

Git

16. Dezember 2021

Seminargruppe INF-Ba-12-21

Gliederung

Mathe-Prüfung

Nikolausklausur

... die erste Mathe-Klausur naht!

- **Termin:** 10.12.2020 16:40 Uhr
- **Einschreibung:** endet am 7.12.2020
- Hausaufgaben bringen Bonuspunkte!
- zeitig (am besten *vorgestern*) mit Lernen anfangen
- lernt zusammen!
- **Hilfsmittel:** ein A4-Blatt ein- oder beidseitig handschriftlich beschrieben

Eine 2.0 jetzt sichert euch das Modul!

Git

Was ist git?

- Ein Versionsverwaltungssystem!

Und wozu ist das gut?

- Um den Überblick über verschiedene Versionen deines Projektes zu behalten
- Zum einfacheren Zusammenarbeiten mehrerer Personen an einem gemeinsamen Projekt
 - Deshalb im Robolab und SWP genutzt

Warum sollte ich git nutzen?

Was spricht gegen Dropbox? Oder Facebook?

Das.

Warum Versionierung?

- Dropbox ist (für solche Zwecke) unbenutzbar
 - man überschreibt gegenseitig Änderungen oder hat 20 Dateien à la (In Konflikt stehende Version von xx am dd.mm.yyyy)
- Verlust des Überblicks bei 20 Kopien der selben Datei mit anderem Namen

Warum Versionierung?

- Dropbox ist (für solche Zwecke) unbenutzbar
 - man überschreibt gegenseitig Änderungen oder hat 20 Dateien à la (In Konflikt stehende Version von xx am dd.mm.yyyy)
- Verlust des Überblicks bei 20 Kopien der selben Datei mit anderem Namen

Lösung:

- immer selbe Datei bearbeiten
- Zwischenstand irgendwo speichern, mit Info, was geändert wurde (zum rückgängig machen)

Wie das aussehen könnte...

The screenshot shows a GitHub merge commit interface for a 'Merge branch 'software'' commit. The commit message is 'Version 1.0'. It was merged from 'master' into 'Version_1.2 Version_3.0' by 'Felixix42' on 25 Mar 2015. The commit has 2 parents: c91fe6e and 420e424, with a commit hash of 844b2e74b03ad8d108eb8156ca702c2302ebfc7f. The diff shows 19 changed files with 1,372 additions and 45 deletions. The 'Unified' view is selected.

Merge branch 'software'
Version 1.0

master → Version_1.2 Version_3.0
Felixix42 committed on 25 Mar 2015
2 parents c91fe6e + 420e424 commit 844b2e74b03ad8d108eb8156ca702c2302ebfc7f

Showing 19 changed files with 1,372 additions and 45 deletions. Unified Split

View

5 ~~=====~~ .gitignore

```
5 ===== .gitignore
...
1  Simulation-Workspace/simulation/src/RobolabSimClient
2
3  *.elf
4  *.rxe
5  *.bin
6  =====
7  *.elf
8  *.rxe
9  *.bin
10 =====
11 *.exe
12 *.out
13 *.app
14 =====
15 #####
16 ## Eclipse
17 =====
18 *.bat
19 =====
20 #####
21 ## Eclipse
22 =====
23 *.bat
24 =====
25 #####
26 ## Eclipse
27 =====
28 *.bat
29 =====
30 #####
31 ## Eclipse
32 =====
33 *.bat
```

grün: hinzugefügte Zeilen

weitere Vorteile

- man sieht, wer Fehler ins Programm eingeschleust hat
- zurück springen auf jeden beliebigen vorherigen Stand
→ jede Änderung *einzeln* rückgängig machbar
- auch online speicherbar

Programme zur Versionsverwaltung

Bekannte Programme:

- SVN
- Mercurial
- Git

Programme zur Versionsverwaltung

Bekannte Programme:

