stashing**

If the changes are unfinished or if you don't want to commit for

other reasons, you can cache the files in the stash area (see [Section 3.7](#)). Later, usually after you return to the now valid branch, you can reapply the cached changes.

- **Overriding**

The most radical solution is to simply override the changes that have been implemented. For this task, you must run `git checkout` with the `--force` option. Be careful! This command can't be undone, and the changes will be lost.

3.5.3 Determining “main” as the Default Name for New Repositories

On GitHub and GitLab, `main` has been the default name for new repositories since 2020. Since Git version 2.28 (July 2020), you can specify the desired default name for the `git` command in the following way:

```
git config --global init.defaultBranch main
```

3.5.4 Renaming “master” to “main”

For an existing repository, you can easily switch from `master` to `main`, provided this repository is a purely local repository that's not connected to an external repository. In the following example, the first command makes `master` the current branch, and the second one renames the branch:

```
git checkout master
git branch -m main
```

Things get a bit more complex when the local repository is connected to an external repository (e.g., on GitHub or GitLab). More details are provided in [Section 3.8](#), but keeping the `master/main` topic

together in one section seemed to make sense. The key point is that a branch name change must be made both locally and in the external repository:

- **GitHub**

If your repository is on GitHub, the easiest way is to visit the **Branches** page in the web interface, click the **Edit** button next to the branch `master`, and give it the new name `main`. Then, make the name changes locally and connect the local `main` branch to the GitHub `main` branch:

```
git checkout master
git branch -m main
git fetch origin
git branch -u origin/main main
git remote set-head origin -a
```

- **GitLab**

At the time of writing, GitLab's web interface doesn't provide a way to rename a branch. For this reason, you must start locally, give `master` the new name `main`, upload the new branch to the GitLab repository, and change the `remote` configuration in `.git/config` at the same time via `push -u`:

```
git checkout master
git branch -m main
git push -u origin main
```

As a result, now both branches are on GitLab (`master` and `main`), which creates confusion. Therefore, you should first go to the **Settings • Repository • Default Branch** and make `main` the default branch. Then, you can delete the `master` branch, which is now no longer needed, under **Repository • Branches**.

Nobody Forces You to Change the Name

The more people use a repository, the more time-consuming changing the name of the default branch will be. Yes, `main` has been the standard for new repositories, but nobody can force you to change repository names that have been established for years.

3.5.5 Internal Details

Behind the scenes, a branch is a tiny file in the `.git/refs/heads` directory. The filename corresponds to the branch name. The text file contains the hash code of the last commit of the branch. In other words, branches in Git are simply *pointers* to a commit.

Now, you'll see why Git's handling of branches is so extraordinarily fast: To set up a branch, you only need to set up a 41-byte text file. (If Git uses a different hashing method in the future, the branch files will may get a few bytes longer.)

A checkout simply copies the last commit of the respective branch into the working directory. (Recall that commits don't save changes in Git. Rather, each commit is a complete snapshot of the project.) Also, the checkout process changes the tiny `.git/HEAD` file, which now contains the name of the currently valid branch, for example, `refs/heads/new_feature` instead of initially `refs/heads/main`.

This extremely simple system also has some disadvantages: In a Git repository, no mapping between commits and branches exists beyond the `.git/refs/heads` file. Although references exist to the respective parent commit(s) for each commit, you can't always tell retrospectively which branch was active when these commits were created.

Branch management in Git also has consequences on delete operations: If you use `git branch -d` to delete a branch that was

never connected to a branch that is still active (i.e., this branch turned out to be a dead end during development that's no longer being pursued), then all commits made under that branch are preserved for the time being. But with the next garbage collection (`git gc`), all commits that aren't referenced by other commits or by branch files will then be deleted.

In a nutshell, Git's branch system works wonderfully for active branches. If, on the other hand, you're interested in the historical course, Git often provides little information, simply because that data doesn't exist (anymore). Only the commits remain. Their metadata tells you who committed the file and when, but not in which branch or for which branch.

3.6 Merging

As described in the previous section, working with branches detached from each other is quite a trivial matter. Things get exciting when you want to merge branches again, for example, when you want to apply changes made in branch A to branch B. For this task, you must initiate a merge process via `git merge`.

3.6.1 Merging Branches (`git merge`)

We'll use the examples from the previous section to serve as a starting point for the following commands. Thus, we have a `main` branch with the stable version of the program and a `new_feature` branch that you'll use to develop a new feature. Your plans for the new feature have worked out; maybe everything works better than expected. Consequently, you now want to transfer the feature to the `main` branch.

To merge a feature into the main branch, you must go to that branch and then run `git merge <otherbranch>`:

```
git checkout main (active branch, will be changed)
git merge new_feature (new_feature remains unchanged)
```

What happens afterwards depends on the circumstances:

- **“Ordinary” merges**

With an initial situation, as shown previously in [Figure 3.6](#), Git attempts to merge the commits `c` and `d` from the `new_feature` branch and also to merge commit `e` from the `main` branch, which occurred since status `b`. Provided that code parts other than those

changed by `c` and `d` have been modified in `E`, Git can process the changes on its own.

The changes made are saved as part of a commit, and an editor automatically appears where you can customize a given commit message if necessary, for instance, in the following way:

```
Merge branch 'new_feature'  
# Please enter a commit message to explain why this merge  
# is necessary, especially if it merges an updated upstream  
# into a topic branch.  
#  
# Lines starting with '#' will be ignored, and an empty  
# message aborts the commit.
```

Don't let yourself be confused by the long-winded explanation, nor by the implicit accusation that you want to do a merge process at all. As a rule, it's sufficient to exit the editor immediately and thus confirm the given text. (Only the first line counts; the rest are comments.)

At this point, you can abort the merge process (including the commit) by deleting the commit message (i.e., saving an empty text in the editor). Conversely, you can avoid the annoying interruption from the editor by passing the desired commit message with the `-m` option.

By default, Git uses `vi`, which isn't convenient for beginners. If you don't want to use `vi`, you can set another default editor (see [Chapter 2, Section 2.1](#)).

- **Fast-forward merges**

A special case is a merge process where the base branch (`main` in our example) has remained unchanged since the split into two branches. In this case, no "real" merge is required. Rather, you can simply set the pointer of the base branch to the last commit. A more detailed explanation of what happens in a fast-forward merge and its advantages/disadvantages is provided in [Section 3.6.3](#).

- **Merge conflicts**

The third option is much more unpleasant: Git fails to independently merge the changes made in the branches. The most common reason for this problem is that certain lines of code were changed differently in the two branches—for example, the original `maxvalue=20` has become `maxvalue=10` in commit c and `maxvalue=30` in commit e. However, Git's automatic mechanisms also fail with binary files. We'll provide several solution strategies in [Section 3.9](#).

Figure 3.7 Even after the Merge, Both Branches Can Still Be Used

Provided the merge process succeeds, you'll have three Git pointers pointing to the same commit afterwards: at `HEAD`, at the base branch (`main` in our example), and at the added branch (`new_feature`).

The added branch still exists. You can use `git checkout <branch>` to reactivate the branch and then continue developing the feature (with

`git commit -a -m 'H'`, as shown in [Figure 3.7](#)). If needed, you can merge these changes back to the main branch later as well (with `git merge` again).

Git in the Fast Lane

When branches are used concurrently for long periods of time, sometimes we refer to these branches as *lanes* along which the development takes place. So, in this case, we have a main lane and a feature lane. Depending on the Git workflow, more lanes are also conceivable, in which new features pass through various intermediate stages with tests until they finally reach the main lane and thus reach the customer.

Git lacks tools that clearly visualize such lanes. As a result, a separate market in commercial add-on tools has emerged, for example, <https://gfc.io> and <https://www.gitkraken.com/git-client>.

If you lose track of your branches, run `git branch`. This command lists all branches and highlights the currently active branch. The additional `--merged` or `--no-merged` options reduce the output to branches whose last commit has already been merged with the current branch (or hasn't been merged yet).

```
git branch [--merged / --no-merged]
```

If you feel the development of the new feature is complete, you can delete the branch after the merge process has been performed. Commits merged with another branch will be preserved.

```
git merge -d new_feature
```

Rebasing

If you repeatedly merge branches, `git log --graph` results in a cluttered structure where tiny side branches constantly appear and disappear. You can avoid this complexity by running the `git rebase` command instead of `git merge`. We'll provide more detail on rebasing and its advantages/disadvantages in [Section 3.10](#).

Merge for a Single File

`git merge` takes all the files of a commit into account. If you want to merge only *one* file with the version from another branch, use the `git merge-file` command after some preparatory work (see [Chapter 11, Section 11.3](#)).

3.6.2 Main Merge or Feature Merge?

In the previous example, a new feature was to be integrated into the main branch. As long as you're working on your own, this approach is straightforward.

In practice, however, usually several developers are working in different branches on features of a common project. If all developers change the main branch whenever they have the opportunity, the result will be a horrible mess in no time. Decisions about when and how to integrate a feature into the central main branch is up to the boss of your team.

Conversely, as a team member, you should always stay in sync as much as possible with a central branch when working on your new feature. For this reason, you should always merge the main branch with your feature branch, so you'll perform the merge exactly in the opposite direction:

```
git checkout new_feature (active branch, will be changed)
git merge main (main remains unchanged)
```

So, this change to the feature branch is only done so that the merge with the main branch planned for the distant future (whether by a merge command or by a pull request) works as smoothly as possible.

Two Sides of the Same Coin

No matter from which side you start the merge process, the end result in your project directory is the same in both cases. The last commit of `new_feature` is combined with the last commit of `main`. Which side you run the merge process from doesn't matter!

- If you merge the feature branch with the main branch (as in the introductory example from the previous section), the main branch is changed. The feature branch will remain as is.
- But if you merge the main branch with the feature branch (as with the two commands before this box), the feature branch will change. In this case, the main branch will remain unchanged.

In any case, you can continue to use both branches afterwards. So, the merge process doesn't "close" any branch. If you no longer need a branch, you must explicitly delete it using `git branch -d`.

Up to this point, we've always spoken of the main branch for the sake of simplicity. In fact, the central branch into which features are first integrated will probably be called something else. (`develop` is a popular choice, but other common conventions also exist.)

In this context, we aren't talking about team working techniques; instead, we're focused on how Git handles merge processes from a technical point of view, regardless of on which side the merge is

performed. Before using Git in your team, be sure to read [Section 3.8](#) and [Chapter 8](#) and to also familiarize yourself with your team's practices.

3.6.3 Fast-Forward Merges

Let's imagine you created a new branch named `new_feature` after commit `B` and performed commits `C` and `D` in that new branch. You didn't need to make any changes to the original branch (in this case, `main`) in the meantime.

If you now switch to the `main` branch and run `git merge new_feature`, no real merge process will be required at all. You can simply move the pointer of the `main` branch to commit `D` (*fast-forward*). `HEAD` automatically points to the end of the current branch, in this case also to commit `D`. As before, `new_feature` also refers to this commit, as shown in [Figure 3.8](#), in the center.

Figure 3.8 Fast-Forward Merge: Before the Merge (Left), after the Merge (Center), and with Subsequent Branches (Right)

Because no change to the Git objects is required when changing the `main` pointer, no separate commit occurs during the merge process. Accordingly, you don't need to enter a commit message.

The obvious advantage of a fast-forward merge process is its simplicity and speed. Also, the annoying specification of a commit message isn't needed in this case.

However, one drawback is that later you cannot trace that commits `c` and `d` originated as part of the `new_feature` branch. If this lack of transparency is unacceptable, you can run `git merge` with the `--no-ff` option.

Of course, even after a fast-forward merge, both branches will be preserved. Development can continue in both branches, for example, with the new commits `E` in `main` and `F` in `new_feature`, as shown in [Figure 3.8](#), on the right).

3.6.4 Octopus Merges

If you pass not one, but multiple, branches to `git merge`, Git will attempt to merge the current branch with all the branches named as parameters. In the process, the legendary “octopus merge” comes into play, which uses the following syntax:

```
git merge branch1 branch2 branch3
```

We strongly advise against octopus merges: Even an ordinary merge process that merges two branches can cause a lot of problems (see [Section 3.9](#)). The more branches involved, the more difficult resolving conflicts or ambiguities becomes.

Our tip is to perform a “simple” merge for each branch. The only advantage of an octopus merge over multiple single merge processes is that (if all goes well) only one merge commit occurs.

However, despite all our warnings, octopus merges do actually occur in practice. In the Linux kernel's Git repository, quite a few octopus

merges exist, with one bringing together a considerable 65 branches, as described in the following blog post:

<https://www.destroyallsoftware.com/blog/2017/the-biggest-and-weirdest-commits-in-linux-kernel-git-history>

Just because Linus Torvalds and other kernel gurus favor the octopus merge doesn't mean you should too!

3.6.5 Merge Process

Internally, Git uses different procedures ("strategies") by which it decides how to integrate changes from one branch into the other. Common methods are `resolve`, `recursive` (applied by default but with various options), `octopus`, and `subtree`. Some methods also consider the commit at which the branches separated (for instance, commit `B` shown earlier in [Figure 3.6](#)).

Typically, Git decides on a suitable procedure on its own. Only in exceedingly rare cases and only with strong knowledge of the intricacies of various merge procedures should you explicitly specify the desired procedure to `git merge` with the `-s <strategyname>` option. Descriptions of merge procedures can be found at the following links:

- <https://git-scm.com/docs/merge-strategies>
- <https://stackoverflow.com/questions/366860>

3.6.6 Cherry-Picking

Cherry-picking in Git refers to applying the changes of a commit *without* immediately merging the entire branch. If this concept seems rather abstract, an example will make everything clear: Let's say

you're implementing a great new idea in the `new_feature` branch when a customer reports a serious bug in your software. You drop everything, switch to the `main` branch, and fix the bug:

```
git checkout main
...
git commit -a -m 'fixed major bug xy'
[main ad43e20] fixed major bug xy
```

Once you've delivered the software in the new version, you continue working in the `new_feature` branch. Of course, the error raised by the customer also occurs in that branch. However, you don't want to perform a merge process: The new feature isn't ready yet and can't be transferred to the main branch. Conversely, you also made some other changes in the `main` branch that you don't want to track in the feature branch (yet).

Figure 3.9 Only Changes from Commit F Are Cherry-Picked from the Main Branch to the Feature Branch

The way out of this command is provided by `git cherry-pick`. This command applies the changes implemented in a commit to the current branch—but only those changes. This feature is remarkable because a commit in Git does *not* store changes but instead takes a complete snapshot of the project. `git cherry-pick` must therefore compare the commit in question with its *parent*, determine the changes made, and then apply those changes.

```
git checkout new_feature
git cherry-pick ad43e20
```

`git cherry-pick` can only be applied if no changes in your working directory have occurred since the last commit. The specification of the bugfix commit is indicated by its hash code, which you can identify via `git log`, if needed. (Before doing so, you should use `git checkout` to switch to the branch where the bugfix was originally applied—in our example, the `main` branch.) If the bugfix causes collisions with your code in the feature branch, `git cherry-pick` may raise conflicts just like `git merge`. Tips on how to resolve these conflicts are explored in [Section 3.9](#).

3.7 Stashing

With `git stash`, you can save recent changes to the working directory without committing. “What’s the point of that?” you may ask. After all, only a commit saves your changes permanently.

Stashing is handy when you need to interrupt your current work and, for example, temporarily switch to another branch to quickly perform a bug fix there. But you don’t want to commit your half-finished new feature to the repository, for example, because you fear that your changes might cause problems for your teammates.

Besides `git checkout <branch>`, however, various other commands cannot be executed after `git stash` because Git detects changes in the working directory and doesn’t want to override those changes.

3.7.1 Caching and Restoring Changes

`git stash` restores the state at the last commit and saves all changes in the stash area:

```
git stash
  Saved working directory and index state WIP
  on main: bde1c92 last commit message
```

Later, you can restore the changes with `git stash pop`. Your working directory must not have changed since the last commit or checkout.

```
git stash pop
  On branch main
  ...
  Dropped refs/stash@{0}
```

If your working directory has changed between `git stash` and `git stash pop`, you may experience merge conflicts when applying the

cached changes. Tips on how to resolve these conflicts are explored in [Section 3.9](#).

3.7.2 Stashing in Practice

A nice use case for stashing is when you mistakenly work in the wrong branch because you forgot `git checkout <otherbranch>`. If the files you edited have different contents in the two branches (the current branch and the branch you intended to use), Git will warn you that your changes would be overridden by the checkout.

In this case, `git stash` reverts the changes, `git checkout <otherbranch>` switches to the correct branch, and `git stash pop` reapplies the changes in that branch. The whole thing can happen in 10 seconds!

Let's consider another example: You can only run `git pull --rebase` if you haven't made any changes in your project directory since the last commit. (You'll learn what `git pull` can be used for in [Section 3.8](#).) Often, you'll need to know what changes exist in the remote repository without storing the few most recent changes in a separate commit. No problem, if you use the following commands:

```
git stash
git pull --rebase
git stash pop
```

3.7.3 Managing Multiple Changes

You can run `git stash` multiple times to save multiple sets of changes. `git stash pop` processes the changes back in reverse order. (The changes saved last will be applied first—in other words, *first in, last out*.) The larger the stash stack becomes, the more difficult keeping track of it all will be.

If needed, `git stash list` displays a list of all cached stashes, with information about which commit was currently valid when `git stash` was run:

```
git stash list
  stash@{0}: WIP on main: bde1c92  added database connection
 logic
  stash@{1}: WIP on main: 78234c9  version bump
```

Using `git stash show -p stash@{<n>}` displays details about the stashes, if needed. `git stash drop` deletes a stash that's no longer needed. `git stash clear` deletes all stashes.

Internally, stashes are stored in the repository as commits (but detached from the current branch). The `.git/refs/stash` file contains references to these commit objects.

3.8 Remote Repositories

Up to this point in this chapter, we've looked at Git as though it were being used purely locally, without access to external (remote) repositories. This scenario is possible but unusual. After all, the whole point of Git is to collaborate with other developers who use their own repositories. That said, we wanted to first explain the basics of Git at a local level before going into further complexity and special cases that can arise in networked operations.

Unlike many other version control programs, Git was designed with decentralized organizations in mind. Developer Anna can communicate via Git directly with developer Ben, and he in turn with programmer Clara. So, the three people can each configure their own machines as a Git server. Then, assuming appropriate access rights or SSH keys, anyone can share commits with anyone else and merge branches, among other things.

As great as the concept is, most developers were overwhelmed with the (albeit small) effort to configure their own Git servers. For teamwork, a centrally administered server that all team members can access is much more convenient.

GitHub was one of the first companies to recognize this dormant market potential and so put together a web interface to offer corresponding services both free of charge and commercially. Microsoft liked this concept so much that it was willing to pay \$7.5 billion for GitHub in 2018.

When we speak of a *remote repository* in the following sections, we're referring to any platform of this kind. Which company or service is actually used is not relevant.

3.8.1 Initialization Work

Let's briefly summarize the two most common ways to connect a local repository to a remote repository:

- If the remote repository already exists, you can clone it. `git clone` takes care of setting up the `.git/config` file so that `git pull` and `git push` subsequently work without any additional parameters. The following command applies to GitHub with SSH keys, but analogous commands work with any other Git platform. Of course, you might use HTTPS instead of SSH for authentication. For more details on this topic, see [Chapter 2, Section 2.4](#).

```
git clone git@github.com:<account>/<reponame>.git
cd <reponame>
```

- If the project was started locally first but should be transferred to an initially empty remote repository later, you would use the following required commands:

```
mkdir <reponame>
cd <reponame>
git init
...
git commit -a -m 'commit message'
git remote add origin git@github.com:<account>/<reponame>.git
git push -u
...
Branch 'main' set up to track remote branch 'main'
from 'origin'.
```

In this case, `git remote add origin` adds the remote repository `origin` to the local repository. `git push -u` makes the repository the default repository.

Depending on which remote repository you're using, `git push -u` will show you a link to a page on the Git platform where you can initiate a pull request (GitHub) or merge request (GitLab). You don't need to memorize this link; you can also start the request later directly in the

web interface of your external repository. More information on this topic is provided in [Chapter 5, Section 5.1](#).

In the following sections, we assume that developer Anna and developer Ben have access to the external repository on their respective machines. Both have freshly downloaded the current repository via `git clone` or updated via `git pull`. The remote repository and Anna's and Ben's repositories are all at the same level.

For reasons of simplicity, let's assume that they also refrain from using twigs. So, Anna and Ben are working in the `main` branch. (We'll describe what will change when they use branches in a moment in [Section 3.8.3](#).)

3.8.2 Push and Pull

After Anna and Ben have cloned the remote repository, they both begin to edit different details in the code. During the course of the day, Anna makes commits `A1`, and Ben makes commits `B1` and `B2`. For the time being, these commits are only available in their respective local repositories. In the afternoon, Anna decides to end the day and uploads her changes to the remote repository after a second commit:

```
A$ git commit -a -m 'A2'  
A$ git push
```

Ben works a little longer, does a final commit, and then tries to upload his changes as well:

```
B$ git commit -a -m 'B3'  
B$ git push  
! [rejected] main -> main (fetch first)  
error: failed to push some refs to ...  
Updates were rejected because the remote contains work that  
you do not have locally. This is usually caused by another
```

```
repository pushing to the same ref. You may want to first
integrate the remote changes (e.g., 'git pull ...') before
pushing again. See the 'Note about fast-forwards' in
'git push --help' for details.
```

The process fails. The error message is lengthy but does explain exactly the cause of the problem: `git push` is only allowed to perform a fast-forward merge in the remote repository. This fast-forward merge in turn is only possible if `git push` contains only changes that are additive. For this reason, Ben's repository must first be brought up to the state of the remote repository (`git pull`) before `git push` can be permitted. (A good practice is to always run `git pull` before `git push`.)

`git pull` downloads the commits available in the remote repository and merges the code with Ben's changes. When running `git pull`, an editor opens where Ben can change the commit message for the merge process. Typically, he'll simply accept the given text and exit the editor. With luck, the merge process can be performed without any problem. Sometimes, however, a conflict will occur, which then must be resolved by Ben (see [Section 3.9](#))—an unrewarding job when you're already mentally done with work. At least, `git push` works without problems after all.

```
B$ git pull
From ....<reponame>
1268f76..2018bcd  main -> origin/main
...
B$ git push
```


Figure 3.10 Commit Sequence from Ben

Rebasing

When multiple people are working on common branches, `git pull` merge processes happen all the time. Not only is this annoying, confusing commit sequences result. The solution in this context is `git pull --rebase`. Before using this option, however, you should refer to [Section 3.10](#), where we provide background, discuss some potential side effects, and show you how to fix the default behavior in the Git configuration.

The next morning, Anna starts the day with `git pull`, which means bringing her local repository up to date. Unless another developer has made changes, this step only affects yesterday's merge commit from Ben. This commit can be performed as a fast-forward merge:

```
A$ git pull
From .../<reponame>
2018bcd..c0d793e  main -> origin/main
Fast-forward ...
```

Ben also runs `git pull` first. Since no one has uploaded any changes since its evening use, only the message *Already up to date* appears, as in the following example.

```
B$ git pull
Already up to date.
```

All three repositories now contain the same commits, and the `HEADS` of all three repositories also point to this commit.

3.8.3 Remote Branches

Rarely do multiple developers write directly to the main branch. But exceptions exist: For example, we managed the manuscript files for this book in a Git repository. In doing so, we both simply used the main branch. Since we divided up the chapters and sections ahead of time, we almost never had conflicts while working—and thus we had no need for branches.

For software projects, a more appropriate approach is to either use a common `develop` branch, whose commits are transferred to the main branch only after extensive testing, or to use a separate branch for each new feature.

For example, Anna starts working on the new feature (`feature1`):

```
A$ git checkout -b feature1
A$ ...
A$ git commit -a -m 'A1'
A$ ...
A$ git commit -a -m 'A2'
A$ ...
A$ git commit -a -m 'A3'
```

A simple `git push` doesn't work:

```
A$ git push
fatal: The current branch feature1 has no upstream branch.
To push the current branch and set the remote as upstream,
use: ...
```

The `git` command complains that `feature1` isn't known in the remote repository. Therefore, the first time you use the `--set-upstream` option (shortened to `-u`), you must explicitly specify that the remote repository should also be used for `feature1`:

```
A$ git push --set-upstream origin feature1
```

This step adds three lines to the `.git/config` file:

```
# new in .git/config file
...
[branch "feature1"]
  remote = origin
  merge = refs/heads/feature1
```

From now on, Anna can simply upload further commits to the remote repository again with `git push`.

Private Branches

An important consideration to note is that nobody forces you to synchronize your branches with the remote repository. If you never run `git push` for a branch, nor merge these commits with another (public) branch, the commits will remain in your repository. Thus, the branch is private, which is often useful if you want to try something out.

Keep in mind that now the backup feature associated with remote repositories is gone. Typically, once you run `git commit` and `git push`, you have a backup of your work on the Git server. Then, as soon as other team members run `git pull`, your code will end up

on their machines too. By analogy, if you leave your laptop on a train, you suffer a financial loss, but at least your work can be reconstructed. The only difference is that this coverage doesn't apply to private branches.

The next time Ben runs `git pull`, the command downloads all new commits and indicates that a new branch now exists in the remote repository:

```
B$ git pull
...
[new branch] feature1  -> origin/feature1
```

Ben, however, isn't interested in this branch for the time being. On the contrary, he sets up the new `feature2` branch for himself:

```
B$ git checkout -b feature2
B$ ...
B$ git commit -a -m 'B1'
B$ ...
B$ git commit -a -m 'B2'
B$ git push --set-upstream origin feature2
```

Now, let's say Anna sends an email to Ben asking him to briefly test her code for feature 1. Ben switches to the `feature1` branch. (The commits are already there thanks to `git pull`, although he has never dealt with `feature1`.) He finds a small error, which he immediately fixes, saves, and uploads:

```
B$ git pull
B$ git checkout feature1
Switched to a new branch 'feature1'
Branch 'feature1' set up to track remote branch 'feature1'
  from 'origin'.
B$ ...
B$ git commit -a -m 'B3, bugfix for feature1'
B$ git push
```


Figure 3.11 Using Feature Branches

Pull for All Branches, Push Only for the Active Branch

`git pull` basically downloads all new commits but only performs a merge process for the currently active branch. If you later switch to another branch, Git will advise you to run `git pull` again. With this step, Git looks to see if additional commits exist in the remote repository and then initiates the pending merge process. (Behind the scenes, `git pull` is actually a combination of two commands executed in sequence: `git fetch` downloads the new commits, and `git merge` initiates the merge process for the current commit.)

`git push`, on the other hand, always takes only the active branch into account. So, if you've committed to `main`, `feature1`, and `feature7`, but currently `main` is active, then `git push` will transfer only the commits for `main` to the remote repository. Thus, you must

explicitly run `git push` for each branch where you've saved changes. Alternatively, `git push --all origin` leads to the same goal.

3.8.4 Internal Details

Any branch that's pushed to or pulled from the remote repository is subsequently considered a *tracking branch* (sometimes more accurately, a *remote tracking branch*) in Git terminology. So, Git tracks the status of such branches both locally and in the remote repository. The `.git/refs` directory contains pointers to the latest commit (local and external):

```
tree .git/refs/
```

```
.git/refs/
  heads
 feature1
 feature2
 main
  remotes
 origin
 feature1
 feature2
 HEAD
 main
```

`git branch -vv` (i.e., twice `-v` or `--verbose`) lists the local branches, the associated tracking branches (in square brackets), and the last commit message in each case:

```
A$ ... (more changes to feature1)
A$ git commit -a -m 'A5'
A$ git branch -vv
* feature1 3f47639 [origin/feature1: ahead 1] A5
  feature2 e25c407 [origin/feature3] B1
  main c0d793e [origin/main] Merge branch ...
```

When you run `git status`, the command checks whether the commits are in sync and, if so, tells you to run `git push` or `git pull`:

```
A$ git status
  On branch feature1
  Your branch is ahead of 'origin/feature1' by 1 commit.
 (use "git push" to publish your local commits)
A$ git push
```

Note that `git status` only considers local data and doesn't "query" the remote repository. In this respect, the designation *tracking* is a bit misleading. To determine whether changes in the remote repository have occurred since the last `git pull` command, you must explicitly run `git fetch` or `git remote update` before `git status`. (Functionally, both commands are largely identical.) In the following example, we can run `git status` on Ben's machine, which thinks the `feature1` branch is up to date. But after `git fetch` is run, the branch is not up to date.

```
B$ git status
  On branch feature1
  Your branch is up to date with 'origin/feature1'.
B$ git fetch
...
B$ git status
  Your branch is behind 'origin/feature1' by 1 commit, and can
  be fast-forwarded. (use git pull to update your local branch)
```

Remember that `git status` only looks at the active local branch. To determine what's going on in the other branches, you must first checkout a different branch.

3.8.5 Multiple Remote Repositories

Until now, we've assumed that there is *one* remote repository, which, following Git conventions, is usually called `origin`. However, Git can also handle multiple remote repositories.

With `git remote add`, you can easily add another remote repository to your configuration. In the following example, we assume that the first remote repository (`origin`) is located on GitHub. However, you may

also want to move your project to a GitLab server, either because GitLab has a feature that's missing from GitHub or because you're considering a platform change in general. Make sure that you don't specify `origin` as the remote name after the `add` keyword (this name is already taken) but instead specify another name. (In our example, we simply used `gitlab`.)

`git push` transfers all branches to the new repository. If you also specify the `-u` option, the new repository will also become the default repository. (We're assuming in this case that you don't want to make the new repository the default.)

```
git remote add gitlab git@gitlab.com:<account>/<repo>.git
git push gitlab --all
```

If you subsequently commit and run `git push`, the previous remote repository will be taken into account (i.e., `origin`). To explicitly push commits to the secondary repository, you must pass the name of the repository to `git push`:

```
git push ('normal' push to origin)
git push gitlab  (explicit push to gitlab)
```

The `.git/config` file records which remote repositories exist and which branch uses which repository by default:

```
# in .git/config
...
[remote "origin"]
  url = git@github.com:<account>/<repo>.git
  fetch = +refs/heads/*:refs/remotes/origin/*
[remote "gitlab"]
  url = git@gitlab.com:<account>/<repo>.git
  fetch = +refs/heads/*:refs/remotes/gitlab/*
[branch "main"]
  remote = origin
  merge = refs/heads/main
[branch "feature1"]
  remote = origin
  merge = refs/heads/feature1
[branch "feature2"]
  remote = origin
  merge = refs/heads/feature2
```

Basically, you can use different default repositories for different branches. If required, you can even configure different defaults for push and pull operations, as described in the following link:

<https://stackoverflow.com/questions/4523496>

Repository Mirroring

To set up a remote repository in GitHub and in GitLab with just a few `git` commands, and to synchronize them as conveniently as possible at the same time, check out the following tutorial:

<https://github.com/isse-augsburg/minibrass/wiki/Setting-up-a-new-git-repo-with-two-remotes>

Separate from the Git techniques described in this section, some Git platforms provide features that mirror the contents of repositories between two platforms. Consider, for example, the following GitLab help page:

<https://docs.gitlab.com/ee/user/project/repository/mirror/index.html>

Note, however, that these platform-specific functions aren't anchored in the `git` command.

3.8.6 Workflows

Let's say we assume multiple team members have the right to perform push actions in a shared repository. This access requires a high level of discipline from everyone involved. Not only can each team member change their own branches; they can also change the main branch. When careless, this access can be pretty disastrous or at least cause a lot of turmoil and aggravation.

Thus, all team members should agree on who can/should use which branches. Alternatively, you can set up Git so only selected developers have write access to the master repository. The rest of the development team must use their own repositories and can only submit new features as pull requests. We'll present these workflow and other working techniques in [Chapter 8](#).

3.8.7 Configuring Your Own Git Server

You don't need witchcraft to set up a Git server on a web and SSH server (i.e., practically on any Linux server with minimal configuration). A good guide for this topic is the following chapter of the official Git documentation:

<https://git-scm.com/book/en/v2/Git-on-the-Server-The-Protocols>

The result is then, in a sense, "GitHub self-built in ten minutes," but the comparison is a bit misleading: Although you can synchronize repositories as on GitHub or GitLab, all additional features are missing, from the web interface to the bug database (for issues) to two-factor authentication—all reasons why Microsoft spent so much money to acquire GitHub.

We won't describe configuring your own minimal Git server in this book because, in our view, doing so is no longer a modern approach. What we'll describe, however, is how you can configure a "real" Git platform based on GitLab. So, if you need a Git platform for your organization or for your company, but you don't want to hand over all your data, GitLab is *the* ideal solution. The big difference between GitHub and GitLab is not the features or the pricing model, but the fact that the GitLab source code is subject to an open-source license. Therefore, you can set up your own server that looks and functions as much as possible like <https://gitlab.com> (see [Chapter 6](#)).

OceanofPDF.com

3.9 Resolving Merge Conflicts

The nightmare of every Git user is the error message *merge failed*. In this case, Git has failed to merge two commits independently. As a result, you must analyze and solve the problem by yourself. Of course, this situation always occurs at the worst possible time; for example, you're about to leave your office and want to do a quick pull/push after your last commit to save your work in the remote repository.

As the name suggests, merge conflicts are triggered by a merge process. However, since Git applies the merge code to other commands as well, a merge conflict can occur with various commands, such as `git pull`, `git stash pop`, or `git rebase`, to name the three “most popular” candidates.

In this section, we'll explain why merge conflicts occur and provide tips on how to resolve them. We'll also point to an even bigger problem: Sometimes, Git doesn't see a conflict and performs the merge operation without a hitch. But the next time you test it, the code doesn't work, and all the developers blame each other. Such problems can occur when two separate parts of the code are changed so that they no longer fit together.

Fewer Conflicts Due to Frequent Merge Processes

For Git, whether you perform dozens of commits in either of two branches and only then do a merge, or if you regularly initiate a merge every two or three commits, doesn't matter. In each case, Git compares only the latest commit from both branches and the common base (i.e., the first parent commit from both branches).

However, if conflicts do occur, the fewer files or locations in the code that are affected and the younger the code, the easier problems will be to resolve. You and your fellow developers will then know immediately why the changes were made and can determine which change is correct more quickly.

For this reason, you should run `git merge` or `git pull` regularly (unless other reasons exist not to do so).

3.9.1 Collisions in the Code

The most common cause of merge conflicts are changes to the same code made in different branches or by different developers. Let's assume the following statement exists in a source file (`code.py`):

```
# original code (main)
maxvalue = 20
```

Then, developer Anna changes the line in the following way:

```
# in the branch of Anna (branch1)
maxvalue = 30
```

Simultaneously, Ben finds that a smaller `maxvalue` is also sufficient and saves memory and so writes the following code:

```
# in the branch of Ben (branch2)
maxvalue = 10
```

The attempt to merge `branch1` starting from `branch2` fails. Git cannot determine which of the two changes is better or “more correct.”

```
git checkout branch2
git merge branch1
  Auto-merging code.py
CONFLICT (content): Merge conflict in code.py
Automatic merge failed; fix conflicts and then commit
the result.
```

First, you'll now need to realize what state your project directory is in. Git has already changed the files where the changes can be made without any problems and marked them for the next commit. The problematic files have also been changed, but they now contain both versions of the code with special markers.

```
git status
  On branch branch2
  You have unmerged paths.
 (fix conflicts and run "git commit")
 (use "git merge --abort" to abort the merge)

  Unmerged paths:
 (use "git add <file>..." to mark resolution)
 both modified:  code.py
```

Git expects you to edit the `code.py` file with an editor, manually resolve the conflicts, mark the file for the next commit, and finally commit the file yourself. In an editor, the code in question now has the following lines:

```
<<<<< HEAD
maxvalue = 10
=====
maxvalue = 30
>>>>> branch1
```

In this case, the first variant (between `<<<` and `==`) contains the code of the current branch or (in case of a merge conflict on a pull) your own code. Between `==` and `>>>` follows the code of the foreign branch or (in case of a pull) the code from the remote repository. Depending on the editor, the two branches are highlighted in a color, and commands may be available to quickly activate one or the other variant.

In any case, you must now remove the conflict markers and decide on a code variant. Usually, an appropriate step is to also leave a comment to document how the code came to be:

```
# maxvalue set as proposed by Anna
# (merge conflict Jan 2022)
```

```
maxvalue = 30
```

Now, you need to provide the file for the next commit and perform the commit. This completes the merge process:

```
git add code.py
git commit -m 'merge branch1 into branch2'
```

In practice, larger merge processes often involve multiple files and code passages. Accordingly, resolving all conflicts can be tedious.

3.9.2 Merge Tools

You can resolve merge conflicts in any editor by searching for the text passages in question, deciding on a variant in those places, and deleting the alternative suggestion along with the conflict markers. In difficult cases, however, seeing all three code versions side by side could be helpful. The `git mergetool` command can provide help in this regard:

```
git mergetool --tool meld
Merging: f2settings.py

Normal merge conflict for 'f2settings.py':
{local}: modified file
{remote}: modified file

git commit
```

`git mergetool` launches an external program (for our example, we used `meld`) that juxtaposes two or three code versions of the file in conflict (see [Figure 3.12](#)):

- On the left, the version that was current when the two branches were split (i.e., the first common parent of both branches)
- In the middle, the local/current version (i.e., the file from the active branch)

- On the right, the version from the branch to be added or (in case of a pull operation) the version from the remote repository

Figure 3.12 “meld” Merge Tool with Three Variants of a PHP File

Some merge tools don't display the parent version. The operation of each tool also varies. The goal is to change the local version of the file so that the correct changes are there. Then, you can save the file and exit the program. Finally, you must use `git commit` to complete the merge process.

`git mergetool` requires that a suitable external tool be installed beforehand. When you run `git mergetool --tool-help`, the command shows which tools are relevant and which are installed. We've had good experiences with `meld` (see <https://meldmerge.org>). A Windows version is available for download from the project website. The Linux version can be easily installed on many distributions (e.g., on Ubuntu) with `apt install meld`. macOS isn't officially supported, but the package management systems *brew*, *Fink*, and *MacPorts* contain corresponding packages. On Windows, the `tortoisemerge` command from *TortoiseGit* is also a good choice.

`git mergetool` is designed to help resolve merge conflicts as conveniently as possible. However, we want to be upfront that the operation of various merge tools is not trivial and will require

practice. In simple cases, you'll typically reach your goal more quickly without an explicit merge tool.

3.9.3 Binary File Conflicts

For text files, Git can determine the changes between two or three versions of the file. This comparison isn't possible with binary files (i.e., images, Word documents, PDF, ZIP files, etc.). If a binary file has different contents in two branches, Git has no clue which is the "better" file. You cannot integrate parts of one binary file into another; a binary file can only be considered in its entirety.

```
git checkout branch1
git merge branch2
warning: Cannot merge binary files: image.png
(HEAD vs. branch1)
CONFLICT (content): Merge conflict in image.png
Automatic merge failed; fix conflicts and then commit
the result.
```

In this case, you can use `git checkout` to explicitly use either the version of the current/own branch (`--ours`, namely, `branch1`) or that of the other/foreign branch (`--theirs`, namely, `branch2`). The double hyphens separate the options and references of `git checkout` from the filename that follows.

Using `git commit -a`, you can complete the commit. The `-a` option is required for the file modified with `git checkout` to be included. (Alternatively, of course, you can run `git add <file>` upfront.) We've intentionally not specified the `-m` option. This option launches an editor, as is usual with `git merge`, where you can change the default commit message for the merge process.

```
git checkout --ours -- image.png (use 'own' version)
git commit -a (perform commit)
git checkout --theirs -- image.png (use 'foreign' version)
git commit -a (perform commit)
```

Inverse Meaning of “Ours” and “Theirs” in Rebasing

If a merge conflict occurs during rebasing (see [Section 3.10](#)), the checkout options `--ours` and `--theirs` have the inverse meaning!

This almost absurd behavior stems from the fact that, during rebasing, foreign commits are used as the basis, and the own ones are adjusted accordingly. The merge process therefore takes place in the reverse direction.

3.9.4 Merge Abort and Undo

A merge process that has been started but that has been interrupted due to a conflict can be canceled quite easily with the following command:

```
git merge --abort
```

Your project will then be in the same state as it was before you started the merge process. If the merge conflict occurred as part of `git pull`, the new commits have already been downloaded, which means `git fetch` is already done. Only the merge process belonging to the pull action is still pending.

Of course, `git merge --abort` won't solve all your problems, but you can at least enjoy the weekend in peace. You should by all means avoid trying to force a merge process through; you shouldn't simply throw up your hands and say, “It'll work somehow.”

If aborting the merge is already too late, you can use `git reset` to return to the last commit *before* the merge process. For this task, you must pass the hash code of the last commit to the command. As a rule, you can specify `HEAD~` instead of the hash code. This notation denotes the predecessor of the current commit (see [Section 3.12](#)):

```
git reset --hard <lasthash> resp. HEAD~
```

Whitespace Issues

By default, Git also takes into account *whitespace* (i.e., blank spaces and tab characters) when comparing code files. If two developers disagree on the best way to indent code, significant merge problems may arise.

On one hand, the issue can be resolved by implementing clear rules (i.e., “No one changes the indentation of other people’s files!”). On the other hand, you could use the command `git merge -X ignore-all-space`, which allows Git to ignore whitespace and tab characters when comparing code files. (`man git-diff` documents some additional whitespace options.)

3.9.5 Content-Related Merge Conflicts

A syntax error in the code is usually easier to fix than a logic error, where the code is syntactically correct but returns incorrect results. The same is true with Git: If Git reports a conflict, you can usually fix it quickly with a little practice or after consulting with the other members.

What’s much more annoying is when Git *does not* detect a conflict, but your code doesn’t work (correctly) anymore after the merge process. How can this happen?

Imagine that Ben has programmed the function `myfunc` in file `B` and also called it in a few places. He finds out that the design of the function isn’t ideal and so changes the order of the first two parameters and adds an optional third parameter. Then, he accordingly adjusts the places in the code where he calls `myfunc`.

With a quick grep, he makes sure that nobody else uses his function yet—so nothing can happen. Commit, pull/push, and end of work.

On the same day, Anna also works on the code. After a pull in the morning, she discovers `myfunc` and uses it to greatly simplify her code in file A. “A godsend,” she thinks. (At that point, `myfunc` is still in its original state.) She also ends the day with commit, a pull, and a push. Git doesn’t recognize any problem. Ben only changed file B, Anna only changed A, and the code can be merged effortlessly.

The next day begins with frustration for both team members: Already at the first attempt errors occur when running the program (with what is now for both sides current versions of the files A and B).

In the scenario described, the correction is of course trivial. Much worse is when an error isn’t that obvious, only occurs in a rare constellation of circumstances, and is discovered a month later or when the interaction of two apparently unrelated changes in the code triggers a security problem.

How can such problems be avoided? Only through the consistent use of automated (unit) tests. You should always keep in mind that Git applies formal rules to the merge process, but it doesn’t “understand” your code at all.

3.9.6 MERGE Files

You’re already familiar with the `.git/HEAD` file from [Section 3.2](#). This file contains a reference to the head file of the current branch. In the case of a merge process that failed due to a conflict, the `.git` directory contains a whole bunch of other files with status information:

- `MERGE_HEAD` contains the hash code of the branch to be merged. In an octopus merge, the file contains the hash codes of all branches

accordingly.

- Typically, `MERGE_MODE` is empty. Only if you run `git merge --no-ff` will the file contain appropriate information.
- `MERGE_MSG` contains the intended commit message. (The `COMMIT_EDITMSG` file also contains the text of the last commit message and isn't relevant for the merge process.)
- `ORIG_HEAD` contains the hash code of the active branch.

As soon as you complete or cancel the commit, the `MERGE` files will disappear again. (`ORIG_HEAD` will be retained.)

3.10 Rebasing

When several people work on the same branch, the commit sequence is constantly disrupted by merge processes. `git log --oneline --graph` shows a structure where short branches of commits from one developer constantly appear and disappear. The same structure is created when developers create their own development branches for a short period of time and connect them to the main branch on a regular basis. Basically, this constant change isn't a structural problem, but a cosmetic one: Git doesn't mind the short-lived forks, but for us humans, keeping track of such complicated commit sequences and separating important commits from unimportant ones can be quite difficult.

The `git rebase` command can help in these cases. `git rebase` can be used instead of `git merge` or combined with a pull in the form `git pull --rebase`. In this case, instead of the `git merge` required by the pull process, `git rebase` is executed.

Caution

Never use `git rebase` to modify the history of commits in a public branch (i.e., one that is synchronized with a remote repository) if the commits have already been uploaded. The main branch is completely off-limits in this respect. If you use rebasing carelessly, you'll quickly make yourself unpopular with your team.

3.10.1 Example

Let's consider an example in the following scenario: Our `develop` branch is shared by multiple developers via a remote repository. You now start working on a new feature and create a private feature branch for this purpose. Then, you perform two commits: `F1` and `F2`. In the meantime, however, changes in the `develop` branch have occurred with commits `D1` and `D2`, as shown in [Figure 3.13](#), on the left.

Figure 3.13 Initial Scenario (Left), Feature Branch after a Merge (Center), and Feature Branch after a Rebase (Right)

The new feature is to be incorporated into the `develop` branch in the distant future. You're not done yet, but to stay as close as possible to the `develop` branch and thus avoid future merge problems, you should transfer the last changes made in `develop` to your feature branch. For this task, you have two options:

- You can use the following commands:

```
git checkout feature (feature will be extended)
git merge develop (develop remains unchanged)
```

Now, the commits `D1` and `D2` are merged with your branch, as shown in [Figure 3.13](#), in the center. In the process, a commit merge is added to your feature branch.

- Alternatively, you can use the following commands:

```
git checkout feature (feature will be rebuilt + extended)
git rebase develop (develop remains unchanged)
```

In this case, we're pretending that commits `D1` and `D2` already existed in our `feature` branch. Git will *rebase* your commits (`F1` and `F2`) to make them look as if the changes were made after `D2`, as shown in [Figure 3.13](#), on the right. This approach has the following advantage: No separate merge commit is required, so the commit sequence looks “nicer.”

Whether you run `git merge` or `git rebase`, both branches remain available for further commits.

3.10.2 Concept

As a general rule, every Git commit is immutable. Changing a commit after the fact is not intended and, due to the hash code associated with each commit, is also simply impossible. But no one can stop you from creating new commits (with new hash codes) based on existing commits and then forgetting the old commits, which is exactly what happens with rebasing.

During rebasing, Git takes the `D1` and `D2` commits and pretends they are part of the feature branch, which is technically not a problem because nothing changes in the commits. In the feature branch, `F1` and `F2` will now first be reverted. Two new commits (`F1'` and `F2'`) are then created to repackage the original changes of `F1` and `F2`, but as if the changes had been made based on commit `D2`.

`F1'` and `F2'` are therefore completely new commits. Although the metadata (i.e., the commit message, the time, and the author) is taken from the original commits, the state of the files is different, and so is the hash code, of course! (Since the commit message remains unchanged, in `git log`, it's not obvious that `F1` and `F2` have changed.

Only checking the hash codes will make changes clear. As shown in [Figure 3.13](#), we've added the ' character after the commit name for clarity.)

The advantage of the rebasing approach is that no merge commit is required. A fast-forward merge without its own commit is sufficient.

3.10.3 Merge Conflicts during Rebasing

If Git notices any conflicts during the rebuilding process, you must resolve them manually (see [Section 3.9](#)), save them in a commit, and then continue the rebasing process with `git rebase --continue`.

During conflict resolution, note that the `--ours` and `--theirs` checkout options have the opposite effect to what happens in an ordinary merge process. In our introductory example, `--ours` would denote the `develop` branch, and `--theirs` would denote our own `feature` branch. This fact defies all human logic but can be justified by the way rebasing works, as we've outlined, where your own commits are rebuilt into new commits to match the existing commits of the "foreign" branch. Internally, a merge process occurs in the opposite direction. More information can be found at the following link:

<https://stackoverflow.com/questions/8146289>

3.10.4 Side Effects

The result of `commit log --graph` looks much tidier after rebasing, of course. However, we'd like to draw your attention to two side effects:

- Commits `F1'` and `F2'` never existed in this form. `git rebase` created artificial commits that combined data from various

commits. Git is quite clever about this scenario, but sometimes things do go wrong. At some point, as a developer of commit `F1'`, you may need to justify why a bug exists in `F1'` that didn't exist in commit `F1` at all.

Whether you can then still refer to the original commit `F1` is unclear. This commit is preserved for the time being when running `git rebase`. However, since no branch refers to the commit anymore, the original commit will fall victim to a garbage collection sooner or later.

- Along with each commit, *two* timestamps are stored: the *author date* and the *commit date*. Typically, both times are identical. When rebasing, the commit date of the newly created commit is updated with the current date. The author date, on the other hand, remains unchanged.

`git log` normally takes the commit date into account unless you use the `--author-date-order` option. We'll cover this topic and other subtleties of sorting commits in [Chapter 4, Section 4.1](#).

3.10.5 Pull with Rebasing

Probably the most common use of rebasing is in combination with `git pull`. The additional option `--rebase` makes sure that no merge process will occur, but that your own commits are adapted to the new upstream commits by `git rebase`:

```
git pull --rebase
```

Binary File Conflicts

If a conflict occurs with a binary file during the pull process with rebasing and you want to fix it using `git checkout --ours` or `--theirs`, the inversion of these options mentioned earlier will also

apply. `--ours` denotes the remote repository's commits, while `--theirs` denotes your own.

Instead of `--rebase`, you can also pass the `--ff-only` option to `git pull`. This pull operation only takes place if the changes can be imported directly (i.e., if a fast-forward merge is possible without an explicit merge commit).

Starting with Git version 2.27 (available since mid-2020), `git pull` displays a warning every time the command is executed without concrete information about the desired pull behavior. You can avoid this warning by specifying one of the `--ff-only` (fast-forward or error), `--no-rebase` (fast-forward or merge commit), or `--rebase` options. Alternatively, you can make the desired behavior permanent in the configuration by using one of the following three commands:

```
git config [--global] pull.ff only (FF or error)
git config [--global] pull.rebase false  (FF or merge)
git config [--global] pull.rebase true (always rebasing)
```

Rebasing as a default behavior is especially recommended when multiple developers are working on a common branch and trust each other well. Accordingly, the Visual Studio Code (VS Code) editor also provides a similar option. Under **Settings**, search for “git rebase” and then enable the **Git: Rebase when Sync** option. Now, every time you click the **Sync** button, a pull will be performed with rebasing.

3.10.6 Special Rebasing Cases and Undo

Instead of running `git rebase <other>`, you can run `git rebase -i <other>`. This approach will take you to an editor that summarizes the actions to be performed. You can then modify the commands, for example, to set the commit messages of the new commits (`edit`) or

to combine two old commits into a single new commit (squash). A good practice is to try out this process in a test project first. You can find more details on this topic at the following links:

- <https://git-scm.com/book/en/v2/Git-Tools-Rewriting-History>
- <https://thoughtbot.com/blog/git-interactive-rebase-squash-amend-rewriting-history>

You can use `git rebase <hash>` to start rebasing at a specific point. The hash code must point to the commit *before* the first commit where the rebasing process should start. (As mentioned before, don't apply `git rebase` to commits that you have already uploaded to a remote repository using `git push`.)

`git rebase --onto <newbase> <other>` transfers the branch `other` to a new location away from the main branch. A good example of how to use this option can be found on Stack Overflow:

<https://stackoverflow.com/questions/21148512>

If you must undo a rebasing operation, simply run `git reset --hard <hash>` using the hash code of your last original commit. (In our previous example, we would use the hash code of commit `F2`.) You can determine the hash code via `git reflog`.

3.10.7 Squashing

If your primary concern is a tidy commit history, you might consider `git merge --squash <other>; git commit` instead of `git rebase <other>`. In this context, all commits of the `other` branch will be combined into a new large commit. This commit is considered an “ordinary” commit. The only parent is the previous commit of the active branch. Unlike a merge commit, however, no parent reference

to the other branch exists. Ultimately, no rebasing occurs, and thus, the original commits of <other> remain as they were.

As shown in [Figure 3.14](#), we have a main branch and a bugfix branch. The two commits B1 and B2 are built into the main branch with the following commands:

```
git checkout main
git merge --squash bugfix
```


Figure 3.14 Commits B1 and B2 of the Bugfix Branch Transferred into the Main Branch via Squashing

`git merge --squash` is useful, for example, to merge a bugfix consisting of several commits into the develop or main branch with only one commit. The drawback of squashing is that the commit details of the bug fix are lost in the history of the main branch. The commit sequence doesn't indicate that a merge process has taken place at all.

OceanofPDF.com

3.11 Tags

By default, access to commits and other Git objects occurs through hash codes. For instance, the command `git show 991f2` shows details about an object whose hash code starts with `991f2`. (If the hash codes of several objects start with the same 5 hexadecimal characters, `git` will complain that the code isn't unique. Then, you must simply specify 6 or 7 digits. Unless your repository is the Linux kernel, 5 digits, which results in about a million possibilities, is often enough.)

Despite all the benefits of hash codes, this type of addressing isn't really elegant. Git therefore provides the option of tagging (literally "labeling") particularly important commits. Often, this feature is used to mark the commits at which your product reaches a certain version number.

```
git commit -m 'final work for version 1.0 done'  
git tag v1.0
```

Tag names cannot contain spaces. Restrictions also exist for various special characters (see `man git-check-ref-format`).

3.11.1 Listing Tags

With tags, you can use `git tag` or the equivalent `git tag --list` command to list all tags. The following example shows only the last five tags because of `tail`:

```
git tag | tail 5  
v0.8  
v0.9.beta  
v0.9.rc1  
v0.9.rc2  
v1.0
```

Sorting Tags Correctly

`git tag` returns the tags in alphabetical order by default. Because of the character-by-character comparison, `v0.12` is placed before `v0.7`. If you want tags with version numbers to appear automatically in the correct order, you'll need to devise an appropriate terminology. For example, you could provide 2 digits for the version number if you expect more than 10 version numbers (`v0.01`, `v0.02`, etc.).

Of course, you can sort tags by all sorts of criteria using `git tag --sort=xxx`, such as by commit date with `--sort=committerdate`, but having to specify this option all the time can be quite tedious.

Often, you need to also display the commit date with the tag list. For this purpose, you have two options: One option is to pass the `--format` option to `git tag -l`. The `%09` corresponds to a tab character. The syntax for `--format` is documented by `git-for-each-ref`:

```
git tag -l --format='%(committerdate) %09 %(refname)' | tail -5
Wed Mar 10 10:45:46 2021 refs/tags/iproto_v3.7.5
Tue May 18 21:00:40 2021 refs/tags/iproto_v3.8.0
Tue May 18 22:25:46 2021 refs/tags/iproto_v3.8.1
Mon Jun 28 15:03:05 2021 refs/tags/iproto_v3.8.2
Sun Dec 5 10:16:02 2021 refs/tags/iproto_v3.9.0
```

The other variant is to use `git log` but now eliminating all commits without tags or other additional information via `--simplify-by-decoration`. Formatting is then performed using the `--pretty` option (see `man git-log` for its syntax). The `head` filters out the five most recent commits:

```
git log --simplify-by-decoration --pretty='format:%ai %d' | \
head -5
2022-01-21 07:51:21 (HEAD -> main)
2022-01-11 10:50:36 (origin/main, origin/develop)
2021-12-20 08:31:17 (develop)
```

```
2021-12-05 10:16:02 (tag: iprot_v3.9.0)
2021-06-28 15:03:05 (tag: iprot_v3.8.2)
```

3.11.2 Simple Tags versus Annotated Tags

Git uses two types of tags:

- With `git tag <tagname>`, you can create a simple tag, called a *lightweight tag*, to reference the last commit in the active branch. Internally, such tags are stored as references in the form of tiny text files in the `.git/refs/tag` directory, where the name of each file corresponds to the tag text. The file contains the hash code of the commit.
- `git tag -a <tagname>` creates an *annotated tag*. In addition to the tag text, this tag stores various additional information (e.g., when the tag was created and by whom). In addition, a second, detailed message text can be stored via the `-m` option. (If you use `-m`, you can omit `-a`.)

Internally in Git, annotated tags are separate objects.

`.git/ref/tags/<tagname>` then refers to the tag object rather than the commit. The tag object contains the date, time, the tag message, and of course the reference to the currently valid commit.

But when should you use each kind of tag? This choice depends solely on whether the additional data of annotated tags is important for you or not. Don't let the *lightweight* designation mislead you! Even with annotated tags, the management overhead is minimal. You don't need to bother about losing efficiency when you use annotated tags.

An argument exists in favor of annotated tags: If you use `git push` with the `--follow-tags` option (which we'll describe next), annotated

tags will automatically be committed to the remote repository with the commits. For simple tags, on the other hand, a separate command is required for synchronization.

3.11.3 Synchronizing Tags

Git considers tags to be private information. Therefore, `git push` with no options pushes commits to the remote repository but does not push tags. To upload tags to the remote repository, you have three options, which can be quite confusing:

- `git push origin <tagname>` transfers only the specified tag. The command works for both lightweight and annotated tags. You must specify `origin` or another remote identifier because otherwise `git` interprets the tag name as the remote identifier.
- `git push --tags` transfers all tags of the active branch. This command also takes into account both lightweight and annotated tags. Commits, on the other hand, won't be transferred. To push both the commits and the tags, you need two commands: `git push` and `git push --tags`.
- `git push --follow-tags` commits both commits and associated tags to the remote repository. While this approach seems like the ideal way to commit *and* tag at the same time, this option only considers annotated tags, not simple tags!

With `git config --global push.followTags true`, you can make the option the default behavior of `git push` (but even here the restriction to annotated tags remains).

Tags and Releases

Once tags have been committed to a Git platform's repository, they'll show up on the platform as well. Depending on the platform (e.g., GitHub), you can find the tags under the **Releases** label.

Note, however, that some platforms differentiate between tags and releases. A *release* isn't a Git term, but a platform-specific way of marking particularly important versions of your project and making them available for download if necessary.

3.11.4 Setting Tags Subsequently

`git tag` applies to the current commit by default. However, if you forgot to set a tag in the past, that omission isn't a problem. You can use `commit log` to find the relevant commit and pass the first digits of the hash code to `git tag`. In the following listing, the hash codes and commit messages are heavily truncated due to space limitations:

```
git log --oneline
1409ad45... (HEAD -> main, tag: iprot_v3.6.1 ...) Merge ...
b916b955... (origin/develop) bump version
53ab1904... minor bugfix (PDF tuning)
612410cd... Merge branch 'develop' into 'main'
aa1b2195... add release-notes blog link
99ad895c... Merge branch 'develop' into 'main'
cf22c207... bump version
...
git tag 'iprot_v3.6.0' 612410cd
```

In this example, we forgot to set the tag for version 3.6.0 in the `612410...` commit. This problem wouldn't have been noticed until the tag for version 3.6.1 was created after a tiny fix.

3.11.5 Deleting Tags

`git tag --delete <tagname>` deletes the specified tag in the local repository. If the tag has previously been transferred to a remote repository, the tag will remain in that remove repository. To delete it there as well, you must run `git push origin --delete <tagname>`, replacing `origin` with the remote repository's name if necessary.

3.11.6 Modifying or Correcting Tags (Retagging)

To change the name of a local tag, you must create a new tag for that commit and then delete the old one. Pay attention to the correct syntax for annotated tags: By simply specifying the previous tag (`old`), the new tag would refer to the old one. But you want the new tag to point to the same commit as the old tag!

```
git tag <new> <old> (for simple tags)
git tag <new> <old>^{} (for annotated tags)
git tag --delete <old>
```

If the erroneous tag has already been transferred to an external repository as well, you can synchronize these changes in the following way:

```
git push origin <new>
git push origin --delete <old>
```

You're out of luck if other team members have already downloaded the erroneous tag from the remote repository (via `git pull`). Of course, you have no influence on the local repositories of the other developers. However, you can ask your team to run `git pull --prune --tags` (see <https://stackoverflow.com/questions/1028649>).

3.11.7 Signed Tags

A special form of annotated tags, signed tags include information so that other developers can verify that you (and not someone else)

created the tag. For this verification, the other developers need the public part of your GNU Privacy Guard (GnuPG) key. In this respect, signed tags are only appropriate if GnuPG keys are used in your company and all relevant developers can handle them.

Before you can create a signed tag, you need a key. The `gpg --list-keys` command lists all keys that are known on your machine:

```
gpg --list-keys
pub rsa3072 2021-05-07 [SC] [expires: 2023-05-07]
 351AB58F1E800FA0EFFDBD1464AAA3485BCC01AD
uid [ultimate] Michael Kofler
 <MichaelKofler@users.noreply.github.com>
sub rsa3072 2021-05-07 [E] [expires: 2023-05-07]
...
...
```

With `gpg --gen-key`, you can create a new key, if necessary.

Usually, `git` searches your GnuPG keyring for the key that matches your Git email address. Alternatively, you can explicitly specify the desired key using `git config`:

```
git config user.signingkey 351AB58F1E800FA0EFFDBD1464AAA3485BCC01AD
```

If you want the setting to apply not only to the current project, but to all Git repositories on your machine, you must pass the `--global` option as well.

To create a signed tag, you must use the `-s` option instead of `-a` with `git tag`. If your key is secured with a password, you'll be asked for it.

```
git tag -s 'v2.0.0' -m 'finally: version 2.0 with feature xy'
```

Signed Commits

You can also sign commits in the same way; simply pass the additional `-s` option to `git commit`.

OceanofPDF.com

3.12 References to Commits

For some `git` commands, a parameter references a commit or another object in the Git repository. In this context, the terminology for Git speaks of *revisions*, that is, states or versions of an object in the Git repository.

The simplest way to pass a reference to a particular commit, or more generally to specify a particular revision, is to use the object's hash code. You can quickly determine the hash codes of the latest commits using `git log --oneline`, if needed.

Usually, naming the first characters of the hexadecimal object is sufficient, unless you have 2 objects whose hash codes start with the same characters. In any case, you must specify 4 characters. More usual is the specification of the first 7 digits. (Having 7 hexadecimal digits results in 16^7 or about 270 million possibilities. Even in large Git repositories, the chance that two objects have hash codes starting with the same string is small.)

Computers find it easier to handle hash codes than people. Thus, Git provides numerous other options to point to a specific revision of an object. One approach is tags, which we introduced to you in the previous section.

In the following sections, we'll show you some other ways to reference commits. Before we get lost in the details, let's consider a few examples:

- `HEAD@{4}` denotes the commit that occurred four local actions before the last commit. The `{date}` notation refers to the reflog, and actions include `pull`, `push`, and `checkout` commands in addition to commits.

- `develop@{2 weeks ago}` represents the last state in the `develop` branch that is at least two weeks old. This notation also refers to the reflog.
- `HEAD~2` refers to the predecessor of the current commit. Instead of the reflog, the parent information of the commit objects is evaluated in this case.
- `@^2` denotes the second parent of the current commit. (In a merge process, a commit can have multiple parents.) `@` is a short notation for `HEAD`.

In this section, we'll try to stay as close as possible to the official documentation with regard to terminology. We recommend running `man gitrevisions` too or reading <https://git-scm.com/docs/gitrevisions>. Some more variants and special cases of the revision syntax can be described, but we don't think they are relevant for everyday Git practice.

3.12.1 Reference Names

Reference names are names used in `.git/refs` for the names of local or remote branches, such as `main` or `refs/remote/origin/develop`. Also allowed is `HEAD` to designate the most recent commit of the current branch. Depending on the context (e.g., during a merge process), `FETCH_HEAD`, `MERGE_HEAD`, `ORIG_HEAD`, and `CHERRY_PICK_HEAD` are also valid names. The `@` character by itself is a short notation for `HEAD`.

In the following commands, the first two commands are equivalent—as is the third one if the `main` branch is currently active:

```
git show @
git show HEAD
git show main
```

```
git show refs/heads/feature_xy  
git show refs/remotes/origin/develop
```

Tip

To try out the revision syntax, consider passing the `--oneline` and `--no-patch` options to `git show`. This approach shortens the output of commits to a single line. To make our examples more clear, we refrained from stating these options all the time.

3.12.2 `refname@{date}` and `refname@{n}`

With `refname@{date}`, you can add a time to reference names. You can use time to denote the first object *before* the time specification in the relevant branch. Thus, `HEAD@{2 weeks ago}` is the youngest (newest) object that's older than 2 weeks. If no object in the reflog is that old, Git uses the oldest available object and displays a warning. For time specifications relative to `HEAD`, the short notation `@{date}` is allowed.

Remember that you must enclose expressions that contain spaces in quotation marks. In Bash, you can use single and double quotes (i.e., `'` and `"`); in `cmd.exe`, you can only use double apostrophes. Alternatively, you can use periods instead of spaces, as in `HEAD@{2.weeks.ago}`; in this case, you don't need the quotation marks.

```
git show HEAD@{yesterday}  
git show '@{1 day ago}'  
git show 'develop@{2 hours ago}'  
git show 'main@{2 months 3 weeks ago}'
```

(equivalent)

The notation `refname@{n}` denotes the state of the object n actions earlier. Note that, with this syntax, actions include not only commits but also the `git checkout` or `git reset` commands. `HEAD@{2}` can

therefore be the penultimate commit but may not be. (You can get to the penultimate commit safely with `HEAD^^` or `HEAD~2`. Details about this syntax variant are provided in the next section.)

Reflogs as a Prerequisite

The reflog logs Git actions that change the head of a branch of the local repository. (Pull and push commands also get logged for remote repositories.)

Which actions are logged in the reflog can be shown via `git reflog` (for `HEAD`) or `git reflog --all`. Note that occasionally old entries are removed from reflog due to space limitations.

The two notations `refname@{date}` and `refname@{n}` only work for Git objects that are known to the reflog. For a repository that you're just downloading with `git clone`, no reflog exists initially. Any attempt to access older commits (`@{2 days ago}` or `develop@{1 week ago}`) will then result in error messages.

The syntax `refname@{date}` and `refname@{n}` isn't suitable for tags (error message *unknown revision or path*).

3.12.3 Accessing Previous Versions

Starting from the `rev` commit, you can access its predecessor using `rev~n` or `rev^n` as well as various syntax variants. You can specify the revision by using the `@` abbreviation, the `HEAD` keyword, or the name of a branch, as described earlier. Unlike reference names, tags may also be used as starting points.

Let's start with the syntax using the tilde character, which is easy to understand:

- `rev~` refers to the parent of the specified revision.
- `rev~1` is equivalent to `rev~`.
- `rev~2` references the ancestor (grandfather or grandmother, so to speak).
- `rev~3`, `rev~4`, etc. references even older predecessors.

With the tilde syntax, you can address only the first parent in each case. The caret syntax (with the `^` character) is relevant when a commit has multiple parents, for example, after a merge process. Let's consider some examples:

- Like `rev~`, `rev^` denotes the first parent (biologically, for example, the mother).
- `rev^1` is equivalent to `rev^`.
- `rev^2` denotes the second parent (e.g., the father). In a merge process, `rev^` was the active branch at the time, `rev^2` was the other branch.
- `rev^3`, `rev^4` etc. denote further predecessors of the same level in the order in which they were specified in the merge command. (Biological comparisons now become difficult.) However, the rarely used octopus merge can be used to merge several branches at once.

The caret character may also be specified more than once. In this context, the following rules apply:

- `rev^ = rev~`
- `rev^^ = rev~2`
- `rev^^^ = rev~3`

Trouble in cmd.exe

The `^` character is a special character in `cmd.exe`. For this character to be considered correctly, you must either duplicate it or enclose it in quotation marks. We recommend the latter approach because duplicating easily causes confusion. For instance, `HEAD^^` in `cmd.exe` would be equivalent to `HEAD^` in Bash.

3.12.4 Examples

The commit history shown in [Figure 3.15](#) serves as a starting point for the following examples. The commands show the use of the tilde and caret syntaxes. We've greatly shortened the result of `git show` so you can focus on the hash codes. At the time we executed these commands, the main branch was active, so `HEAD` and `main` were equivalent.

Figure 3.15 Some Commits Created While We Wrote This Book

```

git show HEAD
cdb0642 foreword ideas

git show HEAD~
860c2da git gui: more details

git show @~ (equivalent)
860c2da git gui: more details
git show main~  (equivalent)
860c2da git gui: more details

git show @^ (equivalent, there is only one predecessor)
860c2da git gui: more details

git show @~2
882dbcc commit undo, revision syntax

git show @~3
14f0aa5 Merge branch ...

git show 14f0aa5^  (first parent, active branch)
caf4b7d meta package git-all

git show 14f0aa5^2 (second parent, added branch)
a91d855 git-filter-repo tool

```

3.12.5 References to Files

If a reference points to a commit or to a tree object, all syntax forms described so far can be extended by :<file>. For example, `git show 3cb2907:file1` shows `file1` in the state it was in at commit `3cb2907`.

OceanofPDF.com

3.13 Internal Details of Git

This section continues where we left off in [Section 3.2](#). After that introductory overview of how the Git database works, let's dive into some more details to close the chapter.

3.13.1 Object Packages

With large repositories, thousands of files can end up in the `objects` directory. This situation is inefficient, especially if repositories are to be transferred over a network connection. Thus, Git provides the option to combine objects into one file. Redundancies also are eliminated in the process. The resulting object packages (`*.pack`) and the associated index files (`*.idx`) end up in the `.git/objects/pack` directory.

The `git gc` command (for *garbage collection*) is responsible for such cleanup actions. You can call it manually, but `git gc` also runs automatically from time to time. Background information on the package format is provided by the `man` pages on the `git pack-objects` or `git gc` commands and the following pages from the Git manual:

- [`https://git-scm.com/book/en/v2/Git-Internals-Packfiles`](https://git-scm.com/book/en/v2/Git-Internals-Packfiles)
- [`https://git-scm.com/book/en/v2/Git-Internals-Maintenance-and-Data-Recovery`](https://git-scm.com/book/en/v2/Git-Internals-Maintenance-and-Data-Recovery)

When you clone a project from a Git host like GitHub or GitLab, you always get the repository in packed format. Later commits are then stored again “normally” (i.e., in files of the format `.git/objects/xx/yyyy`, where `xxxx` together form the hash code). The

entire object database then consists of a package and several individual files.

3.13.2 SHA-1 Hash Codes

In Git, hash codes are everywhere. These numbers are comparable to checksums, even if their calculation is internally different. Hash codes perform two tasks in Git: They provide quick access to objects in the Git database, and they can verify that the object hasn't changed.

To calculate hash codes, Git uses the rather old SHA-1 algorithm (see also <https://stackoverflow.com/questions/7225313>). Among security experts, this algorithm has long been considered outdated. With SHA-2 and SHA-3, already two successors can be used. Their greatest advantage (somewhat simplified) is that specifically manipulating a file in such a way to result in the same hash code (despite having different contents) is almost impossible. SHA-1 can be tricked in this respect and is therefore obsolete for security-relevant tasks.

The choice of SHA-1 as the hashing algorithm has been debated in developer circles from the start. Linus Torvalds originally argued that targeted SHA-1 collisions are relatively difficult to exploit for attacks. However, this vulnerability can't be completely ruled out: One conceivable scenario would be a manipulated firmware file.

In 2018, the Git development community decided to move Git to SHA-2 for the longer term (SHA-256 to be precise). An experimental implementation has been available since October 2020 (Git version 2.29). The following command creates a new Git repository with SHA-256 codes:

```
git init --object-format=sha256
```

However, you cannot switch between SHA-1 and SHA-256 in existing repositories. At the time of writing, no schedule for when SHA-256 will be used by default has been set. You can find more details on this topic at the following links:

- <https://github.blog/2020-10-19-git-2-29-released>
- <https://lwn.net/Articles/823352>

3.13.3 The `.git/index` File

Git's handling of the staging area is a mystery for many Git beginners. In [Section 3.3](#), we described the concept of the staging area from a user's point of view. Internally, Git memorizes which file from your project directory is in which state in the staging area through the `.git/index` file. The index file is in a binary format, the structure of which is documented at the following links:

- <https://mincong.io/2018/04/28/git-index>
- <https://stackoverflow.com/questions/4084921>
- <https://github.com/git/git/blob/master/Documentation/technical/index-format.txt>

3.13.4 Commands for Managing the Git Database

This book focuses on the `git` commands you need to operate Git (`git add`, `git commit`, etc.). Most Git users will agree that those first few are already more than enough commands. If you want to explore or evaluate the internal details of the Git database beyond that, you'll need to focus on the more low-level commands responsible for the *plumbing* (i.e., they serve as a foundation for all other commands).

We lack the space in this book to go into detail about plumbing commands or even to provide a complete reference. However, the following list may serve as a starting point:

- `git cat-file <hashcode>` displays details about the Git object specified by its hash code. With the option `-p` (for *pretty print*), the command shows the contents of the object; with `-t`, the command shows the object type. A variant to this command with partly similar functions is `git show`.
- `git gc` triggers garbage collection in the Git database. This process removes Git objects to which no further references exist and which are therefore (presumably) no longer needed.
- `git hash-object <file>` calculates the hash code of a file.
- `git ls-files` shows the files under version control, filtered by various criteria, depending on the option.
- `git ls-tree` displays the contents of a Git tree object.
- `git pack-objects` creates a package of Git objects (`.git/objects/pack/*`).
- `git rev-list` lists commits similarly to `git log` but returns only their hash codes. This command allows for further processing of this data by other commands or in scripts.
- `git rev-parse` evaluates a reference to a Git object (`HEAD~`, to give a conceivably simple example) and returns the associated hash code.
- `git update-index` adds a file from the project directory to the staging area (the *index*).

Further Reading

To delve further into the internal workings of Git, two more links may be helpful:

- [*https://git-scm.com/book/en/v2/Git-Internals-Plumbing-and-Porcelain*](https://git-scm.com/book/en/v2/Git-Internals-Plumbing-and-Porcelain)
- [*https://githowto.com/git_internals_working_directly_with_git_objects*](https://githowto.com/git_internals_working_directly_with_git_objects)

4 Data Analysis in the Git Repository

This chapter is about searching a repository for specific data: Which files are under version control? In which commits was a file last modified? What changes were made in the process? In which commits does a particular term appear in the commit message?

In this chapter, we'll cover the following tasks:

- Searching commits with `git log`, `git reflog`, `git tag`, and `git shortlog`
- Searching files with `git show`, `git diff`, `git grep`, and `git blame`
- Searching errors with `git bisect`
- Generating statistics and visualizations with `git shortlog`, `gitstats`, and `GitGraph.js`

As in the previous chapter, we'll focus on using the `git` command and only discuss other tools in passing. However, many development environments, editors, Git platform web interfaces, and special (often commercial) programs like GitKraken are more comfortable for browsing the Git repository. We've already mentioned our personal favorite several times: Visual Studio Code (VS Code) with the GitLens extension.

As is often the case, once you understand how Git works internally and what features are available at the command level, using tools

will be all the easier. Besides, every tool is limited in comparison to the scope of the `git` command!

4.1 Searching Commits (`git log`)

The `git log` command displays previous commits, starting from the current commit. This view is possible because a reference to the parent commit is stored along with each commit. (Correspondingly, merge commits have at least two parents.)

By default, `git log` displays all metadata (date, author, branch, etc.) for each commit, as well as the respective commit message. If more commits exist than can fit in the terminal window, you can use the cursor keys to scroll through the commit sequence. Pressing `Q` ends the display.

The screenshot shows a terminal window with the title "git log". The window displays a list of commits from the Linux Kernel's git repository. The commits are listed in chronological order, from the most recent at the top to the oldest at the bottom. Each commit entry includes the commit hash, author, date, and a brief description of the changes. The terminal window has a standard window frame with a title bar and a scroll bar on the right side.

```
commit 1f40ca080474d0420e000e6c896e455acb6e236 {HEAD => master, origin/master, origin/HEAD}
Merge: 75242f31db6c 2a1355f0bf41
Author: Linus Torvalds <torvalds@linux-foundation.org>
Date: Fri Jan 21 13:49:22 2022 +0200

  Merge tag 'sound-fix-5.17-rc1' of git://git.kernel.org/pub/scm/linux/kernel/git/tiwei/sound

  Pull sound fixes from Takashi Iwai:
  "A small set of HD-audio and USB-audio fixes as well as a couple of
  ALSA core fixes. Most of them are fix-ups for the newly added CS53L41
  codecs"

* tag 'sound-fix-5.17-rc1' of git://git.kernel.org/pub/scm/linux/kernel/git/tiwei/sound
  ALSA: hda/cs8409: Add new Warlock SKUs to patch_cs8409
  ALSA: core: Simplify snd_power_ref_and_wait() with the standard macro
  ALSA: hda: cs35141: Make cs35141_hda_remove() return void
  ALSA: hda: cs35141: Tidypup code
  ALSA: hda: cs35141: Make use of the helper function dev_err_probe()
  ALSA: hda: cs35141: Add missing default cases
  ALSA: hda: cs35141: Move cs35141* calls to its own symbol namespace
  ALSA: hda: cs35141: Add calls to newly added test key function
  ALSA: hda: cs35141: Avoid overwriting register patch
  ALSA: core: Fix SSID quirk lookup for subvendor=0
  ALSA: usb-audio: add mapping for MSI MPG X570S Carbon Max WiFi.
  ALSA: hda/realtek: fix speakers and micmute on HP 855 G8

commit 75242f31db6cabf602a5eb84c13b579b99d72a65
Merge: c2c94b3b187d 5ceee540fdc7
Author: Linus Torvalds <torvalds@linux-foundation.org>
Date: Fri Jan 21 13:13:35 2022 +0200

  Merge tag 'rtc-5.17' of git://git.kernel.org/pub/scm/linux/kernel/git/abelloni/linux

  Pull RTC updates from Alexandre Belloni:
  "Two new drivers this cycle and a significant rework of the CMOS driver
  make the bulk of the changes.

  I also carry powerpc changes with the agreement of Michael.

  New drivers:
  - Sunplus SP7021 RTC
  - Nintendo GameCube, Wii and Wii U RTC
```

Figure 4.1 Commits of the Linux Kernel in a Terminal Window

The Linux Kernel as a Playground

If you're just getting started with Git, you probably don't have a large Git repository of your own to play with. Just use the Linux kernel! With nearly a million commits from countless developers and over 700 tagged releases (as of early 2022), you'll find a wonderful playground—and also see how fast Git works even with huge repositories. The only drawback is that, with more than 5 GB, the space requirement on your hard drive is considerable. You can clone the Linux kernel with the following command:

```
git clone https://github.com/torvalds/linux.git
```

Internally, the output of `git log` is routed through a *pager*, usually using the `less` command. Accordingly, the usual keyboard shortcuts for `less` apply as well. The search function, which you can start via `/`, is particularly useful.

Shortcut	Function
Cursor keys	Scrolls through the text
<code>[G</code>	Jumps to the beginning of the text
<code>Shift</code> + <code>G</code>	Jumps to the end of the text
<code>/</code> abc <code>Enter</code>	Searches forwards
<code>?</code> abc <code>Enter</code>	Searches backwards
<code>N</code>	Repeats the last search (forward)
<code>Shift</code> + <code>N</code>	Repeats the last search (backward)
<code>Q</code>	Ends <code>less</code>

Shortcut	Function
[H]	Displays the online help

Table 4.1 Shortcuts for “less”

If Git displays international characters or emojis incorrectly, an incorrect interaction between `git` and the text display command `less` has occurred. The `--no-pager` option provides a temporary workaround, while the following command provides a permanent solution:

```
git config --global core.pager 'less --raw-control-chars'
```

4.1.1 Clear Logging

Often, `git log` shows more detail than you actually need, while other information may be missing. The following options provide remedies:

- `--graph` visualizes branches (ASCII style).
- `--oneline` combines metadata and a commit message into a single line.

Conversely, the logging may be missing the very information you’re looking for:

- `--all` shows also commits of other branches.
- `--decorate` also displays tags.
- `--name-only` lists the modified files.
- `--name-status` lists the type of changes per file (e.g., `M` for *modified*, `D` for *deleted*, or `A` for *added*).
- `--pretty=online|short|medium|full|fuller|...` feature predefined output formats for the metadata and the commit

message.

- `--numstat` lists the number of changed lines per file.
- `--stat` shows the scope of changes per file as a bar chart.

A good idea is to simply try out the effect of each option. Some options can be combined with others. [Figure 4.2](#) shows the Linux kernel's commits again, this time with the `--graph` and `--oneline` options. A more detailed description of the `git log` syntax will follow in [Chapter 12, Section 12.1.19](#).


```
git log --graph --oneline
* 1c16398a66c (RTC) pc0f850031 add I2C_device_id name matching support
* 1603aa793006 (RTC) r53c3721 Add RTC_VL_READ, RTC_VL_CLR ioctl
* c2c94030107d Merge tag 'drm-next-2022-01-21' of git://anongit.freedesktop.org/drm/drm
* cc34586758c Merge tag 'amd-drm-fixes-5.17-2022-01-19' of https://gitlab.freedesktop.org/agd5f/linux into drm-next
* 4722f463096c drm/radeon: fix error handling in radeon_driver_open_kms
* 84e580827069 drm/amd/andgpu: Fix ring read wrong pf2nf data in SR3D
* 32b9a0a03000 drm/amd/andgpu: fix race in andgpu_vma_get()
* 0449f88164b drm/amd/andgpu: Remove MTA for hard hangs on DCON2&/DCN21
* 0821ce30c30aa drm/amd/andgpu: drop flags check for CHSP_IP_DISCOVERY
* 3993xa799fc97 drm/amd/andgpu: Fix rejecting Tahiti GPUs
* e838958e978 drm/amd/andgpu: don't do resets on APUs which don't support it
* 0ff5a701502e drm/amd/andgpu: Invert the logic in andgpu_device_should_recover_gpu()
* 4375c320e5e1 Merge tag 'intel-drm-next-fixes-2022-01-20' of git://anongit.freedesktop.org/drm/drm-intel into drm-next
* 410482051ea Merge tag 'drm-intel-next-fixes-2022-01-20' of git://anongit.freedesktop.org/drm/drm-intel into drm-next
* 4722f463096c Merge tag 'i915-fixes-for-5.17' of git://git.kernel.org/pub/scm/linux/kernel/git/i915/i915
* e266820e4069 drm/i915/display/adlp: Implement new step in the IC voltage swing prog sequence
* e73a9156406 drm/i915/display/adlp: Update voltage swing table
* 39e77c4048c Merge tag 'i915-fixes-for-5.17' of git://git.kernel.org/pub/scm/linux/kernel/git/i915/i915
* b4956a7dc072 clk: mediatek: relicense mt9006 clock driver to GPL-2.0
* 81b09150702 clk: visconti: Fix uninitialized variable in printk
* 43aa4220d05 clk: sii5841: Fix clock da provider cleanup
* 4141a5e60458 Merge tag 'pci-v5.17-fixes-1' of git://git.kernel.org/pub/scm/linux/kernel/git/helgaas/pci
* 9c494c64d3a5 886/gpu: Reserve stolen memory for first integrated Intel GPU
```

Figure 4.2 Compact Commit Display with Branch Visualization

4.1.2 Custom Formatting (Pretty Syntax)

If you aren't happy about the default formats, you can format the output of the commits yourself by using the `--pretty=format '<fmt>'` option. In this case, `<fmt>` is composed of codes that are similar to `printf`. Countless other codes are documented in `man git-log`. The format for the output of date and time can additionally be influenced by the `--date=iso|local|short|...` option.

In the following example, only the 7-character commit code, the first 20 characters of the developer's name, and the first line of the commit message are supposed to be displayed:

```
git log --pretty=format:'%h %<(20)%an %s'
35870e2 Michael Kofler bugfix y
ebdb53f Bernd Öggel added validation
9ae3fb8 Michael Kofler feature x
```

To display the author's name in red, the format string must be modified in the following way:

```
git log --pretty=format:'%h %>(20)%Cred%an%Creset %s'
```

The most important codes are listed in [Table 4.2](#).

Code	Meaning
%H	Complete hash code
%h	7-digit hash code
%ad	Author date
%cd	Commit date
%an	Name of the developer (<i>author</i>)
%ae	Email address of the developer
%s	First line of the commit message (<i>subject</i>)
%b	Remaining part of the commit message (<i>body</i>)
%n	New line
%<(20)	Next column 20 characters left aligned
%>(20)	Next column 20 characters right aligned
%Cred	Show output in red from here on
%Cgreen	Show output in green from here on
%C...	Various other colors

Code	Meaning
%Creset	Reset colors

Table 4.2 Pretty Format Codes

4.1.3 Searching Commit Messages

With the `--grep 'pattern'` option, `git log` displays only the commits that have the search term in their message. This search is also case sensitive. If you want to ignore case, you should specify the `-i` option in addition.

The following command searches *all* commits (not just those on the current branch) for the search term “CVE” irrespective of case:

```
git log --all -i --grep CVE
```

Unfortunately, the search terms found aren’t highlighted in color. You can achieve this goal by first running `git log` without the `--grep` option, then filtering the resulting text with the `grep` command, and finally passing it through `less`. However, this approach isn’t particularly efficient and provides fewer options when displaying the commits. (The `grep` option `-5` causes the five lines above and below the found line to be displayed. The `read` option `-R` is necessary so that the color codes passed by `grep` are processed correctly.)

```
git log --all | grep -i -5 --color=always CVE | less -R
```

4.1.4 Searching Commits That Modify Specific Files

Often, you aren’t interested in *all* commits, but only in commits in which a particular file or any file from a particular directory is modified. For this scenario, you must pass the file or directory name

to `git log`. If identical names in terms of tags, branches, and so on, you must use the `--` prefix.

The following command filters out the Linux kernel commits in which files of the ext4 driver (in the `fs/ext4` directory) have been modified. Thanks to the `--stat` option, the names of the changed files and the extent of the changes are also displayed at the same time.

```
git log --oneline --stat -- fs/ext4
959f75845129 ext4: fix fiemap size checks for bitmap files
  fs/ext4/extents.c | 31 ++++++-----+
  fs/ext4/ioctl.c  | 33 +-----+
2 files changed, 33 insertions(+), 31 deletions(-)
...
54d3adbc29f0 ext4: save all error info in save_error_info()
  and drop ext4_set_errno()
  fs/ext4/balloc.c |  7 +-----
  fs/ext4/block_validity.c | 18 ++++++-----
  fs/ext4/ext4.h | 54 ++++++-----+
  fs/ext4/ext4_jbd2.c  | 13 +-----+
...
```

Tracking Renamed Files

`git log -- <file>` has problems when the name of a file changes. In such cases, you must use the additional `--follow` option, as in `git log --follow -- <file>`.

4.1.5 Searching Commits of a Specific Developer

You can use the `--author <name>` or `--author <email>` options to filter out the commits of a particular developer. As with `--grep`, `<name>` and `<email>` are interpreted as patterns.

In the following example, we'll continue to use the file system code for the Linux kernel and search for commits made by *Theodore Ts'o*. The apostrophe in the name won't make the search any easier. We'll

simply use a period (.) instead. (The period is interpreted as a placeholder for any character according to the syntax of regular expressions.)

```
git log --oneline --author 'Theodore Ts'o'
```

The second example searches for email addresses that contain *ibm.com*:

```
git log --author 'ibm\..com'
```

4.1.6 Restricting the Commit Range (Range Syntax)

Typically, `git log [<branch>]` returns all commits of the current or specified branch back to the beginning of the commit sequence, up to the first commit of the repository. This behavior isn't always useful, however. Often, you're only interested in commits that are specific to a branch or to a few branches, not the entire common ground. In such cases, you can use the range syntax `<branch1>..<branch2>` or `<branch1>...<branch2>`. Instead of branch names, you can also use hash codes or other revision information (see [Chapter 3, Section 3.12](#)).

Figure 4.3 Commits in Two Branches

The starting point for the following examples is the commit sequence shown in [Figure 4.3](#), where the commit messages are simply A, B, C, and so on. Currently, the `main` branch is active. Without the range syntax, all commits back to the initial commit A will be displayed:

```
git checkout main
git log --oneline
ebdb53f (HEAD -> main) E
c9bb505 B
45c6cd4 A

git log --oneline feature
35870e2 (feature) F
9ae3fb8 D
b115d39 C
c9bb505 B
45c6cd4 A
```

`git log main..feature` shows only the feature branch commits not merged with `main`. The common base is dropped (in this case, the

commits A and B). Instead of `main..feature`, two alternative notations are actually syntactically clearer but rarely occur in practice:

```
git log --oneline main..feature
git log --oneline feature --not main  (equivalent)
git log --oneline feature ^main (also equivalent)
  35870e2 (feature) F
  9ae3fb8 D
  b115d39 C
```

`git log main...feature` with three periods works like the first command, but additionally takes into account the commits made since the branches were separated in `main`. (By the way, you'll get the same result if you swap the branch names.)

```
git log --oneline main...feature
git log --oneline feature...main (equivalent)
  35870e2 (feature) F
  ebdb53f (HEAD -> main) E
  9ae3fb8 D
  b115d39 C
```

4.1.7 Limiting Commits in Time

Instead of the range syntax presented in the previous section, which limits the commit range based on logical criteria, you can also use options to limit the commits supplied by `git log` in time, with the following options:

- `--since <date>` or `--after <date>` shows only commits that originated after `<date>`.
- `--until <date>` or `--before <date>` will only show commits done before/until `<date>`.

For example, to view the commits created in January 2022, you would run the following command:

```
git log --after 2022-01-01 --until 2022-01-31
```

4.1.8 Sorting Commits

By default, `git log` sorts commits by time, showing the most recent commit first. However, this behavior changes once you add the `--graph` option. `git log` then bundles related commits. If you want to order the commits in terms of time despite `--graph`, you can use the additional option `--date-order`. Conversely, you can achieve a grouping of commits, by branch, without `--graph` by using `--topo-order`.

The following examples again refer to the diagram shown earlier in [Figure 4.3](#). However, the branches were connected with merge:

```
git checkout main
git merge feature
```

Typically, `git log` orders the commits strictly chronologically. (The `--pretty` option allows a one-line display including the commit date. To improve the overview, we reformatted the original editions a bit and removed weekdays and years.)

```
git log --pretty=format:"%h %cd %s" --date=local

52003e9 Jan 13 07:06:25 Merge branch 'feature'
35870e2 Jan 10 10:32:56 F
ebdb53f Jan 10 10:32:38 E
9ae3fb8 Jan 10 10:32:04 D
b115d39 Jan 10 10:30:36 C
c9bb505 Jan 10 10:29:24 B
45c6cd4 Jan 10 10:29:16 A
```

The `--graph` option groups commits C, D, and F:

```
git log --pretty=format:"%h %cd %s" --date=local --graph

* 52003e9 Jan 13 07:06:25 Merge branch 'feature'
|\ \
| * 35870e2 Jan 10 10:32:56 F
| * 9ae3fb8 Jan 10 10:32:04 D
| * b115d39 Jan 10 10:30:36 C
* | ebdb53f Jan 10 10:32:38 E
|/
```

```
* c9bb505 Jan 10 10:29:24 B
* 45c6cd4 Jan 10 10:29:16 A
```

The `--date-order` option restores the original order despite the branch representation:

```
git log --pretty=format:"%h %cd %s" --date=local --graph \
--date-order

* 52003e9 Jan 13 07:06:25 Merge branch 'feature'
|\ \
| * 35870e2 Jan 10 10:32:56 F
* | ebdb53f Jan 10 10:32:38 E
| * 9ae3fb8 Jan 10 10:32:04 D
| * b115d39 Jan 10 10:30:36 C
|/
* c9bb505 Jan 10 10:29:24 B
* 45c6cd4 Jan 10 10:29:16 A
```

Author Date versus Commit Date

Along with each commit, *two* timestamps are stored: the *author date* and the *commit date*. Normally, both times agree. However, this rule isn't true for commits that have been modified by rebasing: In this case, the author date indicates the time when the original commit was created. The commit date refers to the time of rebasing.

To consider the author date when sorting commits, you must use the `--author-date-order` option. The commits are then grouped as with `--topo-order`, but within the branches (now fewer or none, thanks to rebasing), the author date is used as the sorting criterion.

4.1.9 Tagged Commits (git tag)

`git tag` returns a list of all tags. `git tag <pattern>` restricts the result to tags that match the search pattern. Once you've determined the

tag you want, you can use `git log <tagname>` to view the commits that led to that release.

Alternatively, you can use `git log --simplify-by-decoration` to show only those commits that contain tags or are referenced by a branch. In large repositories, however, this approach is comparatively slow.

Usually, `git log` doesn't display tags. If you want this additional information, you must pass the `--decorate` option to `git log`. If you still want a compact display, you can combine `--decorate` with `--oneline` as before.

4.1.10 Reference Log (git reflog)

Whenever we talk about the commit sequence (i.e., the *commit log*), we must also refer to the *reference log (reflog)*. The reflog contains all locally executed commands that changed the global `HEAD` or the head of a branch. The `git reflog` command lists these actions along with the hash codes of the commits:

```
git reflog
ebdb53f (HEAD -> main) HEAD@{0}: checkout: moving from
 feature to main
35870e2 (feature) HEAD@{1}: commit: F
9ae3fb8 HEAD@{2}: checkout: moving from main to feature
ebdb53f (HEAD -> main) HEAD@{3}: commit: E
c9bb505 HEAD@{4}: checkout: moving from feature to main
9ae3fb8 HEAD@{5}: commit: D
```

If you want the detailed output of `git log`, but at the same time want to see exactly the commits that `git reflog` returns, you should run `git log` with the `--walk-reflogs` option, as in the following example:

```
git log --walk-reflogs
commit ebdb53f0db624c6dd4d754940903c3be905a9be (HEAD -> main)
Reflog: HEAD@{0} (Michael Kofler <...>)
Reflog message: checkout: moving from feature to main
Author: Michael Kofler <...>
```

```
Date: Mon Jan 10 10:32:38 2022 +0200
```

E

```
commit 35870e24fb49bb77622e17f5844cfaeb515c0a00 (feature)
Reflog: HEAD@{1} (Michael Kofler <...>)
Reflog message: commit: F
Author: Michael Kofler <...>
Date: Mon Jan 10 10:32:56 2022 +0200
```

F

Instead of `--walk-reflog`, you can also use the `--reflog` option. In this case, each commit will be displayed only once. (With `--walk-reflog`, the same commit may show up multiple times, for example, whenever you previously switched branches using `git checkout`.)

4.2 Searching Files

In [Section 4.1](#), we focused on searching the metadata of a repository. In this section, we’re interested in the content: What was the content of a particular file at an earlier time? What has changed since then? And who is responsible for this change? Numerous commands, including `git show`, `git diff`, and `git blame`, can help answer these and other questions.

4.2.1 Viewing Old Versions of a File (`git show`)

We introduced the `git show <revision>:<file>` command in [Chapter 3, Section 3.4](#). This command outputs the `<file>` file in the state it was in when the `<revision>` commit was current. So, if you’ve tagged version 2.0 of your program with the `v2.0` tag and you want to know what the `index.php` file looked like back then, you would run the following command:

```
git show v2.0:index.php
```

Of course, you can also redirect the output to another file so that you have both versions (the current one and the old one) available in parallel with the following command:

```
git show v2.0:index.php > old_index.php
```

4.2.2 Viewing Differences between Files (`git diff`)

To determine what has changed between the current version and an old version of a file, you should use `git diff`. Let’s consider how the `index.php` file has changed since version 2.0. The output consists of several blocks, which are introduced with `@@` and indicate the

position. For orientation, a few lines of code help set the context. This information is followed by the changed lines, preceded by - or + depending on whether the line was deleted or added. (In the terminal, the deleted lines are highlighted in red, and the added lines are in green, which unfortunately can't be displayed in this book.)

```
git diff v2.0 index.php

diff --git a/index.php b/index.php
index a41783c..d1e3af2 100644
--- a/index.php
+++ b/index.php
@@ -10,9 +10,9 @@ try {
 exit();
}
-try {
- $ctl->checkAccess();
-} catch (Exception $e) {
+if ($ctl->checkAccess() === TRUE) {
+ $ctl->showRequestedPage();
+} else {
 if ($ctl->isJSONRequest()) {
 $data = new stdClass();
 $data->error = true;
@@ -29,4 +29,3 @@ try {
 exit();
}
}
-$ctl->showRequestedPage();
```

If you're only interested in the scope of the changes, you can additionally pass the `--compact-summary` option:

```
git diff --compact-summary v2.0 index.php
index.php | 7 +-----
1 file changed, 3 insertions(+), 4 deletions(-)
```

The `git diff <revision1>..<revision2> <file>` command shows the changes between two old versions:

```
git diff --compact-summary v1.0..v2.0 index.php
```

Of course, to `git diff`, you can pass the hash codes of commits, the names of branches, or other references instead of tags or versions (see [Chapter 3, Section 3.12](#)). Note that the rather convenient

HEAD@{2.weeks.ago} notation for timing only works for locally performed commits (i.e., only for actions stored in the reflog). Apart from this notation, no other options can time a comparison commit. You may need to first use `git log` to find a timed commit and then pass its hash code to `git diff`.

Range Syntax with Three Periods

The `git diff <rev1>...<rev2>` variant is especially useful when the revisions are branches. In this case, `git diff` first determines the last common base of both branches and then shows what has changed in `<rev2>` compared to the last common commit. Unlike `<rev1>..<rev2>`, however, all changes that have happened in `<rev1>` since then are ignored.

4.2.3 Viewing Differences between Commits

If you choose not to specify a file in `git diff`, Git will show you *all* files changed since the specified version or between two versions/commits. Again, the `--compact-summary` option is useful if you just want an overview for the time being.

In case of extensive changes, not enough space is available to output a + or a - for each changed line. Instead, the total number of changed lines is specified after |. The number of plus signs and minus signs is relative to the file with the largest number of changes. The longer the bar of characters, the more extensive the changes.

```
git diff --compact-summary v1.0..v2.0 index.php
```

css/autocompleteList.css		225 +-
css/editproject.css (new)		13 +
css/edituser.css		99 +-
css/iprof.css		648 +----
css/iprof/jquery-ui-1.8.13.custom.css		2 +-

```
css/mobile.css (new) | 17 +
...
269 files changed, 22819 insertions(+), 12792 deletions(-)
```

In rare cases, you're simply interested in all the changes. Two options can help you to specifically limit the result:

- You can use `-G <pattern>` to specify a search pattern (a regular expression). `git diff` will then return only the text files whose changes contain the search expression, with exact case matching.
- `--diff-filter=A|C|D|M|R` filters out those files that have been *added*, *copied*, *deleted*, *modified*, or *renamed*, respectively.

For example, the following command returns the files that have been modified between version 1.0 and 2.0 and whose code contains the search text PDF:

```
git diff -G PDF --diff-filter=M --compact-summary v1.0..v2.0
```

Changes since the Last Commit

Before running `git commit`, a good idea is to retrieve an overview of the changes in all the files flagged for commit, which is exactly what `git diff --staged` does.

If you haven't run `git add` yet or plan to use `git commit -a`, the `git diff` command will display all recent changes without any additional parameters. (This option doesn't include new files that aren't yet under version control.)

4.2.4 Searching Files (git grep)

In the numerous files of your huge project, at what points is function *X* called or an object of class *Y* created? The answer to such questions is provided by `git grep <pattern>`. By default, this

command considers all files in the project directory and lists the lines where the search expression occurs in exact case. (If you don't want to differentiate between uppercase and lowercase, add the `-i` option.)

```
git grep SKAction
ios-pacman/Maze.swift: let setGlitter = SKAction.setTexture...
ios-pacman/Maze.swift: let setStandard  = SKAction.setText...
ios-pacman/Maze.swift: let waitShort = SKAction.wait(forDu...
...
...
```

You can get a more compact search result by using `--count`. In this case, `git grep` only shows how many times the search expression occurs in each file:

```
git grep --count CGSize
ios-pacman/CGOperators.swift:6
ios-pacman/Global.swift:1
ios-pacman/Maze.swift:4
...
...
```

You can limit the search by specifying files or directories. The following command searches the files in the `css` directory for the keyword `margin`. Because of the `-n` option, the line number is also given for each location:

```
git grep -n margin css/
css/config.json:100: "@form-group-margin-bottom": "15px",
css/config.json:144: "@navbar-margin-bottom": "@line-heig...
css/editglobal.css:25: margin-top: 1px;
css/editglobal.css:29: margin-top: 0px;
...
...
```

Of course, you can also search old versions of your code by specifying the desired revision before the filenames or directories. If the search expression contains special characters or spaces, you must place it between apostrophes. For instance, the following example looks for `UPDATE` commands in version 2.0 of the program that modify the `person` table:

```
git grep 'UPDATE person' v2.0
v2.0:lib/delete.php: $sql = "UPDATE person SET sta...
```

```
v2.0:lib/person.php: $sql = sprintf("UPDATE person...
v2.0:lib/personengruppe.php: $sql = sprintf("UPDATE person...
...
...
```

What makes `git grep` difficult to use is when you don't know which commit to look in or when you're dealing with changes that were only made temporarily and later removed from the codebase. In these cases, use `git rev-list v1.0..v2.0` to create a list of the hash codes for all the commits during the period in question. You can then process this list using `git grep`.

For example, you can use `git grep` to count how many times the SQL keyword `UPDATE` occurs in various versions of the `lib/chapter.php` file. As with `git log`, the latest commit is considered first. The `--` characters separate the hash code list generated by `git rev-list` from the filename:

```
git grep -c 'UPDATE' $(git rev-list v1.0..v2.0) -- user.php
262d67fed686cda939092e7b0cb337bbc1e2dbe9:user.php:5
96d0a06d389784ec93f252a097185ee3678a2c1c:user.php:5
c07c2f0ce5682bea898ba3a65a15bf5230dd23dc:user.php:4
...
...
```

4.2.5 Determining the Authorship of Code (`git blame`)

When you've found the file you're actually interested in with the commands we've described so far, the next question is of course: Who is responsible for the code contained there? A great tool for this purpose is `git blame <file>`. Without any further options, this command displays the file in question line by line and indicates, for each line, some key information, including which commit changed the line, by which author, and on what date.

git blame kernel/signal.c	
6371899533995	I ¹ l ² u ³ mo ⁴ h ⁵ o ⁶ u ⁷ l ⁸ h ⁹ o ¹⁰ o ¹¹ h ¹² o ¹³ h ¹⁴ o ¹⁵ h ¹⁶ o ¹⁷ o ¹⁸ h ¹⁹ o ²⁰ o ²¹ h ²² o ²³ h ²⁴ o ²⁵ h ²⁶ o ²⁷ o ²⁸ h ²⁹ o ³⁰ o ³¹ h ³² o ³³ h ³⁴ o ³⁵ h ³⁶ o ³⁷ o ³⁸ h ³⁹ o ⁴⁰ o ⁴¹ h ⁴² o ⁴³ o ⁴⁴ h ⁴⁵ o ⁴⁶ o ⁴⁷ h ⁴⁸ o ⁴⁹ o ⁵⁰ h ⁵¹ o ⁵² o ⁵³ h ⁵⁴ o ⁵⁵ o ⁵⁶ h ⁵⁷ o ⁵⁸ o ⁵⁹ h ⁶⁰ o ⁶¹ o ⁶² h ⁶³ o ⁶⁴ o ⁶⁵ h ⁶⁶ o ⁶⁷ o ⁶⁸ h ⁶⁹ o ⁷⁰ o ⁷¹ h ⁷² o ⁷³ o ⁷⁴ h ⁷⁵ o ⁷⁶ o ⁷⁷ h ⁷⁸ o ⁷⁹ o ⁸⁰ h ⁸¹ o ⁸² o ⁸³ h ⁸⁴ o ⁸⁵ o ⁸⁶ h ⁸⁷ o ⁸⁸ o ⁸⁹ h ⁹⁰ o ⁹¹ o ⁹² h ⁹³ o ⁹⁴ o ⁹⁵ h ⁹⁶ o ⁹⁷ o ⁹⁸ h ⁹⁹ o ¹⁰⁰ o ¹⁰¹ h ¹⁰² o ¹⁰³ o ¹⁰⁴ h ¹⁰⁵ o ¹⁰⁶ o ¹⁰⁷ h ¹⁰⁸ o ¹⁰⁹ o ¹¹⁰ h ¹¹¹ o ¹¹² o ¹¹³ h ¹¹⁴ o ¹¹⁵ o ¹¹⁶ h ¹¹⁷ o ¹¹⁸ o ¹¹⁹ h ¹²⁰ o ¹²¹ o ¹²² h ¹²³ o ¹²⁴ o ¹²⁵ h ¹²⁶ o ¹²⁷ o ¹²⁸ h ¹²⁹ o ¹³⁰ o ¹³¹ h ¹³² o ¹³³ o ¹³⁴ h ¹³⁵ o ¹³⁶ o ¹³⁷ h ¹³⁸ o ¹³⁹ o ¹⁴⁰ h ¹⁴¹ o ¹⁴² o ¹⁴³ h ¹⁴⁴ o ¹⁴⁵ o ¹⁴⁶ h ¹⁴⁷ o ¹⁴⁸ o ¹⁴⁹ h ¹⁵⁰ o ¹⁵¹ o ¹⁵² h ¹⁵³ o ¹⁵⁴ o ¹⁵⁵ h ¹⁵⁶ o ¹⁵⁷ o ¹⁵⁸ h ¹⁵⁹ o ¹⁶⁰ o ¹⁶¹ h ¹⁶² o ¹⁶³ o ¹⁶⁴ h ¹⁶⁵ o ¹⁶⁶ o ¹⁶⁷ h ¹⁶⁸ o ¹⁶⁹ o ¹⁷⁰ h ¹⁷¹ o ¹⁷² o ¹⁷³ h ¹⁷⁴ o ¹⁷⁵ o ¹⁷⁶ h ¹⁷⁷ o ¹⁷⁸ o ¹⁷⁹ h ¹⁸⁰ o ¹⁸¹ o ¹⁸² h ¹⁸³ o ¹⁸⁴ o ¹⁸⁵ h ¹⁸⁶ o ¹⁸⁷ o ¹⁸⁸ h ¹⁸⁹ o ¹⁹⁰ o ¹⁹¹ h ¹⁹² o ¹⁹³ o ¹⁹⁴ h ¹⁹⁵ o ¹⁹⁶ o ¹⁹⁷ h ¹⁹⁸ o ¹⁹⁹ o ²⁰⁰ h ¹⁹ o ²⁰¹ o ²⁰² h ²⁰³ o ²⁰⁴ o ²⁰⁵ h ²⁰⁶ o ²⁰⁷ o ²⁰⁸ h ²⁰⁹ o ²¹⁰ o ²¹¹ h ²¹² o ²¹³ o ²¹⁴ h ²¹⁵ o ²¹⁶ o ²¹⁷ h ²¹⁸ o ²¹⁹ o ²²⁰ h ²¹ o ²²¹ o ²²² h ²²³ o ²²⁴ o ²²⁵ h ²²⁶ o ²²⁷ o ²²⁸ h ²²⁹ o ²³⁰ o ²³¹ h ²³² o ²³³ o ²³⁴ h ²³⁵ o ²³⁶ o ²³⁷ h ²³⁸ o ²³⁹ o ²⁴⁰ h ²³ o ²⁴¹ o ²⁴² h ²⁴³ o ²⁴⁴ o ²⁴⁵ h ²⁴⁶ o ²⁴⁷ o ²⁴⁸ h ²⁴⁹ o ²⁵⁰ o ²⁵¹ h ²⁵² o ²⁵³ o ²⁵⁴ h ²⁵⁵ o ²⁵⁶ o ²⁵⁷ h ²⁵⁸ o ²⁵⁹ o ²⁶⁰ h ²⁵ o ²⁶¹ o ²⁶² h ²⁶³ o ²⁶⁴ o ²⁶⁵ h ²⁶⁶ o ²⁶⁷ o ²⁶⁸ h ²⁶⁹ o ²⁷⁰ o ²⁷¹ h ²⁷² o ²⁷³ o ²⁷⁴ h ²⁷⁵ o ²⁷⁶ o ²⁷⁷ h ²⁷⁸ o ²⁷⁹ o ²⁸⁰ h ²⁷ o ²⁸¹ o ²⁸² h ²⁸³ o ²⁸⁴ o ²⁸⁵ h ²⁸⁶ o ²⁸⁷ o ²⁸⁸ h ²⁸ o ²⁸⁹ o ²⁹⁰ h ²⁹¹ o ²⁹² o ²⁹³ h ²⁹⁴ o ²⁹⁵ o ²⁹⁶ h ²⁹⁷ o ²⁹⁸ o ²⁹⁹ h ²⁹ o ³⁰⁰ o ³⁰¹ h ³⁰² o ³⁰³ o ³⁰⁴ h ³⁰⁵ o ³⁰⁶ o ³⁰⁷ h ³⁰⁸ o ³⁰⁹ o ³¹⁰ h ³⁰ o ³¹¹ o ³¹² h ³¹³ o ³¹⁴ o ³¹⁵ h ³¹⁶ o ³¹⁷ o ³¹⁸ h ³¹⁹ o ³²⁰ o ³²¹ h ³²² o ³²³ o ³²⁴ h ³²⁵ o ³²⁶ o ³²⁷ h ³²⁸ o ³²⁹ o ³³⁰ h ³² o ³³¹ o ³³² h ³³³ o ³³⁴ o ³³⁵ h ³³⁶ o ³³⁷ o ³³⁸ h ³³⁹ o ³⁴⁰ o ³⁴¹ h ³⁴² o ³⁴³ o ³⁴⁴ h ³⁴⁵ o ³⁴⁶ o ³⁴⁷ h ³⁴⁸ o ³⁴⁹ o ³⁵⁰ h ³⁴ o ³⁵¹ o ³⁵² h ³⁵³ o ³⁵⁴ o ³⁵⁵ h ³⁵⁶ o ³⁵⁷ o ³⁵⁸ h ³⁵⁹ o ³⁶⁰ o ³⁶¹ h ³⁵ o ³⁶² o ³⁶³ h ³⁶⁴ o ³⁶⁵ o ³⁶⁶ h ³⁶⁷ o ³⁶⁸ o ³⁶⁹ h ³⁶ o ³⁷⁰ o ³⁷¹ h ³⁷² o ³⁷³ o ³⁷⁴ h ³⁷⁵ o ³⁷⁶ o ³⁷⁷ h ³⁷⁸ o ³⁷⁹ o ³⁸⁰ h ³⁷ o ³⁸¹ o ³⁸² h ³⁸³ o ³⁸⁴ o ³⁸⁵ h ³⁸⁶ o ³⁸⁷ o ³⁸⁸ h ³⁸ o ³⁸⁹ o ³⁹⁰ h ³⁹¹ o ³⁹² o ³⁹³ h ³⁹⁴ o ³⁹⁵ o ³⁹⁶ h ³⁹⁷ o ³⁹⁸ o ³⁹⁹ h ³⁹ o ⁴⁰⁰ o ⁴⁰¹ h ⁴⁰² o ⁴⁰³ o ⁴⁰⁴ h ⁴⁰⁵ o ⁴⁰⁶ o ⁴⁰⁷ h ⁴⁰⁸ o ⁴⁰⁹ o ⁴¹⁰ h ⁴⁰ o ⁴¹¹ o ⁴¹² h ⁴¹³ o ⁴¹⁴ o ⁴¹⁵ h ⁴¹⁶ o ⁴¹⁷ o ⁴¹⁸ h ⁴¹⁹ o ⁴²⁰ o ⁴²¹ h ⁴²² o ⁴²³ o ⁴²⁴ h ⁴²⁵ o ⁴²⁶ o ⁴²⁷ h ⁴²⁸ o ⁴²⁹ o ⁴³⁰ h ⁴² o ⁴³¹ o ⁴³² h ⁴³³ o ⁴³⁴ o ⁴³⁵ h ⁴³⁶ o ⁴³⁷ o ⁴³⁸ h ⁴³⁹ o ⁴⁴⁰ o ⁴⁴¹ h ⁴⁴² o ⁴⁴³ o ⁴⁴⁴ h ⁴⁴⁵ o ⁴⁴⁶ o ⁴⁴⁷ h ⁴⁴⁸ o ⁴⁴⁹ o ⁴⁵⁰ h ⁴⁴ o ⁴⁵¹ o ⁴⁵² h ⁴⁵³ o ⁴⁵⁴ o ⁴⁵⁵ h ⁴⁵⁶ o ⁴⁵⁷ o ⁴⁵⁸ h ⁴⁵⁹ o ⁴⁶⁰ o ⁴⁶¹ h ⁴⁵ o ⁴⁶² o ⁴⁶³ h ⁴⁶⁴ o ⁴⁶⁵ o ⁴⁶⁶ h ⁴⁶⁷ o ⁴⁶⁸ o ⁴⁶⁹ h ⁴⁶ o ⁴⁷⁰ o ⁴⁷¹ h ⁴⁷² o ⁴⁷³ o ⁴⁷⁴ h ⁴⁷⁵ o ⁴⁷⁶ o ⁴⁷⁷ h ⁴⁷⁸ o ⁴⁷⁹ o ⁴⁸⁰ h ⁴⁷ o ⁴⁸¹ o ⁴⁸² h ⁴⁸³ o ⁴⁸⁴ o ⁴⁸⁵ h ⁴⁸⁶ o ⁴⁸⁷ o ⁴⁸⁸ h ⁴⁸ o ⁴⁸⁹ o ⁴⁹⁰ h ⁴⁹¹ o ⁴⁹² o ⁴⁹³ h ⁴⁹⁴ o ⁴⁹⁵ o ⁴⁹⁶ h ⁴⁹⁷ o ⁴⁹⁸ o ⁴⁹⁹ h ⁴⁹ o ⁵⁰⁰ o ⁵⁰¹ h ⁵⁰² o ⁵⁰³ o ⁵⁰⁴ h ⁵⁰⁵ o ⁵⁰⁶ o ⁵⁰⁷ h ⁵⁰⁸ o ⁵⁰⁹ o ⁵¹⁰ h ⁵⁰ o ⁵¹¹ o ⁵¹² h ⁵¹³ o ⁵¹⁴ o ⁵¹⁵ h ⁵¹⁶ o ⁵¹⁷ o ⁵¹⁸ h ⁵¹⁹ o ⁵²⁰ o ⁵²¹ h ⁵²² o ⁵²³ o ⁵²⁴ h ⁵²⁵ o ⁵²⁶ o ⁵²⁷ h ⁵²⁸ o ⁵²⁹ o ⁵³⁰ h ⁵² o ⁵³¹ o ⁵³² h ⁵³³ o ⁵³⁴ o ⁵³⁵ h ⁵³⁶ o ⁵³⁷ o ⁵³⁸ h ⁵³⁹ o ⁵⁴⁰ o ⁵⁴¹ h ⁵⁴² o ⁵⁴³ o ⁵⁴⁴ h ⁵⁴⁵ o ⁵⁴⁶ o ⁵⁴⁷ h ⁵⁴⁸ o ⁵⁴⁹ o ⁵⁵⁰ h ⁵⁴ o ⁵⁵¹ o ⁵⁵² h ⁵⁵³ o ⁵⁵⁴ o ⁵⁵⁵ h ⁵⁵⁶ o ⁵⁵⁷ o ⁵⁵⁸ h ⁵⁵⁹ o ⁵⁶⁰ o ⁵⁶¹ h ⁵⁵ o ⁵⁶² o ⁵⁶³ h ⁵⁶⁴ o ⁵⁶⁵ o ⁵⁶⁶ h ⁵⁶⁷ o ⁵⁶⁸ o ⁵⁶⁹ h ⁵⁶ o ⁵⁷⁰ o ⁵⁷¹ h ⁵⁷² o ⁵⁷³ o ⁵⁷⁴ h ⁵⁷⁵ o ⁵⁷⁶ o ⁵⁷⁷ h ⁵⁷⁸ o ⁵⁷⁹ o ⁵⁸⁰ h ⁵⁷ o ⁵⁸¹ o ⁵⁸² h ⁵⁸³ o ⁵⁸⁴ o ⁵⁸⁵ h ⁵⁸⁶ o ⁵⁸⁷ o ⁵⁸⁸ h ⁵⁸ o ⁵⁸⁹ o ⁵⁹⁰ h ⁵⁹¹ o ⁵⁹² o ⁵⁹³ h ⁵⁹⁴ o ⁵⁹⁵ o ⁵⁹⁶ h ⁵⁹⁷ o ⁵⁹⁸ o ⁵⁹⁹ h ⁵⁹ o ⁶⁰⁰ o ⁶⁰¹ h ⁶⁰² o ⁶⁰³ o ⁶⁰⁴ h ⁶⁰⁵ o ⁶⁰⁶ o ⁶⁰⁷ h ⁶⁰⁸ o ⁶⁰⁹ o ⁶¹⁰ h ⁶⁰ o ⁶¹¹ o ⁶¹² h ⁶¹³ o ⁶¹⁴ o ⁶¹⁵ h ⁶¹⁶ o ⁶¹⁷ o ⁶¹⁸ h ⁶¹⁹ o ⁶²⁰ o ⁶²¹ h ⁶²² o ⁶²³ o ⁶²⁴ h ⁶²⁵ o ⁶²⁶ o ⁶²⁷ h ⁶²⁸ o ⁶²⁹ o ⁶³⁰ h ⁶² o ⁶³¹ o ⁶³² h ⁶³³ o ⁶³⁴ o ⁶³⁵ h ⁶³⁶ o ⁶³⁷ o ⁶³⁸ h ⁶³⁹ o ⁶⁴⁰ o ⁶⁴¹ h ⁶⁴² o ⁶⁴³ o ⁶⁴⁴ h ⁶⁴⁵ o ⁶⁴⁶ o ⁶⁴⁷ h ⁶⁴⁸ o ⁶⁴⁹ o ⁶⁵⁰ h ⁶⁴ o ⁶⁵¹ o ⁶⁵² h ⁶⁵³ o ⁶⁵⁴ o ⁶⁵⁵ h ⁶⁵⁶ o ⁶⁵⁷ o ⁶⁵⁸ h ⁶⁵⁹ o ⁶⁶⁰ o ⁶⁶¹ h ⁶⁵ o ⁶⁶² o ⁶⁶³ h ⁶⁶⁴ o ⁶⁶⁵ o ⁶⁶⁶ h ⁶⁶⁷ o ⁶⁶⁸ o ⁶⁶⁹ h ⁶⁶ o ⁶⁷⁰ o ⁶⁷¹ h ⁶⁷² o ⁶⁷³ o ⁶⁷⁴ h ⁶⁷⁵ o ⁶⁷⁶ o ⁶⁷⁷ h ⁶⁷⁸ o ⁶⁷⁹ o ⁶⁸⁰ h ⁶⁷ o ⁶⁸¹ o ⁶⁸² h ⁶⁸³ o ⁶⁸⁴ o ⁶⁸⁵ h ⁶⁸⁶ o ⁶⁸⁷ o ⁶⁸⁸ h ⁶⁸ o ⁶⁸⁹ o ⁶⁹⁰ h ⁶⁹¹ o ⁶⁹² o ⁶⁹³ h ⁶⁹⁴ o ⁶⁹⁵ o ⁶⁹⁶ h ⁶⁹⁷ o ⁶⁹⁸ o ⁶⁹⁹ h ⁶⁹ o ⁷⁰⁰ o ⁷⁰¹ h ⁷⁰² o ⁷⁰³ o ⁷⁰⁴ h ⁷⁰⁵ o ⁷⁰⁶ o ⁷⁰⁷ h ⁷⁰⁸ o ⁷⁰⁹ o ⁷¹⁰ h ⁷⁰ o ⁷¹¹ o ⁷¹² h ⁷¹³ o ⁷¹⁴ o ⁷¹⁵ h ⁷¹⁶ o ⁷¹⁷ o ⁷¹⁸ h ⁷¹⁹ o ⁷²⁰ o ⁷²¹ h ⁷²² o ⁷²³ o ⁷²⁴ h ⁷²⁵ o ⁷²⁶ o ⁷²⁷ h ⁷²⁸ o ⁷²⁹ o ⁷³⁰ h ⁷² o ⁷³¹ o ⁷³² h ⁷³³ o ⁷³⁴ o ⁷³⁵ h ⁷³⁶ o ⁷³⁷ o ⁷³⁸ h ⁷³⁹ o ⁷⁴⁰ o ⁷⁴¹ h ⁷⁴² o ⁷⁴³ o ⁷⁴⁴ h ⁷⁴⁵ o ⁷⁴⁶ o ⁷⁴⁷ h ⁷⁴⁸ o ⁷⁴⁹ o ⁷⁵⁰ h ⁷⁴ o ⁷⁵¹ o ⁷⁵² h ⁷⁵³ o ⁷⁵⁴ o ⁷⁵⁵ h ⁷⁵⁶ o ⁷⁵⁷ o ⁷⁵⁸ h ⁷⁵⁹ o ⁷⁶⁰ o ⁷⁶¹ h ⁷⁵ o ⁷⁶² o ⁷⁶³ h ⁷⁶⁴ o ⁷⁶⁵ o ⁷⁶⁶ h ⁷⁶⁷ o ⁷⁶⁸ o ⁷⁶⁹ h ⁷⁶ o ⁷⁷⁰ o ⁷⁷¹ h ⁷⁷² o ⁷⁷³ o ⁷⁷⁴ h ⁷⁷⁵ o ⁷⁷⁶ o ⁷⁷⁷ h ⁷⁷⁸ o ⁷⁷⁹ o ⁷⁸⁰ h ⁷⁷ o ⁷⁸¹ o ⁷⁸² h ⁷⁸³ o ⁷⁸⁴ o ⁷⁸⁵ h ⁷⁸⁶ o ⁷⁸⁷ o ⁷⁸⁸ h ⁷⁸ o ⁷⁸⁹ o ⁷⁹⁰ h ⁷⁹¹ o ⁷⁹² o ⁷⁹³ h ⁷⁹⁴ o ⁷⁹⁵ o ⁷⁹⁶ h ⁷⁹⁷ o ⁷⁹⁸ o ⁷⁹⁹ h ⁷⁹ o ⁸⁰⁰ o ⁸⁰¹ h ⁸⁰² o ⁸⁰³ o ⁸⁰⁴ h ⁸⁰⁵ o ⁸⁰⁶ o ⁸⁰⁷ h ⁸⁰⁸ o ⁸⁰⁹ o ⁸¹⁰ h ⁸⁰ o ⁸¹¹ o ⁸¹² h ⁸¹³ o ⁸¹⁴ o ⁸¹⁵ h ⁸¹⁶ o ⁸¹⁷ o ⁸¹⁸ h ⁸¹⁹ o ⁸²⁰ o ⁸²¹ h ⁸²² o ⁸²³ o ⁸²⁴ h ⁸²⁵ o ⁸²⁶ o ⁸²⁷ h ⁸²⁸ o ⁸²⁹ o ⁸³⁰ h ⁸² o ⁸³¹ o ⁸³² h ⁸³³ o ⁸³⁴ o ⁸³⁵ h ⁸³⁶ o ⁸³⁷ o ⁸³⁸ h ⁸³⁹ o ⁸⁴⁰ o ⁸⁴¹ h ⁸⁴² o ⁸⁴³ o ⁸⁴⁴ h ⁸⁴⁵ o ⁸⁴⁶ o ⁸⁴⁷ h ⁸⁴⁸ o ⁸⁴⁹ o ⁸⁵⁰ h ⁸⁴ o ⁸⁵¹ o ⁸⁵² h ⁸⁵³ o ⁸⁵⁴ o ⁸⁵⁵ h ⁸⁵⁶ o ⁸⁵⁷ o ⁸⁵⁸ h ⁸⁵⁹ o ⁸⁶⁰ o ⁸⁶¹ h ⁸⁵ o ⁸⁶² o ⁸⁶³ h ⁸⁶⁴ o ⁸⁶⁵ o ⁸⁶⁶ h ⁸⁶⁷ o ⁸⁶⁸ o ⁸⁶⁹ h ⁸⁶ o ⁸⁷⁰ o ⁸⁷¹ h ⁸⁷² o ⁸⁷³ o ⁸⁷⁴ h ⁸⁷⁵ o ⁸⁷⁶ o ⁸⁷⁷ h ⁸⁷⁸ o ⁸⁷⁹ o ⁸⁸⁰ h ⁸⁷ o ⁸⁸¹ o ⁸⁸² h ⁸⁸³ o ⁸⁸⁴ o ⁸⁸⁵ h ⁸⁸⁶ o ⁸⁸⁷ o ⁸⁸⁸ h ⁸⁸ o ⁸⁸⁹ o ⁸⁹⁰ h ⁸⁹¹ o ⁸⁹² o ⁸⁹³ h ⁸⁹⁴ o ⁸⁹⁵ o ⁸⁹⁶ h ⁸⁹⁷ o ⁸⁹⁸ o ⁸⁹⁹ h ⁸⁹ o ⁹⁰⁰ o ⁹⁰¹ h ⁹⁰² o ⁹⁰³ o ⁹⁰⁴ h ⁹⁰⁵ o ⁹⁰⁶ o ⁹⁰⁷ h ⁹⁰⁸ o ⁹⁰⁹ o ⁹¹⁰ h ⁹⁰ o ⁹¹¹ o ⁹¹² h ⁹¹³ o ⁹¹⁴ o ⁹¹⁵ h ⁹¹⁶ o ⁹¹⁷ o ⁹¹⁸ h ⁹¹⁹ o ⁹²⁰ o ⁹²¹ h ⁹²² o ⁹²³ o ⁹²⁴ h ⁹²⁵ o ⁹²⁶ o ⁹²⁷ h ⁹²⁸ o ⁹²⁹ o ⁹³⁰ h ⁹² o ⁹³¹ o ⁹³² h ⁹³³ o ⁹³⁴ o ⁹³⁵ h ⁹³⁶ o ⁹³⁷ o ⁹³⁸ h ⁹³⁹ o ⁹⁴⁰ o ⁹⁴¹ h ⁹⁴² o ⁹⁴³ o ⁹⁴⁴ h ⁹⁴⁵ o ⁹⁴⁶ o ⁹⁴⁷ h ⁹⁴⁸ o ⁹⁴⁹ o ⁹⁵⁰ h ⁹⁴ o ⁹⁵¹ o ⁹⁵² h ⁹⁵³ o ⁹⁵⁴ o ⁹⁵⁵ h ⁹⁵⁶ o ⁹⁵⁷ o ⁹⁵⁸ h ⁹⁵⁹ o ⁹⁶⁰ o ⁹⁶¹ h ⁹⁵ o ⁹⁶² o ⁹⁶³ h ⁹⁶⁴ o ⁹⁶⁵ o ⁹⁶⁶ h ⁹⁶⁷ o ⁹⁶⁸ o ⁹⁶⁹ h ⁹⁶ o ⁹⁷⁰ o ⁹⁷¹ h ⁹⁷² o ⁹⁷³ o ⁹⁷⁴ h ⁹⁷⁵ o ⁹⁷⁶ o ⁹⁷⁷ h ⁹⁷⁸ o ⁹⁷⁹ o ⁹⁸⁰ h ⁹⁷ o ⁹⁸¹ o ⁹⁸² h ⁹⁸³ o ⁹⁸⁴ o ⁹⁸⁵ h ⁹⁸⁶ o ⁹⁸⁷ o ⁹⁸⁸ h ⁹⁸ o ⁹⁸⁹ o ⁹⁹⁰ h ⁹⁹¹ o ⁹⁹² o ⁹⁹³ h ⁹⁹⁴ o ⁹⁹⁵ o ⁹⁹⁶ h ⁹⁹⁷ o ⁹⁹⁸ o ⁹⁹⁹ h ⁹⁹ o ¹⁰⁰⁰ o ¹⁰⁰¹ h ¹⁰⁰² o ¹⁰⁰³ o ¹⁰⁰⁴ h ¹⁰⁰⁵ o ¹⁰⁰⁶ o ¹⁰⁰⁷ h ¹⁰⁰⁸ o ¹⁰⁰⁹ o ¹⁰¹⁰ h ¹⁰⁰ o ¹⁰¹¹ o ¹⁰¹² h ¹⁰¹³ o ¹⁰¹⁴ o ¹⁰¹⁵ h ¹⁰¹⁶ o ¹⁰¹⁷ o ¹⁰¹⁸ h ¹⁰¹⁹ o ¹⁰²⁰ o ¹⁰²¹ h ¹⁰²² o ¹⁰²³ o ¹⁰²⁴ h ¹⁰²⁵ o ¹⁰²⁶ o ¹⁰²⁷ h ¹⁰²⁸ o ¹⁰²⁹ o ¹⁰³⁰ h ¹⁰² o ¹⁰³¹ o ¹⁰³² h ¹⁰³³ o ¹⁰³⁴ o ¹⁰³⁵ h ¹⁰³⁶ o ¹⁰³⁷ o ¹⁰³⁸ h ¹⁰³⁹ o ¹⁰⁴⁰ o ¹⁰⁴¹ h ¹⁰⁴² o ¹⁰⁴³ o ¹⁰⁴⁴ h ¹⁰⁴⁵ o ¹⁰⁴⁶ o ¹⁰⁴⁷ h ¹⁰⁴⁸ o ¹⁰⁴⁹ o ¹⁰⁵⁰ h ¹⁰⁴ o ¹⁰⁵¹ o ¹⁰⁵² h ¹⁰⁵³ o ¹⁰⁵⁴ o ¹⁰⁵⁵ h ¹⁰⁵⁶ o ¹⁰⁵⁷ o ¹⁰⁵⁸ h ¹⁰⁵⁹ o ¹⁰⁶⁰ o ¹⁰⁶¹ h ¹⁰⁵ o ¹⁰⁶² o ¹⁰⁶³ h ¹⁰⁶⁴ o ¹⁰⁶⁵ o ¹⁰⁶⁶ h ¹⁰⁶⁷ o ¹⁰⁶⁸ o ¹⁰⁶⁹ h ¹⁰⁶ o ¹⁰⁷⁰ o ¹⁰⁷¹ h ¹⁰⁷² o ¹⁰⁷³ o ¹⁰⁷⁴ h ¹⁰⁷⁵ o ¹⁰⁷⁶ o ¹⁰⁷⁷ h ¹⁰⁷⁸ o ¹⁰⁷⁹ o ¹⁰⁸⁰ h ¹⁰⁷ o ¹⁰⁸¹ o ¹⁰⁸² h ¹⁰⁸³ o ¹⁰⁸⁴ o ¹⁰⁸⁵ h ¹⁰⁸⁶ o ¹⁰⁸⁷ o ¹⁰⁸⁸ h ¹⁰⁸ o ¹⁰⁸⁹ o ¹⁰⁹⁰ h ¹⁰⁹¹ o ¹⁰⁹² o ¹⁰⁹³ h ¹⁰⁹⁴ o ¹⁰⁹⁵ o ¹⁰⁹⁶ h ¹⁰⁹ o ¹⁰⁹⁷ o ¹⁰⁹⁸ h ¹⁰⁹⁹ o ¹⁰¹⁰ o ¹⁰¹¹ h ¹⁰¹² o ¹⁰¹³ o ¹⁰¹⁴ h ¹⁰¹⁵ o ¹⁰¹⁶ o ¹⁰¹⁷ h ¹⁰¹⁸ o ¹⁰¹⁹ o ¹⁰¹⁰ h ¹⁰¹¹ o ¹⁰¹² h ¹⁰¹³ o ¹⁰¹⁴ o ¹⁰¹⁵ h ¹⁰¹⁶ o ¹⁰¹⁷ o ¹⁰¹⁸ h ¹⁰¹⁹ o ¹⁰¹⁰ o ¹⁰¹¹ h ¹⁰¹² o ¹⁰¹³ o ¹⁰¹⁴ h ¹⁰¹⁵ o ¹⁰¹⁶ o ¹⁰¹⁷ h ¹⁰¹⁸ o ¹⁰¹⁹ o ¹⁰¹⁰ h ¹⁰¹¹ o ¹⁰¹² h ¹⁰¹³ o ¹⁰¹⁴ o ¹⁰¹⁵ h ¹⁰¹⁶ o ¹⁰¹⁷ o ¹⁰¹⁸ h ¹⁰¹⁹ o ¹⁰¹⁰ o ¹⁰¹¹ h

Figure 4.4 Authorship of the Linux Kernel File “signal.c”

The option `-L 100,200` considers only the line numbers 100 to 200. A great help in reading the outputs are the following two options:

- `--color-lines` displays continuation lines from the same commit in blue color.
 - `--color-by-age` indicates freshly changed code in red (changes in the preceding month) and moderately new code in white (changes in the preceding year).

An even clearer representation of the use of `git blame` is provided by the websites for GitLab, GitHub, etc. In addition, you can view the relevant commit directly on those platforms with just a few clicks.

Boundary Commits

If not all commits are contained in the local repository, individual hash codes are prefixed with the `^` character (called a *caret*), as in `^1da177e4c3f4`. This character points to a *boundary commit*, that is, the last commit available in the repository.

4.3 Searching for Errors (git bisect)

Imagine you notice that an error occurs in a feature of your program, but you fail to find or even isolate its cause. Presumably, this interaction has only arisen as a result of changes in several files.

You're sure that the error didn't occur earlier. With `git checkout v1.5`, you can temporarily revert to version 1.5 and tested it again. At that point, everything is still alright. But since that version, 357 commits have occurred. The `git rev-list` command is a simpler variant to `git log`, which usually just returns the hash codes of the commits in question instead of commit messages. With the `--count` option, `git rev-list` counts the commits between two points on a branch:

```
git rev-list v1.5..HEAD --count
357
```

To determine the cause of the error, you'll need to find the first commit in which the error occurs, which can be like searching for a needle in a haystack.

Fortunately, `git bisect` supports you in this endeavor. The concept behind `git bisect` is that you first specify the last known "good" and "bad" commit—in this example, the commit tagged `v1.5` and the current commit (i.e., `HEAD`). `git bisect` then does a checkout in the middle of the commit area, so it bisects the search area. Now, we have a detached `HEAD`. In other words, `HEAD` doesn't reference the end of a branch but instead references some commit in the past.

```
git bisect start
git bisect bad HEAD
git bisect good v1.5
Bisecting: 178 revisions left to test after this
(roughly 8 steps)
[e84fd83319c1280bcef38400299fd55925ea25e6] Merge branch ...
```

Now, you'll test if the error still occurs with this commit. *How* you perform this test depends entirely on the type of code. You may need to compile your program to test it. With a web application, on the other hand, a test in the browser is usually sufficient. Depending on how the test turns out, you must report the result using either `git bisect bad` or `git bisect good`:

```
git bisect bad
Bisecting: 89 revisions left to test after this
(roughly 7 steps)
[cea22541893ded6e6e9f6a9d40bf6d0c2ec806d8] bugfix xy ...
```

Depending on your answer, `git bisect` then knows whether to continue looking in the top half or the bottom half of the commit area. The command performs another checkout in the middle of the remaining search area. The search area was thus reduced to about a quarter.

Again, you must then repeat the test to see if the error still occurs or not and pass this information to Git. Continue in this way until `git bisect` finally reports:

```
git bisect good
4127d9d06ecbae0d4d9babaaa8aacebc0c8853cb is the first bad
commit ...
```

This message lets you know at what point in the past the error first occurred. The search for the cause of the error is still pending, but actually `git diff HEAD^` (i.e., the summary of changes compared to the previous commit) should put you on the right track.

Finally, with `git bisect reset`, you can exit `git bisect` and return to the head of the branch you were in at the beginning of the search. Now, you must try to finally fix the error.

```
git bisect reset
Previous HEAD position was ef81d5c fix: getLink for csv ...
Switched to branch 'develop'
```

OceanofPDF.com

4.4 Statistics and Visualization

With large repositories, you often can't see the forest for the trees (in our case, "for the branches"). In this section, we'll therefore introduce you to `git` commands and other tools to help you get back on track.

4.4.1 Simple Number Games (`git shortlog`)

A useful command to obtain a first overview is `git shortlog`. In its simplest form, this command provides an alphabetically ordered list of all commit authors, with the number of commits for each author, and the first line of each commit message.

Various options allow you to further shorten the output. The following command provides a list of the Linux kernel developers who've had the most commits since the beginning of 2021, not counting merge commits:

```
git shortlog --summary --numbered --email --no-merges \
 --since 2021-01-01

967  Christoph Hellwig <hch@lst.de>
737  Lee Jones <lee.jones@linaro.org>
672  Andy Shevchenko <andriy.shevchenko@linux.intel.com>
642  Mauro Carvalho Chehab <mcchehab+huawei@kernel.org>
625  Pavel Begunkov <asml.silence@gmail.com>
606  Vladimir Oltean <vladimir.oltean@nxp.com>
...
...
```

You can get the total number of commits (across all branches) using `git rev-list` in the following way:

```
git rev-list --all --count
1071789
```

To find out the number of files in the current branch, you must pass the output of `git ls-files` to `wc` (which stands for *word count*) with

the following command:

```
git ls-files | wc -l  
75014
```

In a similar way, you can find out the number of branches and tags, as in the following example:

```
git branch -a | wc -l  
3  
  
git tag | wc -l  
728
```

You can determine the number of changes between two versions/branches/revisions of your project using `git diff --shortstat`, as in the following example:

```
git diff --shortstat v5.5..v5.6  
11999 files changed  
680199 insertions(+)  
258909 deletions(-)
```

4.4.2 Statistical Tools and Scripts

The internet is teeming with scripts and programs that can extract more details from a Git repository than the commands we've covered so far. A good starting point is the following Stack Overflow article:

<https://stackoverflow.com/questions/1828874>

Popular and easy to use on Linux is the Python script `gitstats`. After installation, you must pass to the script the path to the repository and provide a directory where the result files should be stored. Starting from the `index.html` file, you can then view various statistical evaluations in a web browser. However, the appearance of the accompanying graphics is rather minimalistic.

```
sudo apt install gnuplot  
git clone git://repo.or.cz/gitstats.git
```

```
mkdir result
gitstats/gitstats <path/to/repo> results/
google-chrome results/index.html
```

4.4.3 Visualizing Branches

Especially during training or when trying to explain to co-workers how Git works, you may need to “neatly” visualize many commits distributed across multiple branches. However, the results of `git log --graph` are unsuitable for this purpose.

A better representation is available from the `gitk` program that’s installed on many computers. You can usually start `gitk` from the terminal to show the commit sequence for the current branch.

Figure 4.5 Visualization of Branches via “gitk”

For clearer representations of branches, we recommend the following suggestions:

- The commercial program *GitKraken* not only displays commit sequences in an attractive style but also provides numerous other functions to help with the administration of Git repositories. The free version can only be used for public repositories.

- Some Git platforms also include visualization features. For example, GitLab shows a clear representation of the commit history at **Repository • Graph**.
- GitHub users, who are less spoiled in this regard, should look at the commercial project *Git Flow Chart (GFC)*. At <https://gfc.io>, you can visualize the commit sequence of repositories on GitHub and Bitbucket. The basic functions are available free of charge for public repositories. If you want to use GFC for private repositories or in combination with the GitHub team features, you must pay a monthly fee.

Figure 4.6 Representation of Branches in GitLab

4.4.4 GitGraph.js

You may have noticed the following: All figures in this book that show the commit sequence of multiple branches have a consistent

appearance. Of course, this consistency is no coincidence. With the open-source library *GitGraph.js* and a few lines of custom JavaScript code, many visualization needs can be met. The result can then be admired in a web browser. The *GitGraph.js* project website (<https://www.nicoespeon.com/gitgraph.js>) summarizes some elementary working techniques in a presentation.

Unfortunately, *GitGraph.js* can't draw real commits from a repository. So, you must assemble the commit structure using appropriate JavaScript statements, which involves some effort (which we haven't shied away from for this book, of course).

Let's go back to the code in the diagram shown earlier in [Figure 4.3](#). `graphContainer` points to the place in the HTML code where the graph should be displayed. `mytemplate` contains some options to display commits without authors and hash codes, but with branches with their names. `createGitGraph` creates the commit sequence, which is empty for now. Commits and branches are then added with `branch` and `commit`.

```
<!doctype html>
<html><head>
<script src="https://cdn.jsdelivr.net/npm/@gitgraph/js">
</script>
</head>
<body>
<div id="graph"></div>
<script>
const graphContainer = document.getElementById("graph");
const mytemplate = GitgraphJS.templateExtend(
  GitgraphJS.TemplateName.Metro, {
 commit: { message: { displayAuthor: false,
 displayHash: false } },
 branch: { label: { display: true } }
  });
const gitgraph = GitgraphJS.createGitgraph(
  graphContainer,
  { author: " ", template: mytemplate } );
const main = gitgraph.branch("main").commit("A").commit("B")
const develop = main.branch("feature").commit("C").commit("D")
main.commit("E")
develop.commit("F")
```

```
</script>
</body></html>
```

OceanofPDF.com

5 GitHub

When GitHub was launched in 2008, the idea of an online web platform for version control was no longer entirely new: SourceForge had already proven itself in many projects since the turn of the millennium. The fact that so many developers switched sides and moved to GitHub in the following years shows that GitHub did something right. Its acquisition by Microsoft in 2018 for an astronomical \$7.5 billion reinforces this impression.

GitHub has presented itself then, as now, in a clear interface for the large range of functions, without advertising but with good performance and sufficient resources.

The main components provided by GitHub include the following:

- Git repositories
- Collaborative work with forks and pull requests
- GitHub Actions
- Automatic safety checks
- A ticket system (issue tracker) with milestones
- A discussion forum for teams
- Package management for Docker, Node Package Manager (npm), and other package formats
- Wiki
- GitHub Pages

- Gists
- The GitHub command-line interface (CLI)

You can choose between a free account and among different payment models. To attract as many users as possible to the platform, the functions offered in the free version are constantly being expanded. Recently, restrictions on private repositories were lifted, so you can now create unlimited projects that are visible only to selected users. The advantages of paid accounts are essentially in the amount of storage available, in the ability to include enterprise servers for authentication (*single sign-on*), and in the support provided by GitHub.

If you use GitHub for all your software projects, then you effectively have a cloud solution for your source code. You won't have to search for the data of one of your projects on different computers or in old backups because you know you can find everything on GitHub. But reducing GitHub to just another cloud storage service falls short, as you'll see in this chapter.

Prerequisites

In this chapter, we assume that you've already created a GitHub account and are familiar with the basic features of the web interface (see [Chapter 2, Section 2.2](#)). With this basic knowledge, we can immediately start this chapter with the “special features” that set GitHub apart from a pure Git repository or from other Git platforms.

5.1 Pull Requests

Pull requests are among the most important features of GitHub. Basically, the aim is to formalize the merge process: Developer A writes code for a new feature and then asks developer B to look at the code and put it into the main development branch (e.g., `main` or `develop`).

Basically, of course, this process can work completely without GitHub. For instance, developer A sets up the new branch (`git checkout -b newfeature`), writes the code, performs various commits, commits the branch to a remote repository (`git push`), and emails developer B to ask her to look at the code. Developer B downloads the branch (`git pull`), tests the code, and finally runs `git merge` or asks developer A to make some improvements upfront.