- SVN
- Mercurial
- Git - **zurzeit das Beliebteste**

Installation

Installation - Linux

Ubuntu/Debian

```
$ sudo apt-get install git
```

Arch Linux

```
$ sudo pacman -Sy git
```

Fedora

```
$ dnf -y install git
```

Installation - macOS

Über Homebrew (empfohlen)

```
$ brew install git
```

Download von der Webseite

<https://git-scm.com>

Installation - Windows

Installation des Linux Subsystems

Danach, wie bei der gewählten Linuxdistribution

Clients

Es gibt eine Reihe von grafischen Clients, die auf dem Kommandozeilenprogramm aufsetzen. Empfehlenswert sind:

- GitKraken
- SourceTree (viele Konfigurationsmöglichkeiten)
- GitHub Desktop
- IDE

Aaaaber: Lieber Kommandozeilen-Client nutzen, um die Funktionsweise zu lernen.

Hands on!

Zeit für eine praktische Einführung!

Vorbereitung

- git installiert?
- neuen (leeren) Ordner anlegen
- Linux Subsystem (Windows) oder Terminal öffnen
per **cd pfad/zum/ordner** in den neuen Ordner wechseln

Navigation in einem Terminal

noch nie eine Shell benutzt?

Navigation in einem Terminal

noch nie eine Shell benutzt?

- `cd mein_ordner` wechsle in `mein_ordner`
- `mkdir mein_ordner` erstelle `mein_ordner`
- `ls` liste mir alle Dateien/Ordner im aktuellen Verzeichnis
- `touch meine_datei` erstelle `meine_datei`
- `cat meine_datei` zeige den Inhalt von `meine_datei` an
- `rm meine_datei` lösche `meine_datei`

Initiales Setup

Noch nie git benutzt?

Initiales Setup

Noch nie git benutzt?

```
git config --global user.name "[name]"
```

Setzt Namen, der unter dem Commit stehen wird.

Initiales Setup

Noch nie git benutzt?

```
git config --global user.name "[name]"
```

Setzt Namen, der unter dem Commit stehen wird.

```
git config --global user.email "[email]"
```

Mailadresse des Users (**wichtig:** sollte GitHub-Adresse sein!)

Initiales Setup

Noch nie git benutzt?

`git config --global user.name "[name]"`

Setzt Namen, der unter dem Commit stehen wird.

`git config --global user.email "[email]"`

Mailadresse des Users (**wichtig:** sollte GitHub-Adresse sein!)

```
[felix@Samaritan] $ git config --global user.name "Max Mustermann"  
[felix@Samaritan] $ git config --global user.email "mustermann@ifsr.de"
```

Und am Anfang war...

`git init`

Erstellt ein neues Repository (*Lager*) im aktuellen Ordner.

Und am Anfang war...

git init

Erstellt ein neues Repository (*Lager*) im aktuellen Ordner.

```
[felix@Samaritan] $ git init
Initialized empty Git repository in /Users/felix/test/.git/
```

Und was ist jetzt passiert?

- .git-Ordner wurde angelegt
- in ihm geschieht „Magie“ hinter den Kulissen
- dient als Ablage für gespeicherte Änderungen an Dateien
- Einstellungen für Repository liegen hier

In diesem Ordner müsst ihr für gewöhnlich nichts ändern.

Ein kleiner Blick unter die Haube...

git - Workflow

Intern organisiert git die überwachten Dateien in 3 Bereichen:

Working Directory Da liegen alle bearbeiteten Dateien aus eurem Projekt-Ordner drin.

Staging Area Wollt ihr euren Zwischenstand speichern, könnt ihr einzelne Änderungen (einzelne Dateien oder sogar Zeilen) dafür auswählen. Diese landen dann hier.

Repository Nachdem die ausgewählten Änderungen aus der Staging Area committed wurden, liegen sie als Gesamtpaket (Commit) hier.

git - Workflow

Working Direkto

git - Workflow

git - Workflow

Zurück zur Praxis!