GitHub was probably the first Git platform to elegantly map this process in a web interface, which has several advantages:

- Communication from the start of the pull request to its completion (or denial) is documented transparently for all parties involved.
- The implementation requires only a minimum of Git knowledge. Both sides basically only need to click a few buttons in the web interface.
- Cross-repository pull requests are possible based on forks. This feature makes working on projects in which the helper isn't a team member at all possible.

The Term “Pull Request”

The term *pull request* isn't linguistically perfect. Developer A actually asks for a merge operation. In this respect, one would have to speak of a *merge request*. In fact, GitLab's web interface uses this term for the equivalent function.

The name *pull request* results from a time when Linus Torvalds still managed the code of the Linux kernel with other version management tools. After another developer had programmed a new function, he asked Torvalds to download the code to his computer via pull and look at it.

Figure 5.1 While Writing This Book, We Proofread Each Other's Chapters, Saved the Changes in a Designated Branch, and Submitted Changes via Pull Requests to the Other Author for Review

5.1.1 Pull Requests on a Team

When multiple developers have access to a GitHub repository, two scenarios are possible:

- In one case, all developers have the same rights and can modify all branches without restriction. In this scenario, pull requests are optional but are possible, of course, and promote transparency. Each developer can `merge` their own changes into the main branch (`git merge`) and upload them to the GitHub repository.
- In the other case, rules for some branches (for example, for `main` or `develop`) restrict the actions developers are allowed to perform.

Then, for example, everyone is allowed to upload their own branches, but not upload to central branches like `main` or `develop`. Such rules can be set in the GitHub interface in the repository's **Settings**, under **Branches**—but only for public projects or if you have a paid GitHub account.

When such restrictions apply, pull requests are the only way developers can get new code into the central (development) branch of the repository.

In both cases, you perform the development of the new feature in a branch. You should always make sure that you're up to date with the branch into which your code will later go (`main` in the following example). Finally, after the last commit, you must commit it to the remote repository (i.e., GitHub) using `git push`. You'll need to specify the `--set-upstream` option only on the first push.

```
git checkout -b new_feature
...
git commit -a -m 'working on new feature, xy done'
...
git merge main
...
git commit -a -m 'finished new feature'
git push [--set-upstream origin pr_in_github]
```

Then, you can initiate the pull request on the GitHub website, either in the **Pull requests** dialog box or in the **All branches** dialog box, which displays all the branches of the project.

Figure 5.2 Pull Requests Can Be Initiated in the Branches Dialog Box, among Others

Subsequently, you must justify your pull request (as shown in Figure 2.16 in [Chapter 2, Section 2.7.2](#)) and specify who on your team is responsible for it. If this teammate approves the pull request, the corresponding merge process will be performed directly in the GitHub repository. Once you subsequently run `git pull` locally, the changes made as part of the pull request will also become visible in your local repository.

Workflows

In [Chapter 8](#), we describe several variations on how a team can collaborate in a shared Git repository without reference to specific platforms such as GitHub or GitLab. In that context, we'll return to the topic of pull requests again; not from a technical point of view as in this chapter, but from a workflow perspective instead.

5.1.2 Pull Requests in Public Projects

Especially in large open-source projects, you cannot give all developers the right to make changes in the repository. The risk would be too great that someone would inadvertently (or even intentionally) wreak havoc. To create an uncomplicated form of collaboration in these cases as well, GitHub has extended pull requests by means of *forks*.

We've already described the basic procedure for forking in [Chapter 2, Section 2.7](#): To contribute code to someone else's project, you must first create a fork of that other person's repository, that is, you make a copy of the repository in your own GitHub account.

Forking projects has a long tradition in software development. In open-source projects, forks sometimes arise because the development team can't agree on what the future holds and thus a group splits off with a copy of the source code and does its own development. The fork and the original project often exist in parallel for a while but continue to evolve independently until one variant prevails.

In a way, forks on GitHub work the same way, but with one big advantage over a copy: A GitHub fork still has a link to the original and can update changes with `git fetch`. So, GitHub forks were designed for collaboration, not for separate development.

Fork Details

In fact, of course, a repository isn't copied in its entirety in a fork. Doing so would take a long time and require a lot of memory. GitHub can share Git objects across multiple repositories as *shallow copies*. Details about this topic and other internal GitHub optimization measures can be found at the following link:

<https://github.blog/2015-09-22-counting-objects>

As with working on a team, you must ensure that your codebase is at the same level as the original project before initiating the pull request. If the original project has been modified since the fork, this consistency requirement is no longer met. GitHub then displays a notice in the web interface: *This branch is <n> commits behind <origrepo>:main*.

To update the local repository on your machine, you must also add the remote repository of the original project to it. A common practice is to call this remote repository the `upstream` repository:

```
git remote add upstream \  
https://github.com/<origaccount>/<origrepo>.git
```

Now, you can periodically (specifically, right before you prepare a pull request) add any new additions from the original repository to your own repository via the following call. In the pull process, merge conflicts between your own code and the latest changes made in the external repository may arise. For your pull request to have a chance for success, you'll have to resolve these conflicts.

```
git pull upstream main
```

The `git push` command uploads the updated repository to the GitHub fork of your account:

The GitHub interface then displays the text *This branch is <n> commits ahead of <origrepo>:main* in the repository description. These *<n> commits* are the changes you've made. The **New pull request** button then takes you to a dialog box where you can initiate your pull request. Normally, a pull request would only be possible within a project. But because GitHub knows that you originally forked the project, it sort of recognizes the relationship between your repository and the original one.

5.2 Actions

In [Chapter 9, Section 9.1](#), we describe the ability to use *hooks* in Git to run programs on the client and server before or after a commit or push. *GitHub Actions* takes this concept a bit further by allowing all GitHub events to be used for hooks (for example, when a new ticket is created).

For execution, GitHub provides *runners*. As of February 2022, you could choose between Windows Server (2022, 2019 or 2016), Ubuntu Linux (20.04 or 18.04), and macOS (10.15 or 11) in this context. The virtual machines (VMs) are equipped with sufficient resources and an SSD. Depending on the operating system, you have different options for building and testing your software.

Runner Software

An overview of the currently available operating systems for GitHub Actions and the software installed in them can be found in the GitHub repository at the following link:

<https://github.com/actions/virtual-environments>

The list of installed software on a runner can be impressively long. Docker and docker-compose also run on the VMs, which is especially useful if your software runs in containers.

Now, you may wonder if GitHub really provides unlimited compute time for your actions free of charge, which of course is not the case. For private repositories, 2,000 minutes and 500 MB per month are free of charge (in spring 2022); anything above that usage must be paid for. If your actions don't run on Linux, this time span will be

significantly reduced: The Windows runner exists only for half the time; macOS, only a tenth of the time.

An alternative is to use *self-hosted runners*, which are computers you make available to perform certain actions. You would install a special GitHub program on your computer and connect it to GitHub. You can find detailed instructions for this setup by clicking [Add Runner](#) under **Settings • Actions** in your repository. Since runners also exist for the ARM hardware platform, a Raspberry Pi mini computer, for example, can perform this service. Your Arduino team can thus trigger automatic tests of their own hardware through GitHub Actions.

Regardless of the type of runner you run the action on, you can define the individual steps in a configuration file in the YAML Ain't Markup Language (YAML) format, which we'll cover next.

5.2.1 YAML Syntax

For configuration files in a continuous integration (CI) environment, the YAML file format has become immensely popular, in addition to other uses. Let's briefly summarize the syntax rules for YAML now:

- --- introduces a new section.
- # starts a comment that extends to the end of the line.
- Strings can be expressed as "abc" or 'abc'. However, these quotation marks are only mandatory in exceptional cases, for example, if the string contains special characters or can be interpreted as another YAML expression.
- Several expressions introduced with - form a list:
 - red
 - green

```
- blue
```

Alternatively, lists can be enclosed in square brackets:

```
[red, green, blue]
```

- Associative lists (key-value pairs) are created in the format, key: value:

```
name: Howard Hollow
age: 37
```

A space-saving variant of this format uses curly brackets:

```
{name: Howard Hollow, age: 37}
```

- | introduces a text block in which the line breaks are preserved:

```
codeblock: |
  Line 1
  Line 2
```

- > introduces a text block in which line breaks are ignored. However, empty lines are kept:

```
textblock: >
  Text that
  belongs together.

  Here begins the
  second paragraph.
```

All these elements can be nested within each other. The structure is created by indentations. Note that spaces must be used in YAML (no tabs!). When accessing the elements, the identifiers (keys) are strung together.

```
# sample.yaml file
data:
  list:
 - item1
 - item2
  key1: >
 This text is assigned to the
 'data.key1' key.
```

```
key2: |  
  code line 1  
  code line 2
```

Some advanced syntax elements of YAML, which usually don't play a role in GitHub Actions, are documented at Wikipedia:

<https://en.wikipedia.org/wiki/YAML>

To avoid too much typing work, you can select existing actions from the GitHub Marketplace and use them in your repository, which is exactly what we'll demonstrate in the next section through a simple example.

5.2.2 Notification to Slack

As a first demonstration of GitHub Actions, let's try to send automatic notifications to the popular messenger *Slack*. If you prefer to notify Telegram or the Matrix network instead of Slack, you can simply use the appropriate action from the GitHub Marketplace.

For this purpose, we've created the repository `git-compendium/slack-notification` where we've placed an HTML file to demonstrate how it works.

To enable actions for your project, you should either click the **Actions** tab in your project's web interface or create the `.github/workflows/` folder structure in the root of your GitHub repository. The editor in the GitHub web interface works particularly well in this case: First, it suggests possible entries, and second, it immediately flags syntax errors.

Figure 5.3 Error in a GitHub Action in the Web Interface

Let's now define the action in the *notify.yml* file, containing the following lines:

```
# git-compendium/slack-notification/.github/workflows/notify.yml
on: push
name: Slack Notification Demo
jobs:
  slackNotification:
 name: Slack Notification
 runs-on: ubuntu-latest
 steps:
 - name: Slack Notification
 uses: rtCamp/action-slack-notify@v2.2.0
 env:
 SLACK_WEBHOOK: ${{ secrets.SLACK_WEBHOOK }}
```

The file begins with the `on: push` statement, which enables the execution of the action on each git push. The name in the next line is displayed in the GitHub Actions overview in the web interface and should be a good description of the operations in the file. The subsequent `jobs` section may contain one or more entries that are executed in parallel or in a dependency with each other.

Each *job* runs on a runner, which in this case is Ubuntu Linux in the latest available version on GitHub (`runs-on: ubuntu-latest`). One or more `steps` are then executed on this runner. In our example, only

one step starts the `action-slack-notify` action from the GitHub Marketplace. You can find these and other actions via the search function to the right of the web editor.

The action is provided with the `SLACK_WEBHOOK` environment variable, which is where you'll find the URL where GitHub must send the message for the message to show up in your *Slack channel*. You can create this URL in your Slack account settings under **Apps • Incoming Webhooks**.

To ensure that only authorized applications post messages to your Slack channel, this URL contains a security token that should remain secret and should never be found in a public repository on GitHub. Nevertheless, the action needs this address to send the messages. GitHub has provided a concept of secret variables, called *secrets*, with the scope for a repository for this purpose. You can create such variables in the **Settings** tab via the **Secrets • Actions • Repository Secrets** menu item. Once such a variable is created, even you can't view its contents any longer.

Once you've created the variable and committed and pushed the `notify.yml` file, you should receive your first notification in the Slack channel of your choice.

Figure 5.4 Notification for a Push to GitHub in Slack

5.2.3 The Continuous Integration Pipeline

While the notification in the previous section can be dismissed as a nice gimmick, we're now getting to the serious scenarios for GitHub Actions. CI is a booming area in software development. In general, CI means that all parts of an application are brought together and tested. Ideally, this approach is fully automatic and frequent (preferably after each push). GitHub Actions are predestined for running CI pipelines.

In a CI pipeline, several stages usually are passed through:

1. *Build*: The application is packed with all its components.
2. *Test*: The application goes through automatic tests.
3. *Release*: If the tests were successful, the application is saved as a new version.
4. *Deploy*: Optionally, the application can be rolled out. Generally, the automatic deploy process is only started for beta and test versions.

For this example, we created a `git-compendium/ci-first` repository with an action in the `start.yml` file. The first step is to check the `index.html` file in this repository for syntax errors. We'll use the program `prettier` for this purpose, which formats HTML files and issues a corresponding message in case of errors.

Figure 5.5 Unsuccessful GitHub Action Caused by Incorrect HTML

Since this program is a module from the Node.js environment, you can install it using `npx prettier` and run it immediately. The entire process is logged in the `start.yml` file in the newly created directory.

```
# File: ci-first/.github/workflows/start.yml
name: CI
on:
  push:
 branches: [ main ]
jobs:
  test:
 runs-on: ubuntu-latest
 steps:
 - uses: actions/checkout@v2
 - name: Check syntax of html files
 run: npx prettier *.html
```

Now, let's verify that `prettier` works by adding a bug to the `index.html` file, committing the changes, and pushing them to GitHub. In our case, we removed the `<h1>` tag, which thus invalidates the closing `</h1>`.

But that's not all: After successful tests, you can now upload your website to the server. For this task, you must create another job named `deploy` that will also be run on the Ubuntu Linux system. We

want to copy the HTML file via the SSH protocol to the server of your choice using the `rsync` program.

Since the execution of the jobs of an action normally runs in parallel, you must use the `needs: test` statement now to specify that the first job must be successfully completed. The short script is executed in the Linux bash interpreter and recorded in multiple lines, which enables the `run: |` statement in YAML syntax. Another important point in this job is the environment variable `SSH_KEY`. This variable contains an SSH private key, the secret key that gives you SSH access to the server where the HTML file is to be copied.

For our deploy workflow, ideally, you would set up a separate user on the server; let's call it `deploy`. On this server, you should store the public part of the SSH key, which allows logon with these credentials. For our example, the user only needs write permissions in the `/var/www/test` folder to which the HTML files are copied.

The Bash script starts by checking whether the `~/.ssh` folder already exists on the Ubuntu runner and creates the folder if necessary. Then, the secret key is copied to a file in that folder, and the file permissions are restricted so that only the current user can read the file. Finally, the `rsync` command is executed. To make `rsync` pass the correct SSH key without asking for confirmation of the server's authenticity, the parameters `-i ~/.ssh/key` and `-o StrictHostKeyChecking=no` are passed when called.

```
# File: ci-first/.github/workflows/start.yml (continued)
deploy:
  runs-on: ubuntu-latest
  needs: test
  steps:
 - uses: actions/checkout@v2
 - name: Deploy HTML with rsync
 shell: bash
 env:
 SSH_KEY: ${{ secrets.SSHKEY }}
 run: |
```

```

if [ ! -d ~/.ssh ]; then mkdir ~/.ssh; fi
echo "$SSH_KEY" > ~/.ssh/key
chmod 600 ~/.ssh/key
rsync -rv --exclude=.git \
-e "ssh -i ~/.ssh/key -o StrictHostKeyChecking=no" \
$GITHUB_WORKSPACE/ deploy@server.com:/var/www/test/

```

As in the previous section, we'll also use a GitHub secret in this case. The secret SSH key available in the `SSH_KEY` environment variable in the script that originates from such a GitHub variable. You can create it via **Settings • Secrets** with the name “SSHKEY” and copy the secret part of the SSH key into the text field.

Figure 5.6 GitHub Secrets in the “ci-first” Repository

The workflow we've presented is admittedly a simplified representation of a productive CI/continuous deployment (CD) pipeline. Even for simple web applications, a now common practice to optimize and package the code. Deployment is often not done via SSH but instead delivered in a Docker container. We'll describe this procedure in the following section.

To troubleshoot complex actions, you can trace each step in the web interface and initiate a restart, if necessary. In the **View raw logs**

context menu, you can find detailed messages about each step.

Figure 5.7 Troubleshooting an Unsuccessful GitHub Action

Finally, a note about repositories you create with a fork from another repository: In these cases, GitHub disables actions by default. Although the configuration files are provided, in the **Actions** tab, you'll find a note that they won't be executed unless you manually confirm the operation.

OceanofPDF.com

5.3 Package Manager (GitHub Packages)

The CI technique presented in the previous section often ends with the creation of software packages. Different programming languages use different formats for this purpose and are often supported by a package manager that takes care of dependencies and updates. In the Node.js environment, for example, this package manager is npm (which Microsoft also acquired in 2020 and thus fits well into the “family”). For C#, *NuGet* is mostly used, and in the Java environment, the preferred tool is currently *Maven*. Container technology extends the concept of packages to include the necessary parts of an operating system, which is packaged with the software in the container images.

To access the packages in the build process of your application, they’re stored on central servers from where package managers load them as needed. For Docker, this location is the *Docker Hub* (<https://hub.docker.com>), whereas for npm, it’s the *NPM Registry* (<https://www.npmjs.com>). For developers, this scenario means they must manage another, perhaps paid account with the credentials for this server.

GitHub aims to unify all software development functions on one platform as much as possible and has therefore started to integrate a repository for common package formats into every GitHub repository. You can place your Docker, npm, Maven, RubyGems, or NuGet packages directly in the repository where the source code for them resides. With GitHub’s large server infrastructure in the background, this inclusion of packages also makes a lot of sense because a reliable internet connection is absolutely important for such central software sites.

We'll use GitHub Actions to package a simple Node.js application into a Docker image, automatically test it, and, if the tests are successful, save it as a new version in the GitHub Docker Package Manager.

5.3.1 Example

The repository we created for this example is called `git-compendium/ci-docker`, and it contains the Node.js and HTML code for a simple online image database. The `test/` folder contains an end-to-end test that fully tests the application's functionality. We use the Node.js library `testcafe` for this purpose:

```
# File: ci-docker/test/e2e.js
import { Selector } from 'testcafe';

fixture `Webpage`
  .page('http://localhost:3001/')

test(`Header 1 on main page`, async t => {
  const h1 = Selector('h1');
  await t
 .expect(h1.exists).ok()
 .expect(h1.textContent).eql('Simple picture db');
})

test(`Upload picture with exif date check`, async t => {
  const pics = Selector('#pics>li')
  const picDate = Selector('#pics>li>span')
  await t
 .setFilesToUpload('input[type="file"]', [
 'demo.jpg'
 ])
 .expect(pics.count).eql(1)
 .expect(picDate.textContent).eql('Sat Feb 12 2022')
})

test(`Delete picture`, async t => {
  const pics = Selector('#pics>li')
  await t
 .click('#pics>li>button')
 .expect(pics.count).eql(0)
})
```

The first of the three tests is quite simple: We're searching for the heading of the first category (`h1`), checking if the element exists on the page, and then comparing the text with the *Simple picture db* string. More interesting is the second test, where the *demo.jpg* image is uploaded. The image is also located in the `test` folder and therefore doesn't need a path specification. For this test to be successful, the number of list items after upload must be exactly one, and the date entry on the image must be February 12, 2022. This date is read from the metadata generated by the camera, in the *exchangeable image file format (Exif)*. In the last test, the delete button next to the image is clicked, and the number of list entries must be zero again afterwards.

If you start the web application locally (`npm start`), you can also run the tests on your computer before asking a runner to do it. You'll see the Firefox browser open and run the tests in order.

```
> npx testcafe firefox test/e2e.js
Running tests in:
- Firefox 97.0 / Linux 0.0

Webpage
✓ Header 1 on main page
✓ Upload picture with exif date check
✓ Delete picture

3 passed (1s)
~/work/git/ci-docker main > █
```

Figure 5.8 Output of End-to-End Tests in the Console

Everything so far has been pretty simple, but how can the GitHub action running on some VM in a data center control a browser with these statements, and where is the web service running that is supposed to be tested? `testcafe` can launch a browser in *headless* mode, so it doesn't need a connected screen to run the tests. In the `package.json` file, we've added the entry for the test:

```
"scripts": {  
  "test": "testcafe firefox:headless test/e2e.js"  
  ...  
},
```

The Firefox browser is already installed on the *runner* we use with Ubuntu. In the following section, we'll show you how to start the web service on the runner at `http://localhost:3001`.

The GitHub action will perform the following steps:

1. Check out the source code
2. Create a Docker image for production use, tag it as a test image, and upload it to the GitHub Docker registry
3. Launch a Docker image and test it using the end-to-end tests shown
4. In the event of successful tests, tag the Docker image as `latest` and upload it again to the GitHub Docker registry

The advantage of this approach is that the Docker image created for production runs through the tests and can be deployed unchanged upon successful completion. We start with the GitHub action, as you already know from the previous sections:

```
# File: ci-docker/.github/workflows/main.yml  
name: CI/CD with docker  
on:  
  push:  
 branches: [ main ]  
env:  
  API_IMG_TEST: "ghcr.io/git-compendium/ci-docker/api:test"  
  API_IMG_STABLE: "ghcr.io/git-compendium/ci-docker/api:latest"
```

The only new element in this case is that we'll create two environment variables named `API_IMG_TEST` and `API_IMG_STABLE` at the top level. They contain the server name of the GitHub Docker registry and the path to our repository in addition to the name of the image (`api`) and the version (`latest` and `test`, respectively)

separated by a colon. The action is executed on every push to the main branch. Then, three jobs are run, first to create and upload the Docker test image, then to carry out the test, and finally to tag the Docker production image (latest). To prevent the jobs from running in parallel, the test and publish jobs each contain the needs statement with a reference to the previous job.

```
# File: ci-docker/.github/workflows/main.yml (continued)
jobs:
  build:
 runs-on: ubuntu-latest
 steps:
 - uses: actions/checkout@v2
 - name: Build docker image
 run: docker build -t "${API_IMG_TEST}" .
 - name: Log in to registry
 run: |
 echo "${{ secrets.GITHUB_TOKEN }}" |\
 docker login ghcr.io -u ${{ github.actor }} \
 --password-stdin
 - name: Push docker image
 run: docker push "${API_IMG_TEST}"
  test:
 needs: build
 runs-on: ubuntu-latest
 services:
 api:
 image: ghcr.io/git-compendium/ci-docker/api:test
 ports:
 - 3001:3001
 steps:
 - uses: actions/checkout@v2
 - name: test running container
 run: |
 npm install
 npm test
  publish:
 runs-on: ubuntu-latest
 needs: test
 steps:
 - name: Log in to registry
 run: |
 echo "${{ secrets.GITHUB_TOKEN }}" |\
 docker login ghcr.io -u ${{ github.actor }} \
 --password-stdin
 - name: Tag docker image
 run: |
 docker pull "${API_IMG_TEST}"
 docker tag "${API_IMG_TEST}" "${API_IMG_STABLE}"
 docker push "${API_IMG_STABLE}"
```

In the build job, the source code is first checked out on a current Ubuntu Linux version, and then the Docker test image is created using `docker build`. To upload the image to the GitHub Docker registry, we need to log on first (`docker login ghcr.io`). The variables used for the user name (`github.actor`) and the secret token (`secrets.GITHUB_TOKEN`) are automatically available on each runner.

The test job contains the exciting part: Now, we'll start a service that loads our Docker image from the GitHub Docker registry and connects port 3001 on the container to the same port on the runner. Unfortunately, in the current version of GitHub Actions, we couldn't also use the variable name of the test image in the service definition, but GitHub may have resolved this problem by the time you read this.

In parallel with the start of the service, the source code is checked out, and `npm install` is used to install the necessary modules (including those required for development). Then, the end-to-end tests are started on the runner using `npm test`. The port mapping of `3001:3001` makes the web service accessible at `http://localhost:3001`. Note that our Docker image only contains the necessary files for production operation, but not the environment for end-to-end testing.

The final publish job no longer needs the source code. Simply log on to the GitHub Docker registry again, download the successfully tested image, and tag it with the `latest` tag. The final push uploads the tag to the registry, where it replaces the image previously marked as `latest`. If you've now acquired a taste for using Docker, you should not skip [Chapter 6, Section 6.4](#).

Figure 5.9 Successful GitHub Action in the “ci-docker” Repository

OceanofPDF.com

5.4 Automatic Security Scans

The advance of automation in software development makes detecting problems in the source code almost automatic. This automation works quite well, for example, with included libraries that are known to have a security gap. Also, security tokens or passwords that were forgotten in the source code can be found automatically with appropriate tools. GitHub can check the structure of tokens from 20 cloud service providers and will notify you if found.

In this section, we'll create a representational state transfer (REST) application programming interface (API) based on Node.js and use GitHub security features.

5.4.1 Node.js Security

Especially in a Node.js environment, the concept of small, reusable modules is widely used. The dependency of the modules on each other often means that you quickly have more than 100 modules in use, even for applications that aren't particularly large. Those who take security updates seriously will be happy to use a system that sends automated warnings for all modules in use, which is where GitHub's security scanners come into play.

We'll use the small example from the previous section. Our example consists of a REST backend that sends and receives data in JavaScript Object Notation (JSON) format to and from the frontend. You can upload images via an HTML page, which will be checked for metadata (*Exif tags*) and then stored in a SQLite database. To run the example, you only need the Node.js runtime. For this purpose, you must install the associated Node.js modules using the `npm`

`install` command and start the server via `npm start`. After that step, the web server should be running on port 3001, and you can reach the simple web page at `http://localhost:3001`.

The backend code where the images are parsed uses several Node.js modules, such as the following:

- `better-sqlite3` communicates with the local database.
- `debug` is the Node.js debugging module.
- `exif-parser` reads the metadata from the images.
- `express` simplifies HTTP communication.
- `jimp` places a preview image in the database.
- `multer` extracts the files from the HTTP post request.
- `uuid` generates universally unique identifiers (UUIDs) according to RFC 4122.

For development, we also use the `nodemon` module, which can automatically restart the backend when changes are made to the source code, and `testcafe` for end-to-end testing of the software. Since these modules themselves use other modules, after calling `npm install`, you go from 9 packages installed, to over 700, as the `npm` command outputs:

```
added 739 packages, and audited 740 packages in 4s
```

A security gap appearing in one of these packages would be no big surprise. Of course, this vulnerability was anticipated by Node.js developers, which is why there has been an *auditing function* included in the `npm` command for some time. Using `npm audit`, your Node.js project is scanned for modules with known security issues, and with the `npm audit fix` extension, these issues can even often be

fixed automatically (provided the new version doesn't contain incompatible changes).

Undoubtedly a valuable tool, npm requires you initiate processes yourself. GitHub automatically handles this process for you and sends you alerts via email and in your GitHub Notification Center.

Figure 5.10 Security Warnings in the GitHub Repository

But GitHub can do even more: If a security gap is found and an updated package is available that's marked as compatible, GitHub will generate a pull request. For this purpose, an automated running program (also referred to as a *bot*) creates a branch in your repository, runs the update there, and pushes the branch to GitHub with a pull request.

Let's demonstrate this concept with a concrete example: For the image database, we'll install the widely used `lodash` module, which provides some convenience functions for objects and arrays in JavaScript. The version we use of the `lodash` module (4.17.20) has a security gap that can be used to inject code.

After the push, the automatic scanner finds the problem and checks for a possible update. In the current version 4.17.21, the problem has been fixed, and no incompatibilities exist with the old version, according to the developers of the module. The `dependabot` user (GitHub's automatic package update program) creates the

dependabot/npm_and_yarn/lodash-4.17.21 branch and performs the module update there. Then, the pull request is created, and you'll receive two emails: one containing the notice of the security problem and a second one containing the pull request.

When you now run `git pull` on your local computer, the newly created branch is loaded from GitHub and created locally:

```
git pull

remote: Enumerating objects: 5, done.
remote: Counting objects: 100% (5/5), done.
remote: Compressing objects: 100% (3/3), done.
remote: Total 3 (delta 2), reused 0 (delta 0), pack-reused 0
Unpacking objects: 100% (3/3), 1000 bytes | 90.00 KiB/s, done.
From github.com:git-compendium/npm-security
 * [new branch] dependabot/npm_and_yarn/lodash-4.17.21 ->
 origin/dependabot/npm_and_yarn/lodash-4.17.21
```

We can now pull in the pull request as usual, either via the web interface or by merging the local branch with the local main branch and then pushing. When merging via the web interface, dependabot cleans up and deletes the branch that's no longer needed.

Figure 5.11 Automatic Pull Request Due to a Vulnerability in a Node.js Module

dependabot has even more tricks up its sleeve: Before we noticed the security warning from GitHub, perhaps we had continued working on the project and installed the additional Node.js module `moment`. After pushing the new version to GitHub, we received the following message in the console about a problem in our repository:

```
git push

Counting objects: 7, done.
...
remote: Resolving deltas: 100% (3/3), completed with 3 local...
remote:
remote: GitHub found 2 vulnerabilities on
remote: git-compendium/npm-security's default branch (1 high,
remote: 1 moderate). To find out more, visit:
remote: https://github.com/git-compendium/npm-security/secu...
...
...
```

But what will happen to the existing pull request? During our installation of the `moment` module, the `package.json` and `package-`

lock.json files, which are responsible for module management, have changed. So, the pull request, which modifies the same files, can't be brought in easily anymore. dependabot also takes care of this problem by performing an automatic rebase of the dependabot/npm_and_yarn/lodash-4.17.21 branch to the new main branch.

OceanofPDF.com

5.5 Other GitHub Features

In this section, we'll briefly point out some other GitHub features, without describing their application in great detail.

5.5.1 Collaboration

One of the great merits of the GitHub platform has undoubtedly been its simple process for developers to contribute code to projects. Even without in-depth knowledge of branches and merges, an existing project can be modified and incorporated as a clear pull request. If the project manager approves the change, only a few clicks in the web interface are required for the new function to be adopted. The commit messages of the contributing developer are preserved. You can find more information about forks and pull requests in [Chapter 2, Section 2.7](#).

5.5.2 Issues

In modern software development, with multiple people involved, an issue tracking or bug tracking system is considered an absolute must. Users can use this system to express wishes for further development and to report bugs. Issues in GitHub are labeled and can be assigned to *milestones*.

Figure 5.12 GitHub Ticket Number 1 with a Reference to the Missing License

A valuable characteristic of this feature is the ability to reference issues via keywords in the text of the commit message. For example, let's say your message reads:

```
add MIT License (see #1)
```

You'll now see a link in your commit message in the GitHub web interface. Additionally, GitHub creates an entry in the ticket with the number 2, indicating that the ticket was mentioned in a commit. Of course, a link will be created to the ticket as well.

Since 2016, GitHub only supports the English language for menus and all other generated text. You can of course write your commit messages in another language, but the rest of GitHub remains in English. In larger projects and public projects, therefore, common practice is to formulate commit messages in English.

5.5.3 Discussions and Teams

The opportunity to comment on issues is often used so extensively that GitHub's developers felt the platform needed its own area for discussion.

GitHub Discussions is a relatively new component that works at the team level. Teams can be created in GitHub underneath an organization and provide the option of a nested structure. For example, you might have a team of *employees* and below that other teams such as *IT staff* and *sales*, each of which are subgroups of employees. Using teams, you can quickly manage access to individual GitHub repositories. Entire teams can be given read-only access or full access.

During discussions, you can simply mention people or other teams (@ syntax). Issues and pull requests are also linked if you add a # prefix to the corresponding number. Access is restricted to the repositories and teams assigned to the team.

Now, of course, you might rightly ask if there aren't already enough other discussion forums on the internet and whether GitHub really needed to create another one. However, the interlocking with the source code and ease with which you can link issues and pull requests are actually quite helpful during discussions. If the people involved are already registered on GitHub anyway, then the forum is a useful extension.

5.5.4 Wiki

The traditional notebook has also found its counterpart in the digital world with the wiki. For projects where people aren't working in the same area but from remote places, a wiki enables simultaneous access for everyone and can serve as a way to share common knowledge. Important for the success of such electronic documents

is that you follow a certain structure, but a wiki can also be handled simply, just like a notebook where you can quickly jot something down.

In this context, wikis allow simple formatting, linking to each other, and incorporating graphics (often screenshots for technical documents). Each GitHub repository can be commented and documented via a wiki integrated into the interface. A big advantage of this interface is that you don't have to search for the documents because one click on the **Wiki** tab helps you to find the information you need. GitHub doesn't place the files in your Git repository; it creates its own Git repository for them, with the same name as the GitHub repository plus the `.wiki` extension.

The easiest way to use this wiki feature is directly in the browser. GitHub provides a toolbar for simple formatting, images, and links. If you prefer to edit the wiki in an editor on your computer, you can check out, modify, commit, and push the corresponding wiki Git repository locally. Note that you run the risk of merge conflicts if both workflows are used at the same time.

As a format for text documents of all kinds, Markdown has become widely accepted. GitHub also suggests writing the wiki pages in this format by default but isn't limited to it. You can also write your wiki in *AsciiDoc*, *reStructuredText*, or another format.

Figure 5.13 Different Formats for GitHub Wiki Pages

Limited Collaboration in the Wiki

Especially in public GitHub projects, a fundamental disadvantage of the wiki function becomes obvious: The documentation contained there is outside the actual repository. This separation makes having external people help with the documentation difficult because the usual procedure (i.e., fork first, pull request later) isn't possible. Stack Overflow describes a possible way out of this dilemma:

<https://stackoverflow.com/questions/10642928>

Alternatively, you should consider foregoing the wiki and simply creating documentation in Markdown files in a directory of your repository (usually, the *doc* directory).

5.5.5 Gists

What wikis are to notes, *gists* are to program code snippets and configuration files. The syntax highlighting, colored according to the file type, makes reading easier. Logged on users can comment directly below a gist or award a gist a star. Another handy feature includes embedding a gist via a JavaScript snippet that can be copied from the web interface. (Especially in tech blogs, you'll see this form of linking.)

Figure 5.14 Short JavaScript File as a GitHub Gist

5.5.6 GitHub Pages

The wikis mentioned earlier are a great way to quickly take notes. However, the layout and interaction options with the resulting web pages are limited.

GitHub Pages also enables you to publish entire websites to your GitHub account on the web. Activating this module is quite simple: Simply create a GitHub repository with the name `username.github.io` in your account, and soon the files in this repository will be accessible at the web address `https://username.github.io`. Make sure your GitHub user name is spelled exactly the same in the repository name!

Especially for software developers, one great advantage is that the website is managed in a Git repository just like the source code of the software. Although you may not have any databases available now, as is often the case with web hosting packages, a frontend web application based on *Vue.js*, *Angular*, or *React* runs without problem.

If you prefer to create the website for your project using less elaborate means, you can use a *static site generator*. These programs use templates (*themes*) to convert Markdown to HTML files. You can also create navigation elements or loop structured data (for example, CSV or JSON). Well-known representatives of this category are *Hugo*, *Hexo*, or *Jekyll*, the latter being particularly interesting in the context of GitHub. In fact, in your project website settings, you can select a Jekyll theme, which will convert all Markdown files to your website using the Jekyll program.

More details about Jekyll can be found in our sample repository and on the Jekyll website:

- <https://github.com/git-compendium/git-compendium.github.io>
- <https://jekyllrb.com>

Figure 5.15 GitHub Pages Settings with a Theme for Jekyll

GitHub Pages aren't limited to the single repository `username.github.io`. You can enable GitHub Pages in any of your GitHub repositories. You can find the setting under [Settings](#) • [Pages](#), where you can choose whether the HTML or Markdown files should be located in the `docs` subfolder or in the main repository directory. If you enable a repository other than `username.github.io` for GitHub Pages, the files will be available at the following address: <https://username.github.io/repositoryname>.

Custom Domain Names

GitHub provides the option to have your own domains reference GitHub Pages. For this task, you must adjust the Domain Name System (DNS) settings at your DNS provider accordingly. You can find information on this topic at the following link:

<https://docs.github.com/en/pages/configuring-a-custom-domain-for-your-github-pages-site>

5.6 GitHub Command-Line Interface

Throughout this chapter, we've repeated that GitHub is a web platform for managing your Git repositories—what's a command-line interface (CLI) doing here now? *GitHub CLI* is still a young project that enables you to perform frequently used operations on GitHub from the console. The CLI clearly aimed at power users (i.e., users who work with the GitHub platform a great deal).

Currently, you can use the `gh` command to process issues, pull requests, and repositories. If you're in a repository checked out from GitHub when you invoke the command, all commands will work for that repository; alternatively, you can select a repository from any directory using the `-D <user/repo>` option.

“hub” versus “gh”

In addition to the GitHub CLI, a similar project called `hub` has its roots in the early days of GitHub, provides significantly more functionality, and is correspondingly popular:

<https://github.com/github/hub>

However, `hub` takes the approach of integrating the `git` command into `hub`. Over time, this approach has turned out to be a misguided decision: Again and again, incompatibilities occurred after `git` updates, which could only be fixed with great effort. The main developer of both tools described how he saw the future of both projects, now that his focus was completely on the new CLI, at the following blog post:

<https://mislav.net/2020/01/github-cli>

For this reason, hub isn't expected to have much of a future. Accordingly, we refrain from documenting its functions further.

5.6.1 Installation

The installation of this program, written in the Go programming language, is quite simple: You can simply download the binary for your platform from its GitHub page <https://github.com/cli/cli/releases> and copy it to your operating system's search path. Alternatively, installation packages also exist for the common operating systems.

Figure 5.16 GitHub CLI Authentication in the Web Browser

When using the CLI for the first time, you must log on with the `gh auth logon` command and grant the program the right to access your GitHub account, which can conveniently be achieved via a web

browser. At the command line, you'll be presented with a one-time code that you must enter into the web browser to subsequently authorize the program.

5.6.2 Examples of Use

Once installation and authentication are complete, you can create a new GitHub repository using a tiny command:

```
gh repo create

? What would you like to do?
  Create a new repository on GitHub from scratch
? Repository name
  git-compendium/gh-cli
? Description
  gh command test
? Visibility
  Public
? Would you like to add a .gitignore?
  No
? Would you like to add a license?
  Yes
? Choose a license MIT License
  MIT
? This will create "git-compendium/gh-cli" as a public
repository on GitHub. Continue? Yes
- Created repository git-compendium/gh-cli on GitHub
? Clone the new repository locally?
  Yes
Cloning into 'gh-cli'...
...
```

The interactive dialog guides you through the necessary specifications before the command is executed. Alternatively, you can skip this dialog by specifying the repository name directly at the command line and adding the necessary `--public` switch. Now, let's create your first commit in this repository. We've agreed that a license file should be created in the repository. This choice has an advantage in that, unlike an empty repository, the main branch has already been created.

Now, create an initial issue for the new repository with the following command:

```
gh issue create -t "Create README.md" \
  -b "Add project description in markdown file"

Creating issue in git-compendium/gh-cli
https://github.com/git-compendium/gh-cli/issues/1
```

Create the requested *README.md* file in your repository on a new `add-readme` branch and then commit and push the branch. Next, create a pull request with the CLI on this branch with the following command:

```
gh pr create

Creating pull request for add-readme into main in git-compen...
? Title fix: #1 add README
? Body <Received>
? What's next? Submit
https://github.com/git-compendium/gh-cli/pull/2
```

The title is taken from the commit message, in this case with the reference to the issue (#1). If the pull request is good, the branch can be merged into the main branch using the `git` command.

```
git merge add-readme # on the main branch

Updating 2cc0bfd..5aad2c3
Fast-forward
 README.md | 3 +++
 1 file changed, 3 insertions(+)
 create mode 100644 README.md
```

When you now push the main branch, GitHub detects that the pull request was successful and closes it automatically. In addition, our commit message starts another flow. Since the message starts with `fix: #1`, the associated issue 1 is also automatically closed.

In the web interface, you'll see that the full documentation for this issue has been logged, including the issue, pull request, and merge

link.

If you're not a huge fan of the command line, you may find this manual work a bit excessive and prefer to create issues in the web browser, which you probably have open anyway during your daily work.

Figure 5.17 Successful Pull Request Using the GitHub CLI

OceanofPDF.com

5.7 Codespaces

Finally, we'd like to introduce you to *codespaces* in this chapter. This concept is still fairly new, but its potential shouldn't be underestimated.

Imagine the weekend has arrived, and you're on the slopes in perfect conditions at the ski resort of your choice. Unfortunately, a call from one of your co-workers disturbs you, pointing out that a small change on Friday evening was probably not a great idea after all because the project's website just stopped working. You didn't even bring a laptop with you, and if the bug needs to be fixed quickly, you must cancel your ski trip now. Even if you could find a computer somewhere in the ski resort, installing the development environment with all the necessary tools is unrealistic.

Now is when GitHub Codespaces could come into play: This tool provides you with a complete development environment including editor (VS Code) in the web browser, and you can operate it from your cell phone as well. The screenshot shown in [Figure 5.18](#) has actually been taken from the cell phone of one of the authors. Of course, you can't write large blocks of code this way, but to fix a typo and run simple commands like `git add`, `git commit`, and `git push`, all is well and good.

Figure 5.18 GitHub Codespaces on an Android Cell Phone

What at first seems a bit like magic is made possible by virtualization and Docker containers. Starting a codespace on GitHub creates a virtual Linux environment for your project, where you even have access to a real shell (command line).

Figure 5.19 GitHub Codespaces

The botched ski trip scenario we described was probably not the main motive behind this development. Rather, the focus of codespaces is to provide a unified and complete development environment for all team members. Especially for complex projects that use different programming languages or frameworks, this unified experience can save a lot of time.

For our simple Node.js example, the required modules were automatically installed, and the program was started using `npm start`. Port forwarding (through port 3001) is even implemented in such a way that the website is accessible with valid HTTPS encryption on a subdomain of `githubpreview.dev`.

GitHub/Microsoft doesn't give you this computing power for free, of course. Billing for your team or enterprise account is based on time and disk space used and can be roughly calculated using an online calculator on the GitHub website. In the spring of 2022, the service was still available for free for individual accounts, but the help pages stated that the service could be used for no charge at all. We can't say how pricing will look in the future.

Dev Containers

A detailed treatment of the configuration of codespaces is beyond the scope of this book. If this use case sounds interesting to you, we recommend reviewing the GitHub help pages for setting up *dev containers*, as GitHub calls its virtual environments:

<https://docs.github.com/en/codespaces>

6 GitLab

GitLab is a direct competitor to GitHub, which we've described in detail in [Chapter 5](#). Both platforms provide a variety of useful tools for software development, with the central element in both cases being a Git repository.

A significant difference between the two rivals is that GitLab maintains the source code of the application publicly on the internet under an open-source license (as a project on its own platform, of course). Unlike GitHub, therefore, you can run a GitLab server in your own data center (*on-premise*), which might be a decisive factor for companies that need to decide on a specific software.

Figure 6.1 First Project in GitLab Based on a Template from Node.js Express

At first glance, GitLab's web interface is quite different from the one you may know from GitHub. On closer inspection, an essential

difference stands out: In GitLab, the central menu is placed vertically on the left, whereas it's located horizontally above the main content in GitHub. For us as users, the competition has its advantages: Both platforms are constantly outdoing each other with new features, which are often provided free of charge.

But before we dive into the technical details of the GitLab platform, we'd like to spend a few words about the extraordinary company that is GitLab. Since the first release in 2011, the GitLab program (written in the Ruby on Rails programming language, by the way) was available as an open-source software.

In keeping with the spirit of the times, the founders considered it normal for tools to be available to developers in source code. As the popularity of the software grew, an enterprise version and a community version were developed, which is apparently a veritable business model for the company: GitLab says it had more than 1,500 employees from 65 countries by spring 2022, but no office building. Everyone on the team works remotely, making GitLab the largest company in the world to operate exclusively via remote work.

Another unusual circumstance for a company of this size is the transparency in software development and the rapid development cycles. *Patch-level updates* occur several times a week in some cases, and a new *minor release* occurs every month on the 22nd, which is an impressive feat given the scope of the software.

6.1 On-Premise versus Cloud

As we mentioned earlier, probably the biggest difference between GitLab and GitHub is that you can install the GitLab platform, the server for managing Git projects, by yourself. You can then use the

software for the development of your commercial or open-source projects without your data falling into foreign hands.

If you decide to use a self-hosted GitLab instance, we assume that you already have server administration experience. Thus, you're aware of the amount of work required to keep a server running securely. GitLab consists of several components that must run on one or more servers:

- Web application based on Ruby on Rails
- PostgreSQL database server
- SSH server
- Gitaly server (a quasi-upstream Git server)
- Redis database server
- Nginx web server

Further services are necessary for the operation of GitLab. If you're still not deterred, here's the good news: GitLab provides different installation variants that work easily and quickly. All variants have been designed for Linux systems, and operation on Windows isn't intended.

6.2 Installation

In this section, we'll walk you through installing a GitLab server on your own hardware step by step. To avoid difficulties as much as possible, we recommend a dedicated server or an appropriate cloud instance that is reserved exclusively for GitLab. You can rent a virtual server that meets the hardware requirements for a few dollars per month. In this section, we'll describe the recommended installation method using the operating system's package manager; however, you can also run GitLab as a Docker container or compile it from the source code.

The (virtual) hardware for our test server has the following key data:

- 2 (v) CPUs
- 4 GB RAM
- 40 GB SSD

Of course, your server must be accessible via the internet and should have a valid Domain Name System (DNS) record because of transmissions are encrypted. We'll use `gitlab.git-compendium.info` for this purpose. Our operating system is Ubuntu 20.04, which is officially supported with packages from GitLab alongside Debian, CentOS, and openSUSE.

Cloud Installation

GitLab also provides images and installation instructions for self-hosted GitLab instances in the cloud. Whether through Microsoft Azure, Google, or Amazon or in an existing Kubernetes cluster, the instructions on the GitLab website are quite detailed and are available at the following link:

<https://about.gitlab.com/install>

From many years of experience, we're used to installing complex systems and know the time involved. For this reason, we were astonished when we got GitLab running and fully operational with valid SSL certificates on our server in less than 5 minutes and in only one installation attempt.

First, you must install the necessary add-on packages and configure `postfix` to allow your server to send email. GitLab needs the email functionality for notifications, especially for resetting passwords.

```
sudo apt update
sudo apt install curl openssh-server ca-certificates postfix
```

We'll use `gitlab.git-compendium.info` as the system mail name in the `postfix` configuration, which allows for the sent emails to have `gitlab@gitlab.git-compendium.info` as the sender.

Next, you must add the GitLab packages directory to your package manager. GitLab has a small shell script that will do this step for you automatically:

```
curl https://packages.gitlab.com/install/repositories/gitlab/\n  gitlab-ee/script.deb.sh | sudo bash
```

Note that the URL must be written on one line, of course. The APT package manager has been extended with the entry `/etc/apt/sources.list.d/gitlab_gitlab-ee.list`. In addition, the script updated the local package cache.

Finally, enter the following command:

```
sudo EXTERNAL_URL="https://gitlab.git-compendium.info" apt-get \\n  install gitlab-ee
```

At this point, you've started the installation process. All components for the system are packed into one package (of over 800 MB). Now is a good time to grab a cup of coffee because unpacking the files, initializing the databases, and creating the certificates will take a few minutes. In the console window, you can closely follow the progress of the installation, with important information highlighted in color. Among the final output on the console, you'll see the following note that the initial password is in a file on your server:

```
Notes:\nDefault admin account has been configured with following details:\nUsername: root\nPassword: You didn't opt-in to print initial root password to\nSTDOUT.\nPassword stored to /etc/gitlab/initial_root_password. This file\nwill be cleaned up in first reconfigure run after 24 hours.
```

Next, open <https://gitlab.git-compendium.info> in your browser or the address you used during the installation.

On the start page, you must use the password stored in the file for the administrator account with the user name `root`.

Perhaps you noticed the **Register now** link in the logon window? After the default installation, users can create an account on your new server. If you don't want this feature available, you should log on as the `root` user and disable the function under **Menu • Admin • Settings • General • Sign-up restrictions**. GitLab also indicates this condition clearly in the user interface (UI).

Now, you can create a first user in your GitLab instance. (We recommend that you don't use the `root` user for normal work with GitLab.) After logging on with your own user, GitLab alerts you that you haven't stored an SSH key yet. Your GitLab instance is now fully operational.

Figure 6.2 First Logon to the Newly Created GitLab Instance

Figure 6.3 Logon Settings for the New GitLab Instance

6.2.1 Installing GitLab Runner

As a final step of the installation, we'll show you how to install and activate *GitLab Runner*. The continuous integration (CI) pipelines are an outstanding feature of GitLab. Basically, pipelines aren't unlike Git hooks. Upon closer inspection, however, you'll quickly see that pipelines are far more flexible and powerful. In a pipeline, different sections (*jobs*) are executed, either simultaneously or sequentially, and jobs can be logically linked to the result of other sections.

Pipelines aren't executed directly on the GitLab instance but instead operate on any computer, the *runner*, which communicates with GitLab over the internet. The system is extremely flexible since the runners can run on different operating systems and serve different executors simultaneously. Behind this terminology is the environment in which the jobs are processed. The following three components in particular are worth mentioning:

- **Shell**

Jobs are executed in the shell of the operating system: on Linux/macOS, in Bash and, on Windows, in PowerShell. The execution is performed as a standalone user on the computer

running the runner, and the programs needed to run the pipeline must be installed on the computer.

- Docker

Provides a clean environment at every startup. You can use your own Docker images for pipeline execution with all necessary programs installed. Compared to the shell runner, this environment is much more flexible and scalable.

- **Kubernetes**

Uses containers in an existing Kubernetes cluster. If you already use Kubernetes anyway, you can run your runners here as well without requiring any more hardware.

Runners can also start a virtual machine (VM) like *VirtualBox* or *Parallels* or access a remote server via SSH and run pipelines there. We won't describe these special cases any further, but we will install a runner on a current Ubuntu Linux system. Quite commonly, a GitLab instance will have multiple runners registered from different computers. For example, a runner can also be installed on your laptop, which is online only when you're working.

To install a runner on a current Ubuntu/Debian system, you should download the Debian package (`gitlab-runner_amd64.deb`) from <https://gitlab-runner-downloads.s3.amazonaws.com/latest/index.html>. Before doing so, make sure that the Git and Docker programs are installed:

```
sudo apt install git docker.io
curl -LJO https://gitlab-runner-downloads.s3.amazonaws.com/`  
latest/deb/gitlab-runner_amd64.deb
sudo dpkg -i gitlab-runner_amd64.deb
```

During the installation of the Debian package, a new `gitlab-runner` user was added. To allow this user to use Docker, you still need to add it to the appropriate group with the following command:

```
sudo usermod -aG docker gitlab-runner
```

This step completes the installation of the runner, and you should see the active status in the output of the following command:

```
systemctl status gitlab-runner

. gitlab-runner.service - GitLab Runner
  Loaded: loaded (/etc/systemd/system/gitlab-runner.servi...
  Active: active (running) since Sat 2022-02-19 10:39:31 ...
 ...
```

To register the runner with your GitLab instance, you must navigate to **Admin • Runners** on the web interface. Click the **Register an instance runner** button to find the token you need for the following registration. Now, start the registration process in the command line of your future runner:

```
sudo gitlab-runner register --non-interactive \
  --registration-token xxxxxxxxxxxxxxxxxxxx \
  --run-untagged \
  --name cloudRunner1 \
  --url https://gitlab.git-compendium.info/ \
  --executor docker
```

```
--locked=false \
--docker-privileged \
--docker-image ubuntu:latest
Runtime platform arch=amd64 os=linux pid=2076146 rev...
Running in system-mode.

Registering runner... succeeded runner=xxxxxxxx
Runner registered successfully. Feel free to start it, but...
```

This command shown starts the installation in non-interactive mode. You can also call `sudo gitlab-runner register` to be guided through the steps on the command line. Note, however, that the `--docker-privileged` and `--locked=false` settings can only be set directly via a command-line call.

Unfortunately, to enable certain operations in Docker executor, the container must be started in privileged mode. This approach, however, isn't a particularly good idea from a security point of view, but since the runner shouldn't run on an important server anyway, the security aspect isn't a priority in this context. By default, runners are available only for pipelines that use a tag that is also assigned to the runner. You can either set this setting at the command line with `--tag-list` or change it in the web interface under **Admin • Runners • Tags**.

Figure 6.4 Settings for a GitLab Shared Runner

If the runner has been successfully registered, nothing stands in the way of CI/continuous deployment (CD) pipelines on your GitLab instance.

6.2.2 Backup

Before you dive into the GitLab interface after this fairly simple installation and as server administration tasks take a back seat, let's consider how you can set up an automatic backup for your GitLab platform. Even if you only use your GitLab instance for personal purposes and a server failure doesn't have far-reaching consequences, a backup is still essential, especially when it's as easy to do as with GitLab.

Not for Runners

The configuration of GitLab Runner resides on the particular computer on which the runner is running. However, since a runner can be re-registered with only one command, we don't include special backup instructions for runners here.

The installation of GitLab includes its own backup script that creates a database dump for you and backs up all other files belonging to your GitLab projects. For this process, you must simply call the script `gitlab-backup`:

```
root@gitlab:~# gitlab-backup

2022-02-19 11:05:10 +0000 -- Dumping database ...
Dumping PostgreSQL database gitlabhq_production ... [DONE]
2022-02-19 11:05:13 +0000 -- done
2022-02-19 11:05:13 +0000 -- Dumping repositories ...
...
Deleting old backups ... skipping
Warning: Your gitlab.rb and gitlab-secrets.json files contain
sensitive data and are not included in this backup. You will
need these files to restore a backup. Please back them up
manually.
Backup task is done.
```

The script creates a TAR file in the `/var/opt/gitlab/backups` folder, using the timestamp, the current date, and the extension `-ee_gitlab_backup.tar` as the filename. As this file is a backup of the application data, it doesn't include the configuration files of your GitLab instance, as indicated by the warning message at the end of the backup process. The central configuration file `gitlab.rb` and the JavaScript Object Notation (JSON) file `gitlab-secrets.json` must be backed up separately. GitLab provides a script for this requirement as well, activated by the following command:

```
gitlab-ctl backup-etc /var/backups/gitlab-etc
```

This step saves the configuration files in a TAR file in the `/var/backups/gitlab-etc` folder. GitLab recommends storing this backup separately from the application data backup. In the GitLab interface, among other things, you can create secret variables that are encrypted by the settings in `gitlab-secrets.json`. If an attacker gets a hold of a backup of the application data but doesn't have the secret keys, the information is still unreadable.

For an automated backup via Cron, we recommend some more parameters when calling the backup script. For instance, `CRON=1` suppresses the output of messages when no errors occur, which results in you only receiving email notifications from Cron when something has gone wrong. In addition, not backing up the container registry with every backup may make sense since exceptionally large amounts of data can accumulate in the container registry. You can use `SKIP=registry` to prevent Docker images from being backed up. With a comma separator, you can exclude other modules too, for example, `uploads` for attachments in the wiki or `lfs` for Git large-file support (LFS) objects.

Backup Functions

Other useful features when creating backups of GitLab application data include uploading finished backups to cloud storage or automatically deleting old backups. These and other

options for GitLab backups can be found on the relevant help pages at the following link:

https://docs.gitlab.com/ee/raketasks/backup_restore.html

OceanofPDF.com

6.3 The First Project

In the remaining parts of this chapter, we'll use a hosted variant of GitLab in the free version (*free plan*). If you followed the installation process in the previous section and are already working on your own GitLab instance, you can try the following examples there as well.

We'll start by creating a new project via the web interface. In comparison to GitHub, note that, apart from importing existing projects, you have the option of creating a project from a template (**Create from template**). With this option, you'll find some basic frameworks for projects in common programming languages as well as for Android and iOS apps—a nice bonus, especially if you want to get into a new topic.

When importing projects, GitLab shows its versatility: In addition to its well-known competitors, such as GitHub, Bitbucket, Gitea, or the no longer active platform Google Code, a custom GitLab export format can also be imported. This option is especially interesting if you need to transfer a project between different self-hosted GitLab instances.

With the option to use a project only as a CI/CD pipeline for other platforms (especially GitHub), GitLab underlines its expertise in this area. Pipelines have long been an integral part of the platform. Like some competitors, GitHub had long outsourced this functionality before rolling out GitHub Actions (see [Chapter 5, Section 5.2](#)).

We'll create a new project (pictures) without templates (**Blank project**), and we won't create a README file now because we'll push an existing Git repository to the new project. Once the project has been created, the web interface displays instructions on how to

use the empty repository. Our use case is **Push an existing Git repository**, following the instructions on the website.

In the local *ci-docker* folder is located a small HTML/Node.js project, which we used in [Chapter 5, Section 5.3](#). The functionality of the application isn't important; what matters is that we have a Node.js project in which we've already made some commits.

```
cd ci-docker
git remote rename origin old-origin
git remote add origin git@gitlab.com:git-compendium/pictures.git
git push -u origin --all

Enumerating objects: 223, done.
Counting objects: 100% (223/223), done.
...
Compressing objects: 100% (102/102), done.
To gitlab.com:git-compendium/pictures.git
 * [new branch] main -> main
Branch 'main' set up to track remote branch 'main' from 'ori...
```


Figure 6.5 Templates for a New Project in GitLab

Now, we're ready to get into the exciting stuff on the GitLab platform, starting with *pipelines*.

OceanofPDF.com

6.4 Pipelines

Once you've pushed a Git repository, GitLab alerts you, through its web interface, that you can enable **Auto DevOps**. Let's give automation a chance and activate the setting in the **Settings** section for our project.

Figure 6.6 GitLab Suggests Enabling Auto DevOps for New Projects

6.4.1 Auto DevOps

Unfortunately, selecting one checkbox isn't quite enough: Auto DevOps wants to complete the successful pipeline with the deployment of the application, in other words, set up a full CD workflow. For this step to work, you'll need properly configured Kubernetes cluster, which seems slightly over the top for a sample program. Fortunately, however, you can also restrict the Auto DevOps pipeline to the CI part, as the GitLab interface makes clear.

The screenshot shows the 'Auto DevOps' settings page in the GitLab interface. The 'Deployment strategy' section is expanded, showing 'Continuous deployment to production' selected. The 'Variables' section shows a new variable 'AUTO_DEVOPS_PLATFORM_TARGET' with the value 'ci' assigned. The 'Flags' section has 'Protect variable' checked.

Figure 6.7 To Restrict the Auto DevOps Pipeline to CI, You Must Set the AUTO_DEVOPS_PLATFORM_TARGET Variable

Following the instructions on the web interface, add the variable named AUTO_DEVOPS_PLATFORM_TARGET and assign it the value ci.

The screenshot shows the 'Add variable' dialog box. The 'Key' field is 'AUTO_DEVOPS_PLATFORM_TARGET' and the 'Value' field is 'ci'. The 'Type' is 'Variable' and the 'Environment scope' is 'All (default)'. The 'Flags' section has 'Protect variable' checked.

Figure 6.8 New AUTO_DEVOPS_PLATFORM_TARGET Variable

If you try the example on gitlab.com and followed the steps described earlier, everything is now ready, and the pipeline should already be running. For self-hosted instances, you must have a

runner installed for this feature (see [Section 6.2.1](#)); on a cloud instance, shared runners should be available to run the pipeline.

GitLab is so confident about Auto DevOps that this feature has been enabled by default since version 11 of the platform. What's great about Auto DevOps is that, without writing a line of code, you can use an automated workflow of build, test, and code quality review on every push.

The pipeline that was automatically created for the Node.js project contains two sections:

- **Build**

Since you have a Dockerfile in the repository, this step creates an image and uploads it to the Docker registry assigned to the project.

- **Test**

In this section, different analyses are performed with the source code, using the Node Package Manager (npm). First, `npm test` is called, which starts the test script in the `package.json` file (at the bottom of the list of tests shown in [Figure 6.9](#)). Second, this section also loads publicly available Docker test images that, among other things, check code quality or look for forgotten passwords in the source code.

Figure 6.9 Auto DevOps Pipeline after Successful Execution

For the test section, GitLab uses *Heroku buildpacks* in the background. These buildpacks are open-source components from the Heroku cloud platform, which specializes in running modern applications in containers. For the pipeline to be set up automatically, different criteria must be met depending on the programming language. In this example, the system recognizes that our Node.js project from its *package.json* file (besides other JavaScript files) and sets up the sections accordingly. For example, for Python, the necessary file would be *requirements.txt*, or in the case of PHP, *composer.json*.

If you use GitLab in a paid variant (*Ultimate* or *Gold*), even more sections will be activated in your Auto DevOps pipeline, which then examines the application for security-related aspects. These features include, for example, static application security testing (SAST) and dynamic application security testing (DAST), container scanning, dependency scanning, and license compliance.

Conclusion

We think the Auto DevOps feature is a successful development for entering the world of CI/CD pipelines, and it's a unique selling point for GitLab compared to other Git hosting platforms. When working on concrete projects, we usually quickly switch to manually created pipelines since the flexibility is incomparably greater and the effort required to create them remains quite manageable. The next section provides more information on this topic.

6.4.2 Manual Pipelines

The great attention GitLab pays to pipeline development has led to an increasing number of complex tasks being handled in pipelines. For example, you can equip different parts of a project with different pipelines and control them in a central file (*parent-child pipeline*) or even define pipelines across multiple projects.

We'll now turn our attention to the *basic pipelines*. This concept involves defining various jobs in a central configuration file (`.gitlab-ci.yml`). A job contains one or more commands that are executed on a runner. Jobs are divided into sections (*stages*), and these sections can be started in parallel or as dependent on each other. We described the syntax rules for the YAML Ain't Markup Language (YAML) file format in detail in [Chapter 5, Section 5.2.1](#).

The typical flow of a CI/CD pipeline is divided into the build, test, and deployment sections, but no rigid rules are at play. Without the deployment section, the flow is just referred to as a *CI pipeline*.

Container Technology (Docker)

While containers aren't a mandatory part of CI pipelines, they are commonly used in this context. The background is that the automatic execution of a pipeline works reliably if the environment in which the execution takes place can be defined exactly, which is exactly the case with (Docker) containers. Each newly launched container has exactly the state defined in the Docker image.

If containers are involved, then for the build section in the pipeline, in many cases, using the `docker build` command with certain parameters is sufficient. The actual statements for the build process are contained in the Dockerfile.

Let's stick with our simple Node.js example of the image database. The goal for the CI pipeline is to create a production build in the form of a Docker image, then test that image on the fly (*end-to-end testing*), and if the tests are successful tag the image accordingly. We created a new repository (`git-compendium/pictures-custom-ci`) for this purpose and uploaded the existing code with the Git history there.

Docker Tags versus Git Tags

The names are the same, and their functions are also similar. Both Git tags and Docker tags mark a specific state of the software. Analogous to the main branch in Git, usually a Docker image is tagged `latest`.

For Docker images, the tags are appended to the end of a name, separated by a colon. Git tags are often used directly as tags for Docker images, which can then result in a Docker image with the name `pictures:1.1.0`, for example.

Figure 6.10 Successful GitLab CI Pipeline

As in our earlier discussion on GitHub Actions in [Chapter 5](#), [Section 5.2](#), we'll create a production Docker image, test it, and then put it into use as is. This process eliminates the possibility that tests running in the development environment will miss a potential bug in the production environment.

The configuration file for the pipeline, which must run on a Docker runner with advanced privileges, begins by defining variables, the default image, and the sections that will be traversed. The variables are defined for convenience and to save typing work further down the line.

TEST_IMAGE is composed of CI_REGISTRY_IMAGE and CI_COMMIT_SHA. The first variable consists of the name of the Docker registry for the current project and the path to the current project.

We'll use the GitLab cloud for our example, so the content of the CI_REGISTRY_IMAGE variable is `registry.gitlab.com/git-compendium/pictures-custom-ci`. Unsurprisingly, the CI_COMMIT_SHA variable contains the Git commit hash for the commit that started the pipeline. The RELEASE_IMAGE variable receives the contents of the CI_COMMIT_REF_NAME variable as a Docker tag, which is either the

name of the branch on which the push occurred or the name of the Git tag.

The `image` statement specifies the *default Docker image* for all sections. Unless otherwise specified, all script commands are executed inside the `docker:19` image. We'll use this image to create the Docker image for this project and load it into the registry.

Under `stages`, entries that are referenced in the further course of the file (build, test, and release) are defined:

```
# File: .gitlab-ci.yml
variables:
  TEST_IMAGE: $CI_REGISTRY_IMAGE:$CI_COMMIT_SHA
  RELEASE_IMAGE: $CI_REGISTRY_IMAGE:$CI_COMMIT_REF_NAME
image: docker:19
stages:
  - build
  - test
  - release
```

The build section is compact, as mentioned earlier, because the configuration for it is stored in the Dockerfile. After the (successful) `docker build`, the image is uploaded to the registry (`docker push`), in our case, `registry.gitlab.com`. Before the push, a logon to the Docker registry must still take place. The `gitlab-ci-token` user and secret token are present by default in the GitLab instance.

```
# File: .gitlab-ci.yml (continued)
build:
  stage: build
  script:
 - docker build -t $TEST_IMAGE .
 - docker login -u gitlab-ci-token -p $CI_JOB_TOKEN
 $CI_REGISTRY
 - docker push $TEST_IMAGE
```

6.4.3 Test Stage in the Manual Pipeline

To test the image on the fly, we'll use another Docker image called `testcafe`. Basically, we could also load the server's web pages with `curl` or `wget` and analyze the output, but using `testcafe`, we can simply access the Document Object Model (DOM) elements of the web page and check if the output is as expected. In the background, `testcafe` does even more: This image actually launches a web browser and loads the web page in the browser engine, which results in the JavaScript contained in the web page being executed and interpreted as well.

In our example, running JavaScript is critical for high-quality testing. The image database is implemented as a *single-page application*, which means that JavaScript handles most of the control. Uploading an image, which is the core of this simple application, works only through the JavaScript support of the browser. You can use `testcafe` to test this functionality without any user interaction.

```
# File: .gitlab-ci.yml (continued)
e2e_tests:
  services:
 - name: $TEST_IMAGE
 alias: webpage
  stage: test
  image:
 name: testcafe/testcafe
 entrypoint: ["/bin/sh", "-c"]
  script:
 - /opt/testcafe/docker/testcafe-docker.sh firefox:headless
 test/e2e.js
```

The `e2e_tests` section has another specialty to offer: In the `services` section, the Docker image created earlier is listed and given an alias. The GitLab Runner starts the image as a service parallel to the actual image `testcafe/testcafe`. Docker containers run on their own network, and the container being tested can be reached at the address `http://webpage:3001` (port 3001 is defined this way in the application).

Overwriting the `entrypoint` in the `image` section is a specific Docker feature, which we won't discuss further.

6.4.4 Release Stage in the Manual Pipeline

The last section is used to tag the successfully tested Docker image with `latest` and push it to the registry again. Similar to Git tags, the entire Docker image is not transferred from the runner to the Docker registry of the GitLab instance; only the few bytes of the new tag.

What's new is the `GIT_STRATEGY` variable, which is assigned with `none`. By default, the repository source code in each section is copied to the working directory using `git clone`. Since we're only testing with the final Docker image in this section, we don't need a copy of the source code and will turn off this process. What's also new is the `only` keyword, which we used in this example to include only commits on the main branch:

```
release_main:
  stage: release
  variables:
 GIT_STRATEGY: none
  script:
 - docker login -u gitlab-ci-token -p $CI_JOB_TOKEN
 $CI_REGISTRY
 - docker pull $TEST_IMAGE
 - docker tag $TEST_IMAGE $CI_REGISTRY_IMAGE:latest
 - docker push $CI_REGISTRY_IMAGE:latest
  only:
 - main
```

We ran the presented pipeline in a dedicated runner on one of our laptops. The runner with the Docker Executor was configured to have the Docker socket available in the container:

```
# in file /etc/gitlab-runner/config.toml
[runners.docker]
...
disable_cache = false
volumes = ["/var/run/docker.sock:/var/run/docker.sock", "/cache"]
```

Using this (somewhat insecure) trick, working with the Docker command line also works inside a container. The commands are executed on the host, that is, by the Docker daemon on the laptop. If you use a shared runner from `gitlab.com`, you'll need to slightly customize the YAML file. You'll need a global service with the image `docker:19.03.12-dind` for the build to work, as shown in the following example:

```
services:
  - docker:19.03.12-dind
```

6.4.5 Debugging Pipelines

Especially when developing more complex pipelines, setbacks in the form of typos, YAML syntax errors, and logical errors are common. Since the workflow of *fix file*, *commit*, *push*, and *wait for feedback* isn't what you want as a developer, there's an option to take a shortcut.

Syntax errors in the YAML file can be rather annoying and are easily prevented. Every GitLab project therefore includes a syntax check for pipeline files with the URL fragment `/-/ci/lint`. In our example, the full address is `https://gitlab.com/git-compendium/pictures-custom-ci/-/ci/lint`.

To test the pipeline locally, you can install a GitLab Runner on your computer and invoke it with the `exec` option and a section of the `.gitlab-ci.yml` file. For example, you could use the following command:

```
gitlab-runner exec docker build
```


Figure 6.11 GitLab Syntax Check for CI Files

This step starts a runner with the Docker executor and processes the build section locally. Note that `git commit` must be run upfront in any case, but the cloning is performed from the local repository (i.e., your working directory). This workflow results in massive time savings and also enables you to clean up the Git history before the push. While you must commit locally, you can simply cancel the last commit with the following command:

```
git reset --soft HEAD~1
```

This command deletes the last commit but doesn't change the files. The changes since the second-to-last commit are *staged* and can be changed before another commit. In reality, of course, the commit won't be deleted. Only the `HEAD` will be set to the previous commit, and the actual commit will remain somewhere in limbo until garbage collection is started.

In our example, we unfortunately had bad luck our attempts to run the pipeline locally. The problem stems from the `CI_REGISTRY_IMAGE`,

`CI_JOB_TOKEN`, and `CI_REGISTRY` variables, which aren't set in a local GitLab Runner. This problem is known and also discussed in the GitLab Issue Tracker:

- <https://gitlab.com/groups/gitlab-org/-/epics/1335>
- <https://gitlab.com/gitlab-org/gitlab-runner/-/issues/2797>

A final note on debugging pipelines: You can launch any program present in the active Docker image in the `script` section, and you'll see their output in the browser. For example, for a list of variables present in the bash shell, add the `export` call to the section, as in the following example:

```
...
script:
  - export
  - docker build -t $TEST_IMAGE .
...
...
```

OceanofPDF.com

6.5 Merge Requests

If you've already read [Chapter 5](#), the next few lines will sound familiar. What in GitHub is called *pull requests*, GitLab refers to as *merge requests*. Since the concepts work the same way, we won't go into all the details again in this section, but simply perform a merge request via the Gitlab's well designed web interface.

You start with a new issue: The requirement states that the backend code should be stored in its own subdirectory.

In the web interface, you can create a merge request directly on the issue, which will result in a new branch being created with the name of the issue. Back on your PC, you can call `git pull` in the working directory, and the new branch will be created. After switching to the branch, you must move the files and adjust the paths in the `Dockerfile`.

```
git pull

From gitlab.com:git-compendium/pictures-custom-ci
 * [new branch] 1-move-backend-code-to-separate-folder ->
origin/1-move-backend-code-to-separate-folder
Already up to date.

git checkout 1-move-backend-code-to-separate-folder

Branch '1-move-backend-code-to-separate-folder' set up to track
remote branch '1-move-backend-code-to-separate-folder' from
'origin'.
Switched to a new branch '1-move-backend-code-to-separate-fo...

# edit files ...

git add .
git commit -a -m 'feat: move backend code to server dir'
git push
```

Once the branch has been set up as a tracking branch, the `git push` command without any other parameters is sufficient to push the

changes to the server.

Figure 6.12 New Issue in GitLab That Requires a Reorganization of the Backend Code

Now, let's continue working in the web interface: The merge request has automatically been given the status `Draft`. This status shows clearly that work on this branch isn't yet complete. Also, the CI pipeline we defined earlier in the [Section 6.4](#) automatically ran and executed the end-to-end tests on the Docker image. Note that only two of the three sections in the pipeline are executed in this case since the third section applies only to the main branch.

Once the tests are successful, you can cancel the temporary status by clicking the `Mark as ready` button in the web interface.