Her mit dem Inhalt!

(Normalerweise kommt jetzt der Teil, an dem ihr programmiert.)

Erstellt eine Textdatei und schreibt ein paar Zeilen.

Änderungen speichern

Genug Inhalt zusammengekommen?
Zeit für den *Commit*.

Änderungen speichern

Genug Inhalt zusammengekommen?
Zeit für den *Commit*.

Den was...?

Commitment leicht gemacht

Ein **Commit** ist der Vorgang, bei dem die geänderten Dateien aus dem Working Tree gespeichert werden.

Das spielt sich nach dem immer gleichen Schema ab:

1. Dateien bearbeiten
2. zu speichernde Änderungen auswählen (**addn** oder **stagen**)
3. Änderungen **committen**

Änderungen speichern (1)

Mit `git status` wird Status des Repositories angezeigt:

```
[felix@Samaritan] $ git status
On branch main

Initial commit

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

 hallowelt.txt

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

Änderungen speichern (2)

Jetzt müssen alle geänderten Dateien *gestaged* werden:

git add [Datei(en)]

```
[felix@Samaritan] $ git add hallowelt.txt
```

Änderungen speichern (2)

Jetzt müssen alle geänderten Dateien *gestaged* werden:

git add [Datei(en)]

```
[felix@Samaritan] $ git add hallowelt.txt
```

Immer überlegen, welche Dateien geaddet werden sollen. Passwörter und Access-Token haben in git nichts zu suchen!

Wo stehen wir jetzt?

Probiert doch noch mal git status...

Wo stehen wir jetzt?

```
[felix@Samaritan] $ git status
On branch main

Initial commit

Changes to be committed:
  (use "git rm --cached <file>..." to unstage)

 new file:  hallowelt.txt
```

Zeit, den Sack zu zu machen!

Bleibt nur noch der eigentliche *Commit* übrig!

git commit -m "[Nachricht]"

```
[felix@Samaritan] $ git commit -m "Add hallowelt.txt"

[main (root-commit) 6386d2f] Add hallowelt.txt
 1 file changed, 1 insertion(+)
 create mode 100644 hallowelt.txt
```

Glückwunsch! Euer erster Commit! :)

Tipp: Verwendet *aussagekräftige* Commit-Nachrichten, aus denen man sofort herauslesen kann, welche Änderungen ihr vorgenommen habt!

Negativ-Beispiel:


```
3d06ff9 Aariesntdyaus
9bffefc Fuuuuuuuuuuu
1829923 I are the master of code!!!111
3d06ff9 Added/removed a file
9bffefc This time it is probably fixed
1829923 Prettify the output
```

Nett. Aber alles immer noch lokal. Wie funktioniert jetzt die Zusammenarbeit?

Nett. Aber alles immer noch lokal. Wie funktioniert jetzt die Zusammenarbeit?

Mit Remote Repositories!

git - Workflow

git - Workflow

git - Workflow

Ab in die Cloud! - Befehle

git push [Remote] [Branch]

lädt eure Commits hoch (man nennt es auch *pushen*)

git pull [Remote] [Branch]

lädt fremde Änderungen runter (man nennt es auch *pullen*)

Ab in die Cloud! - Befehle

git push [Remote] [Branch]

lädt eure Commits hoch (man nennt es auch *pushen*)

git pull [Remote] [Branch]

lädt fremde Änderungen runter (man nennt es auch *pullen*)

Aber dazu brauchen wir erstmal ein Remote Repository...

The screenshot shows a GitHub repository page for the user [jkrbs](#). The left sidebar lists the user's repositories, including [fsriese20-ansible](#), [fsriese-spiel-scoreboard](#), [fsrseminargruppen](#), [fsriehopanic](#), [jkrbsorganize](#), [jkrbszih_web_sim](#), [jkrbespiel_scoreboard](#), [fsriese-tutorienbriefing](#), [fsriese2020-hacky-feedback](#), [fsriese-esspiel-scoreboard](#), [jkrbsjitsirolette](#), [jkrbselecture_notes](#), [fsriese-system-status](#), and [fsriese-distribute](#). A red box highlights the [New](#) button in the sidebar.

The main area displays a timeline of recent activity:

- Felixx42 pushed to fsriese-system-status 5 days ago**
2 commits to [main](#)
 - 67be1dc Add explanation on how to re-enable the workflow
 - a53a631 Disable workflow for now
- Felixx42 pushed to fsriese20-services 5 days ago**
1 commit to [main](#)
 - b2fc64c Disable workflow for now
- bennofs created a repository ascii-dresdenascii.coffee 11 days ago**
ascii-dresdenascii.coffee
Infrastructure configuration for all ascii.coffee services
Updated Nov 12 [Star](#)
- kalinni pushed to fsrseminargruppen 14 days ago**
1 commit to [master](#)

Search or jump to... Pull requests Issues Marketplace Explore

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 *

 jirbs / my-test-repo

Great repository names are short and memorable. Need inspiration? How about [special-eureka](#)?

Description (optional)

 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.](#)

[Create repository](#)

This screenshot shows a GitHub repository page for 'Felix42 / cooles-test-repo'. The page includes a navigation bar with links for 'Code', 'Issues 0', 'Pull requests 0', 'Projects 0', 'Wiki', 'Pulse', 'Graphs', and 'Settings'. Below the navigation bar, there's a section titled 'Quick setup — if you've done this kind of thing before' with instructions for setting up the repository. It provides links for 'Set up in Desktop' (with options for HTTPS or SSH), the repository URL (<https://github.com/Felix42/cooles-test-repo.git>), and a note about including README, LICENSE, and .gitignore files. There are also sections for creating a new repository on the command line (with a code block showing git commands) and pushing an existing repository from the command line (also with a code block). A third section for importing code from another repository is present but not highlighted.

Quick setup — if you've done this kind of thing before

Set up in Desktop or [HTTPS](#) [SSH](#) <https://github.com/Felix42/cooles-test-repo.git>

We recommend every repository include a [README](#), [LICENSE](#), and [.gitignore](#).

...or create a new repository on the command line

```
echo "# cooles-test-repo" >> README.md
git init
git add README.md
git commit -m "first commit"
git remote add origin https://github.com/Felix42/cooles-test-repo.git
git push -u origin master
```

...or push an existing repository from the command line

```
git remote add origin https://github.com/Felix42/cooles-test-repo.git
git push -u origin master
```

...or import code from another repository

You can initialize this repository with code from a Subversion, Mercurial, or TFS project.

Ab in die Cloud! (2)