Figure 6.13 Merge Request with the Draft Status

Then, you can confirm the merge request. This step merges the feature branch with the main branch.

Finally, the CI pipeline runs again but this time at the main branch. In the third section of the pipeline, the new Docker image is tagged as `latest` and uploaded to the registry. If you now call `docker pull` with the image name on your server in the cloud, you'll get the latest tested version of the software.

Figure 6.14 Confirmation of the Merge Request Including Deletion of the Feature Branch

OceanofPDF.com

6.6 Web IDE

Another feature that sets GitLab apart from its competitors is its editor built into the web interface. This feature isn't just a text editor with syntax highlighting that runs in a browser. Multiple files can be opened in tabs and changes can be committed immediately. For some languages like JavaScript, HTML, or CSS, the editor offers additional features like code completion and error displays.

The editor isn't a proprietary development of GitLab but instead is based on the open-source project *Monaco Editor*, which also powers the desktop editor Visual Studio Code (VS Code). Thus, this component comes from GitLab's biggest competitor, GitHub's owner Microsoft.

Web IDE cannot be a direct replacement for the desktop editor for us. If you're familiar with VS Code, you'll no doubt have already added extensions, such as GitLens, which we introduced in [Chapter 2, Section 2.6.5](#). None of these extensions run in the browser.

But the bigger limitation is that, when we develop, we usually test the application immediately, in the sense of "trying it out." This testing works perfectly on the desktop since you can start the program right away in a shell that's open at the same time, or in the case of a web application, you load it in the browser.

GitLab is currently working on a possible solution to this problem: The *Web Terminal* feature (still in beta as of spring 2022) launches a shell on a designated runner. The environment on this runner can be freely configured; that is, you can install the necessary libraries there to run the software. When the terminal is started, the source code is

copied to the runner. However, GitLab shared runners can't be used for this purpose.

But even now, GitLab's Web IDE is perfect for a code review. Clicking the **Web IDE** button on a merge request opens the changed files in a different view.

The screenshot shows the GitLab Web IDE interface. On the left is a file tree for a project named 'git-compendium'. The 'server' directory contains 'routes.js' and 'server.js'. The 'test' directory contains 'dockingstone', 'gitignore', 'gitlab-ci.yml', 'Dockerfile', 'README.md', 'index.html', 'package-lock.json', and 'package.json'. The 'gitlab-ci.yml' file is currently selected. On the right is a code editor window for 'server.js'. The code is as follows:

```
const express = require('express');
routes = require('./routes');
sqlite = require('sqlite3');
path = require('path');
app = express();
const port = process.env.PORT || 3001;
const public = process.env.public || 'pictures';
const db = new sqlite3.Database('db');
db.exec('CREATE TABLE IF NOT EXISTS pic (id TEXT, date NUMBER, thumbnail BLOB, name TEXT, size TEXT, filename TEXT, hasThumbnail NUMBER)');
app.set('views', __dirname);
app.use(express.static(__dirname));
app.use('/api', routes);
app.listen(3001, () => {
  console.log(`API Server auf Port ${port}`);
});
module.exports = app;
```

Below the code editor, a 'Commit' button is visible, and a note says '2 changed files'.

Figure 6.15 Web IDE in GitLab with JavaScript Programming Support

The screenshot shows the GitLab Web IDE during a code review. The file tree on the left shows a 'Merge request (2)' for a 'gitlab' branch. The 'server' directory contains 'index.js' and 'routes.js'. The 'index.js' file is selected and shown in the code editor. The code is identical to the one in Figure 6.15:const express = require('express');
routes = require('./routes');
sqlite = require('sqlite3');
path = require('path');
app = express();
const port = process.env.PORT || 3001;
const public = process.env.public || 'pictures';
const db = new sqlite3.Database('db');
db.exec('CREATE TABLE IF NOT EXISTS pic (id TEXT, date NUMBER, thumbnail BLOB, name TEXT, size TEXT, filename TEXT, hasThumbnail NUMBER)');
app.set('views', __dirname);
app.use(express.static(__dirname));
app.use('/api', routes);
app.listen(3001, () => {
 console.log(`API Server auf Port \${port}`);
});
module.exports = app;

Figure 6.16 Code Review with GitLab Web IDE

6.7 Gitpod

The integration of Gitpod goes even one step further. Gitpod is first and foremost an independent, open-source project (<https://github.com/gitpod-io>), but it's also a cloud platform (<https://gitpod.io>), which provides its services as a paid *software as a service (SaaS)*. In the free version, you can work 50 hours per month in four parallel workspaces in the Gitpod cloud. Based on the open-source project, you can also run your own self-hosted variant of Gitpod. Currently, however, installation instructions are only available for the three major cloud providers (Amazon, Microsoft, and Google).

If you enable this extension for your account (near your avatar icon under **Preferences • Integrations • GitPod**), you can develop your project in a browser via a virtual environment in the cloud.

Figure 6.17 Gitpod Integration in GitLab

After agreeing once to authenticate with GitLab, a virtual environment is launched where you can use a version of the VS Code editor that also supports many extensions you know from the

desktop version. But that's not all—the built-in terminal function makes *real* Linux terminals available to you in the browser. For our simple JavaScript application, `npm install` and `npm start` were also called automatically. The necessary port mapping for testing an application also works smoothly, and another browser tab opens with the application running. You can use these features to develop and test your web application entirely in the browser.

If you've read [Chapter 5](#) on GitHub to the end, you might just be experiencing *déjà vu*. In fact, GitHub Codespaces and Gitpod are remarkably similar and are based on the same technology. The trend towards having a development environment in a browser is still quite young but suggests considerable potential. Not only can you develop regardless of your endpoint device, but no work is involved in the initial project setup. Depending on the focus of your project, the concept may work better or worse. While you probably can't completely forgo a desktop environment for hardware-related projects, browser-based development can be a convenient solution for web applications.

The screenshot shows the Gitpod interface for developing a Node.js application. The top navigation bar shows the URL `https://gitpod-embeddium-pictures-customer5922995.gitpod.io`. The left sidebar (EXPLORER) lists project files: `PICTURE-CUSTOMER` (gitignore, node_modules, test, dockerignore, .gitignore, .gitpod.yml, .gitpod-prd, .gitpod-prd, .gitpod-prd, index.html, package-lock.json, package.json, pictures.js, README.md, routes.js, server.js). The main area shows the `routes.js` file with the following code:

```
const express = require('express');
const routes = require('./routes');
const bodyParser = require('body-parser');
const app = express();
app.set('view engine', 'pug');
app.set('views', __dirname + '/views');
app.use(bodyParser.urlencoded({ extended: true }));
app.use(bodyParser.json());
app.use(routes);
app.listen(3001, () => {
  console.log(`Server is running on port 3001!`);
});
```

The bottom section shows the terminal output:

```
added 764 packages, and audited 765 packages in 2s
47 packages are looking for funding
  run npm audit for details
Found 0 vulnerabilities
  run npm audit --force to fix them
  npm audit --fix
```

Figure 6.18 Developing in the Browser in Gitpod

OceanofPDF.com

7 Azure DevOps, Bitbucket, Gitea, and Gitolite

In addition to the top dogs GitHub and GitLab, various alternatives have established themselves over time. In this chapter, we'll briefly introduce four platforms: *Azure DevOps* and *Bitbucket* are large vendors that have been active in the market for a long time but have relied on other version control systems in the past. *Gitea* and *Gitolite*, on the other hand, are comparatively lean programs that help host Git itself.

7.1 Azure DevOps

Azure DevOps is Microsoft's offering for companies to conduct modern software development with *continuous integration/continuous deployment (CI/CD)* and a dash of project management. In terms of web interface, Azure DevOps is more reminiscent of its competitor GitLab than GitHub, probably due to the vertical main menu bar on the left.

Azure DevOps evolved from Microsoft Visual Studio Team Services (VSTS), which in turn was the successor to Visual Studio Online. These two predecessor products were actually only known to die-hard Microsoft users who practiced software development in Microsoft Visual Studio. With Microsoft's move to the cloud and the Microsoft Azure platform, this limited audience is changing

somewhat since Microsoft Azure is also interesting for customers who don't rely on Microsoft for an operating system.

Azure Cloud versus Azure DevOps

The naming and pricing policies of Microsoft's cloud offerings aren't always easy to understand. With a free Azure DevOps account, you can currently create an unlimited number of Git repositories and also create and run pipelines. If your project isn't open source, you're limited with regard to automatic test runs. To use other services from the Azure Cloud (for example, Kubernetes or the container registry), you must submit your credit card details. Billing depends on the individual services.

Figure 7.1 First Project in Microsoft Azure DevOps

7.1.1 Trying Out Azure DevOps

Compared to GitHub and GitLab, Azure DevOps wants to score with (even) more team functions, as shown in the prominent placement of agile tools, such as Kanban boards, backlogs, and sprint planning in

the web interface. In this section, we'll show you a workflow with Azure DevOps using a simple Node.js project.

Using our Microsoft account, the first step is to create a new project in the web interface at <https://dev.azure.com/>. Then, we'll import the oft-used Node.js example from the `ci-docker` repository from our GitHub account. For this task, we'll simply specify the GitHub URL when importing, and the code is imported. An interesting difference from GitHub and GitLab becomes apparent upon closer inspection: An Azure DevOps project isn't limited to a Git repository, which is also evident when cloning our repository. Use the following command to clone a repository via SSH:

```
git clone git@ssh.dev.azure.com:v3/git-compendium/simple-picture-db/simple-picture-db
```

In this case, the first `simple-picture-db` denotes the project, and the second stands for the Git repository of the same name. Azure DevOps additionally provides a convenient way to clone a Git repository directly in the integrated development environment (IDE) of your choice: Behind the dropdown button with the default setting **Clone in VS Code**, other common IDEs can be accessed, such as *Android Studio*, *IntelliJ IDEA*, *WebStorm*, or *PyCharm*. Our tests with VS Code worked fine (even on Linux), whereas the other options may rely on an installed version of Visual Studio.

Figure 7.2 Option to Clone with an IDE in Azure DevOps

Pipelines are created and edited directly in the browser. First, you'll select the source code, and in Azure DevOps, this selection isn't limited to your own Git repository. You can also tap into sources from Git hosts.

Figure 7.3 Selecting the Source Code Repository for a New Azure DevOps Pipeline

A convenient feature for newcomers to the pipeline business is the selection of predefined actions. You can choose from many tasks for different programming languages. The result is a YAML Ain't Markup Language (YAML) file remarkably similar to what we've already seen in [Chapter 5, Section 5.2.1](#), and in [Chapter 6, Section 6.4](#). For our

project, we selected the **Docker** option, which generated the full syntax for creating a Docker image.

Figure 7.4 YAML File and Other Possible Tasks for an Azure DevOps Pipeline

As a final point in the short Azure DevOps demonstration, we'll walk through the lifecycle of a work item. First, create an **issue** in the **To-Do** board. The requirement is that frontend code of our application should be organized into separate HTML, CSS, and JavaScript files. When creating the **issue** element, you can create a branch for development right away by using `frontend-code-splitup`. When we now call `git pull` on our computer in the cloned directory, a new branch is created following the remote `frontend-code-splitup`.

You could have accomplished the same thing by first creating the branch locally and pushing it after making changes to the source code, for example, with the following commands:

```
git checkout -b frontend-code-splitup
# change code ...
git add .
git commit -m "fix: split up frontend code (see #1)"
git push --set-upstream frontend-code-splitup
```

Once you push the changed branch, you'll see a notice in the web interface indicating that we can now create a pull request from the changes. Unlike in GitLab and GitHub, this notice won't be displayed in the console after the push. Microsoft probably assumes that Azure DevOps users won't have as much contact with the command line but rather use Git integrated in an IDE.

Figure 7.5 Final Step in Accepting a Pull Request

7.1.2 Test Plans

An important aspect of CI/CD pipelines is automated testing. The concept behind this feature is that, if the source code has an extremely high coverage with tests, shipping a new version won't cause any problems and can be done automatically (provided the tests are all green).

Azure DevOps dedicates a separate menu item in the web interface to testing, namely, **Test Plans**. You can't get started with test plans until you either provide your credit card details or activate the free trial month. (You can access these settings via **Organization Settings • Billing • Basic + Test Plans** at the bottom level of Azure DevOps, <https://dev.azure.com/>). Test runs can be performed on

different hardware and for web applications also with different browsers. Microsoft needs to be paid for the computing power to be applied.

The configuration Microsoft provides for test plans is rather complex, to say the least. You'll need to create *test plans*, which in turn are assigned to individual issues and can be performed by members of your team and then assessed positively or negatively. Describing all these tasks would take us too far away from Git, but we recommend the following tutorial at Azure DevOps Labs if you're interested:

<https://azuredevopslabs.com/labs/azuredevops/testmanagement>

7.1.3 Conclusion

If you already use Azure Cloud Services anyway, Azure DevOps is certainly a good place for your Git repositories. Integrated project management with agile techniques can be the all-round, carefree package for many companies. Presumably, your corporate credit card is already on file with Microsoft, and the additional cost won't create any additional work for your accounting department.

On the other hand, if you choose a Git host without a Microsoft background, Azure DevOps probably won't be your first choice. Both GitLab and GitHub offer solutions that don't require tight integration with a Microsoft account and provide the full package with CI pipelines and actions, respectively. For a leaner system (without integrated CI/CD), a particularly good choice is Gitea (see [Section 7.3](#)).

7.2 Bitbucket

Bitbucket is another major player in the cloud-based Git hosting solutions market. Back in 2008, Atlassian, the company behind Bitbucket, presented the software on the internet. With the rapid rise of GitHub, Bitbucket lost importance but remains a good alternative for customers who already use other Atlassian products. *Jira*, a popular issue-tracking software, and *Confluence*, a wiki-based documentation software, may play a role in this choice in particular.

Of course, you can also create a free account with Bitbucket. Both private and public repositories are possible. If you've read [Chapter 5](#) and [Chapter 6](#) on GitHub or GitLab, respectively, the menu items in the web interface will seem familiar. With Bitbucket, too, you can access your Git repository, pull requests, and pipelines, among other things, although the latter are limited to 50 minutes of runtime per month in the free version. Pipeline definitions are also written in YAML syntax, and execution takes place in Docker containers.

What's missing compared to GitHub or GitLab is a wiki and an issue system. But you've probably guessed it already: Atlassian offers other software products in their portfolio with particularly good integration with Bitbucket. You can try both for 7 days, but then Atlassian charges you for these services. Prices start at \$10 per month (for less than 10 users) if you store your data on Atlassian servers. In return, you'll enjoy robust integration between issue tracking and Git hosting functionalities.

Figure 7.6 Bitbucket Pipeline during the Creation of a Docker Image

Figure 7.7 Smooth Integration of Bitbucket with Jira

7.3 Gitea

The Git hosting solutions we've presented so far are all heavyweights with complex web interfaces, caches, and databases that consume a lot of resources. Gitea takes a different approach: This relatively young project (first released in 2016) was developed in the Go programming language and is characterized by high performance and a rather tidy web interface.

Figure 7.8 Gitea Web Interface with a Sample Project: The Similarities with GitHub Are Undeniable

7.3.1 Trying Out Gitea

A trial installation can be set up easily: Simply download the binary file for your platform from GitHub or via Gitea (<https://dl.gitea.io>) and run it on your computer. Then, you can open the `http://localhost:3000` address in the browser and access your Gitea instance. In the initial configuration, which can be done completely via the web interface, you'll be asked for the access data to a database server. For a test

run, select the file-based SQLite3 format and complete the setup without making any further changes.

Don't underestimate Gitea because of its simple setup! You've just installed a web application with a ticket system, a wiki, and the option of pull requests. Two-factor authentication with one-time passwords or hardware keys works without any further configuration effort. The operation of the web interface is strongly reminiscent of GitHub, which makes a possible switch extremely easy.

Figure 7.9 Configuration of a Local Gitea Instance

7.3.2 Server Installation with Docker

In this section, we assume that you've worked with Docker before. The following setup also uses `docker-compose`, a component you should certainly be familiar with as a Docker user.

Gitea developers support installation with Docker by providing up-to-date images on Docker Hub and the option to configure the application server via environment variables. For us, we'll use a *docker-compose.yml* file to configure a ready-made system that can be run in production using one command.

```
# File: gitea/docker/docker-compose.yml
version: "3"
services:
  server:
 image: gitea/gitea:1.16.1
 environment:
 - USER_UID=1000
 - USER_GID=1000
 - DB_TYPE=mysql
 - DB_HOST=db:3306
 - DB_NAME=gitea
 - DB_USER=gitea
 - DB_PASSWD=quaequo5eN6b
 - DISABLE_REGISTRATION=true
 - SSH_PORT=2221
 - SSH_DOMAIN=gitea.git-compendium.info
 restart: always
 volumes:
 - gitea:/data
 ports:
 - "2221:2221"
 - "3000:3000"
 depends_on:
 - db
  db:
 image: mariadb:10
 restart: always
 environment:
 - MYSQL_ROOT_PASSWORD=aGh3beex0eit
 - MYSQL_USER=gitea
 - MYSQL_PASSWORD=quaequo5eN6b
 - MYSQL_DATABASE=gitea
 volumes:
 - mariavol:/var/lib/mysql
volumes:
  gitea:
  mariavol:
```

In our example, we'll use version 1.16.1 of Gitea for the first service (server), as shown in the line `image: gitea/gitea:1.16.1`. For a test run, you can also set `gitea/gitea:latest`, which will test the latest

developer version. However, not all modules functioned smoothly during our tests.

The environment variables first define under which user and group the application server runs in the container. The variables marked with `DB_*` define the connection to the database (in this case, MariaDB). `DISABLE_REGISTRATION` disables the registration for all users, and `SSH_PORT` sets a different port for the internal SSH server since such a service is probably already running on the server system. The `SSH_DOMAIN` entry is needed so that the links to clone via SSH show the correct address.

Essential to this setup is that you assign the `/data` folder in the container to a volume, which is the only way to ensure that you don't lose your data during an upgrade. We'll use a *named volume* in this case, which of course must be mounted in an automatic backup. The named volume is where the Git repositories, SSH keys, and application configuration reside.

The second service (`db`) launches an instance of MariaDB version 10. The database data is also stored in a named volume.

With this configuration, your web server runs on port 3000, while the SSH server runs on port 2221. In the Docker environment, a reverse proxy is often used for encrypted HTTP connections. This proxy refers to an upstream web server that manages the necessary certificates and terminates the encrypted traffic. For this configuration to work, you must add the `ROOT_URL=your.hostname.com` entry in the environment section of the `server` service to the setup with your host name.

7.3.3 Server Installation on Ubuntu 20.04

Unfortunately, no ready-made packages for Gitea are available for Linux distributions like Ubuntu or Debian. Therefore, if you don't want to use Docker, you must make some manual adjustments to run Gitea. In this section, we'll show you the procedure for Ubuntu 20.04.

Your server must have Git installed, and if you want to use a database other than SQLite, you'll need the credentials for that database. For security reasons, we recommend that you don't run the application server as the root user. The best approach is to create a separate user that otherwise has no rights on the system, for example, the `gitea` user, as in the following example:

```
sudo adduser --system --shell /bin/bash --group \
--disabled-password --home /home/gitea gitea
```

As a storage location for all files managed by Gitea, the `/var/lib/gitea` folder is suitable on Ubuntu. In that folder, create the subfolders *custom*, *data*, and *log* and give the `gitea` user and group permissions to these folders, with the following commands:

```
sudo mkdir -p /var/lib/gitea/custom /var/lib/gitea/log \
/var/lib/gitea/data
sudo chown -R gitea:gitea /var/lib/gitea/
sudo chmod -R o-rwx /var/lib/gitea/
```

Finally, the central Gitea configuration file should be stored in the `/etc/gitea` folder. Create this folder and set the permissions so that the `gitea` group has write access to it, with the following commands:

```
sudo mkdir /etc/gitea
sudo chown root:gitea /etc/gitea
sudo chmod o-rwx,ug+rwx /etc/gitea
```

Now, only two things are missing: the Gitea server itself and a startup script so that the server is started automatically on every restart. You should load the server into the `/usr/local/bin` folder and mark this file as executable, with the following commands:

```
sudo wget -O /usr/local/bin/gitea \
  https://dl.gitea.io/gitea/1.16.1/gitea-1.16.1-linux-amd64
sudo chmod 755 /usr/local/bin/gitea
```

On Ubuntu, `systemd` takes care of starting and stopping services. A minimal configuration file (`gitea.service`) for the Gitea service is shown in the following:

```
[Unit]
Description=Gitea
After=syslog.target
After=network.target
[Service]
RestartSec=2s
Type=simple
User=gitea
Group=gitea
WorkingDirectory=/var/lib/gitea/
ExecStart=/usr/local/bin/gitea web --config /etc/gitea/app.ini
Restart=always
Environment=USER=gitea HOME=/home/gitea GITEA_WORK_DIR=/var/lib/gitea
[Install]
WantedBy=multi-user.target
```

Copy the file to the `/etc/systemd/system/` folder on your Linux system and enable the service using the following command:

```
sudo systemctl enable gitea --now
```

Your Gitea server is now running on port 3000. Once you click **Login** or **Register**, you'll be taken to the installation page. If you don't have any other web services enabled on this server, you can also run Gitea on the default port for secure HTTP, and Gitea can even generate certificates for you by itself via *Let's Encrypt*.

For HTTPS to work on the designated default port 443 with the certificates, you still need to make two small changes in the files. In the service file for `systemd`, you can grant the `gitea` user permissions to use ports 80 and 443. For this task, you must insert the following two lines in the `[Service]` section:

```
CapabilityBoundingSet=CAP_NET_BIND_SERVICE
AmbientCapabilities=CAP_NET_BIND_SERVICE
```

Next, you must restart the `systemd` process via the `systemctl daemon-reload` command. In the configuration of the application server, the entries for HTTPS and Let's Encrypt are now missing. Add the following lines to the beginning of the `/etc/gitea/app.ini` file:

```
[server]
PROTOCOL=https
DOMAIN=tea.git-compendium.info
HTTP_PORT = 443
ENABLE_LETSENCRYPT=true
LETSENCRYPT_ACCEPTTOS=true
LETSENCRYPT_DIRECTORY=https
LETSENCRYPT_EMAIL=root@git-compendium.info
```

For `DOMAIN` and `LETSENCRYPT_EMAIL`, you must adjust to the real domain name of your server, of course. When you now restart the Gitea process (`systemctl restart gitea.service`), Gitea will take care of the certificates; after a while, you can access your server via HTTPS.

To use Gitea in production, we recommend a database system other than SQLite. To use MariaDB with this installation on Ubuntu 20.04, the following commands are sufficient:

```
apt install mariadb-server
mysqladmin create gitea
mysql gitea -e "GRANT ALL PRIVILEGES ON gitea.* TO \
  gitea@localhost IDENTIFIED BY 'einoHD8ith3I'"
```

You can now leave the default selection for MySQL in the database setting in the web interface and enter `einoHD8ith3I` or use the string you have chosen as the password.

7.3.4 A First Example with Gitea

To demonstrate a few of Gitea's features, let's now import an existing project into Gitea. Unlike GitHub or GitLab, Gitea doesn't provide

importers for repositories hosted by its competitors. However, you can import an existing Git repository in any case.

First, create a new project named `pictures` via the web interface on the Gitea server. This project will contain the Node.js application we used in [Chapter 5, Section 5.4](#). We'll then clone the existing GitHub repository to the local computer using the `--mirror` flag:

```
git clone --mirror git@gitlab.com:git-compendium/pictures.git
```

```
Cloning into bare repository 'pictures.git'...
...
```


Figure 7.10 New Gitea Repository for the Image Database Example

We now have created a bare repository in the `pictures.git` folder that contains all references such as tags and remote tracking branches. Now, copy this repository to the new project created on Gitea by going to the new folder and calling `git push` with the `mirror` option, as in the following example:

```
git push --mirror gitea@tea.git-compendium.info:git-compendium/pictures.git
Enumerating objects: 229, done.
...
```

```
To tea.git-compendium.info:git-compendium/pictures.git
 * [new branch] main -> main
```

Now, let's get started with Gitea and create a first entry (*issue*) in the ticket system. The suggestion for improvement (*feature request*) is that the Dockerfile in the project be rebuilt to support multistage builds for development and production use.

Notice that Gitea supports multiple languages in the web interface. If your operating system is set to another language than English, you'll also see the menus in Gitea in that language—a luxury that neither GitHub nor GitLab provide so far.

To avoid losing your overview in the ticket system, you can assign one or more *labels* and a milestone to an entry. Labels must either be created manually for new projects, or you can import a preset label set consisting of seven useful labels such as *bug*, *duplicate*, or *wontfix*.

For our example, we'll locally develop the desired changes on the Git branch `multistage-dev`:

```
git clone clone gitea@tea.git-compendium.info:git-compendium/pict
ures.git
  Cloning into 'pictures'...
  ...
  Resolving deltas: 100% (102/102), done.

cd pictures

git checkout -b multistage-dev
  Switched to a new branch 'multistage-dev'
```

After making the changes in the Dockerfile file, commit and push the feature branch. Note the reference in the commit message to the issue in the ticket system (see #1):

```
git commit -am "feat: multistage build for Docker image (see #1)"
[multistage-dev 757a103] feat: multistage build for Docker i...
  Date: Tue Feb 22 11:03:31 2022 +0100
  1 file changed, 13 insertions(+), 3 deletions(-)
```

```

git push --set-upstream origin multistage-dev
Enumerating objects: 5, done.
Counting objects: 100% (5/5), done.
Delta compression using up to 8 threads
Compressing objects: 100% (3/3), done.
Writing objects: 100% (3/3), 478 bytes | 478.00 KiB/s, done.
Total 3 (delta 1), reused 1 (delta 0)
remote:
remote: Create a new pull request for 'multistage-dev':
remote: https://tea.git-compendium.info/git-compendium/pic...
remote:
remote: . Processing 1 references
remote: Processed 1 references in total
To tea.git-compendium.info:git-compendium/pictures.git
 * [new branch] multistage-dev -> multistage-dev
Branch 'multistage-dev' set up to track remote branch 'multi...

```

Now, open the link to create a new pull request that was issued in the console after the push command. In the web interface, you'll see the changes. Clicking the green button will actually create the pull request.

Figure 7.11 Newly Created Pull Request in Gitea

The task of reviewing and accepting/rejecting a pull request is usually the responsibility of different individuals on a team. In our example, however, we'll accept the pull request ourselves right away.

In this case, we'll accept the pull request with the default setting **Merge Pull Request**. This option will create a new commit indicating the merge of the feature branch. If we had selected the **Rebase and Merge** option from the dropdown list, this entry wouldn't appear in the commit history. After merging, delete the `multistage-dev` branch directly via the red button.

Figure 7.12 Successfully Executed Pull Request in Gitea

The issue in the ticket system contains references to all operations that were related to the pull request because the commit message contains a reference to the issue.

To conclude this short example, let's create a release of our software. Click on **Releases • New Release**. We'll use `v1.0.0` as the tag name and `Docker multistage` as the title. Gitea generates the desired tag and two compressed files: one in the `.zip` format, which is more common on Windows, and one in the `.tag.gz` format, which is more common on Linux and macOS.

Figure 7.13 Closed Issue #1 in the Ticket System with the Entire Merge History

Figure 7.14 Release Tagged “v1.0.0” in Gitea

Now, when you run a `git pull` on your local computer, the new tag is downloaded:

```
git pull

remote: Enumerating objects: 1, done.
...
* [new tag] v1.0.0 -> v1.0.0
```

OceanofPDF.com

7.4 Gitolite

Gitolite is the program that's currently the most streamlined of all for managing your own Git hosting. In this program, everything happens on the command line—no web interface and of course no ticket system, wiki, or similar features. For Gitolite, the software requirements are minimal:

- OpenSSH server
- Git
- Perl (with the JavaScript Object Notation [JSON] module, if you want this output)

Since the system doesn't use a database or application server, the hardware requirements are also quite low: As long as the SSH server is running and access to permanent storage is snappy, you won't have any performance issues for your private repositories. For this reason, you can also use mini servers (like a Raspberry Pi) as Gitolite servers.

7.4.1 Installation

Unlike the Git hosting programs presented so far, Gitolite handles remote access to Git repositories exclusively via SSH. All SSH access occurs via a user account on the Linux system, and this account manages the rights for the projects. The other hosts we've described do the same. You can recognize this by the address of the remote Git repository: Using the address `git@gitolite.gitolite.compendium.info:gitolite-first`, you can connect as user `git` to the

server `gitolite.git-compendium.info` and use the repository `gitolite-first`.

For the most straightforward installation, re-create this user on your server and let Gitolite initialize the SSH settings. If you're familiar with Docker, we recommend looking at the repository at <https://github.com/git-compendium/gitolite-docker>, where you'll find a Docker setup that starts the Gitolite server with a command. For example, on an Ubuntu or Debian server, you can perform the manual setup with the following commands:

```
sudo useradd -m git
sudo su - git
git clone https://github.com/sitaramc/gitolite
mkdir /home/git/bin
/home/git/gitolite/install -ln
```

With this step, you're almost done with the installation. What's still missing is the administrator user for your Git repositories. Now, you must generate a SSH key on your workstation/laptop (or use an existing SSH key).

```
ssh-keygen -f ~/.ssh/gitoliteroot -N ''
scp ~/.ssh/gitoliteroot.pub gitolite.git-compendium.info:/tmp
```

Then, copy the public part of the key to the server and complete the installation (still as user `git`), as shown in the following example:

```
/home/git/bin/gitolite setup -pk /tmp/gitoliteroot.pub

Initialized empty Git repository in
/home/git/repositories/gitolite-admin.git/
Initialized empty Git repository in
/home/git/repositories/testing.git/
WARNING: /home/git/.ssh missing; creating a new one
 (this is normal on a brand new install)
WARNING: /home/git/.ssh/authorized_keys missing; creating a ...
 (this is normal on a brand new install)
```

7.4.2 Application

The Gitolite server is now ready. As shown in the output earlier, two Git repositories have been created: `gitolite-admin` and `testing`. Creating users or new Git repositories can be performed by modifying the `gitolite-admin` repository. You must clone the repository on your laptop or workstation where you previously generated the SSH keys:

```
git clone git@gitolite.git-compendium.info:gitolite-admin

Cloning into 'gitolite-admin'...
...
```

The new directory contains the *conf* and *keydir* folders. The latter contains the SSH public key for `gitoliteroot`, which you imported during setup.

```
tree --charset=ascii
.
|-- conf
| '-- gitolite.conf
`-- keydir
 '-- gitoliteroot.pub
```

To create new users, you must simply copy their public SSH keys to the *keydir* folder. Note that the name of the file corresponds to the user name. To create new Git repositories, edit the *conf/gitolite.conf* file and add a new `repo` entry:

```
repo gitolite-first
  RW+ =  gitoliteroot
```

This step creates the `gitolite-first` repository, and the user `gitoliteroot` now has read and write permissions. Still, you must commit and push these changes:

```
git commit -a -m "add gitolite-first repo"
[master 0fcc024] add gitolite-first repo
 1 file changed, 3 insertions(+)

git push
```

```
Enumerating objects: 7, done.
Counting objects: 100% (7/7), done.
Delta compression using up to 8 threads
Compressing objects: 100% (3/3), done.
Writing objects: 100% (4/4), 393 bytes | 393.00 KiB/s, done.
Total 4 (delta 0), reused 0 (delta 0)
remote: Initialized empty Git repository in
  /home/git/repositories/gitolite-first.git/
To gitolite:gitolite-admin
  7b33ac2..bb8b85f  master -> master
```

In the output of `git push`, notice that Gitolite has created a new Git repository for you. In the current version of Gitolite, a branch named `master` must be used. This name is referenced in many places in the Perl source code of the program.

Conclusion

Although both authors are quite fond of the command line, we still found Gitolite to be *very ascetic*. The web interfaces of GitHub, GitLab, or Gitea provide much more comfortable interfaces.

8 Workflows

In this chapter, we'll show you how to work successfully and productively with Git, both on your own and, especially, on a team. Requirements in software development are truly diverse. Modern (web) applications are often developed and published continuously, which requires different workflows than a *fat client program*, for which a new release occurs only once every few years.

The good news is that Git is the right tool to master a wide variety of workflows. Which process is right for you and your team depends not only on the product, but also on personal taste.

8.1 Instructions for the Team

You should regard the workflows we present in this chapter as proven suggestions for how teamwork can function with Git. However, for *your* team to function well, you shouldn't follow these instructions without question. Maybe your project is a prototype where the focus isn't on a flawless implementation but instead on a fast implementation. You can then probably plan some steps differently than you would for software for a product, for instance, an Internet of Things (IoT) gadget that is produced in large numbers and is difficult or impossible to update later.

In any case, establishing certain rules for collaboration on the source code makes sense prior to a project's start. Ideally, the list of

instructions is written on a sheet of paper physically displayed at workstations or digitally displayed on desktops for quick access. That some developers on your team will be completely without Git experience is quite unlikely these days. However, a short list of `git` commands related to the workflow you're using, as shown in [Figure 8.1](#), won't do any harm.

Depending on the team's size, designating a Git tutor to serve as a point of contact in case problems arise may make sense. This person can certainly save valuable time when an inexperienced developer becomes despondent during a merge conflict or even accepts the wrong changes.

Git is an immensely powerful tool, but it can't stop team members from permanently deleting valuable information from a repository. Inexperienced developers, in particular, should be advised that --force with `git push` on important branches is most definitely a bad decision and therefore forbidden.

Figure 8.1 Sample Guide to Handling Git in Your Project

8.2 Solo Development

To get started, we'll describe the simplest scenario imaginable, namely, that you're developing a software project on your own. As soon as your program leaves the "Hello World!" status, using version management makes sense in any case. Software that fulfills this purpose is free, and the extra effort in your workflows is tiny. Yet, the gain from additional documentation is certainly worth the extra effort. Moreover, your private pet project may develop into something bigger, and other people might participate in its development at a later stage.

As long as you develop on your own and don't make your source code publicly available, you can of course do without the techniques we've presented, such as merge/pull requests, feature branches, or code reviews. Your development takes place only in the main branch, and you commit from time to time and push to a remote repository that serves as a backup for your source code.

If, in the course of development, a new idea comes to mind that you would like to try out, you may start this development on a new branch. Why? After some time, you may realize that the idea wasn't so good after all, and you can simply switch back to the main branch. To return to the stable version, you don't need to search the Git history for the point in time you want to jump back to. If you don't delete the feature branch, the development won't be lost. You can look at this idea again at a later time and perhaps use it in a different way.

Figure 8.2 Git Branch Isn't Being Pursued Any Further

If the new idea is what you want, you can simply merge the branch into the main branch. Since you haven't made any commits to the main branch in the meantime, a fast-forward merge is generated, and the feature branch can simply be deleted, which then no longer appears in the Git history.

8.2.1 Conclusion

To summarize, the benefits of using Git (or more generally a version control system) include the following:

- The work is documented.
- You can go back to previous versions.
- Testing ideas using different branches is easy.
- A backup exists when using remote repositories.

Some drawbacks of using Git include the following:

- Workload is increased due to commits/pushes.

OceanofPDF.com

8.3 Feature Branches for Teams

The optional branching model just presented can also be applied to teams. The concept of *feature branches* introduced in this section will also appear in other workflows in this chapter. At this point, however, we want to focus on how you can reduce annoying merge conflicts despite feature branches.

8.3.1 New Function, New Branch

An inevitable problem for teams working together on a project occurs when different people modify the same files (or possibly modify the same passages in those files) at the same time. We discussed this topic in [Chapter 3, Section 3.9](#).

With feature branches, the potential for conflict can be reduced by dividing work packages among individuals and having each development package take place in its own branch (the feature branch). Write access to the main branch is thus less frequent, resulting in fewer merges and uncomplicated development on the feature branch. In the extreme case, only one person is allowed to write to the branch. Everyone else on the team develops in their own feature branches, and once they're done, they send a merge/pull request to the authorized person.

8.3.2 Example

An example scenario is shown in [Figure 8.3](#). Only Jane Doe has write access to the main branch, while the other team members each develop on their own feature branches. `feature-1` was a *quick win*:

Two commits from Manuel, a merge to the main branch, and the new feature is available to all.

The workflow on Manuel's computer would involve the following commands:

```
git pull
```

Already up to date.

```
git checkout -b feature-1
```

Switched to a new branch 'feature-1'

Figure 8.3 Possible Feature Branch Scenario: Development Team Working on Three Features

Now, Manuel creates the new file *feat1.py*, references it in the existing file *main.py*, and makes the first commit. After making further changes to *feat1.py*, he commits the file again and pushes its branch to the remote repository, as shown in the following example:

```

git add feat1.py
git commit -a -m "add f1-part1"

[feature-1 8d02374] add f1-part1
 2 files changed, 3 insertions(+)
  create mode 100644 feat1.py
# other changes in feat1.py
git commit -m "add f1-part2" feat1.py

[feature-1 6e30478] add f1-part2
 1 file changed, 2 insertions(+)

git push --set-upstream origin feature-1

Enumerating objects: 9, done.
...
* [new branch] feature-1 -> feature-1
Branch 'feature-1' set up to track remote branch 'feature-1'...

```

For Jane to merge the feature branch, she first performs a pull on her working copy of the repository, with the following commands:

```

git pull

...
* [new branch] feature-1 -> origin/feature-1
Already up to date

```

In the pull, the new branch `origin/feature-1` was created in Jane's repository. She can now take another look at the changes (`git diff`) and then merge the branch into the `main` branch, in the following way:

```

git diff main..origin/feature-1
git merge origin/feature-1

Updating 9426b6c..6e30478
Fast-forward
 main.py | 2 ++
 feat1.py | 3 +++
 2 files changed, 5 insertions(+)
  create mode 100644 feat1.py

```

The other branches are a bit more complicated: `feature-2` and `feature-3` are developed in parallel, whereas the latter branch is finished more quickly by Maija and is merged into the `main` branch.

To make sure that the `feature-2` branch of our Greek co-worker Maria doesn't cause problems with `main`, Maria merges the changed `main` branch (commit `ab6075c`) after finishing her new feature and tests the changes thoroughly again. Maria places the following commands on the `feature-2` branch:

```
git checkout feature-2
git -a -m "add f2-part2"
[feature-2 44997f0] add f2-part2
  1 file changed, 2 insertions(+)

git pull
From ...
  6e30478..ed58fb9  main -> origin/main
Already up to date.
```

Note that Maria starts a pull, from the remote repository, from the feature branch. In this process, the changes of the changed `main` branch are fetched from the server but not merged with the local `main` branch. So, as a result, Maria needs to merge the `origin/main` with her feature branch, with the following commands:

```
git merge origin/main

Merge made by the 'recursive' strategy.
feat3.py | 3 +++
  1 file changed, 3 insertions(+)
  create mode 100644 feat3.py

git push --set-upstream origin feature-2
```

As no merge conflict exists and the new feature still works, Maria pushes the `feature-2` branch to the remote repository, and Jane can merge that branch into the `main` branch as well. The new features will be available for the next release.

All of this works with the out-of-the-box tools of Git. You can use `git branch` to create branches and use `git merge` to merge the `main` branch into a feature branch and finally merge a feature branch into `main`. If you use a Git platform like GitLab or GitHub, alternatively,

these steps occur via the web interface. If you're already familiar with the Git command-line interface (CLI), you'll reach your goal more quickly than with the web interface.

Figure 8.4 Settings for Write-Protection of Branches in GitLab

Git itself doesn't contain any functions for limiting writes to the `main` branch (or any other branch). If you don't want to rely on team discipline to limit write access, you can enable this functionality on your Git platform. All the programs we described in previous chapters provide an option to protect branches from unauthorized write access. With GitHub, however, you'll need a paid subscription (e.g., GitHub Pro) for private projects.

So far, we haven't explicitly talked about merge or pull requests in this section because we've always equated these terms with the corresponding functions of Git hosting platforms in this book. Theoretically, of course, a merge request can be a simple email to the person with write permissions on the main branch requesting a merge.

8.3.3 Code Review

A responsible developer (like Jane in our example) will, of course, review these changes before merging the branch. Even better, perhaps the whole team, or at least a designated group, carries out this reviewing process.

Code reviews are often an integral part of agile software development processes. With feature branches, reviewing changes is quite easy. Going back to the previous example, you could conduct a code review before the merge from the `feature-2` branch by starting a `diff` from the `main` branch with the feature branch:

```
git diff main..origin/feature-2
```

The syntax used in the `git diff` command shows the changes made to the `main` branch during a merge. To check if any changes on the `main` branch aren't in the `feature-2` branch prior to reviewing, you can use the following command:

```
git diff origin/feature-2...main
```

Note the three periods between the branches. In our example, the output remains empty because Maria committed `ab6075c` to the current state of `main`. She did this commit via a merge commit, but she could also have rebased `main` to her branch, which we'll describe in the next section. If problems still occur in the code review of `feature-2`, Maria can fix these problems with further commits before the merge is performed.

8.3.4 Merge

You may have noticed that the merges shown in [Figure 8.3](#) are depicted with a circle, but that no hash code appears in their relevant descriptions. We chose this display to show you how the branches

evolve over time. The Git history after the commits and merge processes is shown in [Figure 8.5](#).

Figure 8.5 Real Git History after Commits and Merges

Since merges on the `main` branch are always fast-forward merges, the actual merge no longer appears in the Git history. To avoid losing the merges, you must call `git merge` with the `--no-ff` option to force an explicit commit. Whether this information will be important to you later, however, you must decide for yourself. Without merge commits, the Git history will definitely be tidier.

8.3.5 Rebasing

However, we still do have such a merge commit in the history. Maria created commit `ab6075c` by merging `main` into her feature branch. This inclusion can be useful for documentation purposes since it shows that the `ed58fb9` commit was included in her branch before her feature was merged into `main`. A fast-forward merge isn't possible in this case because different commits have occurred on `main` and on `feature-2`.

If Maria does a rebase from `main` on her feature branch, then this merge commit will also get dropped, and the Git history will look quite straightforward.

```
git rebase origin/main
```

```
First, rewinding head to replay your work on top of it...
Applying: add f2-part1
Applying: add f2-part2
```


Figure 8.6 Git History with Rebasing from the Main to the Feature Branch

The basic rule is that rebasing must never be applied to a public branch that has already been uploaded. For this reason, you should only use rebasing if the feature branch hasn't been uploaded yet to a remote repository via `git push`. The commits on the feature branch are rewritten by `main` during rebasing (compare the difference in the hash codes for commits `f2-part1` and `f2-part2`, as shown in [Figure 8.5](#) and [Figure 8.6](#)). We describe the problems that can arise when making changes to the Git history in [Chapter 11](#), [Section 11.4](#), among others.

8.3.6 Conclusion

With the mini feature branches described in this section, the workflow is quite straightforward in theory. In real software projects, however, often feature branches involve several developers working for days or even weeks.

During that time, developers can always merge or rebase their feature branch with the `main` branch so that the final merge into the `main` branch doesn't become too complicated. At the same time, however, other team members can't see the code of the feature branch team. If functions are developed in the course of the project that are also needed by other developers, parallel developments may occur. This problem can be prevented with good communication, but the problem should still be considered in the workflow.

Some advantages of using feature branches include the following:

- Undisturbed development of new functions
- Code reviews before feature branch merges
- Clear Git history
- The `main` branch remains stable

Some drawbacks of using feature branches include the following:

- Possible code duplication in shared libraries
- Overly complicated merges because of long development periods

8.4 Merge/Pull Requests

Based on the feature branch model, the major Git platforms have extended the workflow to include merge/pull requests as integral parts. At this point, we'll deviate from pure Git functionality and use workflows in a web interface on a platform.

The major enhancement (compared to the feature branch workflow described in [Chapter 7, Section 7.3.4](#)) is the mandatory review process. Picking up from our earlier scenario, let's have Manuel develop a new function. He does so by creating the feature-1 branch and adding two commits (a8503d6 and 70996c6). When pushing to the remote repository, Manuel receives the following response:

```
git push --set-upstream origin feature-1

Enumerating objects: 7, done.
...
remote:
remote: To create a merge request for feature-1, visit:
remote: https://gitlab.com/git-compendium/workflows-github...
remote:
To gitlab.com:git-compendium/workflows-github.git
 * [new branch] feature-1 -> feature-1
Branch 'feature-1' set up to track remote branch 'feature-1'...
```


Figure 8.7 Workflow with Feature Branches and Merge/Pull Requests

The lines beginning with `remote` indicate the response by the Git server. In modern terminals on Linux and macOS, you can click the link directly (possibly together by holding down `Ctrl`). Alternatively, you can create the merge request via the web interface.

Figure 8.8 Merge Request in GitLab Created via the Web Interface

Manuel creates the merge request via the web interface and enters the name “Feature-1 merge request.” Note that this merge request isn’t a feature of Git itself, and you won’t find a reference to this request anywhere via `git log`. The metadata about the merge request, such as who created the request and when, is stored in the Git hosting provider’s database. If you switch providers at some point, this information is likely to be lost. A commendable exception is GitLab, which can import both the pull requests from GitHub and those from Gitea, including comments, as we verified during our tests.

Manuel enters Jane as the person responsible for the merge request. Jane reviews the new feature and asks for additional documentation for the new feature. Manuel adds the comment and commits the changes (commit `e029614`). Then, the version from the feature branch is installed on a test system. When the quality assurance (QA) team raises no objections to the new feature, Jane merges the changes into the `main` branch.

The workflow we've described is certainly widely used, not least because of the popularity of GitHub and GitLab. The processes aren't complicated, and code review can eliminate errors before they reach the main branch. The workflow inherits the problem of branches running in parallel for too long when features are too large from the feature branch model. An additional problem with this workflow can arise if the time span between the pull/merge request and the merge itself is too long. Reasons for this delay can be that the code review doesn't take place quickly enough or that too many problems are found during the pull request. Both extend the parallel runtime of the branches.

Figure 8.9 Complete Merge Request

In contrast to the previous section, you may notice a few changes in the workflow. We wanted to highlight the difference between the purely Git-based workflow and the workflow presented in this section, which can only be implemented with appropriate Git servers.

8.4.1 Forks

We've described the technique of *forking* foreign repositories in [Chapter 2](#), [Section 2.7.1](#), and in even more detail in [Chapter 5](#), [Section 5.1.2](#). In combination with merge/pull requests, you can also establish a workflow where all developers manage their own repositories to which only they have write access.

This approach is close to Linus Torvalds' original idea. The inventor of Git, who had developed the software primarily to manage the Linux kernel, received a number of suggestions for improvements in the form of patch files as email attachments to the kernel mailing list. To save himself the work of incorporating and testing the patches, Torvalds suggested that patch developers maintain their own Git repositories where they can incorporate and test their own patches. Since GitHub didn't exist back then, developers had to run their own Git servers, from which Torvalds could then pull, which is exactly what Git's built-in server `git daemon` is for.

Origin of Git

In a tech talk worth watching, Git's creator Linus Torvalds presented his motivation for creating Git in 2007, when it was just two years old. In his rather opinionated way, he condemned every other version control system, first and foremost Apache Subversion (SVN), which was the most widely used system at the time:

<https://www.youtube.com/watch?v=4XpnKHJAok8>

Forks with pull/merge requests are an extremely useful workflow for occasional contributions by different people on other people's projects. For the workflows we describe in this chapter, we assume a

manageable number of members on your team who are registered with the team in some way and who have permissions to access a central repository. You won't need any forks for your project in this case.

8.4.2 Conclusion

Some advantages of using merge/pull requests include the following:

- Code review before merging on the main branch
- Good documentation of the work processes
- Stable main branch

Some drawbacks of using merge/pull requests include the following:

- Parallel branches when code reviews are too slow

8.5 Long-Running Branches: Gitflow

For a long time, what was called the *Gitflow workflow* was the standard for developing larger projects with Git. The fundamental difference compared to the working methods we've described so far is that, with the Gitflow workflow, two branches run in parallel and are available for the entire duration of the project.

In addition to the `main` branch, at least one other branch, often called `develop` or `next`, is where the actual development takes place. The code on this branch should be stable according to the model and used for nightly builds. On the `main` branch, only finished versions are merged; *normal* commits don't happen on this branch.

The Theory behind Gitflow

An oft-cited blog post was written by Vincent Driessen in 2010 where he describes clearly and with good graphics his view of this way of working, which he calls *Gitflow*:

<https://nvie.com/posts/a-successful-git-branching-model>

Interestingly, the author added a note to the posting in March 2020, in which he reports from personal experience that many projects can probably be handled just as well with a simpler workflow.

8.5.1 Main, Develop, Feature

The feature branches presented in the previous section can and should be used in the same way with this model, so that the `develop`

branch retains its stability.

The increased complexity of this workflow is shown in [Figure 8.10](#). This time, our team will develop only two new features. You can see the `main` branch on the far left, followed by the `develop` branch on the right.

Let's say Manuel develops the first feature in the `feature-1` branch, which branches off from the `develop` branch. Maria merges the two commits back to the `develop` branch (commit hash `759483c`). She uses the `--no-ff` (*no fast-forward*) option on all her commits so that these commits remain visible in the Git history later. Using the `--no-edit` option on `merge`, you can accept the default commit message that says which branch will be merged.

The flow of commands thus looks quite similar to the commands we described in [Section 8.3](#):

```
manuel$ git checkout develop
manuel$ git checkout -b feature-1
manuel$ git commit -m "add f1-part2" feat1.py
manuel$ git push --set-upstream origin feature-1

maria$ git checkout develop
maria$ git pull
maria$ git merge --no-ff --no-edit origin/feature-1
Merge made by the 'recursive' strategy.
 main.py | 2 ++
 feat1.py | 3 ===
 2 files changed, 5 insertions(+)
 create mode 100644 feat1.py
```


Figure 8.10 Branches, Commits, and Merges in the Gitflow Workflow

After the new feature has been implemented successfully, Maria is now preparing the first release of the software. She marks the current state with the tag `v0.0.9`. In addition, she creates a new *release branch* (`release-v1`). During the intensive tests on this branch, two small bugs still appear. Maria fixes these bugs with commits `Bugfix-1` and `Bugfix-2`. To perform these steps, she types the following commands:

```
maria$ git checkout develop
maria$ git tag "v0.0.9"
maria$ git checkout -b release-v1

# Change files for Bugfix 1
maria$ git commit -a -m "bugfix-1"
[release-v1 94c188f] bugfix-1
 1 file changed, 2 insertions(+)

# more changes for Bugfix 2
maria$ git commit -a -m "bugfix-2"
```

She then merges the release branch to the `main` branch and tags it `v1.0.0`. Now is the first time a version of the software can be found on the `main` branch. Maria merges the release branch to the `develop` branch to have the two bugfixes available there as well. In the following example, we've omitted the output of the commands:

```
maria$ git checkout main
maria$ git merge --no-ff --no-edit release-v1
maria$ git tag v1.0.0
maria$ git push
maria$ git push --tags

maria$ git checkout develop
maria$ git merge --no-ff --no-edit release-v1
maria$ git push
```

8.5.2 Hot Bugfixes

A serious problem now appears in the operation of the software, which must be fixed immediately. Maria creates the `hotfix-1` branch directly from the `main` branch. She saves the fix with commit `aa322e5` and merges the branch back to `main`. Then, she increases the software version by one patch level to `v1.0.1` and tags the repository accordingly.

The `hotfix-1` branch must also be merged to the `develop` branch to eliminate the bug there as well. This section in an enlarged graphic is again shown in [Figure 8.11](#).

Figure 8.11 Troubleshooting on the “hotfix-1” Branch

8.5.3 Bugfixes in the develop Branch

On the release branch, two more small bugs have been fixed in the meantime (bugfix-3 and bugfix-4). Since these bugs aren’t critical, no new software version will be released, but the changes will be included in the next version. However, the bug fixes are immediately merged into the `develop` branch.

Like the `develop` branch, the `release` branch runs parallel to the `main` branch, but only as long as the version is actively supported. With the completion of a new major version, a new `release` branch is created (for example, `release-v2`, not shown in the earlier figure). Whether and how long the old version should still be supported then depends on customer requirements.

8.5.4 Another New Function

Maija has now implemented a new function on the `develop` branch. She created the `feature-2` branch for this purpose and made her two

commits in that branch. Maria merges this branch back to `develop`. Since the interim changes to the `develop` branch don't overlap with the new feature, the merge goes through without any conflict (commit hash `f120296`).

To make the new feature available to customers, Maria merges the `develop` branch to the `release` branch again (commit `88dd353`). As no errors were found, she merges `release-v1` back to `main` and tags the version with `v1.2.0`.

Figure 8.12 Second Release v1.2.0 on the main Branch

By now, you might be dizzy from the many merges. This workflow places top priority on the stability of the `main` branch and accepts the increased complexity of many branches as a trade-off for this stability. In addition, this workflow enables you to manage multiple versions in parallel. If your software doesn't have these requirements, for example, because you're running a web portal or web service, you can definitely choose a simpler workflow.

If you prefer to work in an *agile* way and aren't scared of continuous integration (CI) pipelines, then the workflow in the next section will certainly appeal to you more.

8.5.5 Conclusion

Some advantages of using Gitflow include the following:

- A stable main branch
- Easily comprehensible versions
- Several versions in production at the same time

Some drawbacks of using Gitflow include the following:

- A large number of merges
- High complexity in the repository
- Branches that can drift apart
- Slow rollout of new software versions
- Strict requirements that make a lot of extra work

OceanofPDF.com

8.6 Trunk-Based Development

Trunk-based development refers to a working technique in which all changes are checked in as quickly as possible to the main branch of the development. In Git terminology, you simply replace *trunk* with *main*. Some basic rules of using this technique include the following:

- No long-term branches should exist other than the main branch
- When feature branches are used:
 - One developer per feature branch
 - Maximum duration of 1 to 2 days (even better, a few hours only)

The feature branches used in this context differ primarily in scope from the workflow described in [Section 8.3](#). In trunk-based development, the tasks must be small since only one developer is allowed to work on the problem and only has 1 or 2 days to do so. Also, feature branches are optional in trunk-based development because, in the best case, all team members push directly to the main branch.

At first glance, this scenario sounds a little scary: *All* team members are allowed to push on the main branch? Read on to understand how this workflow can work.

Figure 8.13 Trunk-Based Development: All Developers Commit to the main Branch

8.6.1 Continuous Integration

A prerequisite for this technique to be successful is a functioning CI pipeline that ensures the functionality of the software with sufficient tests. If problems arise in the code, the pipeline sounds an alarm, and the developer who triggered the error is encouraged to fix the error as soon as possible. As long as the pipeline is defective, no commit by a team member will make it into the finished software.

Commonly, teams establish a certain culture where no one likes to destroy the pipeline. As a result, commits are well tested before being pushed to the server, which contributes to the quality of the overall source code. Ideally, a developer can test the CI pipeline, or at least key parts of it, locally before making the push to the server. This approach greatly reduces the risk of a broken pipeline.

8.6.2 Release-Ready

One of the advantages of trunk-based development is that the latest state of development is always (or should be) *release-ready*. Let's say management decides that feature XY, which has existed in the main branch for a few days and was just tested by the QA team, needs to be rolled out today. In the best case, the project manager checks with the development team that everything is going according to plan and brings the last build, which may only be a few minutes old, to the production environment.

This confidence in stable builds derives from a reliable CI pipeline. The pipeline constantly evolves during the project and becomes more and more reliable with every bug weeded out and with every new test.

8.6.3 Continuous Deployment

Once you've gained confidence in your CI pipeline and want to satisfy customer requests as quickly as possible, you can also automate the process of rolling out the finished software. With continuous deployment (CD), you're in the top league of software automation. A developer entering the `git push` command immediately pushes a new version to the productive environment if the pipeline is successful! Thus, the trunk-based development presented in this section is the ideal basis for CD.

8.6.4 Feature Flags

But how can complex functions be developed that can't be finished and put into production in a day or two? One way to deal with this problem is to use *feature flags* or *feature toggles*. Queries are built into the code that decide whether certain functions are available or

not. The conditions for this availability can be specified from a configuration file or from a database during the runtime of the software.

In the simplest case, think of a feature flag as an `if` query in the software, where the condition isn't version dependent: You could also unlock certain features for certain user groups. For example, functions can be tested by the QA team in productive operations without other users having access to this function. To make the function visible to all users after it has been released, you don't need to install a new version; you can just modify its database entry.

One thing to keep in mind despite all the euphoria surrounding software automation: Demands on developers are higher than in the feature branch workflow, where a newcomer to the team may get valuable tips during a pull request before a bug gets into the main branch. In trunk-based development, an inexperienced developer may disrupt the usual workflow for the entire team because the pipeline stalls after a bug.

To help inexperienced developers get started, *pair programming* works well. If possible, an experienced programmer should sit at a computer with a novice and take turns operating the keyboard.

8.6.5 Conclusion

Some advantages of using trunk-based development include the following:

- Source code that is always *release-ready*
- No complicated merges
- No *code freeze* prior to releases

Some drawbacks of using trunk-based development include the following:

- Difficult start for inexperienced developers, which can be compensated by pair programming

8.7 Which Workflow Is the Right One?

As mentioned at the beginning of this chapter, we can't give you simple answers about what workflows are right for you and your team. On one hand, requirements in software development depend on many different factors, and on the other hand, the choice depends very much on your team.

When working on your own, a best practice is to commit your work to the main branch and create feature branches when you're working on an immature idea or just want to try something out. If you're part of a team, the strategy used will be explained to you anyway, and you'll comply.

When deciding which workflow to use, you should consider the following factors:

- **Experience of team members**

If all your team members already have in-depth experience with Git, you can choose from any of the suggested workflows. If you have inexperienced developers on your team and pair programming isn't an option, the graphical user interface (GUI) of platforms such as GitHub or GitLab helps tremendously with onboarding. Also, the additional documentation for the merge/pull request workflow can be helpful.

- **Size of the team**

We think trunk-based development works especially well with smaller teams. The other workflows should scale well even with large teams. However, the fact that team size isn't necessarily a limitation of one workflow over another is impressively demonstrated by Google, where tens of thousands of developers

reportedly apply trunk-based development. However, this scenario will no longer have too much in common with the workflow we've described in this chapter because the tools used in such large organizations are rarely useful for organizations of a "normal" size.

- **Type of software**

If your project requires running multiple stable versions of the software in production, a workflow with parallel branches may be a good choice for you. Despite the increased complexity of Gitflow, you can quickly jump to a version and apply bug fixes there. If you only have one version in production at a time, as is the case with an online platform, for example, an agile workflow like trunk-based development can be more rewarding and lead to higher productivity.

- **Availability of infrastructure**

While some workflows can do without any additional software other than Git, others require the use of additional programs. Trunk-based development can't function properly in the way we've described without a CI pipeline. The pipelines must be configured and run on a computer infrastructure. In the pull/merge request workflow, you'll need a Git platform, which incurs costs.

The bottom line is that we highly recommend the pull/merge request workflow if you can and want to use a Git platform. This workflow is also well suited for beginners since the processes are clearly documented and are easily retrievable via the web interface.

If you're a bit experimental and rapid development cycles are important to you, you should consider trunk-based development. The effort to create the pipelines must be taken into account at the beginning, but the added value during operations will surely convince you of its efficiency.

OceanofPDF.com

9 Working Techniques

In this chapter, we'll introduce you to some advanced working techniques, such as the following:

- Hooks can enable you to automatically run a script for certain actions.
- Concise commit messages are essential for the long-term documentation and maintenance of a large project. We'll provide some tips on how to avoid messy commit histories.
- Organizing large projects is a challenge even with Git: Submodules and subtrees provide two ways to separate subprojects in their own directories.
- If you frequently run the `git` command in terminal windows, you can make your life easier with aliases, bash autocompletion, and ultimately the *Oh My Zsh* extension.
- Finally, enabling two-factor authentication provides for a higher degree of security when accessing Git platforms. In this context, we'll tell you what you need to keep in mind.

9.1 Hooks

A *hook* in Git refers to a script that is executed when a certain event has occurred in your Git repository.

Hooks aren't an invention of Git; other version control systems had and still have a similar concept before Git. Since hooks can also be run before an action occurs (for example, before a commit is accepted), they're popularly used to enforce certain policies or a specific style.

Hooks versus Pipelines

If you've read the previous chapters on Git hosting platforms (see [Chapter 5, Section 5.2](#), and [Chapter 6, Section 6.4](#)), you may now be reminded of continuous integration/continuous deployment (CI/CD) pipelines. Hooks are also launched after certain events and work with your Git repository. However, the options *real* pipelines open up for you aren't comparable to the somewhat limited functionality of Git hooks.

9.1.1 Hooks in Real Life

The easiest way to learn about the hook functionality is through an example. We assume that you either work on Linux or macOS or use the Git Bash on Windows. First, you'll need to create a new Git repository on the local computer:

```
mkdir hooks-demo
cd hooks-demo
git init
  Initialized empty Git repository in /src/hooks-demo/.git/
```

Git creates a subfolder with sample hooks:

```
ls .git/hooks
applypatch-msg.sample pre-merge-commit.sample
commit-msg.sample prepare-commit-msg.sample
fsmonitor-watchman.sample pre-push.sample
post-update.sample pre-rebase.sample
```

pre-applypatch.sample	pre-receive.sample
pre-commit.sample	update.sample

The files all end in `.sample` to indicate that these are only suggestive. Based on these filenames, you can easily deduce when one of these scripts is used. A common event to execute a hook is `pre-commit`, which is the time before the changes stored in the staging area are finally committed to the local repository.

Now, let's create the `.git/hooks/pre-commit` file with the following content:

```
#!/bin/sh
untracked=$(git ls-files --others --exclude-standard | wc -l)
if [ $untracked -gt 0 ]
then
 echo "Untracked files, please add or ignore"
 exit 1
fi
```

On Linux and macOS, you still need to make the file executable (`chmod +x .git/hooks/pre-commit`), which doesn't work on Windows because the NTFS file system doesn't store this information. Git Bash checks the contents of the file and recognizes the file as executable (since the first 2 characters are `#!`).

Our first hook script should prevent us from committing if files in the working directory aren't intended to be committed. Unfortunately, this case sometimes occurs when major changes are implemented: You might change a few files and then add a new file. Then, you execute the commit with `git commit -a`. This step causes all modified files to be included in the commit; however, the newly created file falls through the cracks.

Let's check the functionality of our script with two changes. First, we'll add a `README.md` file and then stage and commit it:

```
echo "# Hooks Demo" > README.md
git add README.md
```

```
git commit -m "add README"

[main (root-commit) 1a74605] add README
 1 file changed, 1 insertion(+)
 create mode 100644 README.md
```

No sign of our hook yet, but that's correct because we didn't forget anything with this commit. The second change now affects the *README.md* file again, and we also create a new file called *hello.txt*. Then, we commit everything with the *-a* switch:

```
echo "A Git pre-commit hook" >> README.md
echo "Hello commit" > hello.txt
git commit -a -m "update README"
```

```
Untracked files, please add or ignore
```

Now, our pre-commit hook has prevented the commit! The changes weren't included in the repository. As long as files exist in the repository that are neither specified in the *.gitignore* file nor committed to the staging area via `git add`, you can't commit in that repository.

If you're considering scenarios where you use pre-commit scripts to demand strict specifications for filenames or require commit messages from all employees, we're sorry to disappoint you. The whole thing is based on voluntariness in a way because, with the `commit` option *-n*, you can bypass a pre-commit hook easily.

To finish our example, we'll check the hook to see if entries in the *.gitignore* file are really ignored:

```
echo "hello.txt" > .gitignore
git add .gitignore
git commit -a -m "update README, add gitignore"

[main 69511e6] update README, add gitignore
 2 files changed, 2 insertions(+)
 create mode 100644 .gitignore
```

The commit worked, and the changes were saved in the local repository.

9.1.2 Explanation of the Sample Script

If you look at the code of the hook script presented earlier, even the first line might seem strange to you without prior Linux knowledge. The start of the file, called a *shebang* (`#!/`), determines the interpreter for the statements in the file. In this case, the interpreter is `/bin/sh`, the default shell on most Unix-based operating systems.

The first statement in our script creates the variable `untracked` and assigns it the output of the command `git ls-files --others --exclude-standard | wc -l`. Now, `git ls-files` outputs a list of files that aren't yet included in the repository, and `wc -l` counts the lines in the output. For example, if we had two files in the working directory that were neither *staged* nor contained in a `.gitignore` file, the content of the `$untracked` variable would be the value 2.

The `if` query checks this value and terminates the script's execution with an error (`exit 1`) if the value is greater than 0. For shell scripts, a return value of 0 traditionally represents error-free execution, whereas all other values are interpreted as errors.

9.1.3 More Hooks

What we described in the previous section was an example of a local (i.e., client-side) hook. Such scripts are good for pointing out omissions or for suggesting areas of improvement.

The Git hooks help page contains over 20 events for which a hook can be executed. Among them are events related to applying

patches from emails or running the garbage collector, which we won't detail any further. Instead, we'll focus on a small selection of local hooks we consider useful, such as the following:

- **pre-commit**

This hook, as we've already described, can abort a commit.

- **commit-msg**

This hook can check a commit message and abort the commit if necessary. The text of the message can also be changed by your script.

- **pre-push**

This hook can prevent a push. At this point, tests could be run to ensure that only *valid* code is uploaded to the remote repository.

- **post-commit**

This hook is mainly used to trigger notifications. You can no longer prevent the commit with this script.

- **post-checkout**

This hook is called after you've switched to another branch or even after a `git clone`.

Other hooks can be useful, especially on a server, such as the following:

- **pre-receive**

This hook starts before a `git push` is accepted on the server. The output of the executed script (both the output of errors and the normal output) is forwarded to the console of the calling program. A user therefore sees the result in response to a `git push`. The `pre-receive` hook is called once per push and can prevent the whole push.

- **update**

This hook works similar to `pre-receive`, except that it's called once for each pushed branch or tag. This hook allows you to fine-tune and target the pushed objects and allow only parts of a push. At this point, you could implement extended user permissions independent of the permissions for the underlying file system. Since the major Git hosting platforms provide such functions conveniently, we're no longer forced to practice complicated shell scripting.

- **post-receive**

This hook is activated after the push operation has been successfully completed. Previously, these scripts were used for deployment mechanisms to roll out a new software version on a server. As with `pre-receive`, the output is also redirected. Since the proliferation of CI/CD pipelines, these tasks have largely shifted to pipelines.

9.1.4 Hooks versus Actions/Pipelines

At this point, you may wonder how your scripts are executed on a computer running Windows. Interestingly, the script in the previous section also works if you perform your commit in PowerShell on Windows. Responsible for this integration is the *Cygwin* environment, which is included with the Windows Git installation. However, a fundamental problem remains: You don't know in which environment Git hooks are running (unless you know the computer setups of all your team members).

Things are even more difficult when you want to run more complex scripts. Let's say you want to start the automatic tests of your software project before a user can make a push. For testing, you

need special libraries that aren't installed in the developer's local environment (and perhaps can't be installed). The developer would thus have no way to push successfully and would always have to bypass the hook using `--no-verify`.

You can already see what the problem boils down to: To guarantee the safe execution of tests or similarly important processes, you want operations to take place in a defined environment. This defined environment is exactly what's provided by pipelines, actions, or CI systems offered by Git platforms such as GitHub or GitLab.

However, you must pay for these advantages with certain disadvantages (costs, vendor lock-in, etc.), as listed in [Table 9.1](#).

	Git Hooks	Pipelines/Actions
Complexity	(Shell) scripts	Simple YAML Ain't Markup Language (YAML) syntax
Security	Easy to bypass	Permissions for pipeline stages
Resources	Minimum, no bots/virtual machines (VMs)	Runners as VMs or containers
Lock-In	No vendor lock-in	YAML syntax platform-dependent
Passwords	Difficult to manage safely	Variables in the web interface

Table 9.1 Git Hooks versus Pipelines/Actions

9.2 Concise Commit Messages

If you search the web for “git commit message,” depending on your Google profile, you’ll be inundated with *best practices* for writing commit messages. In our case, our search found 12.8 million results!

In this section, we want to highlight how important meaningful commit messages are. Of course, commit messages don’t determine the success or failure of your project. Nevertheless, we’re convinced that a few simple rules can make life easier for you and your team members. Don’t worry: Our rules won’t require more time writing a commit message than the time required to fix a bug in the code.

Basically, we mostly adhere to three simple rules:

- The first line should be short (preferably less than 50 characters) and describe the changes.
- The second line remains empty if further information exists.
- From the third line on, more information about the commit can follow (but may not).

These rules have become established in many projects and ensure that the essential information is easy to read, especially in the single-line output of the Git history.

9.2.1 Multiline Commit Messages in the Console

If you run `git commit` without the `-m` option, you can write the commit message in an editor. But `git commit -m` also allows multiline commit messages. Just start with `git commit -m 'bla . . . ,` and press `Enter`.

You can continue the commit message in the next line. According to the rules we discussed, the second line always remains empty, so you want to press `Enter` again. Now, the rest of the message follows until you end the message with the second single quotation mark. The shell recognizes that the string is now closed, and the command has thus been entered completely:

```
git commit -m 'first line
```

```
more details
still more details'
```

9.2.2 Commit Title and Text

The first line is referred to as the *title* of the commit message. The title is particularly important because it appears in virtually all log outputs. Any time you or someone else on your team looks for a change in the Git log, this line is the most important place.

git / git

Code Pull requests 32 Actions Security Insights

list-objects-filter: treat NULL filter_options as "disabled"

In most callers, we have an actual `list_objects_filter_options` struct, and if no filtering is desired its "choice" element will be `LOFC_DISABLED`. However, some code may have only a pointer to such a struct which may be `NULL` (because _their_ callers didn't care about filtering, either). Rather than forcing them to handle this explicitly like:

```
if (filter_options)
 traverse_commit_list_filtered(filter_options, revs,
 show_commit, show_object,
 show_data, NULL);
else
 traverse_commit_list(revs, show_commit, show_object,
 show_data);
```

let's just treat a `NULL` `filter_options` the same as `LOFC_DISABLED`. We only need a small change, since that option struct is converted into a real filter only in the "init" function.

Signed-off-by: Jeff King <peff@peff.net>
Signed-off-by: Taylor Blau <taylorr@taylorr.com>
Signed-off-by: Junio C Hamano <jgitster@pobox.com>

1 parent 63d479c commit 58f773aa51b3f35165e1c9e408c84333b0ea3c

peff authored and gitster committed on May 5

Showing 1 changed file with 3 additions and 0 deletions.

list-objects-filter.c


```
00 -661,6 +661,9 @@ struct filter *list_objects_filter_init()
662 663 assert(sizeof(*a_filters) / sizeof(a_filters[0])) == LOFC__COUNT;
664
665 + if (!filter_options)
666 + return NULL;
667
668 - if (filter_options->choice >= LOFC__COUNT)
669 BUG("invalid list-objects filter choice: %d",
670 filter_options->choice);
```

0 comments on commit 58f773aa51b3f35165e1c9e408c84333b0ea3c

Figure 9.1 Longer Explanations in the Commit Message for a Three-Line Code Change in the Git Source Repository

Whether you provide information for the text part of the message and how much depends very much on your personal preferences and, of course, on the project's specifications. Even large, successful projects handle this issue in completely different ways. In the repository for the Git software, long explanations with code examples are sometimes included for a code change of three lines. The length of this message is due to the way the Git project works, which involves sending patches to a mailing list, with the email body also being a commit message.

At the other extreme, commit messages may consist of only a few characters. [Figure 9.2](#) shows a commit in the Atom editor repository. In this case, an *emoji* is used to describe the commit. This example is not a joke: This particular commit comes from one of the core developers of Atom.

The screenshot shows a GitHub commit history for the 'atom/atom' repository. The commit in question is from 'nathanaelbo' on May 13, 2015, with a commit message of 'v1.49.0-beta0'. The commit has 1 parent and a commit hash of 'dc473638a9ef20eedb9664e5a48650e7930ee5'. The commit message is 'v1.49.0-beta0'. The commit details show changes in the 'src/TokenizedLine.coffee' file. The changes are as follows:

```
diff --git a/src/TokenizedLine.coffee b/src/TokenizedLine.coffee
index 00...334,7 +334,7 @@ class TokenizedLine
 334 334 leftSpecialTokens = []
 335 335 rightSpecialTokens = []
 336 336
 337 337 - rightOpenScopes = @openScopes.slice()
 337 337 + rightOpenScopes = @openScopes.slice()
 338 338
 339 339 screenColumn = 0
 340 340
 341 341 - 00 -378,13 +378,13 @@ class TokenizedLine
 342 378 else if (tag % 2) is -1
 343 379 if screenColumn < column
 344 380 leftTags.push(tag)
 345 381 - rightOpenScopes.push(tag)
 345 381 + rightOpenScopes.push(tag)
 346 382 else
 347 383 rightTags.push(tag)
 348 384
 349 385 else
 350 386 if screenColumn < column
 351 387 leftTags.push(tag)
 352 387 - rightOpenScopes.pop()
 352 387 + rightOpenScopes.pop()
 353 388 else
 354 389 rightTags.push(tag)
 355 390
```

Figure 9.2 Extremely Short Commit Message in the Atom Editor's Git Repository

The Gitmoji project hosted on GitHub (<https://github.com/carloscuesta/gitmoji>) tries to define a standard for which emojis should be used for certain kinds of commits. The emoji used in our earlier example, a color palette, is meant to indicate that the structure or nature of the source code has been improved. (In the actual example, the name of a variable has changed.) That a commit message consisting only of an emoji would be met with acceptance among Git's developers is doubtful.

Git doesn't impose strict rules on commit messages. By default, no commits can be saved without a message, but even this requirement can be worked around with the `--allow-empty-message` option. However, as the `git commit` help page reveals, this option was only included to allow other version control systems to access Git via scripts. You shouldn't use this option at all.

9.2.3 Character Set and Language

Thus, in the end, how you formulate commit messages is up to you. Git supports different character sets in the commit messages, but by default, Git uses UTF-8. As a rule, you're well advised not to change this setting. This character set also supports emojis, which you can copy and paste into a message.

UTF-8 enables you to also write the commit messages in language other than English, including special characters. However, you should keep in mind that you may receive contributions from developers later in the project who don't speak that language. Especially if you host your project publicly on GitHub and your code is of some interest, this problem can happen quickly. For open-source projects, English has therefore become the accepted language for all commit messages.

9.2.4 Links to Issues or Pull Requests

In our opinion, a practical extension for commit messages is to serve as references to issues and pull requests or merge requests (as in GitLab). The Git platforms provide help in this context: You don't need to copy the URL for an issue; you can simply enter the issue/pull request number preceded by the `#` character (the numbers are assigned consecutively per project).

In GitLab, the situation is slightly different since, in this case, issues and merge requests have two separate counters. Thus, in a GitLab project, an issue might be assigned the number `1`, and a merge request might be assigned with the number `1`. To map this numbering in the commit messages, you'll need to put a `!` character in front of the number in GitLab for merge requests so that GitLab automatically creates a link from it.

Also, you can change the status of issues by placing certain keywords before the issue number. For example, to close issue number `22` on one of the major Git hosting platforms, you can use a commit message like the following:

```
fix: add missing semicolon in server.js (fixes #22)
```

The `fixes` keyword causes the commit to be mentioned in the issue on one hand and to be closed immediately on the other, which avoids a detour into the web browser.

Of course, this feature works with the integrated issue tracking systems. But external systems, such as the widely used *Jira*, can also be integrated via plugins, as in the following example:

```
fix: IPROT-153 overdue settings on project level
```

If the Jira plugin in GitLab is enabled and configured correctly, the commit message in the web interface is automatically linked to the

Jira issue tracker.

Figure 9.3 Automatically Generated Link to the Jira Issue Tracker in GitLab

The following help pages for the various platforms provide more information:

- https://docs.gitlab.com/ee/user/project/issues/crosslinking_issues.html
- <https://docs.github.com/en/github/writing-on-github/autolinked-references-and-urls>
- <https://docs.gitea.io/en-us/automatically-linked-references>

Note that the commit message in Git isn't modified, of course. The insertion of the link occurs only when the message is displayed in the web interface. For this reason, a commit message like the following makes little sense:

```
fix: #44
```

If a member of your team views the Git history in the terminal using `git log`, this message won't be helpful. You should regard the references more as additional information, not as the only information in the commit message.

9.2.5 Commit Messages of the Angular Project

As examples of rules for commit messages, we want to present the guidelines of an Angular project. Angular is a JavaScript/TypeScript framework for building frontend web applications. The project is being further developed by Google and has a wide distribution on the internet. With over 1,500 contributors and approximately 24,000 commits, the project has an extensive and active Git history.

If you want to contribute to the Angular project, your code must follow certain formal guidelines, and the Angular tests must run without errors. Relatively strict rules are also in place for formulating commit messages, which we'll explore next.

Commit messages in Angular are divided into three parts, with an optional footer in addition to the title and body system described earlier. This footer is reserved for references to issues or pull requests and is intended to mark incompatible changes with the string `BREAKING CHANGE`.

What's interesting are the rules for the title of the message, which in Angular is referred to as the *message header*. The title must begin with a label to indicate the type of commit. The Angular team has specified nine label types, namely, the following:

- **build**

All changes that have any impact on the build system used (in Angular, these are Node.js modules, among others).

- **ci**

Changes in the flow of the CI/CD pipeline.

- **docs**

Changes to the documentation.

- **feat**
A new function.
- **fix**
A bugfix.
- **perf**
Changes that affect the execution speed.
- **refactor**
Neither a bugfix nor a new function, often a renaming of variables.
- **style**
No changes to the program logic, often correction of spaces and indentations.
- **test**
Changes to the automated tests.

After the type, an area for which the commit was made can optionally be specified in parentheses. The ranges are project specific and include, for example, *forms*, *animations*, or *http* in the Angular web application.

The last part of the title is the description of the changes, called the *subject* in Angular. Angular is generous with the line lengths and simply says that no line in the entire commit message can be longer than 100 characters.

[Figure 9.4](#) shows a randomly chosen commit from the Angular Git repository. A small typo in the inline documentation for a function of the forms was fixed. You can see the type (`docs`), the subject, and the reference to a pull request inserted in parentheses. In the footer, you again see the reference to the pull request with the keyword `close`, which closes the pull request.

The screenshot shows a GitHub commit message for a typo fix in the Angular repository. The commit is titled "docs: fix typo in control_value_accessor.ts (#37057)". The message states: "This commit updates the 'ControlValueAccessor' class description in the 'angular/forms' package to fix a typo." The commit was authored by aminmukaram and committed by mhevery on May 12, 2018. It has 1 parent commit (62e4ac) and a commit hash of 62e4ac03d0e412e221b2900c68818a350a0c5a8. The file changed is packages/forms/src/directives/control_value_accessor.ts, with 1 addition and 1 deletion. The code change is as follows:

```
diff --git a/packages/forms/src/directives/control_value_accessor.ts b/packages/forms/src/directives/control_value_accessor.ts
index 00-00..00-00 100
@@ -80,7 +80,7 @@ export interface ControlValueAccessor {
  * @description
  * Registers a callback function is called by the forms API on initialization
  * Registers a callback function that is called by the forms API on initialization
  * to update the form model on blur.
  *
  * When implementing 'registerOnTouched' in your own value accessor, save the given
  * value to the model in the 'onTouched' function.
```

Figure 9.4 Commit Message from the Angular Git Repository

Conventional Commits

The Conventional Commits project has similar specifications. The website, which is also being developed further on GitHub, contains a short specification and examples of appropriate commit messages:

<https://conventionalcommits.org/>

9.2.6 Conclusion

As mentioned earlier, we don't believe that commit messages will determine the success or failure of a project. No doubt, simple rules are useful—especially for large teams—and can onboarding new members easier.

One advantage of typing commits as we've described is that you can use scripts to automatically extract information from the Git log. In this way, you can reduce the tedious work of manually creating a *changelog* and release notes after the release of a new software version.

With consistent adherence to `feat`, `fix`, and `BREAKING CHANGE`, you can automate this work. Tools for this automation are available at GitHub, among others, at the following link:

<https://github.com/conventional-changelog>

OceanofPDF.com

9.3 Submodules and Subtrees

Both *submodules* and *subtrees* help you to integrate other people's Git projects into your own project. In general, you can incorporate foreign code into your own project in several ways:

- **Copying**

The easiest way is to copy the source code—or the parts of the source code you need—into a subdirectory and manage it in your own repository from that point on. The big drawback is that bugfixes carried out in the external project won't be noticed in your own repository. Also, you yourself can't contribute to the foreign project.

- **External package manager**

Many modern programming languages use their own package manager to manage libraries in the correct version for the project. Well-known representatives include, for example, Node Package Manager (npm) for Node.js, cargo for Rust, gem for Ruby, pip for Python, or NuGet for c#.

Using such a system and not changing anything in the source code of the foreign project is certainly the easiest way. You can install updates and don't need to customize anything in your Git repository.

- **Submodules or subtrees**

These two techniques enable you to connect the source code of the foreign repository to your repository in different ways. The following sections show you the advantages and disadvantages of these procedures.

We'll demonstrate these different techniques using our example image database, used many times already in this book. This simple website accesses a Node.js backend, which in turn stores data in a SQLite database. We modified the Node.js backend in such a way that we swapped the image upload process out as a standalone module. Within the module, the metadata about the images is extracted, and small thumbnails are generated.

Check It Out

We've deposited this manageable application on our GitLab account. The source code also includes a Dockerfile and a *docker-compose.yml* file. However, the application also runs without Docker using only the Node.js runtime. For more information, see the *README.md* file in the repository:

- Application: <https://gitlab.com/git-compendium/simple-picture-db>
- Module: <https://gitlab.com/git-compendium/simple-upload-exif>

9.3.1 Copying

The source code for the image upload function changes slightly depending on the technology used. In the first case (*copying*), we'll create the subfolder *server/simple-upload-exif*, copy the *index.js* file from the module to the directory, and extend the *server/routes.js* file with the following line:

```
const uploadExif = require('./simple-upload-exif');
```

In the code, we can then use the loaded module as *middleware* for the express server:

```
router.post("/picture",
  exifUpload.uploadWithExifAndThumbnail('file'), (req, res) => {
  ...
}
```

Note that we still need to take care of the dependencies of this module ourselves. In this specific case, our `simple-upload-exif` module uses three other Node.js modules, which we must install manually using the package manager:

```
npm install jimp multer exif-parser
```

This step is still possible with this tiny module, but with more complex modules, the manual approach is no longer practical.

9.3.2 Using the Package Manager

Typically, you install Node.js modules using `npm` package manager from the public `npm` server `npmjs.com`, which was acquired by Microsoft in April 2020. `npm` isn't limited to `npmjs.com`, however, and can install modules from a variety of different sources, including `GitLab`.

Since we've already stored the module in a public `GitLab` repository, we can include the module in a project using `npm`. Thus, one advantage of this approach is that, when installing the module, `npm` takes care of the modules used by our `simple-upload-exif` module.

```
npm i gitlab:git-compendium/simple-upload-exif

+ simple-upload-exif@1.0.0
added 36 packages from 5 contributors and audited 501 packages
  in 7.396s
  25 packages are looking for funding
 run `npm fund` for details
  found 0 vulnerabilities
```

When loading the module, the relative path specification before the module is then omitted:

```
const uploadExif = require('simple-upload-exif');
```

You can find the code for this module at <https://gitlab.com/git-compendium/picture-db-npm>. Now, to implement a small modification to the code of the module, the workflow would use the following sequence:

1. Clone module to another folder with `git clone git@gitlab.com:git-compendium/simple-upload-exif.git`.
2. Edit and save files.
3. Commit with `git add . && git commit -am "fix:"`.
4. Push with `git push`.
5. Update the module in the project with `npm update gitlab:git-compendium/simple-upload-exif`.
6. Reload the browser and try it out.

Doesn't sound like the kind of workflow you want all day long, does it? For Node.js modules, one option is to use `npm link` to install local folders in the `node_modules` directory, but using multiple *soft links* feels more like a workaround than the perfect solution. Read on to see how Git submodules can improve the situation.

9.3.3 Submodules

Starting from the same project, let's now add the `simple-upload-exif` module as a Git submodule. The call for this step involves the following command:

```
git submodule add \
  https://gitlab.com/git-compendium/simple-upload-exif.git \
  server/simple-upload-exif

Cloning into '/src/picture-db-submodule/server/simple-upload...
remote: Enumerating objects: 18, done.
...
```

```
remote: Total 18 (delta 2), reused 0 (delta 0), pack-reused 0
Unpacking objects: 100% (18/18), 10.18 KiB | 2.54 MiB/s, done.
```

As the output suggests, Git clones the full repository into the *server/simple-upload-exif* subfolder, which we appended as the second parameter to the `git submodule add` command. When you now look at the status of your project repository, you'll see that two changes are ready to commit (i.e., they're in the staging area):

```
git status

On branch main
Your branch is up to date with 'origin/main'.
Changes to be committed:
  (use "git restore --staged <file>..." to unstage)
 new file: .gitmodules
 new file: server/simple-upload-exif
```

These changes are the *.gitmodules* file and the *server/simple-upload-exif* folder, which is somewhat misleadingly shown in this case as a new file. The *.gitmodules* file contains an entry for each module with the relative path and URL to the module's repository; in our case, the entry looks like the following:

```
[submodule "server/simple-upload-exif"]
  path = server/simple-upload-exif
  url = https://gitlab.com/git-compendium/simple-upload-exif.git
```

For our example to be functional again, we still must install the dependencies required by the module. This step is another manual step, but in this case, we can use the configuration file included in the module for the package manager and install the modules there:

```
cd server/simple-upload-exif
npm install
```

The example is now functional, and you can edit the source code of the module without many workarounds by making changes directly to the *server/simple-upload-exif/index.js* file. The current state of the

submodule is without local changes (the output of the hash code is slightly shortened):

```
git submodule status
```

```
2be3a483a89613ed0b6a... server/simple-upload-exif (heads/main)
```

When we now make changes in the *server/simple-upload-exif/index.js* file, they'll immediately be visible in the application. The status of the submodule apparently remains unchanged, but changes are displayed in the *main project*:

```
git status
```

```
On branch main
...
modified: simple-upload-exif (modified content)
no changes added to commit ...
```

But you can't commit in the project; we've to go to the *server/simple-upload-exif* subfolder to commit the changes there. After the commit in the submodule, changes in the actual project can also be committed:

```
git status
```

```
On branch main
...
modified: simple-upload-exif (new commits)
no changes added to commit ...
```

Now, the status of the submodule has also changed. It starts with a + sign and shows the modified hash code:

```
git submodule status
```

```
+0bf504bc99c18fac9bd9... server/simple-upload-exif (heads/main)
```

In the main project, the new hash code will be visible when `git diff` is called:

```
git --no-pager diff
```

```
diff --git a/server/simple-upload-exif b/server/simple-uploa...
```

```
index 2be3a48..0bf504b 160000
--- a/server/simple-upload-exif
+++ b/server/simple-upload-exif
@@ -1 +1 @@
-Subproject commit 2be3a483a89613ed0b6a857a4ea6331d2fd162af
+Subproject commit 0bf504bc99c18fac9bd9a71e3445d2178f0683ac
```

If we commit the main project now, the reference to the new commit will be updated in the submodule.

We've described these steps in such detail because things can get awfully confusing when you've made changes in both repositories. You'll see the main project still has uncommitted changes, but `git add` and `git commit -a` won't let you commit any files. You must not forget to commit the changes in the submodule separately and also push them at the appropriate time.

If you use submodules in different projects, which is the purpose of modules, you must work even more carefully than with an ordinary repository. In our project, the reference to each commit is stored in the submodule repository. Prior to making changes to this submodule in another project, you should first update the submodule to the latest state (`git pull` in the submodule's directory); otherwise, you won't be able to push the changes without a merge.

If someone clones our Git repository with submodules, the person must use the `--recurse-submodules` option when doing so; otherwise, only the empty folder for the module will be created.

To load the modules subsequently, you must use the somewhat long command:

```
git submodule update --init --recursive
```

The same applies when you import updates to the main project using `git pull`. (Note the conflicting naming of the options: While `git clone`

requires the `--recurse-submodules` option, `git submodule update` requires you to use the `--recursive` option.)

Notice how submodules add a decent amount of complexity to Git. We've not yet talked about submodules that contain other submodules. The administrative overhead with submodules has probably also caused Git developers to program another variant to manage modules in a Git repository. We'll explore the slightly more straightforward method of subtrees in the next section.

9.3.4 Subtrees

If the previous section on submodules scared you off a bit, let's turn to a slightly easier way to use source code from another repository in your own Git repository.

contrib

The `git subtree` command doesn't belong to the Git core commands but is classified in the `contrib` section. In most installation variants, the command is installed automatically, and no further steps are required. For special Linux distributions, such as *Alpine Linux*, you'll need to install an extra package with `apk add git-subtree`.

With submodules, while only the reference to the commit in the module is managed by the main project, with subtrees, the entire source code of the module is included. In the standard variant, the entire Git history is also imported, which isn't necessary in most cases. The `subtree` command provides the `--squash` option for this purpose, which packages the Git history into a single commit.

Let's return to our example with the `simple-upload-exif` module: Let's add the subtree in the same place as we did before for the submodule, in the `server/simple-upload-exif` subfolder. The `git subtree` command requires the parameter `--prefix=<prefix>`, passing the path where the foreign code is located, on every call.

To add the module from our public GitLab repository, use `git subtree add` and specify the URL to the repository in addition to the `--prefix`. In addition, the call requires a revision (see [Chapter 12](#), [Section 12.2](#)), where we refer to the current state on the main branch. Finally, use the `--squash` option, mentioned earlier, to compress the Git history into a single commit.

```
git subtree add --prefix=server/simple-upload-exif \
  https://gitlab.com/git-compendium/simple-upload-exif.git \
  main --squash

git fetch https://gitlab.com/git-compendium/simple-upload-ex...
warning: no common commits
...
From https://gitlab.com/git-compendium/simple-upload-exif
 * branch main -> FETCH_HEAD
 Added dir 'server/simple-upload-exif'
```

The `server/simple-upload-exif` directory now contains all files from the repository except the `.git` directory. Let's look at the Git log after `subtree add`. You'll see two new commits (slightly shortened here):

```
git log --shortstat

commit 1a6266a32cfaef985c672e882d4d13db7dd18aac
Merge: 5c212c6 9d0ca75
  Merge commit '9d0ca75415c9b94d0...' as 'server/simple-up...

commit 9d0ca75415c9b94d07f7d4389187b56092a40cc
  Squashed 'server/simple-upload-exif/' content from commi...
  git-subtree-dir: server/simple-upload-exif
  git-subtree-split: 2be3a483a89613ed0b6a857a4ea6331d2fd162af
  5 files changed, 816 insertions(+)

commit 5c212c696e65ee5b5b564752d3722b8a4d43886d
  test: fix number of pics after upload
  2 files changed, 1 insertion(+), 8 deletions(-)
```

Let's examine at the output, from the bottom up, next:

- Commit 5c212c6 was the last commit before we ran `git subtree add`.
- That commit is followed by commit 9d0ca75, which summarizes the entire Git history of our module (because of the `--squash` option).
- The latest commit considered is 2be3a48, which is the current state of the main branch in the `git-compendium/simple-upload-exif` module. The automatic commit message contains the two entries `git-subtree-dir` and `git-subtree-split`, which is important information as we'll see in a moment.
- The merge commit 1a6266a merges the old Git history (commit 5c212c6) with the new squash commit.

The module's files are now versioned directly via our main project. Other developers who clone our project won't even notice the subtree structure. You can use the repository without bothering with subtrees or submodules.

We might seem to be repeating the beginning of our section, when we simply copied the module's files into the source code. It's indeed quite similar, but with one crucial difference: The time and the hash code of the module repository have been documented during the copying process. In this way, you can push changes to the files back to the module repository or push updates from the module to the main project.

Try this out by downloading the module again via `git pull`:

```
git subtree pull --prefix=server/simple-upload-exif \
  https://gitlab.com/git-compendium/simple-upload-exif.git \
  main --squash

From https://gitlab.com/git-compendium/simple-upload-exif
 * branch main -> FETCH_HEAD
Subtree is already at commit 2be3a483a89613ed0b6a857a4ea6331...
```

If changes in the remote repository of the module occurred in the meantime, these changes would have been downloaded, entered into the current Git history, and incorporated into the project with a merge commit.

9.3.5 Internal Details

But how does Git know the status of our subtrees? Unlike submodules, subtrees don't use separate metadata in the `.git` folder but rely on the `git-subtree-split` and `git-subtree-dir` strings in the commit messages.

This scenario sounds a bit unusual, but looking at the actual implementation of `git subtree` brings more clarity and also (at least for us) a surprise. The `git-subtree` shell script, which runs when we call `git subtree`, draws on other `git` commands to determine the commits to merge or push. For example, to find said strings in the commit messages, the script uses `git log`:

```
git log --grep="^git-subtree-dir:..."
```

If we call `git subtree pull` again later in the work and changes have occurred in our module repository, only the new commits, again with a squash commit, will be integrated into our project. You can see this behavior at work in the first line of the following example, where the area between the commit `2be3a48` and `dce31ac` is squashed:

```
Squashed 'server/simple-upload-exif/' changes from 2be3a48....  
dce31ac docs: more precise docs on upload  
git-subtree-dir: server/simple-upload-exif  
git-subtree-split: dce31ac16aeab561e573f56fb323d25ad95574e5
```

The opposite direction works just as well. Local changes to the module can be transferred to the remote repository of our module using `git subtree push`. Note that a commit ideally only affects either

the module or the main project. Git can correctly split a commit and push only the changes affecting the subtree to the repository. However, when the module is pulled again, the commit appears once with all changes and once only with the changes to the module. While this behavior doesn't cause any problems in the source code, the entries in the Git history become more complicated to understand.

9.3.6 Subtree Split

So far, this section has described how you can include external modules in your source code. To round out our discussion, we'll introduce you to a convenient method for extracting a module from your source code. We'll go into this topic in more detail later on; in this section, we'll describe the variant with `git subtree`.

Once again, we'll use the image database repository at <https://gitlab.com/git-compendium/simple-picture-db>. Now, we want to swap out the code affecting the frontend into a separate Git repository. Currently, the code is located in the *client* folder, and no dependencies between this code and the backend code exist.

First, let's call the `git subtree` command via the `split` subcommand and pass the name of the new branch to be created with the `-b` option:

```
git subtree split --prefix=client -b frontend
```

```
Created branch 'frontend'  
906cd63b44d61ed9c8cf177134f5a20041e781ee
```

When you now switch to the branch, you'll only see the files from the *client* subfolder, without the folder itself.

```
git switch frontend  
ls -a
```

```
. . . css .git index.html js
```

Also, the Git history is fully preserved for all changes affecting files in this subfolder. To create a new Git repository with these contents, create a new folder in parallel with the split repository and initialize the new repository. Then, fetch the branch `frontend` from the parallel folder using `git fetch`.

```
cd ..  
mkdir picture-db-frontend  
git init  
git fetch ../picture-db frontend  
  
remote: Enumerating objects: 11, done.  
remote: Counting objects: 100% (11/11), done.  
remote: Compressing objects: 100% (7/7), done.  
remote: Total 11 (delta 0), reused 6 (delta 0)  
Unpacking objects: 100% (11/11), 1.53 KiB | 313.00 KiB/s, done.  
From ../picture-db  
* branch frontend  -> FETCH_HEAD
```

The repository now has a peculiar status: We've saved the history of the `frontend` branch, but it's located in the *Detached FETCH_HEAD*. To change this location and move it to the (still empty) main branch, you must use the following command:

```
git checkout -b main FETCH_HEAD
```

Now, your new repository is ready to be set up. If you're using a Git hosting platform, you can now create a new project on that platform, add it as a remote repository, and push it.

Submodules versus Subtrees

Finally, we want to highlight what we think is a great comparison of submodules, and subtrees on GitHub, available at the following link:

<https://links.git-compendium.info/submodule-subtree>

9.3.7 Monorepos

In connection with submodules and subtrees, we want to highlight *monorepos*, which are in use in exceptionally large tech companies. *Mono* refers to using a single repository to manage many different projects within it.

Large companies see advantages in monorepos when different projects collaborate with each other:

- If each developer has access to the source code of all projects via their working copy, preventing duplicate developments is easier.
- The dependencies projects have with each other or with third-party software can be better managed if all projects are located in a single repository.
- Workflows such as *refactoring* can be accomplished across multiple projects with a single commit, providing a tidy history.

The Git repository of the Linux kernel, which we also used as a playground in [Chapter 4](#), currently occupies about 5 GB with the working copy checked out. By our standards, the kernel is definitely a large project, but Git still works superfast with a current-generation laptop. For example, for any given file, `git blame` returns the result in less than a second and has sifted through commits from the last 15 years.

When we talk about monorepos, however, we're referring to repositories that may exceed the size of the Linux kernel by several orders of magnitude! Current figures on the monorepos of big tech companies are hard to find, and their monorepos are of course not open source. A published figure from 2015 puts Google's monorepo at 86 TBs and over 35 million commits (see <https://links.git-compendium.info/google-repo-stats>).

Such amounts of data can no longer be managed with Git without further adjustments. Google and Facebook therefore use self-developed extensions to manage these repositories. For example, Microsoft is working on its *Virtual File System (VFS) for Git* project, intended to manage huge monorepos; however, the software only runs on Windows and requires a customized Git version. But monorepos can only provide a real advantage when tools are able to analyze all the dependencies between projects and then start the necessary tests, builds, and releases.

OceanofPDF.com

9.4 Bash and Zsh

This section is intended for Git users who work primarily in the console. In this case, you can make your life easier by using adopting several techniques, such as the following:

- Git aliases allow you to define shortcuts for Git subcommands with frequently needed options.
- Bash users should make sure that `git` command autocompletion works.
- For Zsh users, the *Oh My Zsh* package includes various Git-specific extensions.

9.4.1 Git Aliases

Let's suppose you run the `git log --oneline --stat` command frequently. Entering this command with all its options all the time can become tedious. You can save yourself a lot of typing if you instead define the Git alias `lo` and save this alias in your global Git configuration file using `git config`:

```
git config --global alias.lo 'log --oneline --stat'
```

From now on, you can simply run `git lo`:

```
git lo
```

To list all aliases defined in your environment, use `git config` with the `--get-regexp` option:

```
git config --get-regexp alias
aa = add --all
br = branch
ci = commit
```

```
co = checkout
st = status
last = log -1 HEAD
lo = log --oneline --stat'
...
```

9.4.2 Autocompletion in Bash

Bash is considered the default shell on Linux and is thus responsible for executing commands in terminal windows. After a Git installation on Windows, this command interpreter comes into play in the *Git Bash* window as well.

An important feature of Bash is the completion of command and filenames via the `Tab` key. This feature also is context based.

When you type “git com” and then press `Tab`, Bash turns the text into `git commit`. If the initial letters aren’t unique (e.g., “git co”), you must press `Tab` twice. Bash then shows the two possible completions (`config` and `commit`) and also includes Git aliases if necessary. Completion also works for the parameters of a git command. When you type “git add” and then press `Tab`, Bash will present you with only the files that have changed.

The completion should work on Windows and Linux without any further configuration. If not the case, you should ensure that the `bash-completion` package is installed on Linux or macOS (using Homebrew or MacPorts).

9.4.3 Oh My Zsh!

In current macOS versions, Zsh is considered the default shell, and this alternative to Bash is also gaining more and more fans among Linux professionals. The autocompletion of `git` commands works the same way as in Bash. You can make Git even more convenient by

installing the *Oh My Zsh* extension. The installation instructions can be found at the following link:

<https://github.com/ohmyzsh/ohmyzsh>

The Git features in *Oh My Zsh* that are of interest in the context of this book are automatically enabled during installation. The first visible consequence is that the currently active branch of a Git repository is now displayed directly in the prompt. Colored symbols indicate whether the last command was executed without errors and whether unsaved changes exist in the current directory.


```
git status
On branch master
Your branch is ahead of 'origin/master' by 2 commits.
  (use "git push" to publish your local commits)

Changes not staged for commit:
  (use "git add <file>..." to update what will be committed)
  (use "git restore <file>..." to discard changes in working directory)
 modified: Bilder-michael/techniken-zsh.png
 modified: techniken-michael.md

no changes added to commit (use "git add" and/or "git commit -a")

d | ~ /no-sync/git-buch ~ % master 12:12
```

Figure 9.5 Terminal with Oh My Zsh: The Current Directory Is “git-book” and the Current Branch Is “master”

As part of the configuration of *Oh My Zsh*, countless aliases are defined. But you must exercise caution: These aliases aren’t the same as the Git aliases described earlier, which are processed by the `git` command; these aliases operate at the shell level. Instead of `git add`, you can now just run `ga`; instead of `git log --oneline --decorate --graph`, it’s `glog`. The almost overwhelming list of all aliases can be found at the following link:

<https://github.com/ohmyzsh/ohmyzsh/blob/master/plugins/git/git.plugin.zsh>

Alternatively, you can run `alias | grep git` to list all aliases that contain the search term `git`.

OceanofPDF.com

9.5 Two-Factor Authentication

Usually, your logon to GitHub, GitLab, or any other Git platform is secured by only one factor—your password. If someone manages to guess or steal your password, the thief will have access to all your repositories.

By enabling two-factor authentication, you can significantly improve the security of your account. The second factor can be, for example, an additional code that is sent to your smartphone via text message when you log on or that you generate yourself using a program such as Google Authenticator or Authy.

A logon can then only be performed by someone who knows your password *and* has access to your smartphone or to your code generator. As a rule, an app installed on the smartphone serves as a generator of codes, each of which is valid for only half a minute. Thus, if you lose your smartphone, you may have lost the second factor as well. Various safeguards can ensure that you don't lose access to your Git platform even in this case.

In this section, we'll focus on GitHub's two-factor authentication implementation. Most other Git platforms also support two-factor authentication, though the details may vary. You can find more information about two-factor authentication in GitHub and GitLab at the following links:

- <https://docs.github.com/en/authentication/securing-your-account-with-two-factor-authentication-2fa>
- https://docs.gitlab.com/ee/user/profile/account/two_factor_authentication.html

9.5.1 Enabling Two-Factor Authentication on GitHub

To enable two-factor authentication on your GitHub account, log on to the website, open the **Settings • Account Security** page, and click the **Enable two-factor authentication** button. In the next step, you initially have the choice between two variants: an app (i.e., a code generator) or a text message.

Once you've chosen one of the variants, the website displays a set of 16 recovery codes. With each of these codes, you can perform a *one-time* logon if you've lost your second factor or temporarily have no access. GitHub recommends that you don't simply store the codes in a local text file, but instead archive them in a secure manner.

Figure 9.6 Recovery Keys for Two-Factor Authentication

In the app variant, GitHub displays a QR code in the second step, which you photograph with the two-factor authentication app of your smartphone. The most common app in this context is *Google Authenticator*, which is available for free in both the Google Play store and Apple App Store.

However, we recommend the *Authy* app (<https://authy.com>, also available for free in the Google Play store or Apple App Store). Their code generator is compatible with Google Authenticator but has a great advantage: The logons set up in Authy can be synchronized across multiple devices. Not only is this multiple-device feature your plan B if your smartphone becomes defective or is lost; it also provides a useful way to migrate the logons stored in the code generator to a new smartphone. *Authy* can also be installed as a desktop app.

Once the QR scan is successful, the two-factor authentication app starts displaying 6-digit numbers, each of which is valid for 30 seconds. You'll need to enter the current number on the GitHub website to complete the two-factor authentication configuration.

Figure 9.7 Overview of All Enabled Two-Factor Authentication Methods and Recovery Variants

Is Authy Really Safe?

Authy has been on the market for several years and has a good reputation. However, we can't guarantee that the mechanism implemented by Authy for encrypted uploads and downloads of your logons to and from the cloud doesn't itself have security vulnerabilities.

If you subsequently visit the **Settings • Security** page on the GitHub website again, you can enable a different two-factor authentication method as well as add various recovery options. For example, you can store another phone number to which a recovery code can be sent as a text message in case of an emergency.

9.5.2 Hardware Security Keys

In addition to the described methods (with an app and via text message), GitHub provides another option for a second factor: hardware security keys, such as those produced by Yubico. These USB dongles support the *WebAuthn* standard, which is now available in all major web browsers. The big advantage over app-based and text message-based authentication is that the mere presence of the device plugged in via USB is enough to be valid as a second factor. The USB key can easily be compared to a *real* key: If you lose it, a malicious person may find it and can use it as well, but only as a second factor. They also must guess your password before using it successfully.

Comfortable and Safe!

If you're serious about two-factor authentication, you should consider purchasing a USB token. These devices, which are considered extremely secure, are available for as little as \$45, and they're much more convenient to use than apps and text messages. Typically, they also provide additional features such as secure storage of SSH and GNU Privacy Guard (GnuPG) keys. Not only GitHub, but also other Git hosting software like GitLab and Gitea support such devices.

The biggest obstacle to two-factor authentication is fear of losing the second factor. This loss would lock you out of all accounts or make you rely on recovery keys or other backup strategies. A simple way out is to use *two* USB tokens at the same time and register both tokens with each new account. Then, you always take one token with you, while you keep the other one in a safe place.

9.5.3 Applying Two-Factor Authentication

After enabling two-factor authentication, logging on to the GitHub website becomes a bit more cumbersome: In addition to your user name and password, which is usually stored in the web browser and filled in automatically, you'll then need to enter a 6-digit code generated by the app on your smartphone. Each code is valid for only 30 seconds, after which the next code is generated. If you've registered a hardware security key, no code needs to be entered, and you only need to touch the capacitive area of your security token. As before, a new logon to the website is only required if you explicitly log out or if the current session expires.

Quite little is seen of two-factor authentication in the authentication of Git operations. In detail, the now valid procedure depends on the selected communication mechanism:

- **SSH**

If you use SSH, authentication is still done with SSH private keys, the public part of which you've deposited with GitHub.

- **HTTPS**

When accessing repositories via HTTPS, you should use Windows Credential Manager or set up some personal access tokens for authentication (see [Chapter 2, Section 2.2](#)).

- **Tools with their own token management**

The *GitHub Desktop* program and some integrated development environments (IDEs) that request and manage tokens themselves via OAuth (e.g., IntelliJ IDEA) can also handle two-factor authentication.

Two-Factor Authentication Only for the GitHub Website, Not for Git

The additional security provided by two-factor authentication only applies to accessing the GitHub web interface, but not to running Git! Operations such as clone, pull, or push are still only secured by *one* authentication factor, either an SSH key or a token. The crucial aspect in this context is that you don't need to provide your GitHub password for manual HTTPS authentication, only the token.

The limited scope of two-factor authentication stems from the fact that the `git` command isn't even aware of the concept of two-factor authentication.

10 Git in Real Life

In this chapter, we'll present some examples from our Git practice that, for a change, do *not* have to do with managing large codebases. (This “normal case” of the Git application is always in the foreground in the other chapters of this book.)

Specifically, we'll address the following topics:

- *Etckeeper* enables you to manage the configuration files in the `/etc` directory of a Linux system via Git.
- In [Section 10.2](#), we'll revisit configuration management, but this time for personal settings. The names of such files or directories usually start with a period (.) on Linux or macOS. The challenge is to manage *only* these files without Git turning the entire home directory into a giant repository.
- With the Git extension `git-svn`, you can access an Apache Subversion (SVN) repository via `git` commands. This feature is useful if you need to collaborate on a project that isn't going to be moved to Git without giving up all the Git benefits.
- This switch from SVN to Git is the topic of the next section. `git-svn` also helps with this task, but a little extra work is required to ensure that all metadata (authors, tags, etc.) is preserved.
- Finally, we'll show you how to use Git in combination with the Hugo blog system to run a simple website or blog. The section is intended for technically savvy authors who prefer a few `git`

commands and Markdown syntax to the cluttered web interface of a content management system (CMS).

Along the way, we'll also explain how you can use the *large-file support (LFS)* extension to make Git handle large files more efficiently.

10.1 Etckeeper

In Linux and in other Unix-like systems, (almost) all files for system-wide configuration are stored as text files in the `/etc` directory. The `etckeeper` script collection takes care of regularly backing up the contents of `/etc` to a Git repository. In this context, “regularly” means once a day, provided that some configuration file has changed. Also, every action of the package management system results in a commit (i.e., every time packages are installed, updated, or deleted).

You may be asking yourself why you should back up or version the `/etc` directory separately if you run a daily backup of this directory anyway. (Of course, you do a daily backup, don't you?) The answer is that, with the help of `etckeeper` or Git, you have much better search and analysis options when problems arise.

10.1.1 Usage Example

Before we describe the installation of `etckeeper`, let's consider an example from our personal experience where `etckeeper` saved us a lot of time. In our case, Apache web server log files were kept on Ubuntu servers for a year before being deleted. Archiving was taken care of by the *Logrotate* program, which is started by a cron job and renames, compresses, and deletes log files overnight. Of course,

Logrotate also has configuration files that are located in the `/etc` directory and managed by etckeeper.

One day, while looking over the previous year's Apache log files, we were shocked to find that only the preceding two weeks were available. A quick look at the list of changes for the affected Logrotate script quickly revealed the culprit, as shown in the following (slightly shortened) listing:

```
etckeeper vcs log -p logrotate.d/apache2

commit 3452d6d14de58c41dcdf2750e954e697dec81a37
Date:  Sun May 6 14:15:55 2018 +0200
 committing changes in /etc after apt run
diff --git a/logrotate.d/apache2 b/logrotate.d/apache2
index f3d8837..c0cc58a 100644
--- a/logrotate.d/apache2
+++ b/logrotate.d/apache2
@@ -1,7 +1,7 @@
 /var/log/apache2/*.log {
-  weekly
+  daily
  missingok
-  rotate 52
+  rotate 14
  compress
  delaycompress
  notifempty
```

In the output, notice that, in the configuration file, `weekly` was replaced by `daily` and `rotate` was changed from 52 to 14. The commit message shows that the changes were made automatically after a package update (`apt run`). The mystery is solved, and now you also know exactly until which day you could still count on your log files in the external backup.

10.1.2 Installation and Configuration

The installation of etckeeper is pretty simple. All major Linux distributions provide ready-made packages for etckeeper. To install

it, you must run the following command:

```
apt/dnf/yum install etckeeper
```

The install scripts will then take care of the rest. In the current version, Git is the default version control system. etckeeper can also use Mercurial, Bazaar, or Darcs if needed. After installation, a Git repository is set up in /etc, and the configuration files are stored in /etc/etckeeper/.

All you need to do now is set up a remote repository where the commits will be uploaded automatically. The developer of etckeeper has already provided for that option, and so two small steps are enough to enable automatic synchronization.

For this example, we created a repository on our private GitLab instance and also set up a custom user there with permissions only for that repository. On the server, we'll create an SSH key (without a password) that's used for the automatic commits. Make sure to execute this command as root! If you use sudo, you must specify the additional -H option to use /root and not your own home directory:

```
sudo -H bash
ssh-keygen -f ~/.ssh/id_rsa -q -N ""
```

We'll store the public key part in GitLab for the newly created user. Now, we just need to set the remote repository on the server. Since etckeeper has created a simple Git repository in the /etc directory, you can specify the remote repository as the root user:

```
cd /etc
git remote add origin \
 ssh://git@gitlab.git-compendium.info/server/iprof/etc.git
```

As a test, let's call git push to ensure that the SSH key works. In the file /etc/etckeeper/etckeeper.conf, activate the line

PUSH_REMOTE="origin", which causes a push to be executed after each commit of etckeeper.

From now on, etckeeper runs without any further interaction on your part. On Debian and Ubuntu systems, a Cron script is placed in the */etc/cron.daily* folder during package installation, which causes etckeeper to check for modified files in the */etc* folder every night. If changes occur, a commit is executed and pushed to your server.

Etckeeper is a tool that provides helpful information with little effort and resource utilization. Of course, you could also track the changes using a backup, but accessing a backup is usually more complicated than opening the Git hosting provider's website.

Figure 10.1 One of Our Git Repositories Populated by Etckeeper

10.2 Managing Dotfiles with Git

Dotfiles, that is, files whose names begin with a period, are used to store settings on all Unix-like operating systems. This section shows you how to manage such files on Linux using Git. Of course, you can also adapt these instructions for macOS, Free BSD, and more with little effort.

10.2.1 Dotfiles

Unix has been a multiuser operating system from the beginning. Consequently, configuration files have always been created so that they could be saved for individual users. The concept of a home directory has thus existed from the start. What could be more obvious than to store your configuration files there?

Unwanted Concept

According to Rob Pike, one of the driving forces behind Unix in the 1970s and 1980s, dotfiles actually came about because of a programming error and sloppiness. Previously, no defaults for saving program settings existed at that time. The original post is unfortunately no longer available (since it was written on the discontinued Google Plus network), but a copy is available on Reddit that we have linked for you:

<https://links.git-compendium.info/rob-pike-on-dotfiles>

Nevertheless, the concept spread quickly, and filenames became established with a convention composed of the program name and

an appended suffix (rc, for “resource configuration”). Most Linux users have probably edited their `.bashrc` file at some point to adjust Bash.

In contrast to the binary Windows registry, configuration files on Linux are always in text format. Since you don’t need any special software to view and edit the files, such files can also be managed perfectly in Git.

On Windows, the concept of *dotfiles* doesn’t actually exist. However, more and more such files are present on Windows as well, for instance, when you use programs that have been ported from the Unix/Linux world for Windows. Nevertheless, we’ll explicitly refer to Linux in the following sections.

10.2.2 Dotfiles under Git Control

The longer you work on Linux, the larger the number of dotfiles with beloved shell aliases, editor settings, and more you’ll have, as experience shows. The obvious approach is to manage these files in a Git repository; then, a remote repository can serve as a backup and at the same time help quickly transfer files to a new Linux installation.

No sooner said than done! However, we’ll quickly run into a problem in a concrete implementation: Do we really want to create a Git repository in the home directory where 200 GB of data might also reside? Not really. We need some Git tricks to separate the dotfiles from the rest of the home directory.

An easy way would be to simply store the dotfiles in a subdirectory `$HOME/dotfiles`. Symbolic links then point from the home directory to the corresponding files in `dotfiles/`. Unfortunately, this approach

doesn't work well at all: If new dotfiles are added, they'll need to be moved and linked manually to *dotfiles/*.

10.2.3 git-dir and work-tree

Fortunately, Git provides a much more elegant way: the `--git-dir` and `--work-tree` options:

- `--git-dir` specifies the folder where Git manages all internal information (i.e., the Git database), usually the `.git` folder. However, in the following sections, we'll use a different name, namely, `.cfg`. Using a different name from `.git` has an advantage in that `git` then won't assume, for each command, that the command refers to a repository for the entire home directory. Otherwise, you would run the risk that a `git` command accidentally executed in the wrong directory would automatically refer to the dotfiles repository.
- `--work-tree` specifies the location of the files to be managed. Without this option, Git searches from the current folder up the file system hierarchy for a `.git` directory to determine the worktree.

The two options can be passed to all `git` commands. As a result, the command in question uses the default Git and worktree directories, regardless of which directory is currently active.

We'll start the configuration process by creating the `.cfg` folder:

```
git init --bare $HOME/.cfg
Initialized empty Git repository in /home/ubuntu/.cfg/
```

We've now created a *bare repository*, which is a Git directory without the option to check out files. By specifying the two parameters, we can look at the status of our home directory:

```
git --git-dir=$HOME/.cfg/ --work-tree=$HOME status

On branch main
No commits yet
Untracked files:
  (use "git add <file>..." to include in what will be committed)
 .bashrc
 .cfg/
 .profile
 Documents/
 ...
nothing added to commit but untracked files present
(use "git add" to track)
```

Notice that Git has marked all files and folders in the home directory as *untracked files*, including the Git directory `.cfg`. For our first experiments, let's now add the two dotfiles (`.bashrc` and `.profile`) to the Git index and modify a local setting so that unversioned files are no longer shown in the status output:

```
git --git-dir=$HOME/.cfg/ --work-tree=$HOME add .bashrc .profile
git --git-dir=$HOME/.cfg/ --work-tree=$HOME config \
  --local status.showUntrackedFiles no
git --git-dir=$HOME/.cfg/ --work-tree=$HOME status
```

```
On branch main
No commits yet
Changes to be committed:
  (use "git rm --cached <file>..." to unstage)
 new file: .bashrc
 new file: .profile
Untracked files not listed
  (use -u option to show untracked files)
```

Since typing out these parameters is somewhat tedious and error-prone, we'll add an alias entry to the shell configuration with the following line:

```
alias config='git --git-dir=$HOME/.cfg/ --work-tree=$HOME'
```

Now, you can use the new `config` command like the `git` command, with the difference that `config` always applies to the repository of dotfiles.

Since including the `.cfg` folder itself in the repository never makes sense, create a `.gitignore` file and add that folder with the following command:

```
echo ".cfg" >> ~/.gitignore
```

Even if you were to mistakenly run `config add .` in the home directory, the `~/.cfg` folder wouldn't be included in the staging area.

After the first commits, set up a remote repository (e.g., in GitLab) and store the changes there, with the following commands:

```
config remote add origin \
  https://gitlab.com/git-compendium/dotfiles.git
config push
```

Beware of Git Error Messages

After a short while, the new `config` command feels natural, and we use it to add configuration files to our dotfile repository, commit there, and push-sync them to the remote repository. If an error occurs in the process, for example a merge conflict, Git will help as always with practical tips like the following:

use "git merge --abort" to abort the merge.

However, remember that you must not copy this command as usual. Rather, you must replace `git` with `config`. (We've had some painful experiences here!)

10.2.4 Setting Up Dotfiles on a New Computer

A dotfile repository is particularly useful for quickly applying personal settings to a newly installed computer. In addition to the editor settings mentioned earlier, this approach also applies to SSH

configuration with settings for various server access. Settings for your email program or other software products can also be helpful.

In our experience, a useful step is to additionally include a *README.md* file in the repository. In this file, you can store the necessary installation steps and other comments. Now, when you start up a new Linux system, you can visit the web page of your Git repository, copy the relevant commands from there to clone the repository, and run the commands. After a few minutes, the Linux system is configured in the way you've specified.

Figure 10.2 Help Page for Installing Dotfiles on a New System

For initialization, only the following commands, presented earlier, are required:

- `alias config ...` sets up the `config` command with the `--git-dir` and `--work-tree` options.

- echo provides a minimal `.gitignore` configuration.
- `git clone` downloads the repository. The `--bare` option ensures that the `$HOME/.cfg` directory will be used.
- `config checkout` copies the files from the bare repository to the home directory.

However, the `config checkout` command will fail dotfiles with the same names already exist in the home directory. You can try to solve this problem with a trick, but the solution isn't very elegant:

```
config checkout
if [ "$?" -gt 0 ]
then
  mkdir $HOME/.dotfiles.bup
  config checkout 2>&1 | grep "^\[[[:space:]]\]+\\" \
  | xargs -I{} mv -v {} $HOME/.dotfiles.bup/{}
fi
```

The command evaluates the output of `config checkout` and responds to a possible error. Only in case of an error should `$?` (the return value of the last command) be greater than `0` in shell scripts. If so, the backup directory `$HOME/.dotfiles.bup` will be created, and the output of `config checkout` will be rewritten into a command.

10.2.5 Shell Commands

Now, let's look at how the following command works:

```
config checkout 2>&1 | grep "^\[[[:space:]]\]+\\" \
  | xargs -I{} mv -v {} $HOME/.dotfiles.bup/{}
```

(If you aren't interested in shell scripting, you can safely skip this section.)

If `config checkout` can't be executed successfully (for example, because existing dotfiles are present), the following output occurs:

```
config checkout

error: The following untracked working tree files would be o...
 .bashrc
Please move or remove them before you switch branches.
Aborting
```

We intentionally didn't wrap the second line in the output; instead, we truncated it because the correct output of the characters will become important later. The first problem with the config checkout output on an error is that the error output doesn't occur on the same *channel* as the normal output. Errors are output in the shell on the second channel, and we redirect the error to the first channel with the addition `2>&1`. This step is necessary to feed the following grep command in the pipeline with the correct data. (Grep searches for *regular expressions* in a string.)

In our example, however, we only want to search for the tab character at the beginning of the line. This search can be defined by using the string `^[[[:space:]]]`, which in plain language means: Search for the beginning of the line (`^`) followed by a character of the *whitespace* class (which includes the tab). The output of grep is passed to the next command in the Unix pipeline (not to be confused with continuous integration [CI] pipelines). xargs takes the output of the previous program in a pipeline and executes new commands with it. In our case, the output is `.bashrc`, and in the replacement of xargs, you would use the following command:

```
mv -v .bashrc $HOME/.dotfiles.bup/.bashrc
```

This step will move existing dotfiles that are also in the repository into the backup folder. Then, config checkout is called again to copy the moved files from the repository, but now without errors.

10.2.6 Vim Configuration

With our dotfiles, one more step involves Git: For the editor *Vim*, possibly the best editor on the planet, you'll need to install some extensions. The original setup originates from Jess Frazelle's impressive GitHub repository, with the dotfiles repository in particular worth looking at:

- <https://github.com/jessfraz/.vim>
- <https://github.com/jessfraz/dotfiles>

The Vim extensions mentioned earlier are loaded as Git submodules (see [Chapter 9, Section 9.3](#)) into the `.vim/bundle` subdirectory. To load the submodules after the checkout, you'll need to call the `submodule` command:

```
config submodule update --init
```

This step will clone all repositories listed in the `.gitmodules` file and store them in the correct subdirectory. To update the plugins, a shell script in the `.vim` folder can be used that starts the `git pull` call for each submodule with a one-liner:

```
git --git-dir=$HOME/.cfg/ --work-tree=$HOME submodule \
  foreach git pull --recurse-submodules origin main
```

Note the `foreach` statement in the `git submodule` command. To be on the safe side, if the plugins themselves still use Git submodules, call `git pull` with the `--recurse-submodules` option.

10.2.7 Miscellaneous

The other instructions in the `README.md` file refer to installing packages or other configuration settings that don't have anything to do with Git.

We hope that this fairly simple setup whets your appetite for setting up your own dotfiles repository. If you search the internet for “dotfiles repositories,” you’ll come across many more cool tricks.

OceanofPDF.com

10.3 Accessing Apache Subversion (git-svn)

In this section, we want to show you how to participate with Git in a project whose source code is managed in SVN. On Linux, you can install the `git-svn` package to extend Git with the new `git svn` subcommand to create a kind of compatibility mode with SVN:

```
apt/dnf/yum install git-svn
```

You may wonder why you should call `git svn` instead of the SVN client `svn`. But once you've come to know the benefits of Git and its local repositories, you'll never go back to the slow, server-based SVN workflow. So, if you can't convince a project owner to switch from SVN to Git (see [Section 10.4](#)), then `git svn` is the next best compromise.

Apache Subversion versus Git

SVN is a version control system that was widely used in the pre-Git era. Especially in the first decade of the 21st century, many projects still used SVN. Git and SVN are fundamentally different in many areas. One of the most important differences is that SVN always has a central repository, and the local working copy doesn't contain a complete history of the project. Learn more about SVN at the following link:

<https://subversion.apache.org/>

10.3.1 Application

The starting point for the examples in this section is a SVN repository that we used years ago to create a book about HTML5. We've put it in a Docker container and started the SVN server there so that we had a *real* SVN server. So, don't be surprised about the strange server name `svn.server`.

If you're familiar with SVN, you'll know that creating the first working copy is done via `svn checkout <server>`. In contrast, when we work with `git svn`, this step is performed according to Git style via `clone`. We'll pass two more parameters besides the server:

- Since SVN manages tags and branches in a completely different way from Git, `--stdlayout` specifies that branches are found in the SVN repository under `/branches` and tags under `/tags`. This scenario isn't always the case in an SVN repository, but this setting is the default setting, which we'll also use in our repository.
- We also set a prefix so that the branches created in Git can be found under `remotes/html5/*`. You should pay attention to the trailing slash, which is crucial for the correct notation of the branch names.

```
git svn clone svn://svn.server/html5 --stdlayout --prefix html5/Initialized empty Git repository in /src/git-svn/html5/.git/r1 = bb5670d030a0cd84eedfa0f167bc... (refs/remotes/html5/trunk)  A  tests/form1.html  A  .svnignore  A  concept_html5.odt  A  conversation/[book] missing chapters and more.eml r2 = 2005d9359b49e9fd9aec8379777c... (refs/remotes/html5/trunk)  M  .svnignore  ...r1365 = b6c4265d5dba108b1736ef3a1... (refs/remotes/html5/trunk)  M  code/chap_intro/timeline.html r1366 = a1ef641b8297db7b1ff9b6dc8... (refs/remotes/html5/trunk)Auto packing the repository in background for optimum perfor...See "git help gc" for manual housekeeping.Updating files: 100% (1091/1091), done.Checked out HEAD:  svn://svn.server/html5/trunk r1366
```

The process is surprisingly slow. Unlike cloning a Git repository, in this case, each of the 1,366 commits is loaded *individually* from the SVN server and stored in the local working copy. In the output, you can see how each SVN revision is assigned a Git hash code.

However, the initial time investment is worth it: We now have a real Git repository with the full history from SVN locally on our computer and can accordingly run quick searches in it and compare files. Operations like `git log` and `git diff` run as fast as lightning (as usual), without the detour to a server:

```
git log
```

```
commit a1ef641b8297db7b1ff9b6dc86205b4694448445
Author: klaus <klaus@c2e5c764-1585-4362-8e61-39aa89b630b5>
Date: Tue Nov 27 16:24:17 2012 +0000
 update timeline
 git-svn-id: svn://svn.server/html5/trunk@1366 c2e5c764-1...
1 file changed, 11 insertions(+)
commit b6c4265d5dba108b1736ef3a154d4d172bc66b6a
Author: klaus <klaus@c2e5c764-1585-4362-8e61-39aa89b630b5>
Date: Mon Jul 2 13:52:52 2012 +0000
 fix label position
 git-svn-id: svn://svn.server/html5/trunk@1365 c2e5c764-1...
1 file changed, 2 insertions(+), 2 deletions(-)
```

In the log output (shortened here by the blank lines), two things stand out:

- First, the authors are saved with weird email addresses. But that shouldn't put you off. You'll learn more about the different handling of authors in SVN and Git in the following section.
- Second, some lines that start with `git-svn-id`. In these lines, git svn stores metadata about the original SVN commit on import. The first string contains the server URL, the repository, and (after the @ character) the SVN revision. The second string (also truncated here) is the universally unique identifier (UUID) of the SVN repository. You'll also see the same UUID as the domain part of the author email address. SVN assigns such a unique identifier for

each new repository. Git uses this value here to assign the commits to the repository.

We'll use the local working copy as we would with a *normal* Git repository. We can create local branches via `git branch`, work on them locally, and then merge them back into our main branch. As long as we don't upload anything to the SVN server, we have the full freedom to work. No Git remote repository is involved (we'll show you to contribute to the SVN repository shortly), and the local branches are marked with the `html5` prefix, as mentioned earlier.

```
git remote -v # remains without output
git branch -a

* main
  remotes/html5/first_edition
  remotes/html5/tags/1.0
  remotes/html5/tags/2.0
  remotes/html5/trunk
  remotes/html5/v2
```

10.3.2 Subversion Commits

In SVN projects, commits occur less frequently than in Git projects, if only because each commit requires a round trip to the server and takes what feels like forever. This behavior is one of the big differences between using Git and SVN.

After saving our changes locally in many individual commits, we'll need to synchronize with the SVN server again. For this step, we'll first fetch the changes from the SVN server, still without merging anything, with the following command:

```
git svn fetch
```

If no changes have been made to the SVN server (`git svn fetch` shows no output), we can push our commits. Since SVN, as the central software, stores every commit immediately on the server, no

push command is required, which is why the new command `dcommit` has been added to `git svn`, as shown in the following example:

```
git svn dcommit

Committing to svn://svn.server/html5/trunk ...
Authentication realm: <svn://svn.server:3690> c2e5c764-1585-...
Password for 'bernd':
 M  code/index_en.html
Committed r1367
 M  code/index_en.html
r1367 = a4cd7638710167ecdf1a1c7cb4e36d2c96d84176 (refs/remot...
No changes between ca2a4abfb97565750c872064e9c2b4f54e8dcac6
 and refs/remotes/html5/trunk
Resetting to the latest refs/remotes/html5/trunk
```

With `dcommit`, our local commits on the SVN server are inserted one by one and receive the revision numbers known from SVN (in this case, `r1367`). Note that the local commit messages are supplemented with the `git-svn-id` entry mentioned earlier.

If changes occur on the server, these changes must be imported after `git svn fetch` via `git svn rebase`, as shown in the following example:

```
git svn fetch

 M  code/index.html
r1368 = e652bed7a43d896c42b990ef606113945fbda935 (refs/remot...

git svn rebase

First, rewinding head to replay your work on top of it...
Fast-forwarded main to refs/remotes/html5/trunk.
```

Depending on the requirements of the SVN project, the few commands we've presented so far may be sufficient and allow you to stay in your familiar Git world, even though the project is versioned with SVN. You'll then rarely have to deal with the sluggish SVN commands. Your teammates won't even notice that you're working behind the scenes with `git` instead of `svn` (except for the typically much higher commit count).

OceanofPDF.com

10.4 Migrating from Apache Subversion to Git

In the previous section, we worked as a single developer on an SVN project. In this section, we'll walk you through the main steps for converting an existing SVN repository into a Git repository. Of course, the goal is for the history, authors, branches, and tags to all be transferred correctly from SVN to Git.

For the migration, we'll use the `git svn` command from the `git-svn` package, as described in the previous section. But that's not the end of it—to use the repository cloned from SVN in Git with all its subtleties, we must adjust a few things.

10.4.1 Authors

To contribute to an SVN project, you usually need an account with a user name and password on the SVN server. The user name is also displayed in the log entries, as shown in a slightly shortened example:

```
svn log -l 4

r1366 | klaus | 2012-11-27 17:24:17 +0100 (...) | 2 lines
  update timeline
r1365 | klaus | 2012-07-02 15:52:52 +0200 (...) | 2 lines
  fix label position
r1364 | klaus | 2012-07-02 15:49:26 +0200 (...) | 2 lines
  update timeline, add new browser releases, fix wikipedia links
r1363 | bernd | 2012-04-17 17:02:15 +0200 (...) | 2 lines
  bugfix for new websocket-server version
```

Git, on the other hand, always uses a name and email address for the author of a commit. For a distributed system like Git, local user names would be worthless since many duplicate users may exist,

and when merging different repositories, the true authors would be lost.

For us to store the correct authors in the Git history when switching from SVN to Git, an intermediate manual step is required: For this purpose, we'll generate a list of all authors from the SVN log and equate the authors to Git authors in a text file. The `git svn clone` command has an extra parameter for this, `--authors-file`, which does exactly this translation for us.

First, we'll generate the list of authors from the existing SVN repository. For this step, we'll use the SVN client and check out a working copy from the server:

```
svn checkout svn://svn.server/html5/trunk html5

A html5/code
...
A html5/.svnignore
U html5
Checked out revision 1366.
```

Then, we'll use `svn log` to get a list of all authors from the log entries. Unfortunately, SVN doesn't have the log output capabilities we know from Git, so we must use some shell tricks to filter the user names from the list. We use the list output in XML format so we can access the user name more easily. Since we're only interested in the authors, we'll also use the `--quiet` option, which suppresses the commit messages:

```
svn log -12 --xml --quiet

<?xml version="1.0" encoding="UTF-8"?>
<log>
<logentry
  revision="1366">
<author>klaus</author>
<date>2012-11-27T16:24:17.305583Z</date>
</logentry>
<logentry
  revision="1365">
<author>klaus</author>
```

```
<date>2012-07-02T13:52:52.268256Z</date>
</logentry>
</log>
```

Using the Linux grep command, we can easily filter this list for lines starting with the `<author>` tag. To prevent repetitions, the shell command `sort -u` is used, which sorts the list alphabetically and then displays each entry only once. (The `-u` option stands for *unique*.) Since the shell pipeline works so well, we continue using it with one more step, putting the output into the format the `--authors-file` option expects:

```
svn log --xml --quiet | grep '^<author>' | sort -u \
| sed -e 's/^<author>\(.*\)</author>/\1 = \1/'
```

```
bernd = bernd
klaus = klaus
root = root
```

The `sed` command searches for the string inside the `author` tag, stores it in the `\1` variable, and replaces the entire line with the output of the found user name, the `=` character, and once again the user name. As we're happy with the result so far, we'll redirect the output to the `authors.txt` file and edit it so that the result looks as follows:

```
bernd = bernd <bernd@git-compendium.info>
klaus = klaus <klaus@openweb.cc>
root = bernd <bernd@git-compendium.info>
```

Entries mistakenly assigned to the `root` user in SVN can be assigned to the correct user in this way.

10.4.2 Import

Now, let's start the import with the following command:

```
git svn clone svn://svn.server/html5 --stdlayout --no-metadata \
--authors-file='authors.txt' --prefix ""
```

The `--no-metadata` option prevents the log entries for `git-svn-id`, as we described in the previous section. For a pure Git project, these entries aren't necessary, and they may unnecessarily fill a Git history. Of course, you can also keep the entries in the log.

After the import, the Git history looks the way we want it to:

```
git log --shortstat

commit 0ea3e24ac7424a4fde0832ce094f8... (HEAD -> main, trunk)
Author: klaus <klaus@openweb.cc>
Date: Tue Nov 27 16:24:17 2012 +0000
 update timeline
 1 file changed, 11 insertions(+)
commit 6cd390d9f0adbcdaebabe51071103e670a1298d1
Author: klaus <klaus@openweb.cc>
Date: Mon Jul 2 13:52:52 2012 +0000
 fix label position
 1 file changed, 2 insertions(+), 2 deletions(-)
```

10.4.3 Tags and Branches

However, we aren't yet completely happy with our Git repository. After all, `git svn` imported both tags and branches as remote references rather than what they are supposed to be in our Git repository, namely, actual Git tags and Git branches. To solve this problem, we must go to the shell two more times and deal with low-level `git` commands. Specifically, we'll use `git for-each-ref` to run a loop over the tags and another loop over the branches to create the desired Git objects.

After the import, the references look as follows (we've shortened the hash codes):

```
git tag # no output
git show-ref

0ea3e24ac... refs/heads/main
be5d53b26... refs/remotes/first_edition
1adc8bd76... refs/remotes/tags/1.0
8b65dd16b... refs/remotes/tags/2.0
```

```
0ea3e24ac... refs/remotes/trunk
bce848373... refs/remotes/v2
```

You'll see a reference under `refs/remotes/tags/1.0`, which was a tag in SVN, which we'll now convert to a tag in Git. Using the `git for-each-ref` command, you can retrieve a list of all references and filter them.

```
git for-each-ref --format='%(refname:short)' refs/remotes/tags

tags/1.0
tags/2.0
```

Using this list, we can now start a `for` loop of the shell and generate the Git tags:

```
for tag in \
$(git for-each-ref --format='%(refname:short)' refs/remotes/tags)
do
  echo "Create $tag"
  git tag ${tag/tags//} $tag && git branch --delete -r $tag
done

Create tags/1.0
Deleted remote-tracking branch tags/1.0 (was 1adc8bd).
```

The substitution of variables when setting the tag `${tag/tags//}` causes the `tags/` string to be truncated at the beginning. Therefore, the call reads, for example, `git tag 1.0 tags/1.0`. The remote reference can be deleted afterwards. Now that the tags are done, we still need to convert the remaining branches to local Git branches. The process remains the same, but now, we'll change the filter in `refs/remotes`. All remaining remote references are to become Git branches:

```
for branch in \
$(git for-each-ref --format='%(refname:short)' refs/remotes)
do
  echo "Create $branch"
  git branch $branch remotes/$branch && \
  git branch --delete -r $branch
done
```

```
Create first_edition
Deleted remote-tracking branch first_edition (was be5d53b).
```

With this step, our local repository is almost finished. We'll only delete the now redundant trunk branch of SVN. This branch is an exact copy of main:

```
git branch -a -v

  first_edition be5d53b create branch for first edition
* main 0ea3e24 update timeline
  trunk 0ea3e24 update timeline
  v2 bce8483 use meter elemets for display

git branch --delete trunk

Deleted branch trunk (was 0ea3e24).
```

Finally, we'll create a new project in our private GitLab instance and add it as a remote repository:

```
git remote add origin \
  ssh://git@git.compendium.info/html5/html5.git
git push origin --all
git push origin --tags
```

With these few steps, we transferred the entire history (including the correct authors) from an SVN repository to Git. Although the two systems are quite different in concept (centralized versus decentralized), the effort was manageable.

10.5 Blog with Git and Hugo

Going from Git to a blogging system means we're stretching out the scope of this book. Don't worry, however: We're about to show you that Git can be used quite profitably in combination with certain blog systems and can dramatically simplify the blog workflow. This efficiency is especially true if you're familiar with Markdown, prefer a more technical approach to writing, and have no need for cluttered web interfaces common in CMS administration. Also, this section gives us the opportunity to introduce an interesting Git extension: *Git LFS*.

10.5.1 From WordPress to Hugo

When we talk about software for blogs and CMS, *WordPress* quickly comes to mind: This PHP/MySQL software is a real triumph and is currently the most widely used CMS.

But web technology has evolved, and server-side web page creation (as WordPress does with PHP and MySQL) is no longer state of the art in all areas. *Single-page applications* are becoming increasingly popular. These applications take some of the workload off the server and shift the processing power to the client using JavaScript. Representational state transfer (REST) application programming interfaces (APIs) deliver data to the frontend in JavaScript Object Notation (JSON) format.

In this section, we'll leave PHP and JavaScript aside and introduce you to another web technology that has received a lot of attention in recent years: With a *static site generator*, text in Markdown format can be converted into a complete website with the help of HTML

templates. Navigation elements, RSS feeds, links to categories, and tags are all created when the program is called and stored in static files.

What sounds a bit old-fashioned at first brings great advantages: Content can be delivered quickly without burdening your server with database queries. Probably the biggest advantage, however, is the enormous gain in safety: The server itself no longer runs a programming language that attackers often use as a gateway.

A prominent representative of this software is Jekyll, which was developed by Tom Preston-Werner, one of GitHub's founders, back in 2008. The open-source software is still in use today at GitHub and can be used through GitHub Pages. Other prominent representatives of this category include Next.js, Nuxt.js, or Hugo. While Next.js or Nuxt.js are actually JavaScript frameworks for single-page applications, you can use Hugo without any JavaScript knowledge at all. Hugo converts Markdown files to HTML at the blink of an eye and can be easily controlled with templates and themes.

10.5.2 Hugo

We chose Hugo because we've had positive experiences with it in another project; it installs quickly and is quite efficient in operation. Simply download the binary file for the platform from the GitHub project website at the following link:

<https://github.com/gohugoio/hugo/releases>

The command-line program has an option that's used to set up a new blog, which is where we'll start our little project:

```
hugo new site simple-blog
```

```
Congratulations! Your new Hugo site is created in
```

```
/src/simple-blog.
```

```
...
```

Hugo has created a directory structure that contains only two files.

The *simple-blog* folder has the following structure:

```
|-- archetypes
| '-- default.md
|-- config.toml
|-- content
|-- data
|-- layouts
|-- static
`-- themes
```

We'll initialize a new Git repository in it because we want to document all the steps of our blog with the following commands:

```
git init
git add .
git status

On branch main
No commits yet
Changes to be committed:
  (use "git rm --cached <file>..." to unstage)
 new file: archetypes/default.md
 new file: config.toml
```

In doing so, we immediately come across a peculiarity of Git:

Although we used `git add .` to add all entries in the current directory to the index, only the two files *default.md* and *config.toml* are provided for the commit. This problem arises because Git only tracks the contents of files; empty directories aren't included.

In our case, this omission isn't a problem. We'll continue to work in the local working copy, and as the directories fill with content, they will automatically be added to the repository. Sometimes, you want to explicitly include an empty directory in the repository. For example, a program might write data to it while it's running without creating the directory first. The only solution to this problem is to create files in the empty directories. You can use *.gitignore* files for

this step, as recommended by Git's FAQs (<https://links.git-compendium.info/empty-dir>), but any other file will do as well (see [Chapter 11, Section 11.2](#)).

10.5.3 Hugo Themes as Git Submodules

The way in which Hugo converts content to HTML and CSS is controlled by the theme you use. We chose the *Beautiful Hugo* theme, which works well and is responsive on both desktop and mobile devices. This theme can be found on GitHub under the free MIT license at the following link:

<https://themes.gohugo.io/beautifulhugo/>

To use the theme, add its repository as a submodule (see [Chapter 9, Section 9.3](#)) to the *themes* subfolder:

```
git submodule add \
  https://github.com/halogenica/beautifulhugo.git \
  themes/beautifulhugo

Cloning into '/src/simple-blog/themes/beautifulhugo'...
...
```

If the author continues to improve the theme, the submodule technique gives us the opportunity to easily try the update. Using the submodule add call, the theme was cloned, and the changes were added to the index right away. Finally, we'll set the theme in the configuration file and try it out with Hugo's built-in web server:

```
echo 'theme = "beautifulhugo"' >> config.toml
hugo serve

...
Web Server is available at http://localhost:1313/ ...
Press Ctrl+C to stop
```

Open the given URL <http://localhost:1313> and see the result, which can definitely be improved. At this point, let's make our first commit

since the framework for our blog is complete.

Figure 10.3 Hugo Theme “Beautiful Hugo” without Customizations

As shown by the sample page provided with the theme, you can still make some changes in the `config.toml` configuration file. Among other things, let's add a subtitle, the date format, and information about the author. We'll also set the main menu in the `[[menu.main]]` sections.

```
# config.toml file
...
theme = "beautifulhugo"

[Params]
subtitle = "Travelnotes"
dateFormat = "January 2, 2006"
...
[Author]
name = "bernd"
github = "git-compendium"
gitlab = "git-compendium"
...
[[menu.main]]
name = "Blog"
url = ""
weight = 1
[[menu.main]]
name = "About"
url = "pages/about/"
weight = 2
...
```

Now would be a good time for another commit. You use this commit to save the settings in the modified `config.toml` file and the submodule settings for the theme.

10.5.4 Filling a Blog with Content

Now, we need to take care of the content. For example, our first entry documents a trip to Switzerland in February 2022. We'll use Hugo to create the structure for the new entry. The entry should be in the `posts/2022-02-10` folder below the `content` folder.

```
hugo new posts/2022-02-10/index.md
/src/simple-blog/content/posts/2022-02-10/index.md created
```

Although the web browser that's still open reloads the web page every time we change files and has just done so, we don't see anything of our new entry. The culprit is the `draft: true` meta statement in the header of the newly created `index.md` file. As soon as we delete that line or change the value from `true` to `false`, the entry will appear on the blog's home page.

We copy a photo from the trip into the folder and add a few anecdotes from that trip to the Markdown file. Before we commit these changes, we turn to the Git LFS module mentioned earlier.

10.5.5 Git LFS

The *Git LFS* extension was developed to address the issue that Git doesn't handle binary files terribly well. Especially when dealing with large binary files that may be poorly compressible and that change frequently, the size of a repository can grow significantly.