```
[felix@Samaritan] $ git remote add origin https://github.com/
 Feliix42/cooles-test-repo.git
[felix@Samaritan] $ git push -u origin main
Username for 'https://github.com': Feliix42
Password for 'https://Feliix42@github.com':
Counting objects: 3, done.
Writing objects: 100% (3/3), 869 bytes | 0 bytes/s, done.
Total 3 (delta 0), reused 0 (delta 0)
To https://github.com/Feliix42/cooles-test-repo.git
 * [new branch] main -> main
Branch main set up to track remote branch main from origin.
```

The screenshot shows a GitHub repository page. At the top, the URL is GitHub, Inc. github.com/Felix42/cooles-test-repo. The repository name is Felix42 / cooles-test-repo. Below the header, there are tabs for Code, Issues (0), Pull requests (0), Projects (0), Wiki, Pulse, Graphs, and Settings. The Code tab is selected. A message says "No description or website provided. — Edit". Below this, there are summary statistics: 1 commit, 1 branch, 0 releases, and 1 contributor. A dropdown menu shows "Branch: master". Buttons for "New pull request", "Create new file", "Upload files", "Find file", and "Clone or download" are available. A commit history shows a single commit by Felix42 titled "Add hallowelt.txt" from 15 hours ago. A note at the bottom encourages adding a README, with a "Add a README" button.

© 2016 GitHub, Inc. Terms Privacy Security Status Help

Contact GitHub API Training Shop Blog About

Es funktioniert!

Zum Abschluss: Kollaboration!

- findet euch zu zweit zusammen

Zum Abschluss: Kollaboration!

- findet euch zu zweit zusammen
- Partner 1 fügt Partner 2 zu seinem Repository hinzu

Screenshot of a GitHub repository settings page for "jkrbs / my-test-repo".

The top navigation bar includes links for Pull requests, Issues, Marketplace, Explore, and a search bar.

The main header shows the repository name "jkrbs / my-test-repo" and icons for Unwatch (with 1), Star (0), Fork (0), and a gear icon.

The "Settings" tab is selected in the navigation bar.

The left sidebar contains the following options:

- Manage access (selected)
- Security & analysis
- Webhooks
- Notifications
- Integrations
- Deploy keys
- Autolink references
- Actions
- Secrets
- Moderation settings

The "Who has access" section compares two access levels:

- PUBLIC REPOSITORY**: Described as "This repository is public and visible to anyone." with a "Manage" button.
- DIRECT ACCESS**: Described as "0 collaborators have access to this repository. Only you can contribute to this repository." with a "Manage" button.

The "Manage access" section displays a message: "You haven't invited any collaborators yet" with an "Invite a collaborator" button.

Zum Abschluss: Kollaboration!

- findet euch zu zweit zusammen
- Partner 1 fügt Partner 2 zu seinem Repository hinzu

Zum Abschluss: Kollaboration!

- findet euch zu zweit zusammen
- Partner 1 fügt Partner 2 zu seinem Repository hinzu
- Partner 2 klont das Repository von Partner 1

The screenshot shows a GitHub repository page for 'Felix42 / cooles-test-repo'. The repository has 1 commit, 1 branch, 0 releases, and 1 contributor. It contains one file, 'hallowelt.txt', which has been added. A modal window is open, showing the 'Clone with HTTPS' URL: <https://github.com/Feliix42/cooles-test-repo>. The modal also includes 'Open in Desktop' and 'Download ZIP' buttons.

Felix42 / cooles-test-repo

1 commit · 1 branch · 0 releases · 1 contributor

Branch: master · New pull request

Clone with HTTPS ⓘ · Use SSH

Use Git or checkout with SVN using the web URL.

<https://github.com/Feliix42/cooles-test-repo>

Open in Desktop · Download ZIP

No description or website provided. — Edit

Code Issues 0 Pull requests 0 Projects 0 Wiki Pulse Graphs Settings

Unwatch 1 Star 0 Fork 0

Help people interested in this repository understand your project by adding a README.

© 2016 GitHub, Inc. Terms Privacy Security Status Help

Contact GitHub API Training Shop Blog About

```
[harold@Machine] $ git clone https://github.com/Feliix42/cooles-
 test-repo.git
Cloning into 'cooles-test-repo'...
remote: Counting objects: 3, done.
remote: Total 3 (delta 0), reused 3 (delta 0), pack-reused 0
Unpacking objects: 100% (3/3), done.
Checking connectivity... done.
```

Zum Abschluss: Kollaboration!

- findet euch zu zweit zusammen
- Partner 1 fügt Partner 2 zu seinem Repository hinzu
- Partner 2 klont das Repository von Partner 1

Zum Abschluss: Kollaboration!

- findet euch zu zweit zusammen
- Partner 1 fügt Partner 2 zu seinem Repository hinzu
- Partner 2 klont das Repository von Partner 1
- Bearbeitet beide `hallowelt.txt`
(fügt z.B. den Satz „Ich heiße [...]“ hinzu und löscht den Rest.)

Zum Abschluss: Kollaboration!

- findet euch zu zweit zusammen
- Partner 1 fügt Partner 2 zu seinem Repository hinzu
- Partner 2 klont das Repository von Partner 1
- Bearbeitet beide `hallowelt.txt`
(fügt z.B. den Satz „Ich heiße [...]“ hinzu und löscht den Rest.)
- Einer von euch committed und pusht seine Änderungen
(`git add [...]`, `git commit -m "[...]"`, `git push origin main`)

Zum Abschluss: Kollaboration!

- findet euch zu zweit zusammen
- Partner 1 fügt Partner 2 zu seinem Repository hinzu
- Partner 2 klont das Repository von Partner 1
- Bearbeitet beide `hallowelt.txt`
(fügt z.B. den Satz „Ich heiße [...]“ hinzu und löscht den Rest.)
- Einer von euch committed und pusht seine Änderungen
(`git add [...]`, `git commit -m "[...]"`, `git push origin main`)
- Dann macht der andere Partner das gleiche