Of course, one could argue that large binary files have no place in a Git repository. But let's return to our example with photos and blog posts: If you were to manage text and images separately, and perhaps back them up separately, the risk of losing data at some point would increase. (Unfortunately, we're speaking from personal experience here.)

Git LFS solves the problem of repositories getting too large by storing files managed by LFS in a different location rather than in the repository itself. The file itself contains only a reference to the file's hash code (called a *pointer* in LFS terminology). LFS uses the hash algorithm SHA-256, which is much more secure than the SHA-1 method currently used by Git (see [Chapter 3, Section 3.13](#)).

As users of `git lfs`, we never get to see the LFS pointers themselves because the sophisticated filter mechanism that replaces the text files with the original binary content. For the filters to take effect, you must first install and enable Git LFS. On Debian or Ubuntu, simply call `sudo apt install git-lfs`. Installation packages for all major platforms can be found at <https://github.com/git-lfs/git-lfs/releases>. To enable Git LFS for your repository, use the following command:

```
git lfs install
Updated git hooks.
Git LFS initialized.
```

Several steps are performed in this process. When the command is run for the first time on a computer, LFS adds a new section to your personal Git configuration file:

```
[filter "lfs"]
clean = git-lfs clean -- %f
smudge = git-lfs smudge -- %f
process = git-lfs filter-process
required = true
```

The `clean` filter stores the binary contents of the file in a subfolder of `.git/lfs` and replaces the original file with the LFS pointer described earlier. This process occurs with `git add`, which is when the file is added to the Git index. Conversely, the `smudge` filter retrieves the binary content from the `.git/lfs` folder and replaces the pointer with the correct content.

In addition to the filters, Git hooks are installed which, among other things, take care of uploading and downloading binaries from the LFS storage. But that's enough theory: Let's now add a photo to the LFS memory. For this process to work, we'll need to tell Git which file types are supposed to be managed with LFS:

```
git lfs track '*.jpg'  
git add .  
git status  
  
On branch main  
Changes to be committed:  
(use "git restore --staged <file>..." to unstage)  
  new file:  .gitattributes  
  new file:  .hugo_build.lock  
  new file:  content/posts/2022-02-10/index.md  
  new file:  content/posts/2022-02-10/swiss1.jpg
```

So, we want LFS to manage files ending in `.jpg`. We see no change in the subsequent `add` and `status`. This scenario illustrates a particularly pleasant aspect of Git LFS: Once LFS has been set up, you don't need to bother about anything, and you won't even notice it's active.

Actually, we don't want to save the `.hugo_build.lock` file to Git. This file only indicates that the `hugo serve` process is currently still being active. To remove it from the staging area and ignore it afterwards, you can use the following commands:

```
echo ".hugo_build.lock" > .gitignore  
git restore --staged .hugo_build.lock  
git add .gitignore  
git commit -m "first post"
```

For our local repository, LFS doesn't yet provide a decisive advantage: All changes—including to LFS-managed images—remain in the local `.git/lfs` folder. You can now create your remote repository with GitHub and transfer the current state there with the following commands:

```
git remote add origin \
  git@github.com:git-compendium/simple-blog.git
git push -u origin main

Uploading LFS objects: 100% (1/1), 193 KB | 0 B/s, done.
Enumerating objects: 10, done.
...
* [new branch] main -> main
Branch 'main' set up to track remote branch 'main' from
'origin'.
```

You'll see a new entry in the otherwise already known output of `git push`: Via *Uploading LFS objects*, Git tells us that the objects managed by LFS will be uploaded separately from the rest of the repository. As mentioned earlier, the process remains completely transparent, and you don't even notice that the images are being managed differently in any way. Only the note in the GitHub interface *Stored with Git LFS* indicates that the image is now managed by LFS.

Figure 10.4 Photo Managed with LFS in the GitHub Interface

In the meantime, we've added a second blog entry, and we notice that the quality of the pictures is not so great. For this reason, we edit both images and then commit and push these changes. Before the changes, both images together were 560 KB; afterwards, 660 KB. Our local `.git/lfs` folder now contains two versions of each image, and they occupy a total of 1.3 MB of space (the `du` program calculates the *disk usage* of a folder).

```
du -h .git/lfs

372K  .git/lfs/objects/94/ad
...
1.3M  .git/lfs
```

Things get exciting when we create a new clone of our remote repository and examine the size of the `.git/lfs` folder in it. In the final step of `git clone`, the filters mentioned earlier become active: Git now only fetches the exact versions of the images from the LFS space that are needed for the current `HEAD`. The output of `du -h` then results in only 692 KB, which is the total of the two modified images.

```
git clone https://github.com/git-compendium/simple-blog.git

Cloning into 'simple-blog'...
...
Unpacking objects: 100% (36/36), 4.12 KiB | 469.00 KiB/s, done.

du -h simple-blog/.git/lfs

...
692K  simple-blog/.git/lfs
```

With the exception of Gitolite, all Git hosting providers featured in this book support Git LFS. However, you can't use SSH with Azure Repos if you have LFS enabled in your repository. With Gitea, Git LFS must be explicitly enabled in the configuration file.

To conclude this example, of course, we want to publish our blog. For this purpose, we'll show you two different options right away. The first variant can be activated by a few mouse clicks in your web

browser and uses the service of *Netlify*, while the second variant uses GitHub Actions and GitHub Pages.

10.5.6 Deploying with Netlify

Netlify specializes in exactly this use case. The service connects to GitHub (or even GitLab or Bitbucket) and automatically converts your source code using a static site generator of your choice and delivers the finished website to their *content delivery network (CDN)*. To get started, Netlify provides a free account that can host up to 500 projects.

To get our project online on Netlify, start on Netlify's website at <https://www.netlify.com>. Under **Sign Up**, allow access to your GitHub account. The wizard guides you through three steps in which the build command must be specified in addition to the GitHub repository. Since Netlify recognizes that our repository is a Hugo site, the field is already filled in correctly.

Netlify automatically provides you with a domain name (in our case, `elastic-brahmagupta-a8397d.netlify.app`), and you can optionally specify a custom Domain Name System (DNS) name for the site (we used `simple-blog.git-compendium.info`). In our own DNS management, you must create a CNAME entry for the randomly generated Netlify host name and for your own domain name for this purpose. During the first deployment, Netlify automatically creates SSL certificates for both names, and your blog can be online with HTTPS within minutes. That was easy! As soon as we upload a change to GitHub, Netlify starts a new build and deploy process, and the updates are online.

Figure 10.5 Importing Our GitHub Project into Netlify

10.5.7 Deploying with a GitHub Action and GitHub Pages

Of course, if you don't want to use this workflow with Netlify, you can run automatic builds on GitHub. You don't even need to write the GitHub action for these automatic builds by yourself because, unsurprisingly, someone has already done it.

However, in the context of Git LFS and submodules, we want to direct your attention to a few more details. The GitHub action `checkout`, already known from [Chapter 5, Section 5.2](#), is extended by two parameters so that submodules are cloned correctly and the filters for LFS are activated:

```
on:  
  push:
```

```

  branches: [ main ]
  pull_request:
 branches: [ main ]
jobs:
  build:
 runs-on: ubuntu-latest
 steps:
 - uses: actions/checkout@v2
 with:
 lfs: true
 submodules: true

```

Within three steps, you can turn your source code into HTML and upload the result to a branch in your repository using push. In our example, we used two actions from GitHub user `peaceiris`, which are available for download in the GitHub marketplace:

1. The first step, which we called `Hugo setup`, installs the `Hugo` program in our environment using the `peaceiris/actions-hugo` action. The `extended: true` addition loads the extended Hugo version, which can also convert Sass style sheets.
2. In the `Build` step, we start `Hugo` without any other parameters, which saves the finished web page in the `public` folder.
3. In the third and final step, the contents of the `public` folder are uploaded to the `gh-pages` branch using the `peaceiris/actions-gh-pages` action (commit and push). The secret `GITHUB_TOKEN` needed for the push action is automatically available as a variable in all GitHub Actions.

```

- name: Hugo setup
  uses: peaceiris/actions-hugo@v2.4.13
  with:
 extended: true
- name: Build
  run: hugo
- name: Deploy
  uses: peaceiris/actions-gh-pages@v3
  with:
 github_token: ${{ secrets.GITHUB_TOKEN }}
 publish_dir: ./public

```


Figure 10.6 Settings for GitHub Pages on the gh-pages Branch in GitHub

Note that the gh-pages branch contains only the finished web page and not the source code from the main branch. The folder structure between main and gh-pages is completely different, which is rather unusual for our previous use of branches. To achieve this behavior, the GitHub web interface provides the option to make the gh-pages branch publicly available. As soon as we enable this setting (under **Settings • Options • GitHub Pages**) and our GitHub Action runs without errors, the blog is online in GitHub.

We've adjusted the layout of the home page (actually the component that generates lists in Hugo) a bit more, so that the images don't take up so much space. The source code for the entire example can be found on our GitHub account at the following link:

<https://github.com/git-compendium/simple-blog>

11 Git Problems and Their Solutions

When working with Git, you may repeatedly come across hurdles or error messages that leave you scratching your head in confusion, asking yourself: What now? Typically, the problems change over time: Git newbies may plague themselves with authentication errors or merge conflicts. Advanced users may look for ways to delete a file that was mistakenly added to the repository or may puzzle over whether or how to move a commit to another branch. Or they're looking for strategies to deal efficiently with really large repositories.

In this chapter, we'll try to provide answers to such questions. We'll start with a section that explains the causes of common Git error messages and outlines ways out and solutions or refers to the relevant chapters of this book. (After all, we don't want to start writing the book from the beginning again!)

Reading Tip

The funny page, “Oh Shit, Git!?!” describes other common Git mishaps and provides brief suggestions for solutions:

<https://ohshitgit.com/>

This website is an ideal complement to the first section of this chapter.

The remaining sections then cover the following topics in more detail:

- Handling empty directories
- Merging for single files (`git merge-file`)
- Permanently deleting files from a repository
- Splitting large projects
- Moving commits to another branch

11.1 Git Error Messages (Root Cause and Solution)

This section consists of many small sections where the heading indicates the essence of a Git error message. The rest of the text then describes the context in which such an error can occur and explains possible root causes and solutions.

11.1.1 Repository Not Found

This error is probably the most trivial Git error: You've tried to execute a `git` command while in a directory that doesn't contain the repository at all. Most often, this problem occurs immediately after `git clone`. Solution: Simply change to the project directory via `cd`.

Conceivably, perhaps no repository (recognizable by the `.git` subdirectory) is available yet for the project in question. In this case, you should use `git init` to set up a new repository.

11.1.2 Please Tell Me Who You Are (`git commit`)

Along with each commit, your name and email address are stored. Therefore, this data must be preset locally for the current repository or globally for all repositories:

```
git config [--global] user.name "Howard Hollow"  
git config [--global] user.email "hollow@my-company.com"
```

11.1.3 Authentication Failed (git pull, git push)

All commands that access external repositories must be authenticated there. These commands include in particular `git pull` and `git push` and, for private repositories, also `git clone`.

Git supports two basic authentication methods: HTTPS (with a logon name plus password) and SSH (with a key). If a `credential.helper` is set in the Git configuration, the operating system can help with authentication (Windows Credential Manager, macOS Keychain, or Credential Cache).

For troubleshooting, use `git config --list --show-origin` to verify that the URL of the repository is correct (HTTPS/SSH) and that `credential.helper` has been set correctly. If the repository URL contains the @ character, go to the web interface of your Git platform and make sure that you've stored your SSH key there. If you use HTTPS authentication on macOS or Windows, in the respective utility, check if the correct data is stored.

Many more details on the various Git logon mechanisms, including concrete instructions for Windows, macOS, and Linux, are provided in [Chapter 2, Section 2.4](#).

11.1.4 Invalid User Name or Password (git clone, git pull, git push)

This error message also indicates an authentication problem (as in the previous message). Obviously, you're using HTTPS authentication, but either the user name or password is incorrect. If you've enabled two-factor authentication in your Git platform, remember that you must provide the token instead of the password for HTTPS authentication. Be sure to also read [Chapter 9, Section 9.5!](#)

11.1.5 Permission Denied, Public Key (git clone, git pull, git push)

Again, an authentication problem has arisen, with a *public key* pointing to SSH authentication, which limits the possible causes somewhat. Most likely, your SSH key isn't stored on the Git platform. If you want to use `git clone` to download a public Git project, you must use an HTTPS URL instead of the SSH URL.

11.1.6 Permission Denied, Unable to Access <repo> (git push)

Once again, we have an access problem. Although in this case the authentication itself worked, you don't have write permissions for the project in question.

If the project is managed by someone else in your company or organization, you should ask them to grant you write permissions. On the other hand, if you want to collaborate on a public project, it's usually best to create a fork (a copy) of the project, make the changes in your fork, and then make a pull request (or in GitLab, a merge request) to the owner of the original project. We described this procedure in detail in [Chapter 5, Section 5.1.](#)

11.1.7 Changes Not Staged for Commit (git commit)

In this case, you want to save the latest changes you made with `git commit`, but Git finds that there's nothing to save. The cause of this problem is that, in Git, you always must stage the files you want to save before committing with `git add <file>`. For files that are already versioned, it's sufficient to run `git commit` with the `-a` option.

11.1.8 Your Local Changes Would Be Overwritten (git checkout, git switch)

Basically, you are allowed to change the active branch even if you've already modified files in the working directory. If you commit later, the changes will be saved in the current branch. However, changing the branch isn't permitted if the last saved state of the changed file is different in the current and future branches. Switching branches would overwrite the file with its contents in the future branch, and your changes would be lost. And thus, Git refuses to execute the command.

Several ways out, however, exist:

- You can save the changes in a commit before switching branches.
- You can save the changes in the stash area (see [Chapter 3, Section 3.7](#)), perform the branch change, and then reapply the changes in the new branch with the following commands:

```
git stash; git checkout <branch>; git stash pop
```

- You can force the change using the `--force` option. But you should always act with caution because the last changes you made will be lost.

11.1.9 Your Branch Is Ahead of a Remote/Branch by n Commits (git pull, git status)

This notice from `git status` (usually after you've previously performed `git pull`) isn't an error message. Consider the following example:

```
git checkout main
git pull
git status
  Your branch is ahead of origin/main by 3 commits
  ...
  
```

This message rather documents an entirely normal condition: You've made changes locally and saved them in commits. However, these commits haven't yet been transferred to the appropriate branch of the remote repository (e.g., `origin/main`). The simplest solution in this case is to just upload the commits with the command:

```
git push
```

If you're unsure what the commits are or what changes are being made with them, you may want to investigate instead of running `git push` and analyze the situation more closely. In this process, you must replace `origin` and `main` with the names of the remote repository and the remote branch and use the following commands:

```
git log origin/main..HEAD
git diff origin/main..HEAD
```

In rare cases, you may realize that you don't want to upload your local commits after all and now want to discard them instead. If that happens, you can use `git reset` to point the `HEAD` to the top of the remote branch:

```
git reset --hard origin/main
```

11.1.10 You're in a Detached HEAD State (git checkout)

A detached HEAD isn't an error, so this message isn't an error message. Rather, Git usually indicates, after the `git checkout <hashcode>` command, that HEAD isn't currently pointing to the end of a branch. This condition is unusual but not incorrect. You can then switch back to a branch via `git checkout <branch>`, start a new branch at the current location using `git checkout -b <newbranch>`, or use `git reflog` to get the hash code of another commit you want to return to.

11.1.11 Pathspec Did Not Match Any Files Known to Git (git checkout)

Your co-developers may have emailed you that they want you to look at a new branch in the remote repository. So, you run the following command:

```
git checkout new_feature_branch
```

However, git returns the error message because git checkout works locally. The new branch doesn't exist yet on your computer; it exists only in the remote repository. The following command can solve this dilemma:

```
git checkout -b new_feature_branch remote/new_feature_branch
```

This command sets up the new branch locally and downloads it from the remote repository.

11.1.12 Please Enter a Commit Message to Explain Why This Merge Is Necessary (git pull)

For once, this message isn't an error message, simply text displayed in an editor. `git pull` starts the editor unprompted to allow you to enter a commit message.

But why is a commit required at all? Usually, you and other developers have made changes to a branch at the same time. Therefore, `git pull` can't incorporate the commits coming from the remote repository as a fast-forward merge. Instead, a "real" merge process is required, which is now associated with a commit and a commit message.

Don't let yourself be confused by the insistent tone (*Why this merge is necessary!*)! You don't need to justify anything. Simply accept the commit message given in the editor (*Merge branch <name> of <remote repo>*).

11.1.13 Pulling without Specifying How to Reconcile Divergent Branches Is Discouraged (`git pull`)

`git pull` returns this warning if you don't specify the desired pull behavior. In the simplest case, `git pull` can simply incorporate the commits from the remote repository into the local repository using a fast-forward merge. If that approach isn't possible, either a merge process including its own commit (the default behavior) or a rebasing operation is required (see [Chapter 3, Section 3.10](#)).

The warning disappears if you pass the `--ff-only`, `--no-rebase`, or `--rebase` options to `git pull` or if you make the behavior permanent in the configuration, as in the following examples:

```
git config [--global] pull.ff only (FF or error)
git config [--global] pull.rebase false  (FF or merge)
git config [--global] pull.rebase true (always rebasing)
```

11.1.14 Cannot Pull with Rebase: You Have Unstaged/Uncommitted Changes (git pull)

This error message occurs when you run `git pull --rebase` (or `git pull` without this option, but with the common setting `pull.rebasing = true`) but open changes exist in the project directory that haven't yet been saved in a commit.

In this case, you have the following two options:

- Saving the open changes in a commit. Then, `git pull` will work.
- If you've changed only minor things since the last commit that don't warrant a separate commit, you can save the changes in the stash area. After `git pull`, you must reactivate the cached changes in the following way:

```
git stash
git pull
git stash pop
```

11.1.15 There Is No Tracking Information for the Current Branch (git pull)

This error message indicates that `git pull` doesn't know from where to download the commits for the current branch. In `.git/config`, a mapping between the current branch and the remote repository is missing. Solution: Establish the mapping with `git branch --set-upstream-to`, for instance, in the following way:

```
git branch --set-upstream-to=origin/<remotebranch> <localbranch>
```

Most times, `<remotebranch>` and `<localbranch>` match, but this rule isn't always true. If you have multiple remote repositories, you should replace `origin` with the name of the repository.

11.1.16 Your Local Changes Would Be Overwritten (git merge, git pull)

This error occurs when `git merge` detects (often as part of a pull process) that you've made changes to the files in the project directory that haven't been saved yet. The `git merge` command can't account for these changes and would overwrite them, and thus, the process is aborted.

You have the option of saving the changes in a commit or temporarily dumping them to the stash area (i.e., `git stash`; `git merge/pull`; `git stash pop`).

11.1.17 Failed to Push Some Refs to <somerepo.git> (git push)

This error message occurs when you try to use `git push` to commit your own commits to a remote repository that itself has commits that aren't yet available to you. This scenario isn't permitted because only fast-forward merge processes are provided at remote repositories. However, such a simple merge process can only be guaranteed if your own repository is up to date and thus your own commits have no conflict with the remote repository.

The solution is simple: First, you must run `git pull` and then `git push`.

11.1.18 The Current Branch <name> Has No Upstream Branch (git push)

This error indicates that you want to commit a local branch to an external repository, but the mapping to a remote repository is

missing in `.git/config`.

Solution: You must specify the repository to which you want to upload the branch in the `git push` command—for example, `git push origin <branchname>`. Another often useful action is to also pass the `--set-upstream` option: Then, `git` stores the repository mapping in `.git/config`. Next time, the simple command `git push` will be sufficient.

11.1.19 Merge Failed, Merge Conflict in `<file>` (git merge, etc.)

Merge conflicts can occur with all commands that internally trigger a merge process. Besides `git merge`, other commands include `git cherrypick`, `git pull`, `git rebase`, and `git stash pop`. When a merge conflict occurs, Git cannot execute two different changes in the same file. Then, you must intervene manually:

- For text files, the solution is to open the file in an editor and choose one of the two variants highlighted with conflict markers. Delete the other code variant and its conflict markers. Finally, you must add the file to the staging area via `git add` and finish the merge process using `git commit`.
- For binary files, you must choose one of the two variants. In an ordinary merge process, you would run `git checkout --ours` if you want to give preference to your file or run `git checkout --theirs` if you want to use the file from the other branch (or from the remote repository in the case of `git pull`). `git commit` completes the merge process. Consider the following examples:

```
git checkout --ours -- <file> ('own' version)
git checkout --theirs -- <file> ('others' Version)
git commit -a (perform commit)
```

Caution: With `git rebase` or `git pull --rebase`, absurdly, the effect of `--ours` and `--theirs` is reversed! Now, `--theirs` designates your own variant.

- If you feel currently unable to resolve the conflict (e.g., because you simply can't decide which variant is better or more correct), you should abort the merge process, for example, in the following way:

```
git merge --abort
git rebase --abort
```

If you've triggered the conflict via `git stash pop`, the changes cached in the stash area will be automatically preserved. To restore to the state prior to `git stash pop`, you must use `git restore`:

```
git restore <file>
```

For a much more detailed guide on dealing with merge conflicts, see [Chapter 3, Section 3.9.](#)

11.2 Saving Empty Directories

Git only processes files, not directories. Of course, Git remembers the location of a file and creates all necessary directories when unpacking, but you cannot process an empty directory as a git object. Although `git add emptydir` is executed without any problems, the command has no effect.

The easiest way to include a directory without content in a Git repository is to set up an empty, invisible file in the directory. On Linux and macOS, any file that starts with a period is considered invisible. Windows doesn't understand this concept, but a dotfile won't interfere. In the following step, you'll add this file to the repository:

```
mkdir emptydir
touch emptydir/.hiddenfile
git add emptydir/.hiddenfile
```

But if you need to set up an invisible file anyway, you might as well name the file `.gitignore` and store the following two lines in it:

```
*
```


```
!.gitignore
```

This approach prevents files created in the directory from being inadvertently included in the Git repository as well (rule `*`). The only exception to this rule is the `.gitignore` file. The two rules are useful if the directory is temporary.

11.3 Merge for a Single File

An ordinary merge process always affects all files of the concerned commits. From time to time, however, a requirement may arise to merge only a single file. This scenario isn't actually provided for in Git. But Git wouldn't be Git if a way to do it anyway didn't exist.

11.3.1 git merge-file

The “correct” procedure is unfortunately quite cumbersome: You must first copy the version of the file in question from the other branch to the project directory (preferably to a temporary directory). You also need the version of the file at the last merge process between the two branches. You can determine the hash code of the commit of the last common base using `git merge-base`.

In the following example, we assume that the `main` branch is active. You want to merge the changes of `file1` from the `feature` branch. The `git merge-base` command determines the last common commit between the current branch and `feature`. The two `git show` commands create copies of the base version and the feature version of `file1`.

Finally, `git merge-file` merges the changes. In this process, `file1` is changed. Look at this file before saving the changes with `git commit -a`. As with `git merge`, conflicts can occur with `git file-merge`. In a pinch, you can use `git restore file1` to restore `file1` to its original state.

```
git checkout main
mkdir tmp
git merge-base HEAD feature
8ed6b95e1999679b315723fcf98311b2701922cc
```

```
git show 8ed6b95:file1 > tmp/file1-base  
git show feature:file1 > tmp/file1-feature  
git merge-file file1 tmp/file1-base tmp/file1-feature  
rm -rf tmp
```

11.3.2 git checkout

An alternative and much simpler approach is provided by the `git checkout --patch <branch> <file>` command. This command simply overwrites the existing version of the file with that of the specified branch.

However, you should be cautious when using this command: `git checkout` doesn't perform a true merge operation. The changes made in the current branch since the branches were separated will be lost!

After all, thanks to the `--patch` option, you can decide interactively for each code block whether you want to apply the changes or not:

```
git checkout main  
git checkout --patch feature file1  
diff --git b/file1 a/file1  
..  
(1/1) Apply this hunk to index and worktree [y,n,q,a,d,e,?]? y
```

11.4 Deleting Files Permanently from Git

At first glance, writing a separate section about how to delete something might seem a bit strange. But that's exactly what Git is particularly good at—preventing you from deleting something (unintentionally).

Once committed, changes are stored in the Git history where they can be traced back to the beginning of the project. Thus, a file that has been checked into a Git repository at some point can always be restored. However, in some situations, this behavior is undesirable, for example, if you accidentally commit a file with secret credentials. Or you mistakenly committed a large file in your repository. Even if you delete this file, in the subsequent commit, all collaborators who have cloned your repository will have to perform this large download once.

To permanently delete the changes, you must modify the Git history. Now, we all know from science fiction that changing history through time travel is tricky and often comes with unexpected side effects. To avoid mishaps with your Git repository, we'll explain several different approaches in detail next.

11.4.1 Local Changes Only, without Push (git rm)

First, let's consider a simple case: You've committed the problematic changes to your Git repository locally but haven't pushed them yet. If it's the last commit, the problem is quickly solved. Let's suppose that you mistakenly added a secret token to a file during a commit:

```
git log --name-status --pretty=short
```

```
commit 390825bea2a26b682ce46b1fb13873fd0d80fd97 (HEAD -> main)
Author: Bernd Oeggel <bernd@git-compendium.info>
  Add server code
A secure_token.txt
A server.js

commit 5c47310ba9f7b90d2322ae6785e40dbd0e24c270
Author: Bernd Oeggel <bernd@git-compendium.info>
  add README
A README.md
```

If you want to completely delete the token, you can just remove it from the repository and make the next commit using `--amend`:

```
rm secure_token.txt
git add secure_token.txt
git commit --amend --no-edit

[main 4f7012c] Add server code
Date: Tue Feb 15 11:59:55 2022 +0000
1 file changed, 3 insertions(+)
create mode 100644 server.js
```

The file thus disappears from the Git history. If you want to keep the file, but not manage it in the Git repository, you should delete it only from the Git index:

```
git rm --cached secure_token.txt

rm 'secure_token.txt'

git status

On branch main
Changes to be committed:
(use "git restore --staged <file>..." to unstage)
  deleted:  secure_token.txt

Untracked files:
(use "git add <file>..." to include in what will be committed)
  secure_token.txt
```

After committing with `--amend`, you must still include the file in the `.gitignore` file so that your Git repository won't continue to show it as an *untracked file*.

If you've only added the one file in the commit that you want to delete later, you'll be warned that the commit with `--amend` won't create any changes to the previous version and won't be executed unless you use the additional `--allow-empty` option:

```
git commit --amend

On branch main
Untracked files:
  (use "git add <file>..." to include in what will be committed)
 secure_token.txt
No changes
You asked to amend the most recent commit, but doing so would
make it empty. You can repeat your command with --allow-empty,
or you can remove the commit entirely with "git reset HEAD^".
```

As the warning in the console also says, now would probably make sense to simply delete the last commit using `git reset HEAD^`.

11.4.2 Previously Uploaded Changes, with Push (git filter-branch)

If you've already uploaded the commit with the file to be deleted to a remote repository using push, things become much more complicated: Now, you want to delete a file from your Git history that has already been pushed to a server. First, you must realize that all users who have already cloned your repository have this file on their local computer. You can't undo this fact from their computer.

Nevertheless, fixing the problem for the future makes sense. We'll describe three ways to achieve this goal in the this section. Only the first of these options can be run with the `git` command alone; for the other two solutions, you'll need additional software.

To demonstrate the procedures, we created a Git repository called `history-rewrite`, which you can find on our GitHub account at <https://github.com/git-compendium/history-rewrite>. The second

commit in the Git history inadvertently adds a file named `secure_token.txt` to the repository. Later, the `v1.0.0` tag is created and, later, two branches are created (`feature-1` and `feature-2`). In the last commit, the `feature-1` branch is merged with the main branch.

Our first option to solve the problem is to use the `git` command's onboard means, namely, the `filter-branch` subcommand. The help page for the `git filter-branch` command starts with an impressive warning: The command has a ton of hidden traps that can put your repository into an unusable state. If possible, you should use an alternative, for example, `git filter-repo` (which we'll discuss in the next section).

Figure 11.1 Git Repository in Which We Rewrite the Git History

In our test repository, we still want to take a chance and issue the following, somewhat cryptic command:

```
git filter-branch --force --index-filter \
  "git rm --cached --ignore-unmatch secure_token.txt" \
```

```
--prune-empty --tag-name-filter cat -- --all

WARNING: git-filter-branch has a glut of gotchas generating
mangled history rewrites. Hit Ctrl-C before proceeding to
abort, then use an alternative filtering tool such as
'git filter-repo'
(https://github.com/newren/git-filter-repo/) instead. See
the filter-branch manual page for more details;
to squelch this warning, set FILTER_BRANCH_SQUELCH_WARNING=1.
Proceeding with filter-branch...

Rewrite e35bbe0104adf145be37ffdd13bd493651dcf915 (3/33) (0 s...
Rewrite 7495ede732a460687228f4c2d4572f8b0ed9f47e (4/33) (0 s...
Rewrite 75df742dabc122b34c848202cc3c60fbde7a1845 (5/33) (0 s...
...

```

Again, a similar warning as in the help page appears before the command is actually executed. You have the option to cancel the process for a few seconds if you press `Ctrl + C` as described in the help text. Otherwise, the execution will start, and all commits in each branch will be analyzed. Since our change starts at the third commit in the history, all subsequent commits must be changed. For our small repository, the time required is manageable, but for repositories with a long history, minutes and hours can quickly pass.

You've now freed your local repository from the security token file. However, the remote repository still needs to be updated. One option is to use the command, `git push origin --force --all`. As with the `filter-branch` command, you must use `--force` in this case to prevent you from carelessly overwriting files or causing other damage. To update tags, they also need to be pushed:

```
git push origin --force --all
git push origin --force --tags
```

If a developer from your team performs a pull from the modified repository into their own local repository, a problem will arise:

```
git pull

remote: Enumerating objects: 69, done.
remote: Counting objects: 100% (69/69), done.
```

```
remote: Compressing objects: 100% (52/52), done.
remote: Total 69 (delta 19), reused 25 (delta 0)
Unpacking objects: 100% (69/69), 6.46 KiB | 2.15 MiB/s, done.
From /home/bernd/work/git/tmp/history-rewrite
 + 0d27922...4c15132 main -> origin/main (forced update)
fatal: refusing to merge unrelated histories
```

fatal sounds extremely problematic: What happened? git status tells you the current status of your local repository:

```
git status

On branch main
Your branch and 'origin/main' have diverged,
and have 23 and 23 different commits each, respectively.
(use "git pull" to merge the remote branch into yours)

nothing to commit, working tree clean
```

The Git history of the local repository and that of origin/main are now completely different. Only the first two commits are still the same; then, each commit was changed. You should now tell your collaborators to remove the defective repositories and run git clone again. To push in the changes with --rebase is dangerous because the now deleted file still exists in the local repository and can go back to the server on a new push.

Using git filter-repo

We'd like to point out that git filter-branch shouldn't be used (anymore). Even the official documentation for Git refers to the external tool git filter-repo, which we'll describe in the following section.

11.4.3 Previously Uploaded Changes, after Push (git filter-repo)

Fortunately, another tool can handle the problem we just described rather efficiently, through the simple command-line interface (CLI) for users. To remove the file from the Git history with `git filter-repo`, the following call is sufficient:

```
git filter-repo --path secure_token.txt --invert-paths
```

But first things first: `git filter-repo` is a tool written in the Python programming language that can do much more than just delete files from the Git history. You can find the program, of course, on GitHub:

<https://github.com/newren/git-filter-repo>

To install this program, all you need to do is download the Python file, make it executable, and save it to your search path. Some help texts and sample applications are included in the Python code.

To install the entire help locally as a Unix man page, then you should download the current release (under the **Releases** tab in GitHub) as a tar archive file (not as the source code from the same folder). In the `Documentation/man1` folder, you'll find the `git-filter-repo.1` file. Copy this file to the man search path, for example to `/usr/local/man/man1/`. Then, you can open the help page as for any other Git module via `git filter-repo --help`.

For current Linux distributions (for Ubuntu, for example, from version 22.04), ready-made packages can be installed with the respective package manager. An overview can be found in the GitHub repository mentioned earlier.

Let's go back to our task of permanently deleting the `secure_token.txt` file from the Git history. The command `git filter-repo` returns the following output:

```
git filter-repo --path secure_token.txt --invert-paths
```

Parsed 33 commits

```
New history written in 0.04 seconds; now repacking/cleaning...
Repacking your repo and cleaning out old unneeded objects
HEAD is now at 4c15132 random words in file riverbed.txt
...
Completely finished after 0.08 seconds.
```

So, all 33—admittedly not terribly exciting—commits were processed and rewritten in less than a tenth of a second. The call only works if you use a freshly cloned repository. Once a change has been made to the local repository, `git filter-repo` refuses to run, stating that you must use the `--force` parameter if you want to work with the changed copy.

Afterwards, you'll be surprised to see that the remote repository is no longer linked. So, you can't submit a `git push` in the modified repository. Good reasons exist for this limitation, which we addressed in the previous section. Even if renaming the repository is difficult for you, it's the most consistent way to avoid problems with your collaborators' repositories. Renaming ensures that no one merges the corrected repository with an existing, local repository and possibly reuploads the removed files during a later push.

11.4.4 Previously Uploaded Changes, after Push (BFG Repo Cleaner)

For the sake of completeness, we should also mention the *BFG Repo Cleaner*. Before the availability of `git filter-repo`, this program was the tool of choice for making changes to the Git history without getting into the dangers of `git filter-branch`. You can still find this program being recommended on many websites to permanently delete files from Git. The software requires a current Java runtime (we tested it with OpenJDK version 17) and can be downloaded as a JAR file from the Maven repository:

```

wget -O bfg.jar https://repo1.maven.org/maven2/com/madgag/bfg/\
1.14.0/bfg-1.14.0.jar

Saving to: 'bfg.jar'
bfg.jar 100%[=====>]  13,81M  24...
2022-02-15 14:40:39 (24,6 MB/s) - 'bfg.jar' saved [14483456/...

```

```

java -jar bfg.jar

bfg 1.14.0
Usage: bfg [options] [<repo>]
...

```

Note that the line break in the URL is due to typesetting for this book and must not be entered in this way in the shell. For `bfg` to replace all references, you must clone the repository to be changed with the `--mirror` option, which creates a *bare* repository (i.e., a Git repository without a worktree). You should not then call the program directly in the repository, but instead one level below since `bfg` creates its own folder with statistics for renaming next to the project folder.

```

git clone --mirror git@github.com:git-compendium/history-rewrite.git
java -jar bfg.jar -D secure_token.txt history-rewrite

Using repo : /home/bernd/work/git/tmp/history-rewrite.git

Found 24 objects to protect
Found 5 commit-pointing refs : HEAD, refs/heads/feature-1, r...
...
BFG run is complete! When ready, run: git reflog expire
--expire=now --all && git gc --prune=now --aggressive

```

The successful execution of the software ends with a hint to clean up the reference log (reflog) and starts the Git garbage collector.

At this point, you may want to go to the changed directory and clean up any references that point to commits that no longer exist:

```

cd history-rewrite

git reflog expire --expire=now --all && \
git gc --prune=now --aggressive

Enumerating objects: 100, done.

```

```
Counting objects: 100% (100/100), done.  
...  
Total 100 (delta 29), reused 38 (delta 0), pack-reused 0
```

Again, what we already said for `git filter-repo` and `git filter-branch` applies in this context as well: Don't load your local repository into the existing remote repository with `git push --force`; the best approach is to create a new repository and push the changed project there.

11.5 Splitting a Project

When you develop a larger project, you may reach a point at which you want to swap out part of the project as a separate module. Maybe other developers can make use of this specific functionality in their own projects as well. To accomplish this spinoff, you could create a new Git repository, copy the appropriate files to it, and commit. However, by doing so, you'd lose the Git history of these files, which—depending on how many commits are involved—can be a great pity.

Using the external command `git filter-repo`, introduced in [Section 11.4](#), you can take all commits involving these files with you. We've already shown you an alternative technique with `git subtree split`, described at the end of [Chapter 9, Section 9.3](#).

Let's say that, in your Node.js project, one component deals with the metadata of photos, that is, data in the *exchangeable image file format (Exif)*. While you initially coded the calls in the file that took care of uploading the photos, the code got bigger and bigger, and you swapped it out into a separate file. This additional file, located in the `server/exif` folder, extracts the Exif data directly when uploading the images and returns an object containing both the image and the broken down Exif data.

Because you can use this functionality in other projects, you should store the file as a separate Node.js module in its own Git repository and not lose the Git history in the process. The `git filter-repo` command makes this step a simple one-liner:

```
git filter-repo --path server/exif

Parsed 31 commits
New history written in 0.10 seconds; now repacking/cleaning...
```

```
...
Completely finished after 0.13 seconds.
```

After the run, you'll have a Git repository with only one file and no remote repository anymore. You can now create a new Node.js module by calling the Node Package Manager (npm) with `npm init` and registering the necessary components in the `package.json` file. Then, you can create a new project on the Git hosting platform of your choice and add the remote repository to your local repository.

OceanofPDF.com

11.6 Moving Commits to a Different Branch

The problem we describe in this section has also caught us unawares several times: We're working on a small project where all our commits occur on the main branch. After a day's work and various commits, however, it becomes clear that a new feature that seemed so manageable at first won't be ready today after all and that it would actually have been better to develop it on a feature branch.

All commits to date on the main branch haven't yet been uploaded to a remote repository. Isn't there a simple solution to move the existing commits to a branch? Of course, there is—as usual in Git, you have several variants to choose from. We'll explain two procedures in this section: the first using `git reset` and the second using `git cherrypick`. In most cases, the first option is easier.

11.6.1 `git reset`

Our repository already has seven commits, of which the last five should actually be moved to the feature branch. We're currently on the main branch, and we are at the last commit, which is the `HEAD`. The last five commits haven't yet been pushed to the remote repository.

We'll create the feature branch `big-feature`. Both `HEAD` and `big-feature` now point to commit `94a920d`, as shown in [Figure 11.2](#), in the center.

Figure 11.2 Development of the Git Repository When Moving Commits

Now, let's reset `HEAD` by five commits using `reset --keep HEAD~5`. (Alternatively, we could specify the hash code `3b85332` directly.) That's it. Finally, to return to the new feature branch, call `git switch`, as shown in the following example:

```
git branch big-feature
git reset --keep HEAD~5
git switch big-feature # optionally switch to feature branch
```

11.6.2 git cherrypick

Another option is to first reset the main branch and then `cherry-pick` the five commits from the local reflog (see [Chapter 3, Section 3.12](#)).

```
git reset --keep HEAD~5
git branch big-feature
git switch big-feature
git cherry-pick HEAD..HEAD@{2}
```

Two things should be kept in mind regarding this technique: First, the five commits are deleted after the `git reset`; they only exist in the local reflog and would be removed during a garbage collection, as shown in [Figure 11.3](#), in the center. However, since we'll restore these commits right away, that possibility won't be a problem.

Figure 11.3 Development of the Git Repository with “Cherry-Picking” Commits

Second, the syntax of `cherry-pick` is interesting. You can select a range between the current `HEAD` and the state to which the reflog pointed before the last two actions (action 1 was the `reset` command; action 2 was the `switch` command). This state corresponds exactly to the last of the five commits by which we first reset the `HEAD`. Consider the output of the reflog before the `cherry-pick` command:

```
git reflog

3b85332 (HEAD -> big-feature, main) HEAD@{0}: checkout:
  moving from main to big-feature
3b85332 (HEAD -> big-feature, main) HEAD@{1}: reset:
  moving to HEAD~5
94a920d HEAD@{2}: commit: done
2364f98 HEAD@{3}: commit: big-feat: more work
ce04e5d HEAD@{4}: commit: big-feat: more work
2ce00cc HEAD@{5}: commit: big-feat: more work
67e0892 HEAD@{6}: commit: big-feat: start work
3b85332 (HEAD -> big-feature, main) HEAD@{7}: commit: add ...
```

The main difference with this technique is the time at which the feature branch from the main branch is inserted correctly in the local reflog. This behavior can be an advantage in a (rather unusual) situation: If the history on the main branch has changed since the feature branch was forked (a `push --force` must have been used), commits may be lost on with a `git pull --rebase main` on the `big-feature` branch.

In terms of background, when rebasing, Git doesn't find the branch point in the local reflog on the modified main and goes back to a common base for rebasing. This behavior isn't a bug in Git, but when rewriting the Git history on previously published branches, strange things can happen. Details about this problem can also be found in the following Stack Overflow article:

<https://stackoverflow.com/a/36463546>

In case your team doesn't make any changes to already uploaded branches, we recommend the first variant. You'll first create the branch and then perform the reset. However, if you want to be absolutely sure and can't exclude the possibility of a changed history on the main branch, the second variant is more reliable.

OceanofPDF.com

12 Command Reference

The focus of this chapter is to describe the most important `git` subcommands along with their most commonly used options. Organized alphabetically, we range from `git add` to `git tag` in this chapter.

Our goal in this chapter is *not* to provide a complete description of the `git` command. Instead, we've tried to concentrate, in a manageable way, the information that you'll need in practice. For more exotic subcommands and options, however, refer to the `man` pages (e.g., `man git-clone`) or to the online documentation available at the following link:

<https://git-scm.com/docs>

Cheat Sheet for Printout

To supplement this chapter, we recommend the following cheat sheet, a 2-page PDF document:

<https://education.github.com/git-cheat-sheet-education.pdf>

In addition to the `git` command, this chapter also summarizes Git's revision syntax, the options Git provides to reference a particular commit or object. The final section explains the functionality and syntax of the main Git configuration files.

12.1 The git Command

The `git` command is executed in the format, `git <subcommand> <options> <parameter>`. The subcommand specifies which action you want to perform (e.g., `add`, `commit`, or `push`). [Table 12.1](#) provides an overview of all the subcommands that we'll describe in more detail on the following pages.

Note that the descriptions in [Table 12.1](#) are considerably shortened. Many `git` subcommands perform *multiple* tasks, provided you pass the appropriate options. On one hand, this overloading is what makes Git so versatile, but on the other hand, subcommands can also be highly confusing: Often, you can do the same task with several commands.

Options are specified in the form `--<optionsname>`. You may abbreviate options as long as `git` can understand which option you mean. For this reason, `git config --list --show-origin` and `git config --li --sh` are equivalent. (The subcommand itself, however, must always be specified in its entirety.)

You can also formulate particularly important options with 1-letter abbreviations and with only one preceding hyphen. Thus, for `git config`, you can specify the `--list` option as `-l`.

Command	Function
<code>git add</code>	Mark files/directories for the next commit
<code>git bisect</code>	Search commits for a bug or feature
<code>git blame</code>	Show who has changed which line of a file using which commit
<code>git branch</code>	Create, list, and delete branches

Command	Function
git checkout	Switch between branches or restore files from other commits
git cherry-pick	Incorporate changes from another commit into the current branch
git clean	Remove unversioned files
git clone	Create a local copy of an external repository
git commit	Perform a commit
git config	Read or change local/global configuration
git diff	Show changes between two versions of a file or between two commits
git grep	Search versioned files for a text pattern
git fetch	Download commits from external repositories
git gc	Tidy up and shrink repository database
git gui	Launch the Git graphical user interface (GUI)
git init	Set up a new local repository
git log	Show commits
git ls-files	Show all versioned files
git merge	Merge two or more branches
git merge-base	Determine the last common commit

Command	Function
git merge file	Merge a file
git mergetool	Fix merge conflicts with external tool
git mv	Move or rename file in the project directory
git pull	Download and merge remote repository commits
git push	Upload commits of the local branch to a remote repository
git rebase	Rebuilds existing commits to match another branch
git reflog	Show or manipulate reference log (reflog) entries
git remote	Manage remote repositories and tracking branches
git reset	Reset HEAD and head to an older commit
git restore	Restore an old version of a file
git rev-list	List hash codes of commits
git revert	Undo a commit with a new undo commit
git rm	Remove versioned file from project directory
git shortlog	Determine statistical information about commits
git show	Show object of the Git repository
git stage	Mark file for commit (like git add)

Command	Function
git status	Display status information about the working directory
git submodules	Manage submodules (nested repositories)
git subtree	Integrate external repository into subdirectory
git switch	Switch between branches
git tag	Designate commits or list named commits

Table 12.1 Git Commands Presented in This Chapter

12.1.1 Porcelain versus Plumbing

This section focuses on commands and options you'll need in the daily operation of Git. The corresponding commands are sometimes referred to as *porcelain*, meaning the nice, user-friendly side of Git.

In addition to these commands, many other commands are internally responsible for the Git database (i.e., for the files in the `.git` directory). These low-level commands are required for *plumbing*, that is, for installations and pipelines, but in the context of Git, these commands are used more for control functions, for calculating hash codes, for space-saving in the packaging of objects, etc.

We haven't described the majority of those commands at all in this book, although some exceptions were covered in [Chapter 3](#), [Section 3.2](#) and [Section 3.13](#). But even in those cases, we were focused on helping you to understand the way Git works.

12.1.2 General Options

Some options work with any `git` command, for instance, whether you're running `git diff` or `git log`. These options are documented in `man git`. We've summarized the most important two options here:

- `--git-dir <dir1>` and `--work-dir <dir2>` specify which directories should be used for the Git database and as working directory. Typically, these options are redundant: Git looks for the `.git` directory in the current folder or in the parent folders. The `.git` directory is the default location for the Git database. The directory where `.git` is located is considered the workspace. A setting that deviates from the specifications is only possible in special cases. [Chapter 10, Section 10.2](#), describes how both options can be applied.
- `-P` or `--no-pager` disables the redirection of multi-page `git` output to what's called a *pager* (i.e., a program that allows convenient scrolling through the output).
- `--version` outputs the Git version number.

12.1.3 `git add`

`git add <files>` marks files to be included in the subsequent commit. Or, more precisely, `git add` stores the current state of the specified file as an object in the `.git` directory and includes a reference to it in the index (in the staging area).

Although the name suggests otherwise, `git add` must be run once for files that are to be newly added to the repository but also for all files that have changed and whose changes are to be saved. In the second case, you can omit `git add` as long as you pass the `-a` option

to commit. Instead of `git add`, you can also run the equivalent `git stage` command.

Note that `git add` applies to the current state of the file. If you make further changes after `git add` but before `git commit`, they won't be taken into account! Then, you'll need to run `git add` again or call `git commit` with the `-a` option.

The `git add <dir>` command takes into account all changed or new files in the specified directory and in all subdirectories unless they are excluded from version control by rules in `.gitignore`. Several variants are possible:

- `git add <dir>` takes into account new and changed files, but not deleted files.
- `git add -A <dir>` or `git add --all <dir>` takes into account *all* changes, including deleted files.
- `git add -u <dir>` or `git add --update <dir>` only includes changed files that are already under version control.
- With the additional `-f` or `--force` option, the command takes files into account even if they would normally be ignored according to `.gitignore`.

To exclude an already marked file from the commit after all, you must run `git reset <file>`. The command `git status` provides an overview of all new files or changed files and shows which of these files are marked for commit and which ones aren't.

12.1.4 `git bisect`

`git bisect` helps you find, from hundreds of commits, the one commit in which the bug `xy` occurred for the first time. The newest

and oldest commits to be considered must be specified first. `git bisect` then performs a binary search, halving the number of commits that still need to be searched with each step.

For a detailed example of using `git bisect`, see [Chapter 4, Section 4.3](#). In short, the application of the command works in the following way:

- `git bisect start` activates the bisecting mode.
- `git bisect good <goodrev>` returns the latest known code version in which the bug did not occur.
- `git bisect bad <badrev>` specifies the code version in which the error occurs.

Once the start and end points of the search range are known with `<goodrev>` and `<badrev>`, Git performs a checkout in the middle of this range. You then must test if the error also occurs in this version of your program and tell Git what to do next:

- `git bisect good` or `git bisect bad` continues the search. This process (i.e., testing the version just selected by `git bisect` and returning `good` or `bad`) repeats until `git bisect` succeeds in finding the faulty commit. A maximum of 10 steps are required for a search range of 1,000 commits.
- `git bisect reset` terminates the bisecting mode. This command will return you to the branch that was active at startup, and you can then get to work fixing the error.

12.1.5 `git blame`

`git blame <file>` displays a file. Several columns before each line indicate in which commit (hash code) the file was changed, when,

and by whom.

The variant `git blame <revision> -- <file>` of `git blame` only considers commits up to the specified revision (see [Section 12.2](#)).

Various options control the output of this command:

- `--color-by-age` marks recently changed lines in red or white. (This option and the next option aren't documented in `man git-blame`, but details more on this topic can be found at <https://stackoverflow.com/questions/3958977>.)
- `--color-lines` marks lines from the same commit in blue.
- `-L <n1>,<n2>` displays only lines with numbers from `n1` to `n2` (e.g., `git blame -L 100,110 index.php`). Alternatively, the syntax `<start>,+<offset>` is also permitted. `-L 100,+11` also displays the lines 100 to 110.
- `--show-stats` adds statistics at the end of the output regarding how many BLOB objects have different versions of the file stored in them, how many commits have changed the file in total, and more.

Incorrect Display of Special Characters

If `git blame` displays international characters and emojis incorrectly, this problem is due to the faulty interaction between `git` and the text display command `less`. The `--no-pager` option provides a temporary workaround, while the following command is a permanent solution:

```
git config --global core.pager 'less --raw-control-chars'
```

12.1.6 git branch

Without any further parameters or options, `git branch` lists all local branches and marks the currently active branch with the `*` character.

`git branch <newbranch>` creates a new branch but doesn't activate it. For this purpose, you must also run `git checkout <newbranch>` or `git switch <newbranch>`. Alternatively, you can use `checkout -b <newbranch>` to create and activate a branch at the same time.

Other options for this command include the following:

- `-a` or `--all` displays external repositories in addition to local branches.
- `-d <oldbranch>` deletes the specified branch. The associated commits will be preserved. However, commits of deleted branches that have never been merged and to which no references from other branches exist will be deleted during the next garbage collection process (`git gc`).
- `--merged` or `--no-merged` shows only branches that have already been merged with the current branch or that haven't been merged yet.

By default, `git branch --merged` tests if the heads of the branches match `HEAD`. You can optionally specify a commit to use as a comparison point instead of `HEAD`, for example, `git branch --merged 34ed5a3`. In a similar way, of course, this rule also applies to `git branch --no-merged`.

Remember: `HEAD` is the most recent commit in the active branch. Detached from this commit, each branch has its own head, that is, its last commit in each case (see [Chapter 3, Section 3.1](#)).

- `-m [<old>] <new>` or `--move [<old>] <new>` renames a branch. If you don't specify `<old>`, the currently active branch will be renamed.

- `-M [<old>] <new>` also renames the branch but with the `--force` option. If the `<new>` branch already exists, that existing branch will be overwritten.
- `-r` or `--remotes` displays only branches from external repositories instead of local ones.
- `-u` or `--set-upstream-to` sets the upstream repository for the current branch permanently in `.git/config`. The command must be executed as `git branch -u <repo>/<branchname>`, for instance, `git branch -u origin/feature_xy`. (Alternatively, the upstream repository can be set on the first push with `git push -u origin feature_xy`.)
- `--unset-upstream` disconnects the local branch from the *remote tracking* branch assigned in `.git/config`.

12.1.7 git checkout

`git checkout` performs a bewildering number of tasks, although the common denominator can be expressed as follows: The command overwrites files in the project directory with the versions of a different commit. Depending on how the command is called, the pointer may also be changed to the active branch and to the active commit.

Several main variants for calling this command include the following:

- `git checkout <branch>` switches to the specified branch. All files under revision control that had different contents in the last commits of the current branch and the new branch will be overwritten. However, modified files that had the same state in each of the last commits will be preserved. If a risk exists that changes will be overwritten, this command will abort the operation. `-f` or `--force` forces the checkout even then.

Caution: Overwritten changes cannot be restored afterwards.

- `git checkout -b <newbranch>` creates a new local branch and activates it.
- `git checkout -t <repo>/<branch>` or `git checkout --track <repo>/<branch>` establishes a connection between the local and remote `<branch>` branches and stores the mapping in `.git/config`. With this command, `<branch>` becomes the active branch at the same time.
- `git checkout <revision> -- <file>` overwrites the `<file>` file with the version from the `<revision>` commit. Notations for formulating the revision are summarized in [Section 12.2](#). Note that the two hyphens that must be placed between the revision and file specification to avoid ambiguity. The specification of the revision is optional. If this information is omitted, `git checkout` will simply be applied to the last commit. This command will undo the changes made to the file since the commit.

The additional `--patch` option runs `git checkout` interactively. You can decide for each changed code block whether it should be applied or not. Thus, you have the option of not applying all the changes, instead selectively applying only the changes you're interested in.

- `git checkout <revision>` works similarly to `git checkout <branch>` and restores the project directory to its state prior to the `<revision>` commit. The main difference is that an active branch no longer exists after the command has been executed (called a *detached HEAD*). As a result, only `HEAD` points to the specified commit, not the head of a branch, and future commits won't be assigned to any branch.

This checkout variant is useful if you need to look at the state of the project at the time of a past commit or if you want to start a

new branch based on this commit. In the first case, you would then return to an existing branch using `git checkout <otherbranch>`; in the second case, you would start a new branch with `git checkout -b <newbranch>`.

- In case of a merge conflict, `git checkout --ours <file>` or `git checkout --theirs <file>` overwrites the specified file with the version of its own path or with the version of the other path. Caution: When a merge conflict occurs during a rebasing operation, the meaning of `--ours` and `--theirs` is reversed! `--theirs` denotes our “own” commits; `--ours`, the commits of others. This difference is due to Git’s internal approach to rebasing, which adds new variants of its own commits to those of others. This behavior reverses the direction of the merge.

The behavior of `git checkout` can be influenced by additional options.

Alternative Commands

As of 2019, with Git version 2.23, alternative commands are available for certain uses of `git checkout`:

- Like `git checkout <branch>`, `git switch <branch>` switches the active branch.
- `git restore -s <revision> <file>` restores the specified file from the commit expressed by `<revision>`. So, this command corresponds to `git checkout <revision> -- <file>`.

12.1.8 `git cherry-pick`

`git cherry-pick <revision>` applies the changes made in the specified commit to the current branch (see [Section 12.2](#)). The project directory must not contain any files that have changed since the last commit. You may need to a commit or to use `git stash` beforehand.

If a conflict occurs in relation to `git cherry-pick`, you must resolve it and commit the change via `git commit` (see [Chapter 3, Section 3.9](#)).

12.1.9 `git clean`

`git clean` deletes all files in the current directory that are neither under version control nor protected by `.gitignore`. This cleanup is an extremely dangerous operation because these files (unlike versioned files) can't be recovered. You should run the command first with the `--dry-run` option!

- `-d` also deletes recursively through all subdirectories. (For security reasons, `git clean` ignores subdirectories by default.)
- `-f` or `--force` forces the deletion. (This option *must be* specified unless the `git config clean.requireForce` false setting applies.)
- `-n` or `--dry-run` outputs the files to be deleted but doesn't touch the files.
- `-x` also deletes files that are excluded (protected) from editing by `git` commands via patterns in `.gitignore`.

12.1.10 `git clone`

`git clone` creates a copy (a “clone”) of another repository. Typically, you pass to `git clone` the address of a repository that can be accessed on the network. You can choose between HTTPS and

SSH protocols. If required, authentication is performed accordingly, by the account name and a password/access token or by an SSH key. The general appearance of the URLs is as follows:

```
git clone https://<host name>/<account>/<reponame>.git
git clone <user>@<host name>:<account>/<reponame>.git
```

If the external repository is on GitHub, the URLs look like this:

```
git clone https://github.com/git-compendium/hello-world.git
git clone git@github.com:git-compendium/hello-world.git
```

`git clone` can also copy a repository of the local machine. In this case, authentication isn't required:

```
git clone path/to/repo
```

`git clone` creates a new subdirectory in the current directory with the same name as the repository. Before you can execute further commands, you must switch to this directory using `cd`. If you want the name of the new subdirectory to be different from the repo name, you can specify it explicitly in the following way:

```
git clone git@github.com:git-compendium/hello-world.git my-repo-dir
```

`git clone` sets up the `.git/config` file in the repository directory. Among other things, this file contains the source address of the repository, that is, the location from which the repository was downloaded or copied (keyword `url` in the `[remote "origin"]` section). Commands like `git pull` and `git push` subsequently work without specifying any further parameters.

The behavior of `git clone` can be influenced by countless options, the most important of which are listed here:

- `--bare` sets up the copy in the local directory, so it doesn't create a subdirectory. Only the actual repository is copied in the local

director (i.e., the files that are otherwise located in the `.git` subdirectory). No checkout of `HEAD` occurs.

- `--mirror` works similar to `--bare` but also takes external branches and references into account. The goal is to create a complete copy of the external repository. A particularly good explanation of the differences between `--bare` and `--mirror` can be found at the following link:
<https://stackoverflow.com/questions/3959924>
- `--single-branch` copies only the commits required to reconstruct `HEAD` or the branch specified with the `--branch=<somebranch>` option.
- `--recurse-submodules` also takes submodules into account.

12.1.11 `git commit`

`git commit` performs a commit. In other words, this command creates a snapshot of all files under version control in the local repository. Along with the state of the files, the date and time of the snapshot are stored, as well as your name and email address and a message, the *commit* message.

Typically, `git commit` considers only files that have been explicitly marked for commit using `git add` or `git stage`. (But note the `-a` option!)

- `-a` or `--all` automatically takes into account all changes to files that were already under version control, that is, files for which `git add` was run at some point in the past. The option has no effect on new files that aren't versioned so far.
- `--amend` merges the last commit with the changes made since then to form a new commit that replaces the previous commit. The

commit message remains unchanged.

`git commit --amend` thus allows previously forgotten changes or subsequent corrections to be integrated into the last commit.

Since the command changes the history, you should only use `--amend` if you haven't yet uploaded (pushed) the last commit to a remote repository.

- `-C <commit>` or `--reuse-message=<commit>` uses the metadata of an older commit, such as the author, the time, and the commit message.
- `--dry-run` simulates the commit but doesn't actually perform it.
- `-e` or `--edit` opens an editor where the specified commit message can be modified.
- `-m '<text>'` or `--message '<text>'` specifies the commit message. This option is usually mandatory. The only exceptions are commands where the commit message results from another option.
- `-n` or `--no-verify` prevents the *pre-commit* and *commit-msg* hooks from being called.

Commits are only valid locally! To make the commit visible in an external repository, you must run `git push` afterwards.

To revert the last commit, you must run `git revert HEAD`. This process will create a new commit. If you haven't yet committed the current branch to other repositories using `git push`, you can use `git reset --hard HEAD~` to return to the previous commit. We've summarized other ways to revoke one or more commits in [Chapter 3, Section 3.4](#).

12.1.12 `git config`

`git config` reads the Git configuration or modifies the `.git/config` files in the local repository, `.gitconfig` in the home directory, or `/etc/gitconfig` (or on Windows `C:\Program Files\Git\etc\gitconfig`). A detailed description of the configuration concept follows in [Section 12.3](#). For now, let's just focus on the syntax of `git config`:

- `-e` or `--edit` opens the configuration file in an editor.
- `--get <keyname>` reads only this one setting (not all).
- `--get-regexp <pattern>` lists all settings that match the search pattern.
- `--global` reads/modifies the personal configuration (`~/.git/config`).
- `-l` or `--list` lists all valid settings. These settings are composed of system-wide, global, and local settings, with local settings taking precedence. With the additional option `--show-origin`, the command shows which configuration file contains which setting.
- `--local` reads/modifies the configuration of the local repository (`.git/config`). When you change settings, this option applies by default.
- `--system` reads/modifies the system-wide configuration (`/etc/gitconfig`).

The two main uses of the command are to list all settings or to change a single setting:

```
git config --list --show-origin

file:/home/kofler/.gitconfig user.name=Michael Kofler
file:/home/kofler/.gitconfig user.email=MichaelKofler@...
...
file:.git/config core.repositoryformatversion=0
file:.git/config remote.origin.url=git@github.com:...
...

git config user.email newmail@samplehost.com
```

12.1.13 git diff

`git diff` shows the differences between two versions of a file or all the changes that make two commits different from each other, depending on how it's used. The main uses of this command include the following:

- `git diff` without further parameters shows all modified lines in all files that have been modified since the last commit. The changes are displayed in a special patch syntax, where added or changed lines are marked with a preceding `+` and deleted lines with `-`. Also, at the beginning of each changed block, the position within the file is displayed.

By default, `git diff` compares the project directory with the last commit. If you want to compare the staging area with the last commit instead, you must additionally specify the `--cached` or `--stage` option.

Using various other options (that we'll discuss next), you can persuade `git diff` to display only a short version instead of the often sprawling patches.

- `git diff <file>` shows only the change of the specified file (not of all files).
- `git diff <revision> [<file>]` displays all changes between the specified commit and the current state in the project directory (see [Section 12.2](#)).
- `git diff <revision1>..<revision2> [file]` shows the changes between two commits.
- `git diff <revision1> <revision2> [file]` is an equivalent syntax variant to the previous item.
- `git diff <rev1>...<rev2> [file]` with three periods between revisions shows the changes in revision 2 compared to the last

common basis. For example, `git diff main...develop` returns the changes in `develop` since the last merge with `main`. Unlike `main...develop`, however, the changes made in `main` since then will be ignored.

- `git diff --no-index <file1> <file2>` compares the two files. Using this notation, the command also works outside of a Git repository.

The output of `git diff` can be controlled by various options, but as usual, we only want to mention the most important ones:

- `--compact-summary` displays only a summary instead of the patches, where the number of + and - characters corresponds to the number of lines added and deleted, respectively. The output `<file> +++++-` means that four lines were added and two were deleted.
- `--diff-filter=A|C|D|M|R` processes only files that have been added, copied, deleted, modified, or renamed.
- `-G <pattern>` only considers text files in whose changes (i.e., in whose patch text) the specified search expression occurs. `<pattern>` is a regular pattern; the use of uppercase and lowercase characters must match exactly.
- `--ignore-all-space` ignores spaces and tab characters in the code during the comparison.
- `--name-only` doesn't show the changes made, but only the filename.
- `--numstat` shows only the number of lines added or deleted for each file instead of the patches.
- `--shortstat` only shows how many files have been changed and how many lines have been added or removed in total (summed over all changed files) instead of the patches.

Numerous usage examples for `git diff` can be found in [Chapter 4, Section 4.2](#).

12.1.14 git fetch

`git fetch` downloads commits from external repositories. Without further parameters, all branches of the `origin` repository will be included. If a branch is currently active that has another repository set as the data source in `.git/config`, then `git fetch` will download commits from that repository.

`git fetch <repo>` downloads the commits of all branches of the specified repository. If you only need the commits of a particular branch, you can call the command in the form `git fetch <repo> <branch>`.

`git fetch --all` takes into account all repositories contained in `.git/config` and has the following options:

- `--no-tags` prevents tags from being downloaded along with the commits.
- `--set-upstream` makes the repository the default repository for the current branch. The option is only useful if you execute the command as `git fetch <repo> <url>`, for instance, `git fetch --set-upstream <branch> origin/<branch>`.

`git fetch` is rather rarely executed as a single command. A more common practice is to use `git pull` to combine the fetch operation and the merge operation, which is due afterwards.

12.1.15 git gc

`git gc` cleans up the object database of the local repository (i.e., the `.git/object` directory). The abbreviation `gc` stands for *garbage collection*. In particular, `git gc` combines many small individual files into packages (`.git/objects/pack/*.pack`) to eliminate redundancies. The space required for the object database can thus be reduced considerably.

12.1.16 `git gui`

`git gui` starts the *Git GUI* program if already installed, which on Windows is often the case. On some Linux distributions, you can post-install the program using `apt install git-gui` or a similar command if needed. As described in [Chapter 2, Section 2.6](#), however, Git GUI isn't worth installing: Despite its close interaction with the `git` command, Git GUI provides some rather unconvincing features.

You can start Git GUI in several different ways:

- Without any additional parameters, `git gui` opens the local repository.
- `git gui blame <file>` shows the blame view for a given file (see also the `git blame` command in [Section 12.1.5](#)).
- `git gui browser <branch>` displays all files of a branch.
- `git gui citoool` shows a dialog box for performing a commit. Git GUI exits immediately after the commit.

12.1.17 `git grep`

`git grep <pattern>` searches all versioned text files in the project directory for the search term. `git grep` thus provides a rather

convenient way to search the entire repository for a particular text. `<pattern>` is a regular expression and is used in the same way as with the Linux command `grep`.

`git grep <pattern> <file1> <file2>` restricts the search to the specified files.

`git grep <pattern> <revision>` searches all files of an old commit referenced by `<revision>` (see [Section 12.2](#)). `git grep <pattern> <revision> <filepattern>` searches selected files of an old commit. For example, `git grep -i 'error' v1.0 '* .c'` searches for the text “error” in all version 1.0 C files in your repository. (This example assumes that the commit of version 1.0 was tagged `v1.0`.)

Other options for this command include the following:

- `-a` or `--text` also searches binary files as if they were text files.
- `-c` or `--count` shows how often the search term was found in the file (but not the corresponding text passages).
- `-E` or `--extended-regexp` accepts extended regular expressions (like the Linux command `egrep`) in `<pattern>`.
- `-i` or `--ignore-case` ignores case in `<pattern>`.
- `-l` or `--name-only` displays only the files in which the search expression occurs, but not the text passage.
- `-n` or `--line-number` specifies the line number for all finds.
- `--recurse-submodules` also takes submodules into account.
- `--untracked` also includes files from the project directory that aren’t under version control.

12.1.18 git init

`git init` turns a directory into a Git repository. For this purpose, it sets up the `.git` subdirectory, where project-specific configuration files and the Git database are stored.

If you run `git init` in an existing repository, the command adds missing files or directories (although these additions may result from the features of a new Git version, for example). Existing data won't be overwritten, however, so there's no danger that you'll wreak havoc.

If you execute the command as `git init <directory>`, the repository will be created in the specified directory (not the current directory). If the specified repository directory doesn't exist yet, it will be created.

This command has two options:

- `--shared=group` sets the access rights of the files and directories in `.git` so that all group members are allowed to write in those locations. The option is intended for the rather rare case that a repository is used by several persons (accounts) working on the same computer.
- `--shared=world` works similarly but makes the files and directories readable by everyone, including people who aren't members of the development group.

12.1.19 `git log`

Without any other parameters, `git log` lists the commits of the current branch, with the newest commits first. Along with each commit, the most important metadata is displayed (i.e., hash code, author, date, and commit message).

`git log <branch>` displays the commits of a different branch. `git log <revision>` starts the output at the specified commit.

`git log <rev1>..<rev2>` displays all commits between the two revisions, provided the commits are on the same branch. Things are a bit more complicated when multiple branches are in play: `git log <branch1>..<branch2>` only shows the commits of `<branch2>` since the last merge operation with `<branch1>`. Commits that serve as common ground for both branches aren't included.

`git log <branch1>...<branch2>` (now with three periods) has yet another meaning: This command displays all commits of `<branch1>` and of `<branch2>` since the last merge operation (i.e., the commits of *both* branches). For examples of both variants of this range syntax, see [Chapter 4, Section 4.1](#).

Finally, `git log <file>` or `git log <dir>` displays only those commits that result in changes to the files in question. If the filenames are identical to revision names, you should prefix the path names once with `--` to prevent misinterpretation. (For example, `git log main -- feature` returns commits for the branch `main` that modify the file `feature`.)

Various options control *how* the commits are displayed:

- `--date=iso|local|short|...` specifies how time information should be formatted.
- `--decorate` additionally shows the tags assigned to the commits.
- `--graph` tries to represent the branches in ASCII style. However, the result can only be moderately inspiring visually.

On Windows, the graphical commit and branch browser `gitk` can be started as an alternative to `git log --graph`. Usually installed together with Git GUI, `gitk` is also available for Linux, provided you install its package. In addition, countless (often commercial) Git clients can help visualize commit histories.

- `--name-only` lists the files that have changed with each commit (without further details).
- `--name-status` lists all modified files, as with `--name-only`. The letters A, M, and D indicate whether the file was added, modified, or deleted, respectively.
- `--pretty=oneline|short|medium|full|fuller|...` selects between different predefined output formats. By default, the `medium` format is active. `--oneline` is a shorthand for `--pretty=oneline`.
- `--pretty=format:'<fmt>'` allows you to format the output of the metadata as well as the commit message itself, including colors, column widths, etc. Some introductory examples of the `printf`-like syntax are shown in [Chapter 4, Section 4.1](#); a complete reference is provided by `man git-log`.
- `--numstat` lists all modified files, as does `--name-only`. In this case, however, the number of added or deleted lines is additionally indicated in two columns.
- `--oneline` displays the commits line by line to save space (hash code on the left, first line of commit message on the right).
- `--stat` displays the modified files for each commit. For text files, bars consisting of the characters + or - indicate how many lines were changed in the process (as with `git pull`).

Another group of options controls *which* commits are to be displayed or filtered out of the sequence:

- `--after <date>` or `--since <date>` shows only commits that originated after `<date>`. The parameter `<date>` is specified in ISO format (e.g., `2020-12-31`).
- `--all` displays all commits (including those of other branches).

- `--author <pattern>` displays commits where the developer's name or email address matches the specified pattern.
- `--before <date>` or `--until <date>` will only show commits done before/until `<date>`.
- `--grep='pattern'` displays commits that contain the search term in their messages. This option can be used multiple times. Git will then return commits that contain at least one of the search terms (an OR link).

The `--all-match` option combines the `grep` search pattern with logical AND. In other words, all search terms must appear in the commit message at the same time.

Typically, uppercase and lowercase must exactly match the search pattern. If you're indifferent to case, you must specify the additional option `-i` or `--regexp-ignore-case`.

With the additional option `--invert-grep`, you can search for commits whose message doesn't contain the search term.

- `-g` or `--walk-reflogs` will only show commits from the reflog, that is, commits that were last created as a result of locally executed git commands (see also `git reflog` in [Section 12.1.29](#)).
- `--no-merges` ignores merge commits.
- `--reflog`, like `-g`, displays only commits of the reflog but eliminates any duplicates.
- `--simplify-by-decoration` only displays commits that are referenced by a branch or tag.

Finally, you can influence the order in which the commits are displayed with the following options:

- `--author-date-order` groups commits by branch (like `--topo-order`), but within branches, the order considers the author date,

not the commit date. (The two timings differ when rebasing is in play. In this case, *author date* specifies the original commit time, while *commit date* specifies the time when the commit was recreated for rebasing.)

- `--date-order` sorts the commits by the commit time (the newest commit first). This setting applies by default.
- `--reverse` reverses the sort direction. The oldest commit is displayed first.
- `--topo-order` groups the commits by branches. This setting applies automatically if you use the `--graph` option.

More Details

The website <https://git-scm.com/docs/git-log> or the command `man git-log` directs you to the official description of the `git log` command. This text would fill about 30 to 40 pages if formatted into this book! Countless other options affect which commits are displayed and how, as illustrated in many use cases for `git log` described in [Chapter 4](#).

12.1.20 git ls-files

Without additional parameters, `git ls-files` displays all files of the repository that are under version control in the current branch and directory (including its subdirectories). This command is thus the easiest way to create a list of all versioned files.

This command has two options:

- `-o` or `--others` displays the files that are *not* under version control.

- `--stage` additionally displays the hash code of the commit of the last change as well as stage-internal information for each file.

12.1.21 git merge

`git merge <otherbranch>` merges another branch with the current branch. Strictly speaking, this command combines the latest commits of both branches, with the changes usually being saved as a new commit in the current branch. An exception is fast-forward merge operations that don't require a commit, for instance, when no changes have been made in the current branch. For more background details on fast-forward merges, see [Chapter 3](#), [Section 3.5](#) and [Section 3.6](#).

After the merge process, both branches can be reused. The most important merge rule is that only the current branch (`mybranch`) is changed, but never the other branch (`otherbranch`):

```
git checkout <mybranch> (will get changed)
git merge <otherbranch> (remains unchanged)
```

The details of the merge process can be influenced by numerous options:

- `--abort` reverses a merge operation that was interrupted due to a conflict. The project directory is then in the same state as it was when the last commit was made.
- `--continue` resumes an interrupted merge operation. The option is useful after you've manually resolved a merge conflict (see [Chapter 3, Section 3.9](#)).
- `-m <commitmessage>` specifies the message to be stored along with the merge commit. This option avoids starting an editor when

running `git merge`, in which you must type the commit message manually.

- `--no-commit` performs the merge process but not the subsequent commit. You can view the resulting files in the project directory and, if you're satisfied, run `git commit` yourself afterwards. Otherwise, you can undo the merge process with `git restore`.
- `--no-ff` prevents a fast-forward merge. This option ends the merge process with a commit of its own in any case, even if an explicit commit wouldn't be necessary at all and a resetting of the branch head as well as the `HEAD` would suffice (see [Chapter 3, Section 3.5](#)).
- `--squash` merges the changes of all commits of the other branch into a new commit in the current branch. This option results in a tidier commit sequence in the current branch. However, the details of the original commits are lost in the process. We described squashing in detail in [Chapter 3, Section 3.10](#).
- `-s <strategy>` or `--strategy <strategy>` determines the merge procedure. Valid keywords for `<strategy>` include `recursive`, `resolve`, `octopus`, and `subtree`. Git generally decides on the most appropriate method on its own (usually `recursive`).
- `-X <stratopt>` or `--strategy-option <stratopt>` specifies an option for the selected or default merge method `recursive`:
 - `-X ignore-all-space` ignores all space and tab characters during the merge process. Other whitespace options are described in detail in `man git-diff`.
 - `-X ours` prefers its own branch in case of conflicts (and only then). Thus, when `git merge` notices a conflict in a passage of code, it uses its own code for that passage instead of triggering a merge conflict and requesting that it be resolved manually.

- `-x theirs` works similarly to `-x ours` but prefers the other branch in case of conflicts.

12.1.22 git merge-base

`git merge-base <branch1> <branch2>` determines the hash code of the last common commit (the common base) of both branches. Instead of the current branch, you can of course simply specify `HEAD`.

12.1.23 git merge-file

`git merge-file <file> <base> <other>` runs a merge process for the file `<file>` and modifies this file. `<base>` is the version of the file between the current branch and a second branch. `<other>` is the version of the file in another branch. The command is cumbersome and only recommended if you want to merge only a single file (and not all files of two commits). For an application example, see [Chapter 11, Section 11.3](#).

12.1.24 git mergetool

`git mergetool` starts an external program to help resolve the current merge conflict (see [Chapter 3, Section 3.9](#)).

- `--tool <cmd>` determines which program should be started. Appropriate programs are `meld` (Linux) or `tortoisemerge` (Windows). Note that usually you need to install the desired merge tool first.
- `--toolhelp` lists the installed merge tools.

12.1.25 git mv

`git mv <oldfile> <newfile>` renames a versioned file or moves it to another subdirectory within the project directory.

12.1.26 git pull

`git pull` transfers all commits from an external repository (like `git fetch`) and integrates them into the local repository (like `git merge` or `git rebase`). During the merge or rebasing process, the command considers only the current branch. If you switch branches later, Git will prompt you to repeat `git pull`.

Without any additional parameters, `git pull` assumes that the remote repository is configured for the current branch in `.git/config`. If not true, you must explicitly specify the desired repository with `git pull <reponame>`. If the remote repository has never been used before (not even for another branch), you must also specify its address with `git pull <reponame> <url>`.

The behavior of `git pull` can be influenced by numerous options. Some of the most important include the following:

- `--ff-only` performs a fast-forward merge after the pull process. If this isn't possible, the command will abort with an error.
- `--no-commit` performs the merge or rebasing operation, but not the commit. You can view the changes and then cancel the process using `git restore .` or finish with `git commit -a -m '<message>'`. Note that the option has no effect if no “real” merge process is required at all because the fast-forward change of the `HEAD` is sufficient. As a result, `--no-commit` is often used in combination with `--no-ff`.

- `--no-ff` forces a commit even if a fast-forward change of the `HEAD` is sufficient instead of a proper merge operation, for instance, when no changes have occurred in the local branch. (We described fast-forward merges in detail in [Chapter 3, Section 3.6](#).)
- `-r` or `--rebase` doesn't perform an ordinary merge process, but a rebasing (see [Chapter 3, Section 3.10](#)). In this process, the commits of others are downloaded first and then the own commits are rebuilt into new commits so that they fit the changed starting point in the branch. The advantage of this option is that the commit sequence isn't constantly broken by merge commits. However, one disadvantage is creating commits that never existed in this form.

When conflicts occur in rebasing, the meaning of `--theirs` and `--ours` is inverted! For example, `git checkout --theirs <file>` falls back to its own version of a file.

The desired default behavior of `git pull` can be defined in the configuration (parameters `pull.ff` and `pull.rebase`).

You can use the `-s <strategy>` and `x <option>` options to influence the details of the merge process. These options are described in the context of `git merge` in [Section 12.1.21](#).

12.1.27 git push

`git push` transfers the commits of the current branch to the remote repository. The command is only permitted if no new commits exist in the remote repository that aren't yet available locally. To fulfill this requirement, you should always run `git pull` upfront.

`git push` works without any other parameters only if `.git/config` can map a branch in a remote repository to the local branch. After `git`

`clone`, this is only the case for the default branch (i.e., usually for `main`).

If another branch is to be uploaded, you must use `git push <repo> <remotebranch>` to specify which remote repository to use (often `origin`) and which branch to use there. Typically, you'll specify the name of the active local branch in the `<remotebranch>` parameter; however, local and remote branch names can be different. The `--set-upstream` option can be used to permanently save the mapping.

The `git push` documentation describes countless other syntax variants for specifying the branch in the remote repository, but we won't explore them in this book. In practice, however, the following options are more frequently of importance:

- `--all` commits all commits to the remote repository, not just those of the current branch.
- `-d` or `--delete` deletes all external references specified in the additional arguments. The command is usually used to delete tags in the remote repository (i.e., `git push origin -d <tagname>`).
- `--follow-tags` transfers the associated annotated tags to the remote repository along with the commits. `git config --global push.followTags true` makes this behavior the default behavior. Simple tags (*lightweight tags*) are ignored by `--follow-tags`. To push them, you need to run `git push origin <tagname>` or `git push --tags`.
- `-f` or `--force` forces the upload of commits even if they conflict with existing remote commits and thus cause a change in the commit sequence in the remote repository. You should avoid this option at all costs because, as a result, `git pull` will cause problems for other team members.

- `--tags` transfers all simple and annotated tags of the active branch to the remote repository. Note that `git push --tags` *only* transfers the tags, not the commits.
- `-u` or `--set-upstream <repo> <remotebranch>` causes the mapping between the current local branch and the `<remotebranch>` in the specified remote repository to be permanently stored in `.git/config`. This option has an advantage in that `git push` can subsequently be called without any further parameters. The external branch is then sometimes called the *remote tracking branch*.

12.1.28 git rebase

`git rebase <otherbranch>` is a variant of `git merge <otherbranch>`. The goal of both commands is to merge another branch with the current branch. With `git merge`, this merging is performed through a merge commit that merges the other branch's changes. With `git rebase`, on the other hand, the merge takes the other branch's commits unchanged and then creates new commits for its own branch, remodeling them as if they had been created from the beginning based on the other branch's commits. The original commits are no longer used and may be deleted later.

`git rebase` has an advantage over `git merge` in that the commit sequence is “nicer” and isn't broken by merge commits. `git rebase` has one disadvantage, however: The local commits are re-created in a form that doesn't correspond to the actual state of the project directory. You must not use `git rebase` if the local commits of the current branch have already been uploaded to a remote repository using `git push`. Background and further details on this topic can be found in [Chapter 3, Section 3.10](#).

With the `git rebase <revision>` variant, the rebasing process starts at a specific location. `<revision>` refers to the commit *before* the first commit to be processed (see [Section 12.2](#)).

- `--abort` and `--continue` revoke an interrupted rebasing operation and resume it after a manual conflict resolution, respectively.
- `-i` or `--interactive` runs the command interactively. Git will launch an editor in which you can specify how to process the individual commits of the local branch.
- `--onto <newbase>` transfers `<otherbranch>` to a new location away from the main branch (just `<newbase>`).

12.1.29 `git reflog`

The reference log, or *reflog* for short, logs Git actions that are performed locally. The reflog is located internally in the `.git/logs/refs` directory.

`git reflog` displays all available actions relative to `HEAD` (`HEAD`, `HEAD@{1}`, `HEAD@{2}`, etc.). With the `--all` option, the command also considers other references. `git reflog <branch>` only displays actions for the named branch.

You can use `git reflog delete` to delete individual entries from the reflog and use `git reflog expire` to remove all entries that exceed a certain age.

The reflog isn't synchronized with other repositories and is therefore purely local data. In a freshly cloned repository, the reflog is empty.

12.1.30 `git remote`

`git remote` helps you manage remote repositories. Without any additional parameters, the command lists all known remote repositories (i.e., those stored in `.git/config`). In this case, the command with the `-v` or `--verbose` option provides more detailed information, including the addresses of the repositories and their associated actions (e.g., `fetch` or `push`).

The command can also be executed with a subcommand, for example, in the form `git remote add` or `git remote remove`. The following list describes the most important subcommands:

- `git remote add <reponame> <url>` adds a remote repository.
- `git remote get-url <reponame>` returns the address of the repository.
- `git remote remove <reponame>` deletes the remote repository and all associated tracking branches from `.git/config`.
- `git remote set-url <reponame> <newurl>` changes the address of the repository. This command is convenient, for example, if you want to switch from HTTPS to SSH communication.
- `git remote show <reponame>` provides detailed information about a remote repository, including which branches are provided by the repository and which are associated as tracking branches with local branches.

`git remote` is *not* suitable for establishing a mapping between local and remote branches (i.e., for setting up remote tracking branches). For this task, you must use the following commands, depending on the context:

- If you have a remote branch but no local counterpart, you should call `git checkout --track <repo>/<branch>` (for example, `git checkout --track origin/feature_x`).

- Conversely, if you've created a local branch and want to upload it to the remote repository for the first time while also setting up a persistent configuration, you must run `git push -u <repo> <branch>` (e.g., `git push --set-upstream origin feature_y`).
- If the local and remote branches already exist, but you've always passed the remote repository and branch as parameters in `git pull` or `git push` so far, and it isn't yet a tracking branch, you can create the connection retroactively in the following way:

```
git checkout feature_z
git branch --set-upstream-to <repo>
```

Conversely, to clear the connection to the remote tracking branch, you must call `git branch` with the `--unset-upstream` option, as in the following example:

```
git checkout feature_z
git branch --unset-upstream
```

12.1.31 `git reset`

Like many other commands, `git reset` performs completely different tasks depending on which parameters and options you pass:

- `git reset <revision>` sets the `HEAD` as well as the head of the current branch to the specified commit (see [Section 12.2](#)). This option is equivalent to resetting the branch to a previous state. The commits made subsequently are preserved but no longer used.

`git reset` can thus undo commits. However, the command changes the commit history in the process. If you've already uploaded the commits to an external repository using `git push`, you should avoid using `git reset` and use `git revert` instead (see [Chapter 3, Section 3.4](#)).

`git reset` results in an error message if any files in the project directory have changed since the last commit. With the `--hard` option, `git reset` overwrites these changes as well as the staging area. This operation can't be undone.

- `git reset <file>` removes the file from the staging area. So, the command undoes `git add <file>`. The file in the project directory is left untouched.

Reset versus Restore versus Revert

Since confusion is common between `git reset`, `git restore`, and `git revert`, let's briefly summarize the basic purpose of the three commands:

- `git reset` changes the pointer to the current commit (both `HEAD` and the head of the current branch).
- `git restore` (new since Git version 2.23) restores a file in the project directory to an old version.
- `git revert` creates a new commit that reverts the changes made in the previous commit.

Just like most other commands, `git reset`, `git restore`, and `git revert` typically perform tasks beyond their basic functions, provided you pass appropriate options.

12.1.32 `git restore`

Since Git version 2.23 (August 2019), you can use `git restore` to restore an older version of a file in the project directory. `git restore` was created to swap out one of the many uses of `git checkout` into a simpler command. So that things don't become *too* simple, `git`

restore also supports various variants, the most important ones of which are listed next:

- `git restore <file>` restores the state of the file from the last commit. Changes made since then will be overwritten without confirmation and thus lost.
- `git restore .` (with a period) restores all files located in the current directory as far as they are under version control. Of course, you can also specify a different directory instead.
- `git restore -s <revision> <file>` or `git restore --source <revision> <file>` overwrites the file in the project directory with an older version. In this context, `<revision>` references the desired commit (see [Section 12.2](#)).
- `git restore --ours <file>` or `git restore --theirs <file>` overwrites the file with the last valid version from its own branch or from the other branch (in case of a pull operation, the one from the remote repository) during a merge conflict.

By default, `git restore` overwrites the specified file only in the project directory. The `--staged` option makes sure that the file in the project directory remains unchanged, while the state of the file stored in the stage area is overwritten. With `--staged --worktree`, both variants of the file will be overwritten. (This behavior applies to `git checkout` by default.)

12.1.33 `git rev-list`

`git rev-list <rev>` lists all commits starting from the specified starting point. In this regard, the command is a variant of `git log`. The main difference is that, by default, `git rev-list` doesn't provide any details about the commits, only returns their hash codes. `git`

`rev-list` is therefore well suited for script programming and for tasks where a second command processes the commits whose hash codes are provided by `git rev-list`.

`git rev-list <rev1>..<rev2>` takes into account the specified range within a branch. If `<rev1>` and `<rev2>` are located in different branches, only the changes in `<rev2>` that occurred since the last merge operation will be included. In general, `git rev-list` works quite similar to `git log`. In addition, parameters like `--all`, `--after`, `--before`, `--grep`, `--no-merge`, `--since`, and `--until` are evaluated as in `git log` (see [Section 12.1.19](#)).

If you simply want to know how many commits exist between two points in the commit sequence, you can pass the additional `--count` option. The `git rev-list --count --all` command determines the number of all commits in the repository.

12.1.34 `git revert`

`git revert HEAD` creates a new, inverse commit after the last commit and reverts the last changes made. `git revert` thus provides a transparent commit-undo function that doesn't subsequently change the commit sequence. However, an unsightly commit sequence results from it. If you haven't yet committed the last commit to the remote repository using `git push`, you might consider using `git reset` instead of `git revert`.

In its variant `git revert <revision1> <rev2> <rev3> ...`, the command reverts any commits picked out of the commit sequence. This approach adds a corresponding number of inverse commits to the commit sequence.

You can use `git revert <revstart>..<revend>` to undo an entire commit range. In this context, you should keep in mind that the start commit `<revstart>` itself will *not* be taken into account, only the subsequent commits.

The following options are also available:

- `-n` or `--no-commit` only performs the required changes in the project directory, not the subsequent commit. You must initiate this commit yourself via `commit -a -m '<message>'`.
- `--no-edit` uses automatically generated commit messages and thus avoids the repeated call of the editor to enter/modify the commit message.

12.1.35 `git rm`

`git rm <file>` deletes the specified file. If the file has been modified since the last commit, you must force the deletion using `--force`. Note that `git rm` can only be used for files that are under version control.

Using `git rm --cached <file>`, you can remove a file from the staging area, thus undoing `git add <file>`. This variant won't touch the file in the project directory. `git rm --cached <file>` is equivalent to `git reset <file>`.

12.1.36 `git shortlog`

`git shortlog` isn't a variant of `git log` but a simple statistics tool. This command retrieves a list of all commit authors and displays the first line of each of their associated commit messages. You can further shorten the output by using other options, such as the following:

- `-<n>` only considers the most recent `<n>` commits. Thus, `git shortlog -100` shows who was responsible for the last 100 commits.
- `--after <date>` or `--since <date>` shows only commits that originated after `<date>`. The value of `<date>` is specified in ISO format (e.g., `2020-12-31`).
- `--before <date>` or `--until <date>` will only show commits done before/until `<date>`.
- `-e` or `--email` also displays the email address. Consequently, commits from a developer with multiple email accounts are counted separately.
- `-n` or `--numbered` sorts the author list by the number of commits (instead of alphabetically by default).
- `--no-merges` ignores merge commits.
- `-s` or `--summary` only shows the number of commits, not their commit messages.

12.1.37 git show

`git show <obj>` displays the object in question from the Git repository. The desired object can be specified by its hash code or by references (see [Section 12.2](#)).

The following options are available:

- `--oneline` shortens the object specification to one line.
- `--no-patch` shows only the metadata for commits, not the changes made.

Often, `git show` is used to display different versions of a file. The following examples show some syntax variants:

- `git show <file>` shows the file from the project directory in the current state.
- `git show :<file>` shows the file as it was saved in the staging area.
- `git show <revision>:<file>` shows the file in the state it was in when the commit expressed by `<revision>` took place. `git show HEAD-:db.py` shows the `db.py` file two commits ago.

A low-level alternative to `git show` is the `git cat-file <obj>` command. For commits, `git cat-file -p` reveals the hash codes of the parent commit and the associated tree. You can also determine what kind of object it is (with the `-t` option) and how its size (with the `-s` option).

12.1.38 git stage

`git stage` is equivalent to `git add`, so it saves the current state of files for the next commit.

12.1.39 git status

Without additional parameters, `git status` summarizes the status of the working directory. In particular, the command lists all files that have changed since the last commit and indicates whether or not they've been marked for the next commit. `git status` compares the working directory, the staging area, and the last commit of the active branch.

In addition, `git status` shows a list of all files that aren't under version control but have also not been explicitly excluded in `.gitignore`. (Conversely, if `git status` outputs many unversioned files you don't want to include in your repository anyway, you should take the trouble to adapt `.gitignore` accordingly.)

The following options are available:

- `-s` or `--short` displays the information in a clear shorthand notation. Tip: You can permanently enable the short notation via `git config --global status.short true`. Then, if you still want the full status output as an exception, you can run `git status --long`.
- `-u` or `--untracked-files` lists only files that aren't versioned.

12.1.40 git submodule

In Git terminology, we use the term *submodules* when a repository itself contains other repositories (see [Chapter 9, Section 9.3](#)). In this case, `git submodule` takes care of their administration. Without any additional parameters, the command lists all known submodules stored in the `.gitmodules` file.

With `git submodule <cmd> <options>`, you can then perform various actions. We'll only briefly summarize the most important three:

- `add <url>` adds the submodule specified by its address to the current repository and stores a reference in the `.gitmodules` file.
- `status` lists all submodules together with the currently active commits. Submodules that haven't been initialized yet are marked with `-`, while submodules that have been changed compared to the remote repository are marked with `+`. If the submodules themselves contain other submodules, you also need the `--recursive` option.

- `update` updates the content of the submodules. The `--init` option must be specified for the first execution. The submodules will then be downloaded from the remote repository for the first time. (For an ordinary repository, this option would correspond to `git clone`.)

12.1.41 `git subtree`

`git subtree` provides a second option (in addition to `git submodule`) to include the files of an external repository in a subdirectory of the local repository (see [Chapter 9, Section 9.3](#)). Many users prefer subtrees because they're easier to handle.

Consider the following examples:

- `git subtree add --prefix <subdir> <url> <rev>` inserts the project directory of an external repository in a specific revision (e.g., `v2.0` or simply `HEAD`) into the `<subdir>` subdirectory. `<subdir>` thus becomes part of the current repository. Neither does this command result in repository nesting, nor does it create another Git database in `<subdir>/ .git`.
- `git subtree merge --prefix <subdir> <rev>` merges the files in the subdirectory with the specified `<rev>` commit.
- `git subtree pull --prefix <subdir> <url> <rev>` updates `<subdir>` with a different version of the external repository.
- `git subtree push --prefix <subdir> <url> <rev>` uploads changes made in the subdirectory into the specified repository. Before the push, `git subtree split` is run internally to create a commit that includes only files inside `<subdir>`.

For the `git subtree add`, `merge`, and `pull` commands, specifying the `--squash` option is often useful: This option combines all changes into a single commit.

12.1.42 git switch

Since Git version 2.23 (August 2019), you can use `git switch <branch>` instead of `git checkout <branch>` to switch the active branch, with the following option:

- `-c <newbranch>` or `--create <newbranch>` creates the new branch and activates it.

`git switch -` switches to the last valid branch. If you execute the command twice, you'll be back in the initially active branch.

12.1.43 git tag

`git tag` manages *tags* (markers, i.e., named commits). Without additional parameters, `git tag` lists all known tags.

`git tag <tagname>` provides the current commit (i.e., `HEAD`) with a lightweight tag. Alternatively, you can create annotated tags (`-a` option) and annotated signed tags (`-s` or `-u` option). Tag names must not contain spaces. Restrictions also exist for other special characters (see `man git-check-ref-format`).

To tag another commit or object, you must call the command in its variant, `git tag <tagname> <commitid>` or `git tag <tagname> <objid>`.

The following options are available:

- `-a` or `--annotate` creates a new annotated tag. The name of the tag must be specified in the command (e.g., `git tag -a 'v1.0'`). Optionally, you can save a message together with the tag using `-m` or `--message`.
- `-d` or `--delete` deletes the specified tag in the local repository. (To delete a tag in a remote repository, you should run `git push origin --delete <tagname>`.)

- `-f` or `--force` allows overwriting an already existing tag.
- `-l` or `--list` lists all tags in alphabetical order. A different sort order can be enforced by the Git configuration `versionsort.suffix` or the `--sort` option. If you're only interested in the first or last tags, you should append `head` or `tail` to the command on macOS or Linux or in Git Bash. The following command returns the ten most recent tags, ordered by commit time:

```
git tag --sort=committerdate | tail -10
```

Together with the `-l` option, you can pass a search pattern. For example, `git tag -l '2nd*'` returns all tags whose name starts with "2nd."

If you run `git tag` without any other options or arguments, `git tag --list` will be implicitly applied.

- `-m <txt>` or `--message=<txt>` provides a tag with a message. If you use this option without `-a`, `-s`, or `-u <keyid>`, `-a` will be applied implicitly (i.e., an annotated tag will be created).
- `-s` or `--sign` creates a GNU Privacy Guard (GnuPG)-signed tag using the key matching the email address (`user.email`).
- `--sort=<sortorder>` specifies the order in which the tags should be output. The permitted settings are `authordate`, `committerdate`, `creatordate`, and `taggerdate`. Other permitted keywords are provided by `git-for-each-ref`. A hyphen inverts the sort order (e.g., `--sort=-taggerdate`). By default, the tags are sorted alphabetically.
- `-u <key>` or `--local-user=<key>` creates a GnuPG-signed tag using the specified key.

12.2 Revision Syntax

In [Chapter 3, Section 3.12](#), we introduced you to some variants of the revision syntax. With these notations, you can guide `git` commands to refer to specific commits or other objects. [Table 12.2](#) summarizes the most important variants, with examples.

Note that the notation `@{xxx}` refers to the local reflog with the last actions performed. This type of syntax can therefore only be used if that log is available. In a freshly cloned repository, the reflog is empty.

Example	Meaning
<code>HEAD</code>	Head of the current branch
<code>@</code>	Head of the current branch (short notation)
<code>develop</code>	Head of different branch
<code>develop:readme.txt</code>	README file at the head of another branch
<code>refs/remotes/origin/feature</code>	Head of a remote branch
<code>v1.3</code>	Commit with tag <code>v1.3</code>
<code>HEAD@{2 days ago}</code>	Commit in current branch 2 days ago (reflog)
<code>main@{7}</code>	Commit in main branch prior to 7 subsequent actions (reflog)

Example	Meaning
HEAD~	Predecessor (parent) of the last commit
HEAD~3	Predecessor of the pre-predecessor
v1.3~3	Predecessor of the pre-predecessor of the commit with tag v1.3
234ae33^	First parent of merge commit 234ae33
234ae33^^	Second parent of merge commit 234ae33

Table 12.2 Revision Syntax

12.2.1 Commit Ranges (rev1..rev2 versus rev1...rev2)

With some commands, you can pass revision ranges in the form rev1..rev2 or rev1...rev2, where the revisions are often simply the names of two branches. Unfortunately, no consistent interpretation of these two notations exists in Git. Rather, processing depends on the particular command. See [Chapter 4](#), [Section 4.1](#) and [Section 4.2](#), for usage examples.

12.3 git Configuration

In the final section of this book, we'll provide a brief overview of Git's most important configuration files. A central role is of course played by *.git/config*, where most repository-specific settings are stored. Moreover, *.gitignore*, *.gitattribute*, and *.gitmodules* are added.

Why the Period?

The names of most configuration files start with a period. On Linux and macOS, such files and directories are considered hidden. The `ls` command shows such files only with the additional option `-a`, the file manager only after a shortcut key.

On Windows, filenames beginning with a period are allowed, but they're treated like any other files.

12.3.1 Configuration File *.git/config*

Basic Git settings are stored at three levels:

- *System-wide settings* apply to all Git users on a machine. They're stored in the following locations depending on the operating system:
 - Windows: `C:\Program Files\Git\etc\gitconfig`
 - Linux: `/etc/gitconfig`
 - macOS: `/etc/gitconfig`

In practice, system-wide settings are common only on Windows, while the `/etc/gitconfig` file mostly doesn't exist or is empty on

macOS and Linux.

- *Personal settings* apply across repositories. These settings are located in the `.gitconfig` file in the personal directory (home directory). The user's name and email address are usually stored there, often also his or her favorite editor, as well as some other basic settings (e.g., for authentication or for handling line endings).
- *Local settings* apply only to the repository. These settings are stored in the `.git/config` file within the repository.

In case of contradictions, local settings take precedence over personal or system-wide settings. The `git config --list --show-origin` command provides a summary of all the settings that apply in the current directory, while also specifying which configuration file is taken into account:

```
git config --list --show-origin
file:/home/kofler/.gitconfig user.name=Michael Kofler
file:/home/kofler/.gitconfig user.email=MichaelKofler@u...
file:/home/kofler/.gitconfig core.editor=/usr/bin/jmacs
file:/home/kofler/.gitconfig core.pager=less --raw-cont...
file:.git/config core.repositoryformatversion=0
file:.git/config core.filemode=true
file:.git/config core.bare=false
file:.git/config core.logallrefupdates=true
file:.git/config pull.rebase=true
file:.git/config remote.origin.url=git@github.com:MichaelK...
file:.git/config remote.origin.fetch=+refs/heads/*:refs/re...
...
...
```

A quick look into the respective configuration file shows the simple syntax structure. Most of the basic settings are located in the `[core]` group. In addition, other groups of settings exist for specific subcommands, for instance, `[pull]` with options for `git pull`. Detailed settings for individual branches are introduced with `[branch "name"]`, settings for external repositories with `[remote "name"]`.

```
# .git/config file
[core]
```

```
repositoryformatversion = 0
filemode = true
bare = false
logallrefupdates = true
[pull]
  rebase = true
[remote "origin"]
  url = git@github.com:MichaelKofler/git-buch.git
  fetch = +refs/heads/*:refs/remotes/origin/*
...

```

You can make changes directly in the file in question or using the `git config <option> <value>` command. If a personal setting must be modified, you can additionally use the `--global` option; for system-wide settings, you would use the `--system` option.

Note that other commands besides `git config` can make changes to `.git/config`. These commands include `git branch --set-upstream-to`, `git checkout --track`, `git remote`, and `git push --set-upstream`.

12.3.2 Basic Settings

We can't provide references for all the options in `.git/config` in this book, as far too many keywords exist. The vast majority of them you'll never need in everyday Git use.

Let's summarize some of the most basic settings:

- **Name and email address**

`user.name` and `user.email` determine the name and email address that will be stored for commits (see [Chapter 2, Section 2.3](#)).

- **Editor**

`core.editor` specifies which editor is started by Git when a commit message or other text is to be entered or modified (see [Chapter 2, Section 2.1](#)).

- **Pager**

The *pager* is the program that allows you to scroll through a multi-page git command output using the cursor keys. By default, the `less` command is used. If international characters or emojis are displayed incorrectly, running `less` with the `--raw-control-chars` option may help (see [Chapter 4, Section 4.1](#)):

```
git config --global core.pager 'less --raw-control-chars'
```

- **Line break**

Windows expects the carriage return (CR) and line feed (LF) characters at the end of each line, while Linux and macOS make do with LFs only. Via `core.autocrlf = true`, Git takes care of keeping text files compatible with the operating system in use (see [Chapter 2, Section 2.1](#)).

- **Authentication**

Git can use an operating system utility for authentication, such as Windows Credential Manager or macOS Keychain. The required `credential.helper` option is often set during installation (see [Chapter 2, Section 2.4](#)). Common settings are `manager-core` (Windows), `osxchain` (macOS), and `libsecret` (Linux, only if `libsecret` has already been installed).

- **Master or main**

Using `init.defaultBranch = main`, you can specify that `main` is used as the default branch when initializing new repositories.

- **Pull behavior**

If multiple developers work on the same branch and want the commit sequence to be as tidy as possible, automatically rebasing on each `git pull` may be appropriate. We explained the advantages and disadvantages of `pull.rebasing = true` in [Chapter 3, Section 3.10](#).

Conversely, using `pull.rebasing = false` will cause `git pull` to attempt to process the changes as a fast-forward merge. If that approach isn't possible, a "real" merge process, including a commit, will take place. This behavior is the default behavior of `git pull`.

Another option is `pull.ff = only`. Again, `git pull` tries a fast-forward merge. If that doesn't succeed, `git pull` will terminate with an error message.

- **Automatically transfer annotated tags with push**

`git push` typically ignores tags unless you use the `--follow-tags` option. In that case, annotated tags (and only those tags) will be automatically transmitted as well. `push.followTags = true` enables this option by default (see [Chapter 3, Section 3.11](#)).

- **Abbreviations**

Git aliases can save you a lot of typing effort (see [Chapter 9, Section 9.4](#)). The abbreviations are stored in the `[alias]` section of the configuration file in the form `<myalias> = <subcmd options>`.

- **Template for the commit message**

You can use `commit.template = <filename>` to reference a text file to be used as a template for commit messages. This template is used whenever Git starts an editor, but not when you specify the message directly via `git commit -m '<message>'`.

- **Colors**

The commands `git log`, `git blame`, and others highlight certain details in color. If you don't like the default colors, get some inspiration from the following tutorials on Stack Overflow:

- <https://stackoverflow.com/questions/10998792>
- <https://stackoverflow.com/questions/5889878>
- <https://stackoverflow.com/questions/3958977>

12.3.3 Configuration File `.gitignore`

As the name implies, `.gitignore` contains instructions about which files from the project directory Git should ignore and should therefore *not* include in the repository. The syntax is easy to understand using the examples provided in [Table 12.3](#). You can read about additional variants at the following link:

<https://git-scm.com/docs/gitignore>

Example	Meaning
<code>#</code> Comment	Comment line
<code>mysecret</code>	Ignore the <code>mysecret</code> file
<code>*.o</code>	Ignore <code>*.o</code> files
<code>*~</code>	Ignore backup files of the form <code>*~</code>
<code>\#*</code>	Ignore backup files of the form <code>#*</code>
<code>tmp/</code>	Ignore the entire <code>tmp</code> directory
<code>!tmp/important</code>	Deviate from the other rules and do include <code>tmp/important</code>

Table 12.3 Syntax Examples for `".gitignore"`

You can set up an individual `.gitignore` file in each directory, whose rules will then apply only to that directory. In general, `.gitignore` has no effect on files that have already been versioned. The configuration file applies only to future Git operations.

12.3.4 Configuration File `.gitmodules`

If you use `git` submodules to nest Git repositories, `.gitmodules` contains the appropriate settings. The syntax of the file looks like the following example:

```
# Example of .gitmodules
[submodule "hello-world-node"]
 path = hello-world-node
 url = https://github.com/docbuc/hello-world-node
[submodule "grafana"]
 path = grafana
 url = https://github.com/docbuc/grafana.git
```

12.3.5 Configuration File `.gitattributes`

In the `.gitattributes` file, attributes can be assigned to specific filenames or filename patterns. These attributes specify, for example, that a file should be considered a text file, what language-specific rules `git diff` should apply when comparing such files, and more.

```
# Example for .gitattributes
# *.c and *.h files
*.c diff=cpp
*.h diff=cpp
# View *.md files as text files
*.md text
```

As a rule, setting up `.gitattributes` at all isn't necessary. If you do, however, additional detailed information is available at the following link:

<https://git-scm.com/docs/gitattributes>

The Authors

Bernd ÖggI is an experienced system administrator and web developer. Since 2001 he has been creating websites for customers, implementing individual development projects, and passing on his knowledge at conferences and in publications.

Michael Kofler studied telematics at Graz University of Technology and is one of the most successful German-language IT specialist authors. In addition to Linux, his areas of expertise include IT security, Python, Swift, Java, and the Raspberry Pi. He is a developer, advises companies, and works as a lecturer.

OceanofPDF.com

Index

↓A ↓B ↓C ↓D ↓E ↓F ↓G ↓H ↓I ↓J ↓K ↓L ↓M ↓N ↓O ↓P ↓R
↓S ↓T ↓U ↓V ↓W ↓X ↓Y ↓Z

... versus ... (range syntax) [→ Section 4.1] [→ Section 12.1]
[→ Section 12.2]

.git directory [→ Section 3.2]

.git/config (file) [→ Section 12.3]

.gitattributes (file) [→ Section 12.3]

.gitignore (file) [→ Section 2.3] [→ Section 12.3]

for empty directory [→ Section 11.2]

.gitmodules (file) [→ Section 12.3]

A ↑

Action(GitHub) [→ Section 5.2]

add (git command) [→ Section 2.3] [→ Section 3.3]

Alias [→ Section 9.4]

alias.myalias (Git configuration) [→ Section 12.3]

amend (commit option) [→ Section 12.1]

Angular commit [→ Section 9.2]

Annotated tag [→ Section 3.11]

Apache Subversion (SVN)

access with git svn [→ Section 10.3]

migration to Git [→ Section 10.4]

Atlassian (Bitbucket) [→ Section 7.2]

Authentication [→ Section 2.4]

SSH [→ Section 2.4]

troubleshooting [→ Section 2.4]

Windows Credential Manager [→ Section 2.4]

Author

date [→ Section 3.10] [→ Section 4.1]

of commits [→ Section 4.1]

Authy [→ Section 9.5]

Auto DevOps [→ Section 6.4]

Autocompletion [→ Section 9.4]

autocrlf (Git configuration) [→ Section 2.1]

Azure DevOps [→ Section 7.1]

B ↑

Backup tools and Git [→ Section 2.8]

Bash autocompletion [→ Section 9.4]

Basic principles [→ Section 3.1]

BFG Repo Cleaner [→ Section 11.4]

Binary file (merge conflict) [→ Section 3.9]

Binary large object (BLOB) [→ Section 3.2]

bisect (git command) [→ Section 12.1]

Bitbucket [→ Section 7.2]

blame (git command) [→ Section 12.1]

Blog [→ Section 10.5]

Boundary commit [→ Section 4.2]

Branch [→ Section 2.3] [→ Section 2.3] [→ Section 3.1]

[→ Section 3.1] [→ Section 3.5] [→ Section 3.5]

checkout [→ Section 3.5] [→ Section 3.5]

cherry-picking [→ Section 3.6] [→ Section 3.6]

commit [→ Section 3.5] [→ Section 3.5]

counting [→ Section 4.4]

manage [→ Section 12.1] [→ Section 12.1]

merging [→ Section 3.6] [→ Section 3.6] [→ Section 3.6]

[→ Section 12.1] [→ Section 12.1]

merging (rebasing) [→ Section 3.10] [→ Section 3.10]

[→ Section 3.10] [→ Section 3.10] [→ Section 12.1]

[→ Section 12.1]

private [→ Section 3.8] [→ Section 3.8]

remote repository [→ Section 3.8] [→ Section 3.8]

switch [→ Section 12.1] [→ Section 12.1] [→ Section 12.1]

[→ Section 12.1]

tracking [→ Section 3.8]

visualizing [→ Section 4.4] [→ Section 4.4]

workflows [→ Section 8.1]

branch (git command) [→ Section 11.6] [→ Section 12.1]

branches directory [→ Section 3.2]

C ↑

Cache (stage) [→ Section 3.1]

Caret characters in hash codes [→ Section 4.2]

Carriage Return (Windows) [→ Section 2.1]

cat-file (git command) [→ Section 12.1]

Changelog [→ Section 9.2]

Changes not staged (error message) [→ Section 11.1]

Checkout [→ Section 3.1]

checkout (git command) [→ Section 2.3] [→ Section 3.4]

[→ Section 3.5] [→ Section 3.9] [→ Section 10.2] [→ Section 11.3] [→ Section 12.1]

forgotten [→ Section 3.7]

cherry-pick (git command) [→ Section 2.3] [→ Section 3.6]

[→ Section 11.6] [→ Section 12.1]

chmod (executable files) [→ Section 9.1]

clean (git command) [→ Section 12.1]

clone (git command) [→ Section 1.2] [→ Section 2.3]

[→ Section 3.8] [→ Section 12.1]

mirror [→ Section 7.3]

Code

authorship [→ Section 4.2]

GitLab [→ Section 6.6]

review [→ Section 8.3]

Codespaces [→ Section 5.7]

Commit [→ Section 2.3] [→ Section 3.1]

boundary [→ Section 4.2]

changing the message [→ Section 3.4]

counting [→ Section 4.4] [→ Section 12.1]

date [→ Section 3.10] [→ Section 4.1]

downloading [→ Section 12.1] [→ Section 12.1]

executing [→ Section 12.1]

executing a hook script [→ Section 9.1]

functionality [→ Section 3.3]

individually to a different branch [→ Section 12.1]

internals [→ Section 3.3]

listing [→ Section 4.1]

merging [→ Section 3.6]

message [→ Section 9.2] [→ Section 9.2]

message (Angular) [→ Section 9.2]

message hook [→ Section 9.1]

moving to a different branch [→ Section 11.6]

object [→ Section 3.2]

ranges [→ Section 4.1] [→ Section 12.1] [→ Section 12.2]

reverting [→ Section 3.4] [→ Section 12.1]

revision syntax [→ Section 3.12]
searching commits of an author [→ Section 4.1]
signing [→ Section 3.11]
sorting [→ Section 4.1] [→ Section 12.1]
types (Angular) [→ Section 9.2]
undo [→ Section 3.4]
uploading [→ Section 12.1]
viewing changes [→ Section 4.2]
viewing the sequence [→ Section 12.1]

commit (git command) [→ Section 3.3] [→ Section 9.1]
[→ Section 12.1]

commit.template (Git configuration) [→ Section 12.3]

config (git command) [→ Section 2.3] [→ Section 2.4]
[→ Section 2.4] [→ Section 12.1]

config command (alias) [→ Section 10.2]

Conflict during the merge process [→ Section 3.9]
binary files [→ Section 3.9]

Content management system (CMS) [→ Section 10.5]
[→ Section 10.5]

Continuous deployment (CD) [→ Section 8.6]

Continuous integration (CI) [→ Section 8.6] [→ Section 9.1]
debugging [→ Section 6.4]
Docker container [→ Section 6.4]
manual pipelines [→ Section 6.4]

pipeline [→ Section 9.1]

release stage [→ Section 6.4]

test stage [→ Section 6.4]

Continuousintegration (CI) [→ Section 5.2]

end-to-end test [→ Section 5.3]

Conventional Commits (specification) [→ Section 9.2]

Copilot [→ Section 2.6]

core.autocrlf (Git configuration) [→ Section 2.1]

core.editor (Git configuration) [→ Section 2.1]

core.pager (Git configuration) [→ Section 4.1]

Credential Manager [→ Section 2.4]

credential.helper (Git configuration) [→ Section 2.4]

[→ Section 2.4] [→ Section 2.4]

D ↑

daemon (git command) [→ Section 8.4]

Description file [→ Section 3.2]

Develop branch [→ Section 8.5]

Diamond pattern [→ Section 3.10]

diff (git command) [→ Section 3.4] [→ Section 4.2] [→ Section 8.3] [→ Section 12.1]

Discussion(GitHub) [→ Section 5.5]

Docker build [→ Section 6.4]

Docker container [→ Section 6.4]

Docker tag [→ Section 6.4]

Docker-in-Docker (GitLab Docker Executor) [→ Section 6.4]

Dotfile [→ Section 10.2]

E ↑

Editor

for Git for Windows [→ Section 2.1]

setting [→ Section 2.1]

Email (Git configuration) [→ Section 2.3]

hiding the address [→ Section 2.3]

Emoji (as commit message) [→ Section 9.2]

Empty directory [→ Section 11.2]

End of line (CR/CRLF) [→ Section 2.1]

End-to-end testing [→ Section 6.4] [→ Section 6.4]

End-to-endtesting [→ Section 5.3]

Error search [→ Section 4.3] [→ Section 12.1]

etckeeper [→ Section 10.1]

Exclude file [→ Section 3.2]

F ↑

Failed to push (error message) [→ Section 11.1]

Fast-forward merge [→ Section 3.6]

rebasing [→ Section 3.10]

Feature branch [→ Section 7.3] [→ Section 8.3] [→ Section 8.3] [→ Section 8.5] [→ Section 8.6]

Feature flag [→ Section 8.6]

Feature toggle [→ Section 8.6]

fetch (git command) [→ Section 12.1]

FETCH_HEAD [→ Section 9.3]

File

adding to a repository [→ Section 12.1]

binary, merge conflict [→ Section 3.9]

deleting [→ Section 12.1]

deleting permanently [→ Section 11.4]

don't version (.gitignore) [→ Section 12.3]

large files (LFS) [→ Section 10.5]

listing [→ Section 12.1]

merging [→ Section 11.3]

moving/renaming [→ Section 12.1]

restoring [→ Section 3.4] [→ Section 12.1]

searching [→ Section 12.1]

searching for associated commits [→ Section 4.1]

searching text [→ Section 4.2]

show origin by line [→ Section 12.1]

showing [→ Section 12.1]

viewing an old version [→ Section 3.4] [→ Section 4.2]

viewing changes [→ Section 3.4] [→ Section 4.2]

viewing differences [→ Section 12.1]

filter-branch (git command) [→ Section 11.4]

filter-repo (external git command) [→ Section 11.4] [→ Section 11.5]

follow option (git log) [→ Section 4.1]

for-each-ref (git command) [→ Section 10.4]

Fork [→ Section 8.4]

GitHub [→ Section 2.7] [→ Section 5.1]

G ↑

Garbage collection [→ Section 12.1]

gc (git command) [→ Section 12.1]

gh (command) [→ Section 5.6]

Gist [→ Section 5.5]

Git

Bash [→ Section 2.1] [→ Section 2.1]

configuration [→ Section 12.3]

Credential Manager [→ Section 2.1]

database [→ Section 3.2] [→ Section 10.2]

Flow Chart [→ Section 4.4]

GUI [→ Section 2.6]

git (command) [→ Section 1.1]

add [→ Section 2.3] [→ Section 3.3] [→ Section 12.1]
bisect [→ Section 12.1]
blame [→ Section 12.1]
branch [→ Section 3.5] [→ Section 11.6] [→ Section 12.1]
cat-file [→ Section 12.1]
checkout [→ Section 2.3] [→ Section 3.4] [→ Section 3.7]
[→ Section 3.9] [→ Section 11.3] [→ Section 12.1]
cherry-pick [→ Section 2.3] [→ Section 3.6] [→ Section
11.6] [→ Section 12.1]
clean [→ Section 12.1]
clone [→ Section 1.2] [→ Section 2.3] [→ Section 3.8]
[→ Section 12.1]
clone-mirror [→ Section 7.3]
commit [→ Section 2.3] [→ Section 3.3] [→ Section 12.1]
config [→ Section 2.3] [→ Section 2.4] [→ Section 2.4]
[→ Section 12.1]
daemon [→ Section 8.4]
diff [→ Section 3.4] [→ Section 4.2] [→ Section 8.3]
[→ Section 11.1] [→ Section 12.1]
fetch [→ Section 3.8] [→ Section 12.1]
filter-branch [→ Section 11.4]
filter-repo (external) [→ Section 11.4] [→ Section 11.5]
for-each-ref [→ Section 10.4]
gc [→ Section 12.1]
grep [→ Section 4.2] [→ Section 4.2] [→ Section 12.1]
gui [→ Section 12.1]

init [→ Section 2.3] [→ Section 9.1] [→ Section 12.1]

installation [→ Section 2.1]

log [→ Section 2.3] [→ Section 4.1] [→ Section 11.1]

[→ Section 12.1]

ls-files [→ Section 9.1] [→ Section 12.1]

merge [→ Section 2.3] [→ Section 3.6] [→ Section 3.10]

[→ Section 3.10] [→ Section 12.1]

merge-base [→ Section 11.3] [→ Section 12.1]

merge-file [→ Section 11.3] [→ Section 12.1]

mergetool [→ Section 3.9] [→ Section 12.1]

mv [→ Section 3.3] [→ Section 12.1]

pull [→ Section 2.3] [→ Section 3.8] [→ Section 3.10]

[→ Section 11.4] [→ Section 12.1]

push [→ Section 2.3] [→ Section 3.8] [→ Section 11.4]

[→ Section 12.1]

push-mirror [→ Section 7.3]

rebase [→ Section 3.10] [→ Section 8.3] [→ Section 12.1]

reference [→ Section 12.1]

reflog [→ Section 4.1] [→ Section 12.1]

remote [→ Section 2.4] [→ Section 3.8] [→ Section 12.1]

reset [→ Section 3.4] [→ Section 6.4] [→ Section 11.1]

[→ Section 11.4] [→ Section 11.6] [→ Section 12.1]

restore [→ Section 3.4] [→ Section 3.4] [→ Section 12.1]

revert [→ Section 3.4] [→ Section 12.1]

rev-list [→ Section 4.2] [→ Section 12.1]

rm [→ Section 3.3] [→ Section 3.3] [→ Section 11.4]

[→ Section 12.1]

shortlog [→ Section 12.1]

show [→ Section 3.2] [→ Section 3.4] [→ Section 4.2]

[→ Section 12.1]

show-index [→ Section 3.3]

show-ref [→ Section 3.2]

stage [→ Section 2.3] [→ Section 12.1]

stash [→ Section 3.7]

status [→ Section 2.3] [→ Section 12.1]

submodule [→ Section 9.3] [→ Section 10.5] [→ Section 12.1]

subtree [→ Section 9.3] [→ Section 12.1]

subtree split [→ Section 9.3]

switch [→ Section 3.4] [→ Section 12.1]

tag [→ Section 3.11] [→ Section 12.1]

git filter [→ Section 10.5]

git-all (package) [→ Section 2.1]

git-dir (git parameter) [→ Section 10.2]

Gitea [→ Section 7.3]

Gitflow model [→ Section 8.5]

GitHub [→ Section 1.1] [→ Section 5.1]

account setup [→ Section 2.2]

Actions [→ Section 5.2] [→ Section 5.2]

command-lineinterface (CLI) [→ Section 5.6]

continuous integration(CI) [→ Section 5.2]
Desktop [→ Section 2.6]
discussions [→ Section 5.5]
fork [→ Section 2.7] [→ Section 5.1]
gist [→ Section 5.5]
Jekyll [→ Section 5.5]
package [→ Section 5.3]
packagemanager [→ Section 5.3]
Pages [→ Section 5.5]
pullrequests [→ Section 5.1]
release [→ Section 3.11]
secrets [→ Section 5.2]
security [→ Section 5.4]
teams [→ Section 5.5]
token [→ Section 2.2]
two-factor authentication [→ Section 9.5] [→ Section 9.5]
Wiki [→ Section 5.5]

Githug [→ Section 2.5]

gitk (program) [→ Section 2.6] [→ Section 4.4]

GitKraken [→ Section 4.4]

GitLab [→ Section 1.1] [→ Section 6.1]

Auto DevOps [→ Section 6.4]
continuous integration (CI) [→ Section 6.4]
Heroku buildpacks [→ Section 6.4]

merge requests [→ Section 6.5]

pipelines [→ Section 6.4]

runner [→ Section 6.2]

web IDE [→ Section 6.6]

gitlab-ci.yml (GitLab CI configuration file) [→ Section 6.4]

GitLens [→ Section 2.6]

Gitolite [→ Section 7.4]

GitPod [→ Section 6.7]

gitstats (Tool) [→ Section 4.4]

GNU Privacy Guard (GnuPG) key [→ Section 3.11]

Google Authenticator [→ Section 9.5]

grep (git command) [→ Section 4.2] [→ Section 12.1]

gui (git command) [→ Section 12.1]

H ↑

Hardware security key [→ Section 9.5]

Hash code [→ Section 3.13] [→ Section 10.5]

listing [→ Section 12.1]

HEAD [→ Section 3.1]

detached [→ Section 3.4]

file [→ Section 3.2]

modifying [→ Section 12.1]

History [→ Section 3.1] [→ Section 3.1]

rebasing [→ Section 3.10]

rewrite [→ Section 11.4]

Hook [→ Section 9.1]

HTTPS authentication

macOS [→ Section 2.4]

switch to SSH [→ Section 2.4]

Windows [→ Section 2.4]

hub(command) [→ Section 5.6]

Hugo (static site generator) [→ Section 10.5]

I ↑

idx file [→ Section 3.13]

ignore-all-space option [→ Section 3.9]

Index file [→ Section 3.13]

init (git command) [→ Section 2.3] [→ Section 9.1] [→ Section 12.1]

Installation

Git [→ Section 2.1]

GitLab [→ Section 6.2]

IntelliJ [→ Section 2.6]

Issue (link) [→ Section 9.2]

J ↑

Jekyll (static site generator) [→ Section 10.5]

Jekyll(GitHub) [→ Section 5.5]

JetBrains [→ Section 2.6]

Jira Issue Tracker [→ Section 9.2]

K ↑

Keychain (macOS) [→ Section 2.4]

L ↑

less (command) [→ Section 4.1]

lfs (git command) [→ Section 10.5]

libsecret [→ Section 2.4]

Line Feed (Windows) [→ Section 2.1]

Local changes overwritten (error message) [→ Section 11.1]

log (git command) [→ Section 2.3] [→ Section 4.1] [→ Section 11.1] [→ Section 12.1]

Login [→ Section 2.4]

troubleshooting [→ Section 2.4]

Long-running Branches [→ Section 8.5]

ls-files (git command) [→ Section 9.1] [→ Section 12.1]

M ↑

macOS

Git authentication [→ Section 2.4]

Keychain [→ Section 2.4]

Main branch [→ Section 3.1] [→ Section 8.2]

by default [→ Section 3.5]

Master branch

name discussion [→ Section 3.1]

renaming to main [→ Section 3.5]

Meld (merge tool) [→ Section 3.9]

merge (git command) [→ Section 2.3] [→ Section 3.6]
[→ Section 12.1]

rebasing [→ Section 3.10]

resolving conflicts [→ Section 3.9]

squashing [→ Section 3.10]

MERGE file [→ Section 3.9]

Merge process [→ Section 3.1] [→ Section 3.6]

cherry-picking [→ Section 3.6]

fast-forward merge [→ Section 3.6]

internal details [→ Section 3.5]

octopus merge [→ Section 3.6]

procedure [→ Section 3.6]

resolving conflicts [→ Section 3.9]

single file [→ Section 11.3]

strategies [→ Section 3.6]

Merge request [→ Section 8.3]

Merge request (GitLab) [→ Section 2.7] [→ Section 6.5]

workflows [→ Section 8.4]

Merge request (link) [→ Section 9.2]

merge-base (git command) [→ Section 11.3] [→ Section 12.1]

merge-file (git command) [→ Section 11.3] [→ Section 12.1]

mergetool (git command) [→ Section 3.9] [→ Section 12.1]

Microsoft

Azure DevOps [→ Section 7.1]

GitHub purchase [→ Appendix Preface]

Monorepos [→ Section 9.3]

mv (git command) [→ Section 3.3] [→ Section 12.1]

N ↑

Name (Git configuration) [→ Section 2.3]

Netlify [→ Section 10.5]

No tracking information (error message) [→ Section 11.1]

No upstream branch (error message) [→ Section 11.1]

Node Package Manager (npm) [→ Section 9.3]

Node.js modules [→ Section 9.3]

O ↑

Object

database (.git/objects) [→ Section 3.2]

package [→ Section 3.13]

showing [→ Section 12.1]

Octopus merge [→ Section 3.6]

Oh My Zsh [→ Section 9.4]

Organization (GitHub) [→ Section 2.2]

Origin [→ Section 3.1]

origin (origin repository) [→ Section 2.3]

osxkeychain (Git configuration) [→ Section 2.4]

ours (checkout option) [→ Section 3.9]

during rebasing [→ Section 3.10]

P ↑

pack file [→ Section 3.13]

PackageManager (GitHub) [→ Section 5.3]

Pager [→ Section 4.1]

Pages(GitHub) [→ Section 5.5]

Password prompt

avoiding [→ Section 2.4] [→ Section 2.4]

PATH (environment variable) [→ Section 2.1]

Pathspec unknown [→ Section 11.1]

Permission denied (error message) [→ Section 11.1]

Pipeline (continuous integration) [→ Section 9.1]

Plumbing [→ Section 12.1]

Porcelain [→ Section 12.1]

PowerShell [→ Section 2.1]

pre-commit (git hook) [→ Section 9.1]

pre-receive (git hook) [→ Section 9.1]

Pretty syntax [→ Section 4.1]

Pro-commit hook [→ Section 9.1]

Project directory [→ Section 3.1]

changing via option [→ Section 12.1]

Project splitting [→ Section 11.5]

pull (git command) [→ Section 2.3] [→ Section 3.8] [→ Section 5.1] [→ Section 12.1]

error [→ Section 11.1]

rebasing [→ Section 3.10]

refusing to merge [→ Section 11.4]

resolving conflicts [→ Section 3.9]

Pull request [→ Section 5.1] [→ Section 8.3]

automatically created [→ Section 5.4]

Gitea [→ Section 7.3]

GitHub [→ Section 2.7]

link [→ Section 9.2]

workflows [→ Section 8.4]

pull.rebase (Git configuration) [→ Section 3.10]

push (git command) [→ Section 2.3] [→ Section 3.8]
[→ Section 12.1]

error [→ Section 11.1]

tags [→ Section 3.11]

with force option [→ Section 11.4]

push-mirror (git command) [→ Section 7.3]

R ↑

Range syntax [→ Section 4.1] [→ Section 12.1] [→ Section 12.2]

rebase (git command) [→ Section 3.10] [→ Section 12.1]

resolving conflicts [→ Section 3.9]

workflows [→ Section 8.3]

Rebasing [→ Section 3.1] [→ Section 3.10]

author date versus commit date [→ Section 3.10]

 [→ Section 4.1]

undo [→ Section 3.10]

Reference [→ Section 3.2]

log [→ Section 4.1] [→ Section 12.1]

Reflog [→ Section 3.12]

reflog (git command) [→ Section 4.1] [→ Section 12.1]

Rename (revision syntax) [→ Section 3.12]

Refusing to merge unrelated (error message) [→ Section 11.4]

Release [→ Section 3.11]

Release stage (GitLab CI pipeline) [→ Section 6.4]

remote (git command) [→ Section 2.4] [→ Section 3.8]
[→ Section 12.1]

Remote repository [→ Section 3.1] [→ Section 3.8]

branch [→ Section 3.8]

downloading a new branch [→ Section 11.1]

internal details [→ Section 3.8]

managing [→ Section 12.1]

multiple remote repositories [→ Section 3.8]

Repo Cleaner [→ Section 11.4]

Repository [→ Section 3.1]

cleaning up [→ Section 12.1]

cloning [→ Section 12.1]

creating [→ Section 12.1]

downloading [→ Section 12.1]

garbage collection [→ Section 12.1]

GitHub [→ Section 2.2]

mirroring [→ Section 3.8]

problems with synchronization tools [→ Section 2.8]

remote repository [→ Section 3.8]

setup [→ Section 3.2]

showing the status [→ Section 12.1]

splitting [→ Section 11.5]

statistical analysis [→ Section 4.4]

Repository not found (error message) [→ Section 11.1]

reset (git command) [→ Section 3.4] [→ Section 6.4]
[→ Section 11.1] [→ Section 11.4] [→ Section 11.6]
[→ Section 12.1]

restore (git command) [→ Section 3.4] [→ Section 3.4]
[→ Section 12.1]

Re-tagging [→ Section 3.11]

revert (git command) [→ Section 3.4] [→ Section 12.1]

Revision [→ Section 3.12]

syntax [→ Section 12.2]

rev-list (git command) [→ Section 4.2] [→ Section 4.3]
[→ Section 12.1]

revs (revision syntax) [→ Section 3.12]

rm (git command) [→ Section 3.3] [→ Section 3.3] [→ Section
11.4] [→ Section 12.1]

rsync [→ Section 5.2]

S ↑

Secret(GitHub) [→ Section 5.2]

Self-hosted runner [→ Section 5.2]

SHA-1 algorithm [→ Section 3.13]

SHA-256 algorithm [→ Section 10.5]

shortlog (git command) [→ Section 4.4] [→ Section 4.4]
[→ Section 12.1]

show (git command) [→ Section 3.2] [→ Section 3.4]
[→ Section 4.2] [→ Section 12.1]

show-index (git command) [→ Section 3.3]

show-ref (git command) [→ Section 3.2]

Signed tag [→ Section 3.11]

Slack messenger and GitHub [→ Section 5.2]

Solo development [→ Section 8.2]

Squashing (merge command) [→ Section 3.10]

SSH [→ Section 2.4]

client for Git for Windows [→ Section 2.1]

generating a key [→ Section 2.4]

key [→ Section 5.2]

multiple accounts [→ Section 2.4]

ssh-agent [→ Section 2.4]

ssh-keygen (command) [→ Section 2.4]

Stage [→ Section 3.1] [→ Section 3.3]

stage (git command) [→ Section 2.3] [→ Section 12.1]

Stash [→ Section 3.1]

stash (git command) [→ Section 3.7]

resolving conflicts [→ Section 3.9]

Stashing [→ Section 3.7]

status (git command) [→ Section 2.3] [→ Section 12.1]

your branch is ahead [→ Section 11.1]

status.short (Git configuration) [→ Section 12.1]
status.showUntrackedFiles (Git configuration) [→ Section 10.2]
Submodule [→ Section 9.3]
 versus subtree [→ Section 9.3]
submodule (git command) [→ Section 9.3] [→ Section 10.2]
 [→ Section 10.5] [→ Section 12.1]
Subtree [→ Section 9.3]
 versus submodule [→ Section 9.3]
subtree (git command) [→ Section 9.3] [→ Section 12.1]
subtree split (git command) [→ Section 9.3]
svn (git command) [→ Section 10.3]
svn log (Apache Subversion) [→ Section 10.4]
switch (git command) [→ Section 3.4] [→ Section 12.1]
Synchronization tools [→ Section 2.8]

T ↑

Tag [→ Section 3.1] [→ Section 3.11]
 annotated [→ Section 3.11]
 counting [→ Section 4.4]
 deleting [→ Section 3.11]
 lightweight [→ Section 3.11]
 modifying [→ Section 3.11]
 signed [→ Section 3.11]

signing [→ Section 3.11]

simple [→ Section 3.11]

sorting [→ Section 3.11]

synchronizing [→ Section 3.11]

tag (git command) [→ Section 3.11] [→ Section 12.1]

Terminology [→ Section 3.1]

testcafe (JavaScript test framework) [→ Section 6.4]

theirs (checkout option) [→ Section 3.9]

during rebasing [→ Section 3.10]

Toggle [→ Section 8.6]

Token [→ Section 2.2]

TortoiseGit [→ Section 2.6]

Torvalds, Linus [→ Appendix Preface]

Tracking branch [→ Section 3.8]

Tree object [→ Section 3.2]

Trunk-based development [→ Section 8.6]

Two-factor authentication [→ Section 9.5]

GitHub [→ Section 9.5]

U ↑

Undo (commit) [→ Section 3.4]

UntrackedFiles (Git configuration) [→ Section 10.2]

Update hook [→ Section 9.1]

Upstreamrepository [→ Section 5.1]

user.email (Git configuration) [→ Section 2.3]

user.name (Git configuration) [→ Section 2.3]

V ↑

vim (editor) [→ Section 2.1]

Visual Studio Code (VS Code) [→ Section 1.3] [→ Section 2.6]
[→ Section 2.6] [→ Section 6.6]

pull with rebasing [→ Section 3.10] [→ Section 3.10]

W ↑

Web IDE (GitLab) [→ Section 6.6]

Web Terminal (GitLab) [→ Section 6.6]

Webhook [→ Section 5.2]

Whitespace [→ Section 3.9]

Wiki (GitHub) [→ Section 2.7] [→ Section 5.5]

Windows Credential Manager [→ Section 2.4]

Windows Subsystem for Linux (WSL) [→ Section 2.1]
[→ Section 2.1]

Windows Terminal [→ Section 2.1]

WordPress [→ Section 10.5]

Workflow [→ Section 8.1]

Working directory [→ Section 3.1] [→ Section 3.1]

changing via option [→ Section 12.1]

Working techniques [→ Section 9.1]

Workspace changing via option [→ Section 12.1]

X ↑

Xcode [→ Section 2.6]

Y ↑

YAML Ain't Markup Language (YAML)

syntax [→ Section 6.4]

YAML Ain't MarkupLanguage (YAML)

YML file [→ Section 5.2]

YAML Ain'tMarkup Language (YAML) [→ Section 5.2]

Yubico [→ Section 9.5]

Z ↑

Zsh [→ Section 9.4]

Service Pages

The following sections contain notes on how you can contact us. In addition, you are provided with further recommendations on the customization of the screen layout for your e-book.

Praise and Criticism

We hope that you enjoyed reading this book. If it met your expectations, please do recommend it. If you think there is room for improvement, please get in touch with the editor of the book: *Megan Fuerst*. We welcome every suggestion for improvement but, of course, also any praise! You can also share your reading experience via Twitter, Facebook, or email.

Supplements

If there are supplements available (sample code, exercise materials, lists, and so on), they will be provided in your online library and on the web catalog page for this book. You can directly navigate to this page using the following link: <https://www.rheinwerk-computing.com/5555>. Should we learn about typos that alter the meaning or content errors, we will provide a list with corrections there, too.

Technical Issues

If you experience technical issues with your e-book or e-book account at Rheinwerk Computing, please feel free to contact our reader service: support@rheinwerk-publishing.com.

Please note, however, that issues regarding the screen presentation of the book content are usually not caused by errors in the e-book document. Because nearly every reading device (computer, tablet, smartphone, e-book reader) interprets the EPUB or Mobi file format differently, it is unfortunately impossible to set up the e-book document in such a way that meets the requirements of all use cases.

In addition, not all reading devices provide the same text presentation functions and not all functions work properly. Finally, you as the user also define with your settings how the book content is displayed on the screen.

The EPUB format, as currently provided and handled by the device manufacturers, is actually primarily suitable for the display of mere text documents, such as novels. Difficulties arise as soon as technical text contains figures, tables, footnotes, marginal notes, or programming code. For more information, please refer to the section [Notes on the Screen Presentation](#) and the following section.

Should none of the recommended settings satisfy your layout requirements, we recommend that you use the PDF version of the book, which is available for download in your online library.

Recommendations for Screen Presentation and Navigation

We recommend using a sans-serif **font**, such as Arial or Seravek, and a low font size of approx. 30–40% in portrait format and 20–30% in landscape format. The background shouldn't be too bright.

Make use of the **hyphenation** option. If it doesn't work properly, align the text to the left margin. Otherwise, justify the text.

To perform **searches** in the e-book, the index of the book will reliably guide you to the really relevant pages of the book. If the index doesn't help, you can use the search function of your reading device.

Since it is available as a double-page spread in landscape format, the **table of contents** we've included probably gives a better overview of the content and the structure of the book than the corresponding function of your reading device. To enable you to easily open the table of contents anytime, it has been included as a separate entry in the device-generated table of contents.

If you want to **zoom in on a figure**, tap the respective figure **once**. By tapping once again, you return to the previous screen. If you tap twice (on the iPad), the figure is displayed in the original size and then has to be zoomed in to the desired size. If you tap once, the figure is directly zoomed in and displayed with a higher resolution.

For books that contain **programming code**, please note that the code lines may be wrapped incorrectly or displayed incompletely as of a certain font size. In case of doubt, please reduce the font size.

About Us and Our Program

The website <https://www.rheinwerk-computing.com> provides detailed and first-hand information on our current publishing program. Here, you can also easily order all of our books and e-books. Information

on Rheinwerk Publishing Inc. and additional contact options can also be found at [*https://www.rheinwerk-computing.com*](https://www.rheinwerk-computing.com).

OceanofPDF.com

Legal Notes

This section contains the detailed and legally binding usage conditions for this e-book.

Copyright Note

This publication is protected by copyright in its entirety. All usage and exploitation rights are reserved by the author and Rheinwerk Publishing; in particular the right of reproduction and the right of distribution, be it in printed or electronic form.

© 2023 by Rheinwerk Publishing Inc., Boston (MA)

Your Rights as a User

You are entitled to use this e-book for personal purposes only. In particular, you may print the e-book for personal use or copy it as long as you store this copy on a device that is solely and personally used by yourself. You are not entitled to any other usage or exploitation.

In particular, it is not permitted to forward electronic or printed copies to third parties. Furthermore, it is not permitted to distribute the e-book on the internet, in intranets, or in any other way or make it available to third parties. Any public exhibition, other publication, or any reproduction of the e-book beyond personal use are expressly

prohibited. The aforementioned does not only apply to the e-book in its entirety but also to parts thereof (e.g., charts, pictures, tables, sections of text).

Copyright notes, brands, and other legal reservations as well as the digital watermark may not be removed from the e-book.

Digital Watermark

This e-book copy contains a **digital watermark**, a signature that indicates which person may use this copy.

If you, dear reader, are not this person, you are violating the copyright. So please refrain from using this e-book and inform us about this violation. A brief email to info@rheinwerk-publishing.com is sufficient. Thank you!

Trademarks

The common names, trade names, descriptions of goods, and so on used in this publication may be trademarks without special identification and subject to legal regulations as such.

All products mentioned in this book are registered or unregistered trademarks of their respective companies.

Limitation of Liability

Regardless of the care that has been taken in creating texts, figures, and programs, neither the publisher nor the author, editor, or

translator assume any legal responsibility or any liability for possible errors and their consequences.

OceanofPDF.com

The Document Archive

The Document Archive contains all figures, tables, and footnotes, if any, for your convenience.

OceanofPDF.com

Figure 1.1 Download Dialog Box on GitHub

OceanofPDF.com

Figure 1.2 All New/Changed Files Should Be Included in the Commit

OceanofPDF.com

The screenshot shows the Visual Studio Code interface with the following details:

- File Bar:** File, Edit, Selection, View, Go, Run, Terminal, Help.
- Title Bar:** test-prime.py - hello-python - Visual Studio Code.
- Explorer:** Shows the project structure under HELLO-PYTHON, including files like euler-003.py, first-loop.py, hello-list.py, hello-world.py, my-first-function.py, README.md, and test-prime.py (which is currently selected).
- Timeline:** Shows the history of changes for test-prime.py, with pinned entries for "show even more prime numbers" (by Michael Kofler, 1 yr ago) and "english comments for prime sam..." (by Test Name, 8 mins ago).
- Code Editor:** Displays the Python code for test-prime.py. The code is annotated with color-coded highlights and markers:
 - Red highlights (e.g., line 17) indicate deleted code: `17- for i in range(1, 1000):`
 - Green highlights (e.g., line 11+) indicate added code: `11+ for i in range(3, int(math.sqrt(n))`
 - Yellow highlights (e.g., line 17+) indicate modified code: `17+ # show primes between 1 and 5000`
- Bottom Status Bar:** Ln 3, Col 1, Spaces: 4, UTF-8, Python.

Figure 1.3 Timeline Showing the History of All Changes of a File

OceanofPDF.com

Figure 2.1 One of the Countless Configuration Dialog Boxes of the Git Setup Program for Windows


```
MINGW64:/c/Users/ms/Documents/github-clones/hello-world
ms@win10 MINGW64 ~/Documents/github-clones/hello-world (master)
$ git pull origin master
From https://github.com/git-buch/hello-world
 * branch master -> FETCH_HEAD
Updating 21d8a3a..c59de78
Fast-forward
 index.html | 4 +---
 1 file changed, 3 insertions(+), 1 deletion(-)

ms@win10 MINGW64 ~/Documents/github-clones/hello-world (master)
$ git status
On branch master
nothing to commit, working tree clean

ms@win10 MINGW64 ~/Documents/github-clones/hello-world (master)
$ |
```

Figure 2.2 Running Git Commands in Git Bash

OceanofPDF.com

Create a new repository

A repository contains all project files, including the revision history. Already have a project repository elsewhere? [Import a repository.](#)

Owner * **Repository name ***

 MichaelKofler / myfirstrepo

Great repository names are short and memorable. Need inspiration? How about **reimagined-goggles**?

Description (optional)

My first repo to try out git and GitHub

 Public
Anyone on the internet can see this repository. You choose who can commit.

 Private
You choose who can see and commit to this repository.

Initialize this repository with:

Skip this step if you're importing an existing repository.

Add a README file
This is where you can write a long description for your project. [Learn more.](#)

Add .gitignore
Choose which files not to track from a list of templates. [Learn more.](#)

Choose a license
A license tells others what they can and can't do with your code. [Learn more.](#)

This will set `main` as the default branch. Change the default name in your [settings](#).

Create repository

Figure 2.3 Setting Up a GitHub Repository

MichaelKofler / myfirstrepo (Private)

Unwatch 1 ▾ Fork 0 Star 0 ▾

Code Issues Pull requests Actions Projects Security Insights Settings

Options

Collaborators

Security & analysis

Branches

Webhooks

Notifications

Integrations

Deploy keys

Actions

Secrets

Pages

Who has access

PRIVATE REPOSITORY

Only those with access to this repository can view it.

Manage

DIRECT ACCESS

1 has access to this repository. 1 invitation.

Add people

Select all Type ▾

Find a collaborator...

Martin 4321 Awaiting martin-4321's response Pending Invite

Previous Next

Figure 2.4 Managing the People Who Have Access to a Repository

OceanofPDF.com

Settings / Developer settings

[GitHub Apps](#)

[OAuth Apps](#)

[Personal access tokens](#)

New personal access token

Personal access tokens function like ordinary OAuth access tokens. They can be used instead of a password for Git over HTTPS, or can be used to [authenticate to the API over Basic Authentication](#).

Note

mytoken

What's this token for?

Expiration *

90 days The token will expire on Thu, Apr 14 2022

Select scopes

Scopes define the access for personal tokens. [Read more about OAuth scopes](#).