```
[felix@Samaritan] $ git commit -m "Ich bin Felix"

[main 50126f1] Ich bin Felix
 1 file changed, 1 insertion(+), 1 deletion(-)

[felix@Samaritan] $ git push origin main
To https://github.com/Feliix42/cooles-test-repo.git
 ! [rejected] main -> main (fetch first)
error: failed to push some refs to 'https://github.com/Feliix42/
 cooles-test-repo.git'
hint: Updates were rejected because the remote contains work
hint: that you do not have locally. This is usually caused
hint: by another repository pushing to the same ref. You may
hint: want to first integrate the remote changes (e.g.,
hint: 'git pull ...') before pushing again. See the 'Note
hint: about fast-forwards' in 'git push --help' for details.
```

Huch.

Euer push wurde zurückgewiesen, weil es neuere Änderungen gibt, die ihr noch nicht auf eurem PC habt.

Lösung:

```
git pull origin main
```

```
[felix@Samaritan] $ git pull origin main
remote: Counting objects: 3, done.
remote: Total 3 (delta 0), reused 3 (delta 0), pack-reused 0
Unpacking objects: 100% (3/3), done.
From https://github.com/Feliix42/cooles-test-repo
  6386d2f..90188bf  main -> origin/main
Auto-merging hallowelt.txt
CONFLICT (content): Merge conflict in hallowelt.txt
Automatic merge failed; fix conflicts and then commit the result
```

```
[felix@Samaritan] $ git pull origin main
remote: Counting objects: 3, done.
remote: Total 3 (delta 0), reused 3 (delta 0), pack-reused 0
Unpacking objects: 100% (3/3), done.
From https://github.com/Feliix42/cooles-test-repo
  6386d2f..90188bf  main -> origin/main
Auto-merging hallowelt.txt
CONFLICT (content): Merge conflict in hallowelt.txt
Automatic merge failed; fix conflicts and then commit the result
```


Glückwunsch! Euer erster *Merge-Conflict!*

GIT PULL

CONFLICT

memegenerator.net

Okay... Und jetzt?

Überschneiden sich die Änderungen von zwei Commits, die git nicht automatisch beheben kann, entsteht ein **Merge Conflict**, der von Hand behoben werden muss.

Wie?

Öffnet hallowelt.txt im Texteditor.

Das sollte etwa so aussehen:

Wie?

Öffnet hallowelt.txt im Texteditor.

Das sollte etwa so aussehen:


```
<<<<< HEAD
Hallo Welt! Ich bin Felix! :)
=====
Hallo Welt! Ich heiße Harold! :)
>>>>> 90188bf7fac197c21923c7bf9c3493fe06e51f38
```

Was sehe ich da?

- oberhalb des ===== stehen eure Änderungen (markiert mit *HEAD*)
- darunter die Änderung des Konflikte verursachenden Commits
(markiert mit der *Commit-ID*)

Was sehe ich da?

- oberhalb des ===== stehen eure Änderungen (markiert mit *HEAD*)
- darunter die Änderung des Konflikte verursachenden Commits (markiert mit der *Commit-ID*)
- kompletter Abschnitt zwischen <<< und >>> muss jetzt von Hand gemerged werden
- löscht die Änderungen, die weg sollen und fasst alles so zusammen, dass es euch passt

Was sehe ich da?

- oberhalb des ===== stehen eure Änderungen (markiert mit *HEAD*)
- darunter die Änderung des Konflikte verursachenden Commits (markiert mit der *Commit-ID*)
- kompletter Abschnitt zwischen <<< und >>> muss jetzt von Hand gemerged werden
- löscht die Änderungen, die weg sollen und fasst alles so zusammen, dass es euch passt
- seht euch mit `git status` den Zwischenstand an

```
[felix@Samaritan] $ git status
On branch main
Your branch and 'origin/main' have diverged,
and have 1 and 1 different commits each, respectively.
(use "git pull" to merge the remote branch into yours)
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:  hallowelt.txt

no changes added to commit (use "git add" and/or "git commit -a"
")
```

Was sehe ich da?

- oberhalb des ===== stehen eure Änderungen (markiert mit *HEAD*)
- darunter die Änderung des Konflikte verursachenden Commits (markiert mit der *Commit-ID*)
- kompletter Abschnitt zwischen <<< und >>> muss jetzt von Hand gemerged werden
- löscht die Änderungen, die weg sollen und fasst alles so zusammen, dass es euch passt
- seht euch mit `git status` den Zwischenstand an

Was sehe ich da?

- oberhalb des ===== stehen eure Änderungen (markiert mit *HEAD*)
- darunter die Änderung des Konflikte verursachenden Commits (markiert mit der *Commit-ID*)
- kompletter Abschnitt zwischen <<< und >>> muss jetzt von Hand gemerged werden
- löscht die Änderungen, die weg sollen und fasst alles so zusammen, dass es euch passt
- seht euch mit git status den Zwischenstand an
- addet die „reparierte“ Datei
- committed das Ergebnis

Merge Konflikte sind kein Beinbruch!

Generell gilt: Ruhe bewahren!

- Merge Konflikte immer mit Sorgfalt beheben, besonders wenn große Code-Segmente betroffen sind!
- Ein Konflikt kann sich über mehrere Blöcke erstrecken
- schaut euch betroffene Dateien genau an!

Glückwunsch!

Ihr könnt jetzt:

- Euer Projekt mit git verwalten
- euer Repository mit GitHub über mehrere PCs und User synchronisieren
- Merge Konflikte beheben
- fremde Projekte klonen und mitmachen!

Ihr seid für eure ersten Schritte mit git gewappnet!

Doch mit git ist noch viel mehr möglich!

Werft zum Beispiel mal ein Blick auf folgende Dinge:

- die .gitignore-Datei
- Branches
- git log
 - auch mit den Zusätzen
 - oneline
 - graph
- git diff
- git pull --rebase
- git commit --amend
- git fetch vs. git pull

Hilfe, so viele Befehle! Das merk ich mir nie!

Musst du auch nicht, es gibt ja Cheat Sheets:

- [GitHub git Cheat Sheet Education](#)
- [Cheat Sheet von Tower](#)
- und viele mehr - einfach mal googlen

Außerdem gibt es zahlreiche Guides und Einführungen im Netz:

- [git - Der einfache Einstieg](#)
- [Git Explained: For Beginners](#)
- und viele mehr, schaut einfach, was euch anspricht!

Tipp: Unbedingt über Good Practices informieren!

Ausblick

Nächster Termin:

kommt noch per Mail

Freut euch auf:

- Wie geht es weiter? - Ausblick auf kommende Semester
- Tipps zum Stundenplanbau
- Wie gehe ich mit dem Prüfungsamt um?
- Und...ein paar letzte Tipps bevor ihr in die Welt der höheren Semester entlassen werdet :)