<input checked="" type="checkbox"/> repo	Full control of private repositories
<input type="checkbox"/> repo:status	Access commit status
<input type="checkbox"/> repo_deployment	Access deployment status
<input type="checkbox"/> public_repo	Access public repositories
<input type="checkbox"/> repo:invite	Access repository invitations
<input type="checkbox"/> security_events	Read and write security events
<input type="checkbox"/> workflow	Update GitHub Action workflows
<input type="checkbox"/> write:packages	Upload packages to GitHub Package Registry
<input type="checkbox"/> read:packages	Download packages from GitHub Package Registry
<input type="checkbox"/> delete:packages	Delete packages from GitHub Package Registry
<input type="checkbox"/> codespace	Full control of codespaces
<input type="checkbox"/> admin:gpg_key	Full control of public user GPG keys (Developer Preview)
<input type="checkbox"/> write:gpg_key	Write public user GPG keys
<input type="checkbox"/> read:gpg_key	Read public user GPG keys

[Generate token](#) [Cancel](#)

Figure 2.5 Setting Up a New Personal Access Token

Figure 2.6 GitHub Authentication on Windows

OceanofPDF.com

Figure 2.7 Windows Credential Manager

OceanofPDF.com

The screenshot shows the GitHub 'Applications' page for the user Michael Kofler. The left sidebar contains 'Account settings' with options like Profile, Account, Appearance, Accessibility, Account security, Billing & plans, Security log, Security & analysis, Sponsorship log, Emails, Notifications, Scheduled reminders, SSH and GPG keys, Organizations, Saved replies, and Applications. The main content area is titled 'Applications' and shows four entries: 'DuckDNS' (Last used within the last 11 months · Owned by StevenHarperUK), 'Git Credential Manager' (Last used within the last week · Owned by GitCredentialManager), 'GitHub Desktop' (Last used within the last 4 months · Owned by desktop), and 'GitHub for VSCode' (Last used within the last week · Owned by github). A 'Sort' dropdown and a 'Revoke all' button are at the top of the list.

Application	Last used	Owned by
DuckDNS	Within the last 11 months	StevenHarperUK
Git Credential Manager	Within the last week	GitCredentialManager
GitHub Desktop	Within the last 4 months	desktop
GitHub for VSCode	Within the last week	github

Figure 2.8 Managing OAuth Programs Associated with a GitHub Account

OceanofPDF.com

Figure 2.9 Git GUI's Antiquated Interface

OceanofPDF.com

Figure 2.10 Setting Up a New Repository on GitHub

OceanofPDF.com

The screenshot shows a GitHub commit history for a project named 'kotlin-sudoku-solver'. The commit is titled 'release version' and was made by Michael Kofler on Feb 3, 2021. The commit message is 'a43e0eb'. It shows 1 changed file with 20 additions and 16 deletions. The file 'src\main\kotlin\Sudoku.kt' is displayed with line numbers 46 to 137. The code changes are as follows:

```
46 47 eliminateCandidates()
47 48 }
48 49
56 57 @@ -56,11 +57,6 @@ class Sudoku(data: String) {
57 58 return failedCells
58 59 }
59 60 - // indent line according to recursion level
60 61 - private fun indent() {
61 62 - print(" ".repeat(debugRecLevel))
62 63 }
63 64 - // output current state of Sudoku including solved cells (bold, black)
64 65 - // and possible candidates (grey)
65 66 fun plot(markrow: Int = -1, markcol: Int = -1) {
66 67 @@ -131,13 +127,13 @@ class Sudoku(data: String) {
67 68 }
68 69
69 70 // try to solve Sudoku (non-recursive)
70 71 - private fun solve(): Result {
71 72 fun solve(): Result {
72 73 do {
73 74 val todo = statusCellsOpen
74 75 val options = statusCandidatesCount
75 76
76 77
77 78
78 79
79 80
80 81
81 82
82 83
83 84
84 85
85 86
86 87
87 88
88 89
89 90
90 91
91 92
92 93
93 94
94 95
95 96
96 97
97 98
98 99
99 100
100 101
101 102
102 103
103 104
104 105
105 106
106 107
107 108
108 109
109 110
110 111
111 112
112 113
113 114
114 115
115 116
116 117
117 118
118 119
119 120
120 121
121 122
122 123
123 124
124 125
125 126
126 127
127 128
128 129
129 130
130 131
131 132
132 133
133 134
134 135
135 136
136 137
137 138
138 139
139 140
140 141
141 142
142 143
143 144
144 145
145 146
146 147
147 148
148 149
149 150
150 151
151 152
152 153
153 154
154 155
155 156
156 157
157 158
158 159
159 160
160 161
161 162
162 163
163 164
164 165
165 166
166 167
167 168
168 169
169 170
170 171
171 172
172 173
173 174
174 175
175 176
176 177
177 178
178 179
179 180
180 181
181 182
182 183
183 184
184 185
185 186
186 187
187 188
188 189
189 190
190 191
191 192
192 193
193 194
194 195
195 196
196 197
197 198
198 199
199 200
200 201
201 202
202 203
203 204
204 205
205 206
206 207
207 208
208 209
209 210
210 211
211 212
212 213
213 214
214 215
215 216
216 217
217 218
218 219
219 220
220 221
221 222
222 223
223 224
224 225
225 226
226 227
227 228
228 229
229 230
230 231
231 232
232 233
233 234
234 235
235 236
236 237
237 238
238 239
239 240
240 241
241 242
242 243
243 244
244 245
245 246
246 247
247 248
248 249
249 250
250 251
251 252
252 253
253 254
254 255
255 256
256 257
257 258
258 259
259 260
260 261
261 262
262 263
263 264
264 265
265 266
266 267
267 268
268 269
269 270
270 271
271 272
272 273
273 274
274 275
275 276
276 277
277 278
278 279
279 280
280 281
281 282
282 283
283 284
284 285
285 286
286 287
287 288
288 289
289 290
290 291
291 292
292 293
293 294
294 295
295 296
296 297
297 298
298 299
299 300
300 301
301 302
302 303
303 304
304 305
305 306
306 307
307 308
308 309
309 310
310 311
311 312
312 313
313 314
314 315
315 316
316 317
317 318
318 319
319 320
320 321
321 322
322 323
323 324
324 325
325 326
326 327
327 328
328 329
329 330
330 331
331 332
332 333
333 334
334 335
335 336
336 337
337 338
338 339
339 340
340 341
341 342
342 343
343 344
344 345
345 346
346 347
347 348
348 349
349 350
350 351
351 352
352 353
353 354
354 355
355 356
356 357
357 358
358 359
359 360
360 361
361 362
362 363
363 364
364 365
365 366
366 367
367 368
368 369
369 370
370 371
371 372
372 373
373 374
374 375
375 376
376 377
377 378
378 379
379 380
380 381
381 382
382 383
383 384
384 385
385 386
386 387
387 388
388 389
389 390
390 391
391 392
392 393
393 394
394 395
395 396
396 397
397 398
398 399
399 400
400 401
401 402
402 403
403 404
404 405
405 406
406 407
407 408
408 409
409 410
410 411
411 412
412 413
413 414
414 415
415 416
416 417
417 418
418 419
419 420
420 421
421 422
422 423
423 424
424 425
425 426
426 427
427 428
428 429
429 430
430 431
431 432
432 433
433 434
434 435
435 436
436 437
437 438
438 439
439 440
440 441
441 442
442 443
443 444
444 445
445 446
446 447
447 448
448 449
449 450
450 451
451 452
452 453
453 454
454 455
455 456
456 457
457 458
458 459
459 460
460 461
461 462
462 463
463 464
464 465
465 466
466 467
467 468
468 469
469 470
470 471
471 472
472 473
473 474
474 475
475 476
476 477
477 478
478 479
479 480
480 481
481 482
482 483
483 484
484 485
485 486
486 487
487 488
488 489
489 490
490 491
491 492
492 493
493 494
494 495
495 496
496 497
497 498
498 499
499 500
500 501
501 502
502 503
503 504
504 505
505 506
506 507
507 508
508 509
509 510
510 511
511 512
512 513
513 514
514 515
515 516
516 517
517 518
518 519
519 520
520 521
521 522
522 523
523 524
524 525
525 526
526 527
527 528
528 529
529 530
530 531
531 532
532 533
533 534
534 535
535 536
536 537
537 538
538 539
539 540
540 541
541 542
542 543
543 544
544 545
545 546
546 547
547 548
548 549
549 550
550 551
551 552
552 553
553 554
554 555
555 556
556 557
557 558
558 559
559 560
560 561
561 562
562 563
563 564
564 565
565 566
566 567
567 568
568 569
569 570
570 571
571 572
572 573
573 574
574 575
575 576
576 577
577 578
578 579
579 580
580 581
581 582
582 583
583 584
584 585
585 586
586 587
587 588
588 589
589 590
590 591
591 592
592 593
593 594
594 595
595 596
596 597
597 598
598 599
599 600
600 601
601 602
602 603
603 604
604 605
605 606
606 607
607 608
608 609
609 610
610 611
611 612
612 613
613 614
614 615
615 616
616 617
617 618
618 619
619 620
620 621
621 622
622 623
623 624
624 625
625 626
626 627
627 628
628 629
629 630
630 631
631 632
632 633
633 634
634 635
635 636
636 637
637 638
638 639
639 640
640 641
641 642
642 643
643 644
644 645
645 646
646 647
647 648
648 649
649 650
650 651
651 652
652 653
653 654
654 655
655 656
656 657
657 658
658 659
659 660
660 661
661 662
662 663
663 664
664 665
665 666
666 667
667 668
668 669
669 670
670 671
671 672
672 673
673 674
674 675
675 676
676 677
677 678
678 679
679 680
680 681
681 682
682 683
683 684
684 685
685 686
686 687
687 688
688 689
689 690
690 691
691 692
692 693
693 694
694 695
695 696
696 697
697 698
698 699
699 700
700 701
701 702
702 703
703 704
704 705
705 706
706 707
707 708
708 709
709 710
710 711
711 712
712 713
713 714
714 715
715 716
716 717
717 718
718 719
719 720
720 721
721 722
722 723
723 724
724 725
725 726
726 727
727 728
728 729
729 730
730 731
731 732
732 733
733 734
734 735
735 736
736 737
737 738
738 739
739 740
740 741
741 742
742 743
743 744
744 745
745 746
746 747
747 748
748 749
749 750
750 751
751 752
752 753
753 754
754 755
755 756
756 757
757 758
758 759
759 760
760 761
761 762
762 763
763 764
764 765
765 766
766 767
767 768
768 769
769 770
770 771
771 772
772 773
773 774
774 775
775 776
776 777
777 778
778 779
779 780
780 781
781 782
782 783
783 784
784 785
785 786
786 787
787 788
788 789
789 790
790 791
791 792
792 793
793 794
794 795
795 796
796 797
797 798
798 799
799 800
800 801
801 802
802 803
803 804
804 805
805 806
806 807
807 808
808 809
809 810
810 811
811 812
812 813
813 814
814 815
815 816
816 817
817 818
818 819
819 820
820 821
821 822
822 823
823 824
824 825
825 826
826 827
827 828
828 829
829 830
830 831
831 832
832 833
833 834
834 835
835 836
836 837
837 838
838 839
839 840
840 841
841 842
842 843
843 844
844 845
845 846
846 847
847 848
848 849
849 850
850 851
851 852
852 853
853 854
854 855
855 856
856 857
857 858
858 859
859 860
860 861
861 862
862 863
863 864
864 865
865 866
866 867
867 868
868 869
869 870
870 871
871 872
872 873
873 874
874 875
875 876
876 877
877 878
878 879
879 880
880 881
881 882
882 883
883 884
884 885
885 886
886 887
887 888
888 889
889 890
890 891
891 892
892 893
893 894
894 895
895 896
896 897
897 898
898 899
899 900
900 901
901 902
902 903
903 904
904 905
905 906
906 907
907 908
908 909
909 910
910 911
911 912
912 913
913 914
914 915
915 916
916 917
917 918
918 919
919 920
920 921
921 922
922 923
923 924
924 925
925 926
926 927
927 928
928 929
929 930
930 931
931 932
932 933
933 934
934 935
935 936
936 937
937 938
938 939
939 940
940 941
941 942
942 943
943 944
944 945
945 946
946 947
947 948
948 949
949 950
950 951
951 952
952 953
953 954
954 955
955 956
956 957
957 958
958 959
959 960
960 961
961 962
962 963
963 964
964 965
965 966
966 967
967 968
968 969
969 970
970 971
971 972
972 973
973 974
974 975
975 976
976 977
977 978
978 979
979 980
980 981
981 982
982 983
983 984
984 985
985 986
986 987
987 988
988 989
989 990
990 991
991 992
992 993
993 994
994 995
995 996
996 997
997 998
998 999
999 1000
1000 1001
1001 1002
1002 1003
1003 1004
1004 1005
1005 1006
1006 1007
1007 1008
1008 1009
1009 1010
1010 1011
1011 1012
1012 1013
1013 1014
1014 1015
1015 1016
1016 1017
1017 1018
1018 1019
1019 1020
1020 1021
1021 1022
1022 1023
1023 1024
1024 1025
1025 1026
1026 1027
1027 1028
1028 1029
1029 1030
1030 1031
1031 1032
1032 1033
1033 1034
1034 1035
1035 1036
1036 1037
1037 1038
1038 1039
1039 1040
1040 1041
1041 1042
1042 1043
1043 1044
1044 1045
1045 1046
1046 1047
1047 1048
1048 1049
1049 1050
1050 1051
1051 1052
1052 1053
1053 1054
1054 1055
1055 1056
1056 1057
1057 1058
1058 1059
1059 1060
1060 1061
1061 1062
1062 1063
1063 1064
1064 1065
1065 1066
1066 1067
1067 1068
1068 1069
1069 1070
1070 1071
1071 1072
1072 1073
1073 1074
1074 1075
1075 1076
1076 1077
1077 1078
1078 1079
1079 1080
1080 1081
1081 1082
1082 1083
1083 1084
1084 1085
1085 1086
1086 1087
1087 1088
1088 1089
1089 1090
1090 1091
1091 1092
1092 1093
1093 1094
1094 1095
1095 1096
1096 1097
1097 1098
1098 1099
1099 1100
1100 1101
1101 1102
1102 1103
1103 1104
1104 1105
1105 1106
1106 1107
1107 1108
1108 1109
1109 1110
1110 1111
1111 1112
1112 1113
1113 1114
1114 1115
1115 1116
1116 1117
1117 1118
1118 1119
1119 1120
1120 1121
1121 1122
1122 1123
1123 1124
1124 1125
1125 1126
1126 1127
1127 1128
1128 1129
1129 1130
1130 1131
1131 1132
1132 1133
1133 1134
1134 1135
1135 1136
1136 1137
1137 1138
1138 1139
1139 1140
1140 1141
1141 1142
1142 1143
1143 1144
1144 1145
1145 1146
1146 1147
1147 1148
1148 1149
1149 1150
1150 1151
1151 1152
1152 1153
1153 1154
1154 1155
1155 1156
1156 1157
1157 1158
1158 1159
1159 1160
1160 1161
1161 1162
1162 1163
1163 1164
1164 1165
1165 1166
1166 1167
1167 1168
1168 1169
1169 1170
1170 1171
1171 1172
1172 1173
1173 1174
1174 1175
1175 1176
1176 1177
1177 1178
1178 1179
1179 1180
1180 1181
1181 1182
1182 1183
1183 1184
1184 1185
1185 1186
1186 1187
1187 1188
1188 1189
1189 1190
1190 1191
1191 1192
1192 1193
1193 1194
1194 1195
1195 1196
1196 1197
1197 1198
1198 1199
1199 1200
1200 1201
1201 1202
1202 1203
1203 1204
1204 1205
1205 1206
1206 1207
1207 1208
1208 1209
1209 1210
1210 1211
1211 1212
1212 1213
1213 1214
1214 1215
1215 1216
1216 1217
1217 1218
1218 1219
1219 1220
1220 1221
1221 1222
1222 1223
1223 1224
1224 1225
1225 1226
1226 1227
1227 1228
1228 1229
1229 1230
1230 1231
1231 1232
1232 1233
1233 1234
1234 1235
1235 1236
1236 1237
1237 1238
1238 1239
1239 1240
1240 1241
1241 1242
1242 1243
1243 1244
1244 1245
1245 1246
1246 1247
1247 1248
1248 1249
1249 1250
1250 1251
1251 1252
1252 1253
1253 1254
1254 1255
1255 1256
1256 1257
1257 1258
1258 1259
1259 1260
1260 1261
1261 1262
1262 1263
1263 1264
1264 1265
1265 1266
1266 1267
1267 1268
1268 1269
1269 1270
1270 1271
1271 1272
1272 1273
1273 1274
1274 1275
1275 1276
1276 1277
1277 1278
1278 1279
1279 1280
1280 1281
1281 1282
1282 1283
1283 1284
1284 1285
1285 1286
1286 1287
1287 1288
1288 1289
1289 1290
1290 1291
1291 1292
1292 1293
1293 1294
1294 1295
1295 1296
1296 1297
1297 1298
1298 1299
1299 1300
1300 1301
1301 1302
1302 1303
1303 1304
1304 1305
1305 1306
1306 1307
1307 1308
1308 1309
1309 1310
1310 1311
1311 1312
1312 1313
1313 1314
1314 1315
1315 1316
1316 1317
1317 1318
1318 1319
1319 1320
1320 1321
1321 1322
1322 1323
1323 1324
1324 1325
1325 1326
1326 1327
1327 1328
1328 1329
1329 1330
1330 1331
1331 1332
1332 1333
1333 1334
1334 1335
1335 1336
1336 1337
1337 1338
1338 1339
1339 1340
1340 1341
1341 1342
1342 1343
1343 1344
1344 1345
1345 1346
1346 1347
1347 1348
1348 1349
1349 1350
1350 1351
1351 1352
1352 1353
1353 1354
1354 1355
1355 1356
1356 13
```


Figure 2.12 Commit Dialog Box in IntelliJ IDEA

Figure 2.13 Adding an External Git Account Once Requires a Personal Access Token

OceanofPDF.com

Figure 2.14 Commit Dialog Box Visualizes the Implemented Changes

OceanofPDF.com

Figure 2.15 Pull Request Button Is Hidden in the Dialog Box of the Same Name

OceanofPDF.com

Figure 2.16 Before Submitting the Pull Request, You Must Document It

OceanofPDF.com

```
kofler@p1:~/no-sync/github-clones/basics$ tree .git
.git
├── branches
├── config
├── description
└── HEAD
├── hooks
│ ├── applypatch-msg.sample
│ ├── commit-msg.sample
│ ├── fsmonitor-watchman.sample
│ ├── post-update.sample
│ ├── pre-applypatch.sample
│ ├── pre-commit.sample
│ ├── pre-merge-commit.sample
│ ├── prepare-commit-msg.sample
│ ├── pre-push.sample
│ ├── pre-rebase.sample
│ ├── pre-receive.sample
│ └── update.sample
├── info
│ └── exclude
├── objects
│ ├── info
│ └── pack
└── refs
 ├── heads
 └── tags

9 directories, 16 files
kofler@p1:~/no-sync/github-clones/basics$
```

Figure 3.1 Contents of a New .git Directory

Figure 3.2 Project Directory, Stage, and Repository after Initial Commit

OceanofPDF.com

Figure 3.3 Project Directory, Stage, and Repository after the Third Commit

OceanofPDF.com

Figure 3.4 Internal Structure of the Repository after Four Commits, Each with the First Four Digits of the Hash Code

Figure 3.5 Revert, Reset, and Checkout Operations

OceanofPDF.com

Figure 3.6 Parallel Development of the Main Branch (“main”) and of a Feature Branch before and after the Merge Process

Figure 3.7 Even after the Merge, Both Branches Can Still Be Used

OceanofPDF.com

Figure 3.8 Fast-Forward Merge: Before the Merge (Left), after the Merge (Center), and with Subsequent Branches (Right)

OceanofPDF.com

Figure 3.9 Only Changes from Commit F Are Cherry-Picked from the Main Branch to the Feature Branch

OceanofPDF.com

Figure 3.10 Commit Sequence from Ben

OceanofPDF.com

Figure 3.11 Using Feature Branches


```

f2settings_LOCAL_1203935.py -- f2settings.py -- f2settings_REMOTE_1203935.py

f2settings.py

# are all necessary arguments included?
allkeys = ['dbhost', 'dbuser', 'dbname', 'basedir']
for key in allkeys:
 if not key in config['default']:
 print("Fatal: Parameter '%s' is missing in the configuration file." % key)
 sys.exit(1)

# always ask for password
msg = 'MySQL/MariaDB password: '
config['default']['dbpassword'] = getpass.getpass(prompt)

# create subdirectories if necessary
basepath = Path(basedir)
for subdir in ['archive', 'duplicates', 'error', 'in']:
 subpath = basepath.joinpath(subdir)
 if not subpath.exists():
 try:
 subpath.mkdir()
 except:
 print("Fatal: Directory '%s' does not exist." % subpath)
 sys.exit(1)

return config['default']

# gets list of *.xml/*-XML files in <basedir>/input
def getinputfiles(basedir):
 result = set() # set avoids duplicates
 inputpath = Path(basedir).joinpath('input')
 lowercase = inputpath.glob('*.xml')

 # create subdirectories if necessary
 basepath = Path(basedir)
 for subdir in ['archive', 'duplicates', 'error', 'in']:
 subpath = basepath.joinpath(subdir)
 if not subpath.exists():
 try:
 subpath.mkdir()
 except:
 print("Fatal: Directory '%s' does not exist." % subpath)
 sys.exit(1)

 return config['default']

# gets list of *.xml/*-XML files in <basedir>/input
def getinputfiles(basedir):
 result = set() # set avoids duplicates
 inputpath = Path(basedir).joinpath('input')
 lowercase = inputpath.glob('*.xml')

 # if dbpassword is missing, ask for input
 if not 'dbpassword' in config['default']:
 msg = 'MySQL/MariaDB password: '
 config['default']['dbpassword'] = getpass.getpass(prompt)

 # does the base directory already exist?
 basedir = config['default']['basedir']
 if not os.path.isdir(basedir):
 print("Fatal: Base directory '%s' does not exist. Please see up this directory or make it real." % basedir)
 sys.exit(1)

 # create subdirectories if necessary
 basepath = Path(basedir)
 for subdir in ['archive', 'duplicates', 'error', 'in']:
 subpath = basepath.joinpath(subdir)
 if not subpath.exists():
 try:
 subpath.mkdir()
 except:
 print("Fatal: Directory '%s' does not exist." % subpath)
 sys.exit(1)

 return config['default']

# gets list of *.xml/*-XML files in <basedir>/input
def getinputfiles(basedir):
 result = set() # set avoids duplicates
 inputpath = Path(basedir).joinpath('input')
 lowercase = inputpath.glob('*.xml')

 # if dbpassword is missing, ask for input
 if not 'dbpassword' in config['default']:
 msg = 'MySQL/MariaDB password: '
 config['default']['dbpassword'] = getpass.getpass(prompt)

 # are all necessary arguments included?
 allkeys = ['dbhost', 'dbuser', 'dbname', 'basedir']
 for key in allkeys:
 if not key in config['default']:
 print("Fatal: Parameter '%s' is missing in the configuration file." % key)
 sys.exit(1)

 # if dbpassword is missing, ask for input
 if not 'dbpassword' in config['default']:
 msg = 'MySQL/MariaDB password: '
 config['default']['dbpassword'] = getpass.getpass(prompt)

 # create subdirectories if necessary
 basepath = Path(basedir)
 for subdir in ['archive', 'duplicates', 'error', 'in']:
 subpath = basepath.joinpath(subdir)
 if not subpath.exists():
 try:
 subpath.mkdir()
 except:
 print("Fatal: Directory '%s' does not exist." % subpath)
 sys.exit(1)

 return config['default']

# gets list of *.xml/*-XML files in <basedir>/input
def getinputfiles(basedir):
 result = set() # set avoids duplicates
 inputpath = Path(basedir).joinpath('input')
 lowercase = inputpath.glob('*.xml')

```

Figure 3.12 “meld” Merge Tool with Three Variants of a PHP File

OceanofPDF.com

Figure 3.13 Initial Scenario (Left), Feature Branch after a Merge (Center), and Feature Branch after a Rebase (Right)

OceanofPDF.com

Figure 3.14 Commits B1 and B2 of the Bugfix Branch Transferred into the Main Branch via Squashing

OceanofPDF.com

Figure 3.15 Some Commits Created While We Wrote This Book

OceanofPDF.com

```
git log

commit 1f40caa080474d0420e0b0e6c896e455acb6e236 (HEAD -> master, origin/master, origin/HEAD)
Merge: 75242f31db6c 2a1355f0bf41
Author: Linus Torvalds <torvalds@linux-foundation.org>
Date: Fri Jan 21 13:49:22 2022 +0200

 Merge tag 'sound-fix-5.17-rc1' of git://git.kernel.org/pub/scm/linux/kernel/git/tiwai/sound

 Pull sound fixes from Takashi Iwai:
 "A small set of HD-audio and USB-audio fixes as well as a couple of
 ALSA core fixes. Most of them are fix-ups for the newly added CS35L41
 codec"

* tag 'sound-fix-5.17-rc1' of git://git.kernel.org/pub/scm/linux/kernel/git/tiwai/sound:
  ALSA: hda/cs8409: Add new Warlock SKUs to patch_cs8409
  ALSA: core: Simplify snd_power_ref_and_wait() with the standard macro
  ALSA: hda: cs35l41: Make cs35l41_hda_remove() return void
  ALSA: hda: cs35l41: Tidyup code
  ALSA: hda: cs35l41: Make use of the helper function dev_err_probe()
  ALSA: hda: cs35l41: Add missing default cases
  ALSA: hda: cs35l41: Move cs35l41* calls to its own symbol namespace
  ALSA: hda: cs35l41: Add calls to newly added test key function
  ALSA: hda: cs35l41: Avoid overwriting register patch
  ALSA: core: Fix SSID quirk lookup for subvendor=0
  ALSA: usb-audio: add mapping for MSI MPG X570S Carbon Max Wifi.
  ALSA: hda/realtek: fix speakers and micmute on HP 855 G8

commit 75242f31db6cabf602a5eb84c13b579099d72a65
Merge: c2c94b3b187d 5ceee540fdc7
Author: Linus Torvalds <torvalds@linux-foundation.org>
Date: Fri Jan 21 13:13:35 2022 +0200

 Merge tag 'rtc-5.17' of git://git.kernel.org/pub/scm/linux/kernel/git/abelloni/linux

 Pull RTC updates from Alexandre Belloni:
 "Two new drivers this cycle and a significant rework of the CMOS driver
 make the bulk of the changes.

 I also carry powerpc changes with the agreement of Michael.

 New drivers:
 - Sunplus SP7021 RTC
 - Nintendo GameCube, Wii and Wii U RTC
```

Figure 4.1 Commits of the Linux Kernel in a Terminal Window

```

git log --graph --oneline
* | 1c1b3098ae1e rtc: pcf85063: add i2c_device_id name matching support
* | f601aa793066 rtc: rs5c372: Add RTC_VL_READ, RTC_VL_CLR ioctls
* | c2c94b3b187d Merge tag 'drm-next-2022-01-21' of git://anongit.freedesktop.org/drm/drm
* | ccf34586758c Merge tag 'amd-drm-fixes-5.17-2022-01-19' of https://gitlab.freedesktop.org/agd5f/linux into drm-next
* | 4722f463896c drm/radeon: fix error handling in radeon_driver_open_kms
* | 9a458402fb69 drm/amd/amdgpu: fixing read wrong pf2vf data in SRIOV
* | 520d9cd26761 drm/amdgpu: apply vcn harvest quirk
* | c4849f88164b drm/amd/display: Revert W/A for hard hangs on DCN20/DCN21
* | d82ce3cd30aa drm/amdgpu: drop flags check for CHIP_IP_DISCOVERY
* | 3993a799fc97 drm/amdgpu: Fix rejecting Tahiti GPUs
* | e8309d50e978 drm/amdgpu: don't do resets on APUs which don't support it
* | 0ffb1fd1582a drm/amdgpu: invert the logic in amdgpu_device_should_recover_gpu()
* | 4175c32be5ef drm/amdgpu: Enable recovery on yellow carp
* | 410482b51afe Merge tag 'drm-intel-next-fixes-2022-01-20' of git://anongit.freedesktop.org/drm/drm-intel into drm-next
* | e26602be4869 drm/i915/display/adlp: Implement new step in the TC voltage swing prog sequence
* | ef3ac0156406 drm/i915/display/ehl: Update voltage swing table
* | 39e77c484bcd Merge tag 'clk-fixes-for-linus' of git://git.kernel.org/pub/scm/linux/kernel/git/clk/linux
* | b4966a7dc072 clk: mediatek: relicense mt7986 clock driver to GPL-2.0
* | 818d9150f2b2 clk: visconti: Fix uninitialized variable in printk
* | 49a8f2bc8d88 clk: si5341: Fix clock HW provider cleanup
* | 4141a5e69458 Merge tag 'pci-v5.17-fixes-1' of git://git.kernel.org/pub/scm/linux/kernel/git/helgaas/pci
* | 9c494ca4d3a5 x86/gpu: Reserve stolen memory for first integrated Intel GPU

```

Figure 4.2 Compact Commit Display with Branch Visualization

OceanofPDF.com

Figure 4.3 Commits in Two Branches

OceanofPDF.com


```
git blame kernel/signal.c
457c899653991 (Thomas Gleixner 2019-05-19 13:08:55 +0100 1) // SPDX-License-Identifier: GPL-2.0-only
^1da177e4c3f4 (Linus Torvalds 2005-04-16 15:20:36 -0700 2) /*
^1da177e4c3f4 (Linus Torvalds 2005-04-16 15:20:36 -0700 3) * linux/kernel/signal.c
^1da177e4c3f4 (Linus Torvalds 2005-04-16 15:20:36 -0700 4) *
^1da177e4c3f4 (Linus Torvalds 2005-04-16 15:20:36 -0700 5) * Copyright (C) 1991, 1992 Linus Torvalds
^1da177e4c3f4 (Linus Torvalds 2005-04-16 15:20:36 -0700 6) *
^1da177e4c3f4 (Linus Torvalds 2005-04-16 15:20:36 -0700 7) * 1997-11-02 Modified for POSIX.1b signals by Richard Henderson
^1da177e4c3f4 (Linus Torvalds 2005-04-16 15:20:36 -0700 8) *
^1da177e4c3f4 (Linus Torvalds 2005-04-16 15:20:36 -0700 9) * 2003-06-02 Jim Houston - Concurrent Computer Corp.
^1da177e4c3f4 (Linus Torvalds 2005-04-16 15:20:36 -0700 10) * Changes to use preallocated sigqueue structures
^1da177e4c3f4 (Linus Torvalds 2005-04-16 15:20:36 -0700 11) * to allow signals to be sent reliably.
^1da177e4c3f4 (Linus Torvalds 2005-04-16 15:20:36 -0700 12) */
^1da177e4c3f4 (Linus Torvalds 2005-04-16 15:20:36 -0700 13)
^1da177e4c3f4 (Linus Torvalds 2005-04-16 15:20:36 -0700 14) #include <linux/slab.h>
^1da177e4c3f4 (Linus Torvalds 2011-05-23 14:51:41 -0400 15) #include <linux/export.h>
^1da177e4c3f4 (Linus Torvalds 2005-04-16 15:20:36 -0700 16) #include <linux/init.h>
^1da177e4c3f4 (Linus Torvalds 2017-02-04 00:16:44 +0100 17) #include <linux/sched/mm.h>
^1da177e4c3f4 (Linus Torvalds 2017-02-08 18:51:30 +0100 18) #include <linux/sched/user.h>
^1da177e4c3f4 (Linus Torvalds 2017-02-08 18:51:35 +0100 19) #include <linux/sched/debug.h>
^1da177e4c3f4 (Linus Torvalds 2017-02-08 18:51:36 +0100 20) #include <linux/sched/task.h>
^1da177e4c3f4 (Linus Torvalds 2017-02-08 18:51:37 +0100 21) #include <linux/sched/task_stack.h>
^1da177e4c3f4 (Linus Torvalds 2017-02-05 11:48:36 +0100 22) #include <linux/sched/cputime.h>
^1da177e4c3f4 (Linus Torvalds 2018-11-19 00:51:56 +0100 23) #include <linux/file.h>
^1da177e4c3f4 (Linus Torvalds 2005-04-16 15:20:36 -0700 24) #include <linux/fs.h>
^1da177e4c3f4 (Linus Torvalds 2018-11-19 00:51:56 +0100 25) #include <linux/proc_fs.h>
^1da177e4c3f4 (Linus Torvalds 2005-04-16 15:20:36 -0700 26) #include <linux/tty.h>
^1da177e4c3f4 (Linus Torvalds 2005-04-16 15:20:36 -0700 27) #include <linux/binfmts.h>
^1da177e4c3f4 (Linus Torvalds 2012-10-04 17:15:24 -0700 28) #include <linux/coredump.h>
^1da177e4c3f4 (Linus Torvalds 2005-04-16 15:20:36 -0700 29) #include <linux/security.h>
```

Figure 4.4 Authorship of the Linux Kernel File “signal.c”

Figure 4.5 Visualization of Branches via “gitk”

OceanofPDF.com

Figure 4.6 Representation of Branches in GitLab

Figure 5.1 While Writing This Book, We Proofread Each Other's Chapters, Saved the Changes in a Designated Branch, and Submitted Changes via Pull Requests to the Other Author for Review

OceanofPDF.com

The screenshot shows the GitHub 'Branches' dialog box. At the top, there are tabs: 'Overview' (selected), 'Yours', 'Active', 'Stale', and 'All branches'. A search bar for 'Search branches...' is also at the top. The main area is divided into sections:

- Default branch:** Shows the 'main' branch, updated 27 minutes ago by beoe. It has 2 commits and 0 pull requests. A 'Default' button and edit/ delete icons are present.
- Your branches:** Shows two branches: 'pr-in-github' and 'github-azure-fixes', both updated 2 hours ago by beoe. 'pr-in-github' has 2 commits and 0 pull requests. 'github-azure-fixes' has 1 commit and 0 pull requests, with one merged pull request (#1). Both have edit/ delete icons.
- Active branches:** Shows two branches: 'github-azure-fixes' and 'pr-in-github', both updated 2 hours ago by beoe. 'github-azure-fixes' has 1 commit and 0 pull requests, with one merged pull request (#1). 'pr-in-github' has 2 commits and 0 pull requests. Both have edit/ delete icons.

Figure 5.2 Pull Requests Can Be Initiated in the Branches Dialog Box, among Others

OceanofPDF.com

The screenshot shows the GitHub Actions interface for a repository named 'slack-notification'. The 'Code' tab is selected. In the 'notify.yml' file, line 8 shows an error: 'Invalid type found: map was expected but an array was found'. The 'Marketplace' tab is also visible, showing the 'Slack Notify' action by rtCamp, version v2.2.0, with 623 stars. The description states: 'This action will send a notification to Slack'. The 'Installation' section provides a snippet to copy and paste into the .yml file.

```
1  on: push
2  name: Slack Notification Demo
3  jobs:
4 slackNotification:
5 name: Slack Notification
6 runs-on: ubuntu-latest
7 steps:
8 - name: Invalid type found: map was expected but an array was found
9 uses: rtCamp/action-slack-notify@v2.2.0
10 env:
11 - SLACK_WEBHOOK: ${{ secrets.SLACK_WEBHOOK }}
```

Figure 5.3 Error in a GitHub Action in the Web Interface

OceanofPDF.com

Figure 5.4 Notification for a Push to GitHub in Slack

OceanofPDF.com

Figure 5.5 Unsuccessful GitHub Action Caused by Incorrect HTML

OceanofPDF.com

The screenshot shows the GitHub repository settings for "git-compendium / ci-first". The "Actions secrets" section is active. It includes:

- Environment secrets:** A box stating "There are no secrets for this repository's environments." with a link to "Manage your environments and add environment secrets".
- Repository secrets:** A box showing a single secret named "SSHKEY" with status "Updated now" and buttons for "Update" and "Remove".
- Organization secrets:** A box stating "No organization secrets have been authorized for this repository." with a note "Only git-compendium administrators may add organization secrets."

The left sidebar shows the following sections:

- General
- Access
 - Collaborators and teams
 - Team and member roles
 - Moderation options
- Code and automation
 - Branches
 - Actions
 - Webhooks
 - Environments
 - Pages
- Security
 - Code security and analysis
 - Deploy keys
 - Secrets
 - Actions
 - Codespaces
 - Dependabot
- Integrations
 - Integrated apps
 - Email notifications

Figure 5.6 GitHub Secrets in the “ci-first” Repository

OceanofPDF.com

Figure 5.7 Troubleshooting an Unsuccessful GitHub Action

OceanofPDF.com

```
> npx testcafe firefox test/e2e.js
Running tests in:
- Firefox 97.0 / Linux 0.0

Webpage
✓ Header 1 on main page
✓ Upload picture with exif date check
✓ Delete picture

3 passed (1s)
~/work/git/ci-docker main > █
```

Figure 5.8 Output of End-to-End Tests in the Console

OceanofPDF.com

Figure 5.9 Successful GitHub Action in the “ci-docker” Repository

OceanofPDF.com

Figure 5.10 Security Warnings in the GitHub Repository

OceanofPDF.com

build(deps): bump lodash from 4.17.20 to 4.17.21 #1

dependabot wants to merge 1 commit into `main` from `dependabot/npm_and_yarn/lodash-4.17.21`

This automated pull request fixes a security vulnerability (High severity)

Only users with access to Dependabot alerts can see this message. Learn more about Dependabot security updates, opt out, or give us feedback.

Conversation 0 · Commits 1 · Checks 0 · Files changed 1 · +6 -6

dependabot bot commented 7 minutes ago

Bumps lodash from 4.17.20 to 4.17.21.

Commits

compatibility 100%

Dependabot will resolve any conflicts with this PR as long as you don't alter it yourself. You can also trigger a rebase manually by commenting `@dependabot rebase`.

Dependabot commands and options

build(deps): bump lodash from 4.17.20 to 4.17.21 · Verified · b774f47

dependabot bot added the `dependencies` label 7 minutes ago

Add more commits by pushing to the `dependabot/npm_and_yarn/lodash-4.17.21` branch on `git-compendium/npm-security`.

Continuous Integration has not been set up

GitHub Actions and several other apps can be used to automatically catch bugs and enforce style.

This branch has no conflicts with the base branch

Merging can be performed automatically.

Merge pull request · or view command line instructions.

Write · Preview

Leave a comment

Attach files by dragging & dropping, selecting or pasting them.

Close pull request · Comment

Remember, contributions to this repository should follow our GitHub Community Guidelines.

ProTip! Add comments to specific lines under Files changed.

© 2022 GitHub, Inc. · Terms · Privacy · Security · Status · Docs · Contact GitHub · Pricing · API · Training · Blog · About

Figure 5.11 Automatic Pull Request Due to a Vulnerability in a Node.js Module

OceanofPDF.com

Figure 5.12 GitHub Ticket Number 1 with a Reference to the Missing License

OceanofPDF.com

Figure 5.13 Different Formats for GitHub Wiki Pages

OceanofPDF.com

beoe / **main.js**
Created 2 minutes ago

Code · 1 Revision

Vue.js main

```
main.js
1 import Vue from 'vue'
2 import App from './App.vue'
3
4 Vue.config.productionTip = false
5
6 new Vue({
7 render: h => h(App),
8 }).$mount('#app')
```

Raw

Write Preview

Leave a comment

Attach files by dragging & dropping, selecting or pasting them.

Comment

Figure 5.14 Short JavaScript File as a GitHub Gist

OceanofPDF.com

Figure 5.15 GitHub Pages Settings with a Theme for Jekyll

OceanofPDF.com

Authorize GitHub CLI

⚠ Make sure you trust this device as it will get access to your account.

GitHub CLI by [github](#)

wants to access your **beoe** account

Gists

Read and write access

Organizations and teams

Read-only access

Repositories

Public and private

Workflow

Update GitHub Action Workflow files.

[Cancel](#)

[Authorize github](#)

Requested from [REDACTED] on February 18th, 2022 at 19:40 (CET)

Owned & operated
by GitHub

Created 3 years ago

More than 1K
GitHub users

[Learn more about OAuth](#)

Figure 5.16 GitHub CLI Authentication in the Web Browser

OceanofPDF.com

Figure 5.17 Successful Pull Request Using the GitHub CLI

OceanofPDF.com

Figure 5.18 GitHub Codespaces on an Android Cell Phone

OceanofPDF.com

The screenshot shows the GitHub Codespaces interface for a repository named 'server.js - cl-docker [Codespace]'. The interface includes:

- EXPLORER** sidebar: Shows the repository structure with files like .github, node_modules, test, .dockerignore, .eslintrc.js, .gitignore, Dockerfile, index.html, LICENSE, package-lock.json, package.json, pictures.db, README.md, routes.js, and server.js.
- Code Editor**: The 'server.js' file is open, displaying the following code:

```
1  const express = require('express');
2  const Sqlite = require('better-sqlite3');
3  const debug = require('debug')('api');
4  const routes = require('./routes');
5
6  const app = express();
7
8  const port = process.env.PORT || 3001;
9  const picDB = process.env.picDB || 'pictures.db';
10
11 const db = new Sqlite(picDB);
12 db.exec('CREATE TABLE IF NOT EXISTS pic (id TEXT, date NUMBER, thumbnail BLOB, mime TEXT,
13
14 app.set('db', db);
15 app.use('/', express.static('./'));
16 app.use('/api', routes);
17 app.listen(port, () => {
18 | debug('API-Server auf Port ', port);
19 });
20
21 module.exports = app;
```

- TERMINAL**: Shows the command history for starting the application:

```
@beoe → /workspaces/cl-docker (eslint X) $ npm start
> webapi@1.0.0 start /workspaces/cl-docker
> node server.js
```

- BROWSER PREVIEW**: A message indicates the application is running on port 3001.
- STATUS BAR**: Shows file statistics (0 ▲ 0 ↴ 1), line and column numbers (Ln 22, Col 1), and file encoding (UTF-8 LF).

Figure 5.19 GitHub Codespaces

OceanofPDF.com

Figure 6.1 First Project in GitLab Based on a Template from Node.js Express

OceanofPDF.com

Figure 6.2 First Logon to the Newly Created GitLab Instance

OceanofPDF.com

The screenshot shows the 'General' settings page in the GitLab Admin Area. The left sidebar lists various settings categories: Overview, Analytics, Monitoring, Messages, System Hooks, Applications, Abuse Reports (0 notifications), Subscription, Kubernetes, Geo, Deploy Keys, Labels, and Settings. 'General' is selected. The main content area displays a warning message: 'Open registration is enabled on your instance.' with a 'View setting' button. Below this is the 'General' section, which includes a search bar and a 'Visibility and access controls' section with an 'Expand' button. The 'Account and limit' section is collapsed. The 'Diff limits' section is collapsed. The 'Sign-up restrictions' section is expanded, showing three checkboxes: 'Sign-up enabled' (checked), 'Require admin approval for new sign-ups' (checked), and 'Send confirmation email on sign-up' (unchecked). Below this is the 'User cap' section, which is collapsed. The 'Minimum password length (number of characters)' field is empty.

Figure 6.3 Logon Settings for the New GitLab Instance

OceanofPDF.com

The screenshot shows the GitLab Admin Area interface for a runner. The URL is <https://gitlab.git-compendium.info/admin/runners/1/edit>. The runner is identified as #1 (1wLUv5sr) and is marked as online and shared. The runner has the description "cloudRunner1". It is not paused, protected, or run untagged. The IP address is listed as [REDACTED]. The maximum job timeout is set to 0. The tags are "docker, linux". The "Save changes" button is visible. Below the runner settings, there is a section for restricting projects and a table of recent jobs served by this runner.

Job	Status	Project	Commit	Finished at
GitLab Instance / Monitoring	Enable			

Figure 6.4 Settings for a GitLab Shared Runner

OceanofPDF.com

Figure 6.5 Templates for a New Project in GitLab

OceanofPDF.com

Figure 6.6 GitLab Suggests Enabling Auto DevOps for New Projects

OceanofPDF.com

The screenshot shows the GitLab interface for managing CI/CD settings. The left sidebar is collapsed, showing a list of options including Project information, Repository, Issues, Merge requests, CI/CD (which is selected), Security & Compliance, Deployments, Monitor, Infrastructure, Packages & Registries, Analytics, Wiki, Snippets, Settings, General, Integrations, Webhooks, Repository, and CI/CD. The main content area is titled "Auto DevOps" and contains the following sections:

- Default to Auto DevOps pipeline**: A note stating "Automate building, testing, and deploying your applications based on your continuous integration and delivery configuration. [How do I get started?](#)" with a "Learn more" link.
- Add a Kubernetes cluster integration**: A note with a link to "Add a Kubernetes cluster integration with a domain, or create an AUTO_DEVOPS_PLATFORM_TARGET CI variable."
- Deployment strategy**: Options for deployment:
 - Continuous deployment to production [?](#)
 - Continuous deployment to production using timed incremental rollout [?](#)
 - Automatic deployment to staging, manual deployment to production [?](#)
- Save changes** button
- Runners**: A note stating "Runners are processes that pick up and execute CI/CD jobs for GitLab. [How do I configure runners?](#)" with an "Expand" button.
- Artifacts**: A note stating "A job artifact is an archive of files and directories saved by a job when it finishes." with an "Expand" button.
- Variables**: A note stating "Variables store information, like passwords and secret keys, that you can use in job scripts. [Learn more.](#)" with a "Collapse" button. Below it, a note says "Variables can be:" with two items:
 - Protected: Only exposed to protected branches or tags.
 - Masked: Hidden in job logs. Must match masking requirements. [Learn more.](#)

Figure 6.7 To Restrict the Auto DevOps Pipeline to CI, You Must Set the AUTO_DEVOPS_PLATFORM_TARGET Variable

OceanofPDF.com

Add variable

Key
AUTO_DEVOPS_PLATFORM_TARGET

Value
CI

Type Variable **Environment scope** All (default)

Flags

Protect variable ?
Export variable to pipelines running on protected branches and tags only.

Mask variable ?
Variable will be masked in job logs. Requires values to meet regular expression requirements. [More information](#)

Add variable

Figure 6.8 New AUTO_DEVOPS_PLATFORM_TARGET Variable

OceanofPDF.com

Figure 6.9 Auto DevOps Pipeline after Successful Execution

OceanofPDF.com

Figure 6.10 Successful GitLab CI Pipeline

OceanofPDF.com

The screenshot shows the GitLab CI Lint interface. The URL is <https://gitlab.com/git-compendium/pictures-custom-ci/-/ci/lint>. The sidebar on the left lists project navigation options: Project information, Repository, Issues (0), Merge requests (0), CI/CD, Security & Compliance, Deployments, Monitor, Infrastructure, Packages & Registries, Analytics, Wiki, Snippets, and Settings. The main content area is titled "Validate your GitLab CI configuration" and displays the "Contents of .gitlab-ci.yml". The code content is as follows:

```

10  stage: build
11  script:
12 - docker build -t $TEST_IMAGE --target=prod .
13 - docker login -u gitlab-ci-token -p $CI_JOB_TOKEN
14 $CI_REGISTRY
15 - docker push $TEST_IMAGE
16
17  e2e_tests:
18 services:
19 - name: $TEST_IMAGE
20 alias: webpage
21 stage: test
22 image:
23 name: testcafe/testcafe
24 entrypoint: ["/bin/sh", "-c"]
25 script:
26 - /opt/testcafe/docker/testcafe-docker.sh firefox:headless
27 test/e2e.js
28
29  release_main:
30 variables:
31 GIT_STRATEGY: none
32 stage: release
33 script:
34 - docker login -u gitlab-ci-token -p $CI_JOB_TOKEN
35 $CI_REGISTRY
36 - docker pull $TEST_IMAGE
37
38
39
40
41
42
43
44
45
46
47

```

Below the code editor are two buttons: "Validate" (highlighted in green) and "Simulate a pipeline created for the default branch". To the right is a "Clear" button. A status bar at the bottom indicates "Status: Syntax is correct. CI configuration validated, including all configuration added with the includes keyword." The status bar also shows the parameter "Value" with the command: `docker build -t $TEST_IMAGE --target=prod .
docker login -u gitlab-ci-token -p $CI_JOB_TOKEN $CI_REGISTRY
docker push $TEST_IMAGE`.

Figure 6.11 GitLab Syntax Check for CI Files

Figure 6.12 New Issue in GitLab That Requires a Reorganization of the Backend Code

OceanofPDF.com

Figure 6.13 Merge Request with the Draft Status

OceanofPDF.com

Figure 6.14 Confirmation of the Merge Request Including
Deletion of the Feature Branch

OceanofPDF.com

The screenshot shows the GitLab Web IDE interface. The top navigation bar includes the GitLab logo, a search bar, and various project management icons. The main area is titled 'IDE - GitLab' and shows a project named 'git-compendium/pictures-custom-ci'. The left sidebar displays the project's file structure, including files like .gitignore, Dockerfile, README.md, index.html, package-lock.json, and package.json. The right side is the 'Edit' view for the 'server.js' file, which contains the following code:

```
1  const express = require("express"),
2  routes = require('./routes'),
3  sqlite = require('better-sqlite3'),
4  path = require('path'),
5  app = express();
6
7  const port = process.env.PORT || 3001;
8  const picDB = process.env.picDB || 'pictures.db';
9
10 const db = new sqlite(picDB);
11 db.exec("CREATE TABLE IF NOT EXISTS pic (id TEXT, date NUMBER, thumbnail BLOB, mime TEXT, size TEXT, filename TEXT, hasExif NUMBER)");
12
13 app.set("db", db);
14 app.use('/', express.static('./'));
15 app.use('/api', routes);
16 app.listen (method) Console.log(...data: any[]): void
17 | console.log("API-Server auf Port ", port);
18 |
19 |
20 |
21
module.exports = app;
```

At the bottom of the code editor, there is a 'Commit...' button and a note indicating '2 changed files'. The status bar at the bottom shows the file path 'server.js', the file type 'LF', and the file extension 'javascript'.

Figure 6.15 Web IDE in GitLab with JavaScript Programming Support

OceanofPDF.com

The screenshot shows the GitLab Web IDE interface. At the top, there's a navigation bar with 'GitLab' and 'Projects' dropdowns. Below the navigation is a sidebar with a project tree. The tree shows a 'pictures' folder containing 'gitbuchi/pictures', a 'Merge request (12)' item, and a 'Review' section. The main area contains code snippets for 'index.js' and 'index.js' (diff view). The code is as follows:

```
const express = require("express");
routes = require("./routes");
sqlite = require('sqlite3');
path = require('path');
app = express();

const port = process.env.PORT || 3001;

const db = new sqlite.Database('pictures.db');
db.run("CREATE TABLE IF NOT EXISTS pic (id TEXT, date NUMBER, thumbnail");
app.set('db', db);
app.use('/', express.static(path.join(__dirname, '../')));
app.use('/api', routes);
app.listen(port, () => {
  console.log("API-Server auf Port ", port);
});
module.exports = app; // for mocha/chai tests
```

The right side of the interface shows a diff viewer for the 'index.js' file, comparing the current state with the previous one. The diff highlights changes in the code, such as the addition of the 'app.set('db', db);' line and the modification of the 'app.use('/api', routes);' line to 'app.use('/api', routes);'.

Figure 6.16 Code Review with GitLab Web IDE

OceanofPDF.com

The screenshot shows a GitLab project page for 'pictures-custom-ci'. The sidebar on the left contains project navigation links: Project information, Repository, Issues (1), Merge requests (1), CI/CD, Security & Compliance, Deployments, Monitor, Infrastructure, Packages & Registries, Analytics, Wiki, Snippets, and Settings. The main content area displays the project details: 54 Commits, 4 Branches, 0 Tags, 1.1 MB Files, and 1.3 MB Storage. A commit list is shown with the following data:

Name	Last commit	Last update
test	fix: use alias name for host in e2e	18 hours ago
.dockerignore	e2e tests with upload/exif/delete	3 days ago
.gitignore	initial version picture db with docker ci/cd	1 year ago
.gitlab-ci.yml	release only on main branch	18 hours ago
Dockerfile	add Dockerfile	19 hours ago
README.md	Initial commit	1 year ago
index.html	e2e tests with upload/exif/delete	3 days ago

On the right, there are buttons for History, Find file, Gitpod, and Clone. A 'Web IDE' sidebar is open, showing a message: 'Quickly and easily edit multiple files in your project.' Below it, a 'Gitpod' section is shown with the message: 'Launch a ready-to-code development environment for your project.' The Gitpod button is highlighted in blue.

Figure 6.17 Gitpod Integration in GitLab

OceanofPDF.com

The screenshot shows the Gitpod interface for developing in a browser. The top bar displays the URL <https://gitcompendium-picturescu-vly5q9289xg.ws-eu33.gitpod.io>. The main area is a code editor with tabs for `server.js`, `routes.js`, and `server.js`. The `server.js` tab is active, showing the following code:

```
server.js > app.listen() callback
1  const express = require("express"),
2 routes = require("./routes"),
3 sqlite = require('better-sqlite3'),
4 path = require('path').
5 app = express()
6 log(message?: any, ...optionalParams: any[]): void
7 const port = p
8 const picDB =
9
10  const db = new
11  db.exec("CREATE
12
13  app.set("db",
14  app.use('/', e
15  app.use('/api'
16  app.listen(port)
17  console.log(`
18  |  console.log()
19  |`);
20
21  module.exports = app;
```

A tooltip is visible over the `console.log` statement at line 17, explaining that it prints to `stdout` with a newline, and multiple arguments can be passed. The bottom of the code editor shows a terminal tab with the following output:

```
added 764 packages, and audited 765 packages in 15s
47 packages are looking for funding
  run npm fund for details
found 0 vulnerabilities
```

The bottom status bar shows the following information: `API-Server auf Port 3001`, `Ln 18, Col 15`, `Spaces: 2`, `UTF-8`, `LF`, `(JavaScript)`, `Layout: us`, `Ports: 3001`.

Figure 6.18 Developing in the Browser in Gitpod

OceanofPDF.com

Figure 7.1 First Project in Microsoft Azure DevOps

OceanofPDF.com

Figure 7.2 Option to Clone with an IDE in Azure DevOps

OceanofPDF.com

Figure 7.3 Selecting the Source Code Repository for a New Azure DevOps Pipeline

OceanofPDF.com

New pipeline - Pipelines

Azure DevOps

git-compendium / simple-picture-db / Pipelines

simple-picture-db

Overview Boards Repos Pipelines Pipelines Environments Releases Library Task groups Deployment groups Test Plans Artifacts

Review your pipeline YAML

Variables Save and run

simple-picture-db / azure-pipelines.yml

```
1 # Docker
2 # Build a Docker image
3 # https://docs.microsoft.com/azure/devops/pipelines/languages/docker
4
5 trigger:
6 - main
7
8 resources:
9 - repo: self
10
11 variables:
12 - tag: '$(Build.BuildId)'
13
14 stages:
15 - stage: Build
16 displayName: Build image
17 jobs:
18 - job: Build
19 displayName: Build
20 pool:
21 vmImage: ubuntu-latest
22 steps:
23 - task: Docker@2
24 displayName: Build an image
25 inputs:
26 command: build
27 dockerfile: '$(Build.SourcesDirectory)/Dockerfile'
28 tags: |
29 $(tag)
30
```

Tasks

- docker
- Azure App Service deploy
- Azure Functions for container
- Docker
- Docker CLI installer
- Docker Compose
- Service Fabric Compose deploy

Figure 7.4 YAML File and Other Possible Tasks for an Azure DevOps Pipeline

OceanofPDF.com

Figure 7.5 Final Step in Accepting a Pull Request

OceanofPDF.com

Figure 7.6 Bitbucket Pipeline during the Creation of a Docker Image

OceanofPDF.com

Figure 7.7 Smooth Integration of Bitbucket with Jira

OceanofPDF.com

Figure 7.8 Gitea Web Interface with a Sample Project: The Similarities with GitHub Are Undeniable

OceanofPDF.com

Installation - Gitea: Git with a cup of tea

localhost:3000

Initial Configuration

If you run Gitea inside Docker, please read the [documentation](#) before changing any settings.

Database Settings

Gitea requires MySQL, PostgreSQL, MSSQL, SQLite3 or TiDB (MySQL protocol).

Database Type * SQLite3

Path * /home/bernd/Downloads/data/gitea.db

File path for the SQLite3 database.
Enter an absolute path if you run Gitea as a service.

General Settings

Site Title * Gitea: Git with a cup of tea

You can enter your company name here.

Repository Root Path * /home/bernd/Downloads/data/gitea-repo

Remote Git repositories will be saved to this directory.

Git LFS Root Path /home/bernd/Downloads/data/lfs

Files tracked by Git LFS will be stored in this directory. Leave empty to disable.

Run As Username * bernd

Enter the operating system username that Gitea runs as. Note that this user must have access to the repository root path.

Server Domain * localhost

Domain or host address for the server.

SSH Server Port 22

Port number your SSH server listens on. Leave empty to disable.

Gitea HTTP Listen Port * 3000

Port number the Giteas web server will listen on.

Gitea Base URL * http://localhost:3000/

Base address for HTTP(S) clone URLs and email notifications.

Log Path * /home/bernd/Downloads/log

Log files will be written to this directory.

Optional Settings

▶ Email Settings

Figure 7.9 Configuration of a Local Gitea Instance

Figure 7.10 New Gitea Repository for the Image Database Example

OceanofPDF.com

Figure 7.11 Newly Created Pull Request in Gitea

OceanofPDF.com

Figure 7.12 Successfully Executed Pull Request in Gitea

Figure 7.13 Closed Issue #1 in the Ticket System with the Entire Merge History

Figure 7.14 Release Tagged “v1.0.0” in Gitea

OceanofPDF.com

Figure 8.1 Sample Guide to Handling Git in Your Project

OceanofPDF.com

Figure 8.2 Git Branch Isn't Being Pursued Any Further

OceanofPDF.com

Figure 8.3 Possible Feature Branch Scenario:
Development Team Working on Three Features

The screenshot shows the 'Protected branches' settings for a GitLab repository. The left sidebar lists various project settings, with 'Repository' selected. The main content area is titled 'Protected branches' and contains the following sections:

- Protect a branch:** A form for setting permissions for the 'feature-1' branch. It includes fields for 'Allowed to merge' (set to 'Select'), 'Allowed to push' (set to 'Select'), and 'Allowed to force push' (a toggle switch that is off). A note below states: "Allow all users with push access to force push."
- Branches table:** A table showing the current protection status for the 'main' branch. The table has columns: 'Branch', 'Allowed to merge', 'Allowed to push', and 'Allowed to force push'. The 'main' branch is listed with 'Maintainers' in all three columns. There is a 'Unprotect' button in the 'Allowed to force push' column.
- Protected tags:** A section for managing protected tags. It shows a table with a single row for 'Protected tags'. The 'Roles' column lists 'Maintainers', 'Developers + Maintainers', and 'No one'. An 'Expand' button is located to the right of the table.

Figure 8.4 Settings for Write-Protection of Branches in GitLab

OceanofPDF.com

Figure 8.5 Real Git History after Commits and Merges

OceanofPDF.com

Figure 8.6 Git History with Rebasing from the Main to the Feature Branch

Figure 8.7 Workflow with Feature Branches and Merge/Pull Requests

OceanofPDF.com

Figure 8.8 Merge Request in GitLab Created via the Web Interface

OceanofPDF.com

Figure 8.9 Complete Merge Request

OceanofPDF.com

Figure 8.10 Branches, Commits, and Merges in the Gitflow Workflow

OceanofPDF.com

Figure 8.11 Troubleshooting on the “hotfix-1” Branch

OceanofPDF.com

Figure 8.12 Second Release v1.2.0 on the main Branch

OceanofPDF.com

Figure 8.13 Trunk-Based Development: All Developers Commit to the main Branch

The screenshot shows a GitHub commit page for a pull request. The commit message is titled "list-objects-filter: treat NULL filter_options as "disabled"" and includes a detailed explanation of the code change. The commit was authored by "peff" and committed by "gitster" on May 5, 2018. The code change is shown in a diff view, highlighting the addition of a NULL check and a choice validation. The commit has 3 additions and 0 deletions.

```

list-objects-filter: treat NULL filter_options as "disabled"
In most callers, we have an actual list_objects_filter_options struct, and if no filtering is desired its "choice" element will be LOFC_DISABLED. However, some code may have only a pointer to such a struct which may be NULL (because _their_ callers didn't care about filtering, either). Rather than forcing them to handle this explicitly like:

if (filter_options)
 traverse_commit_list_filtered(filter_options, revs,
 show_commit, show_object,
 show_data, NULL);
else
 traverse_commit_list(revs, show_commit, show_object,
 show_data);

let's just treat a NULL filter_options the same as LOFC_DISABLED. We only need a small change, since that option struct is converted into a real filter only in the "init" function.

Signed-off-by: Jeff King <peff@peff.net>
Signed-off-by: Taylor Blau <me@taylorr.com>
Signed-off-by: Junio C Hamano <gitster@pobox.com>

peff authored and gitster committed on May 5 1 parent b34789c commit 5bf7f1eaa51b3f35161e1c9e4d8bc843330dea3c

```

Showing 1 changed file with 3 additions and 0 deletions.


```

diff --git a/list-objects-filter.c b/list-objects-filter.c
index 663,6..663,9 100 struct filter *list_objects_filter_init(
663 663
664 664 assert((sizeof(s_filters) / sizeof(s_filters[0])) == LOFC__COUNT);
665 665
666 666 if (!filter_options)
667 667 return NULL;
668 668
669 669 if (filter_options->choice >= LOFC__COUNT)
670 670 BUG("invalid list-objects filter choice: %d",
671 671 filter_options->choice);

```

0 comments on commit 5bf7f1eaa51b3f35161e1c9e4d8bc843330dea3c

Figure 9.1 Longer Explanations in the Commit Message for a Three-Line Code Change in the Git Source Repository

The screenshot shows a GitHub repository page for the 'atom' repository. The commit is from 'nathansobo' on May 13, 2015, with a single parent commit and a commit message of 'dc473698a9ef2deedb69664e6a486c5b67030ea6'. The commit message is extremely short, consisting of a single character: a plus sign (+). The commit details a single file change: 'src/tokenized-line.coffee'. The diff shows four additions and four deletions. The additions are: 'rightOpenScopes = @openScopes.slice()' (line 337) and 'rightOpenScopes.push(tag)' (line 381). The deletions are: 'rightopenScopes = @openScopes.slice()' (line 337) and 'rightopenScopes.push(tag)' (line 381). The code block is as follows:

```
diff --git a/src/tokenized-line.coffee b/src/tokenized-line.coffee
@@ -334,7 +334,7 @@ class TokenizedLine
 334 334 leftSpecialTokens = {}
 335 335 rightSpecialTokens = {}
 336 336
 337 - rightopenScopes = @openScopes.slice()
 337 + rightOpenScopes = @openScopes.slice()
 338 338
 339 339 screenColumn = 0
 340 340
@@ -378,13 +378,13 @@ class TokenizedLine
 378 378 else if (tag % 2) is -1
 379 379 if screenColumn < column
 380 380 leftTags.push(tag)
 381 - rightopenScopes.push(tag)
 381 + rightOpenScopes.push(tag)
 382 382
 383 383 rightTags.push(tag)
 384 384 else
 385 385 if screenColumn < column
 386 386 leftTags.push(tag)
 387 - rightopenScopes.pop()
 387 + rightOpenScopes.pop()
 388 388 else
 389 389 rightTags.push(tag)
 390 390
```

Figure 9.2 Extremely Short Commit Message in the Atom Editor's Git Repository

Figure 9.3 Automatically Generated Link to the Jira Issue Tracker in GitLab

OceanofPDF.com

✗ docs: fix typo in control_value_accessor.ts (#37057)

This commit updates the `ControlValueAccessor` class description in the `@angular/forms` package to fix a typo.

PR [Close #37057](#)

master

 aamirmukaram authored and **mhevery** committed on May 12 1 parent 1091ddb commit 62e4acc3d1be412e221b20bdc68618a35ba0c1a8

Showing 1 changed file with 1 addition and 1 deletion.

Unified Split

2 packages/forms/src/directives/control_value_accessor.ts

...	...
80 80	00 -80,7 +80,7 00 export interface ControlValueAccessor {
81 81	/**
82 82	* @description
83 -	* Registers a callback function is called by the forms API on initialization
83 +	* Registers a callback function that is called by the forms API on initialization
84 84	* to update the form model on blur.
85 85	*
86 86	* When implementing `registerOnTouched` in your own value accessor, save the given
...	...

Figure 9.4 Commit Message from the Angular Git Repository

OceanofPDF.com


```
kofler@p1:~/no-sync/git-buch
> git status
On branch master
Your branch is ahead of 'origin/master' by 2 commits.
  (use "git push" to publish your local commits)

Changes not staged for commit:
  (use "git add <file>..." to update what will be committed)
  (use "git restore <file>..." to discard changes in working directory)
 modified: bilder-michael/techniken-zsh.png
 modified: techniken-michael.md

no changes added to commit (use "git add" and/or "git commit -a")

� ➤ ~/no-sync/git-buch ➤ 🐕 master +2 !2
base
```

Figure 9.5 Terminal with Oh My Zsh: The Current Directory Is “git-book” and the Current Branch Is “master”

OceanofPDF.com

Figure 9.6 Recovery Keys for Two-Factor Authentication

Two-factor authentication		Enabled
<p>Two-factor authentication adds an additional layer of security to your account by requiring more than just a password to log in. Learn more.</p>		
Two-factor methods		
Authenticator app	Configured	Edit
Security keys ⓘ	No security keys	Add
SMS number	Not configured	Edit
Recovery options		
Recovery codes ⓘ	Viewed 20 hours ago	Show
Fallback SMS number ⓘ		Edit
Recovery tokens ⓘ	No recovery tokens	Add

Figure 9.7 Overview of All Enabled Two-Factor Authentication Methods and Recovery Variants

The screenshot shows a Git repository interface for a project named 'iprot.etc'. The main navigation bar includes 'Project overview', 'Browse files', and 'Options'. The 'Commits' section is active, showing a single commit: 'Commit 9ddf073c' authored by 'Root Robot iprot.eu' 2 weeks ago. The commit message is 'committing changes in /etc after apt run'. The commit details show package changes for various Linux kernel headers and images. The 'Changes' section shows a diff for the file 'apt/apt.conf.d/01autoremove-kernels'. The diff highlights additions (green) and deletions (red) in the configuration file, specifically regarding kernel versions and the 'NeverAutoRemove' option.

```

Commit 9ddf073c authored 2 weeks ago by Root Robot iprot.eu
Browse files Options ▾

committing changes in /etc after apt run

Package changes:
-linux-generic 4.15.0-101.91 amd64
+linux-generic 4.15.0-106.94 amd64
+linux-headers-4.15.0-106 4.15.0-106.107 all
+linux-headers-4.15.0-106-generic 4.15.0-106.107 amd64
-linux-headers-generic 4.15.0-101.91 amd64
+linux-headers-generic 4.15.0-106.94 amd64
+linux-image-4.15.0-106-generic 4.15.0-106.107 amd64
-linux-image-generic 4.15.0-101.91 amd64
+linux-image-generic 4.15.0-106.94 amd64
+linux-modules-4.15.0-106-generic 4.15.0-106.107 amd64
+linux-modules-extra-4.15.0-106-generic 4.15.0-106.107 amd64

Changes 1

Showing 1 changed file ▾ with 29 additions and 28 deletions
Hide whitespace changes Inline Side-by-side

apt/apt.conf.d/01autoremove-kernels
@@ -2,63 +2,64 @@
 2 2 APT::NeverAutoRemove
 3 3 {
 4 4 "linux-image-4\15\0-101-generic$";
 5 +  "linux-image-4\15\0-106-generic$";
 6 6 "linux-image-4\15\0-72-generic$";
 6 -  "linux-image-4\15\0-99-generic$";

```

Figure 10.1 One of Our Git Repositories Populated by Etckeeper

OceanofPDF.com

```

alias config='/usr/bin/git --git-dir=$HOME/.cfg/ --work-tree=$HOME'
config config --local status.showUntrackedFiles no
echo "alias config='/usr/bin/git --git-dir=$HOME/.cfg/ --work-tree=$HOME'" >> $HOME/.bashrc

Install on a new system

alias config='/usr/bin/git --git-dir=$HOME/.cfg/ --work-tree=$HOME'
echo ".cfg" >> $HOME/.gitignore
git clone --bare https://gitlab.com/gitbuch/dotfiles.git $HOME/.cfg
config checkout
if [ "$?" -gt 0 ]
then
  mkdir $HOME/.dotfiles.bup
  config checkout >61 | grep "^[[:space:]]" \
 | xargs -I{} mv -v {} $HOME/.dotfiles.bup/{}
fi
config config --local status.showUntrackedFiles no
## vim setup with submodules (credits https://github.com/jessfraz)
config submodule update --init

Zsh and Oh-my-Zsh

sudo apt install zsh
## oh-my-zsh
sh -c "$(wget https://raw.githubusercontent.com/robbyrussell/oh-my-zsh/master/tools/install.sh -O -)" \
mv .zshrc.pre-oh-my-zsh .zshrc

Yubikey

sudo apt-get install gnupg2 pscd scdaemon
echo "personal-digest-preferences SHA256" >> ~/.gnupg/gpg.conf
echo "cert-digest-algo SHA256" >> ~/.gnupg/gpg.conf
echo "default-preference-list SHA512 SHA384 SHA256 SHA224 AES256 AES192 AES CAST5 ZLIB BZIP2 ZIP Uncompressed" >> \
echo "keyserver hkp://keys.gnupg.net" >> ~/.gnupg/gpg.conf
echo "enable-ssh-support" >> ~/.gnupg/gpg-agent.conf

System config

sudo gpasswd -a $USER input # add my user to input group
sudo apt-get install libinput-tools xdotool feh acpi sysstat lm-sensors arandr virtualbox \
  ruby i3status pasystray scrot gimp htop blueman pavucontrol vim nextcloud-desktop \
  fonts-font-awesome compton keepassxc chromium-browser flameshot git-lfs neovim xsel
sudo gem install fusuma

Sysadmin tools

sudo apt install wireguard ansible autofs whois ipcalc docker-compose pwgen

```

Figure 10.2 Help Page for Installing Dotfiles on a New System

Figure 10.3 Hugo Theme “Beautiful Hugo” without Customizations

OceanofPDF.com

Figure 10.4 Photo Managed with LFS in the GitHub Interface

OceanofPDF.com

Import an existing project from a Git repository

From zero to hero, three easy steps to get your site on Netlify.

1. Connect to Git provider

2. Pick a repository

3. Site settings, and deploy!

Site settings for git-buch/simple-blog

Get more control over how Netlify builds and deploys your site with these settings.

Owner

Branch to deploy

Basic build settings

If you're using a static site generator or build tool, we'll need these settings to build your site.

[Learn more in the docs](#)

Base directory

Build command

hugo

Publish directory

public

Show advanced

Deploy site

Figure 10.5 Importing Our GitHub Project into Netlify

GitHub Pages

GitHub Pages is designed to host your personal, organization, or project pages from a GitHub repository.

ⓘ Your site is ready to be published at <http://git-compendium.github.io/simple-blog/>

Source

Make a commit to the gh-pages branch to publish your GitHub Pages site. [Learn more.](#)

Branch: gh-pages / (root) Save

Select branch x

main

✓ gh-pages

None

Read access to this repository x

about changing the visibility of your GitHub Pages site.

Figure 10.6 Settings for GitHub Pages on the gh-pages Branch in GitHub

OceanofPDF.com

Figure 11.1 Git Repository in Which We Rewrite the Git History

Figure 11.2 Development of the Git Repository When Moving Commits

OceanofPDF.com

Figure 11.3 Development of the Git Repository with “Cherry-Picking” Commits

OceanofPDF.com

OceanofPDF.com

OceanofPDF.com