SmartGit Quickstart Guide

syntevo GmbH, www.syntevo.com

2011

Contents

2 Git-Concepts 2.1 Repository, Working Tree, Commit 2.2 Typical Project Life-Cycle 2.3 Branches 2.3.1 Working With Branches 2.3.2 Branches Are Just Pointers 2.4 Commits 2.4.1 It's All About Commits 2.4.2 How Things Play Together 2.5 The Index 2.6 Merging and Rebasing 2.6.1 "Normal" Merge 2.6.2 Fast-forward Merge 2.6.3 Squash Merge	3
2.1 Repository, Working Tree, Commit 2.2 Typical Project Life-Cycle 2.3 Branches 2.3.1 Working With Branches 2.3.2 Branches Are Just Pointers 2.4 Commits 2.4.1 It's All About Commits 2.4.2 How Things Play Together 2.5 The Index 2.6 Merging and Rebasing 2.6.1 "Normal" Merge 2.6.2 Fast-forward Merge	4
2.2 Typical Project Life-Cycle 2.3 Branches 2.3.1 Working With Branches 2.3.2 Branches Are Just Pointers 2.4 Commits 2.4.1 It's All About Commits 2.4.2 How Things Play Together 2.5 The Index 2.6 Merging and Rebasing 2.6.1 "Normal" Merge 2.6.2 Fast-forward Merge	4
2.3 Branches 2.3.1 Working With Branches 2.3.2 Branches Are Just Pointers 2.4 Commits 2.4.1 It's All About Commits 2.4.2 How Things Play Together 2.5 The Index 2.6 Merging and Rebasing 2.6.1 "Normal" Merge 2.6.2 Fast-forward Merge	4
2.3.1 Working With Branches 2.3.2 Branches Are Just Pointers 2.4 Commits 2.4.1 It's All About Commits 2.4.2 How Things Play Together 2.5 The Index 2.6 Merging and Rebasing 2.6.1 "Normal" Merge 2.6.2 Fast-forward Merge	5
2.3.2 Branches Are Just Pointers 2.4 Commits 2.4.1 It's All About Commits 2.4.2 How Things Play Together 2.5 The Index 2.6 Merging and Rebasing 2.6.1 "Normal" Merge 2.6.2 Fast-forward Merge	5
2.4 Commits 2.4.1 It's All About Commits 2.4.2 How Things Play Together 2.5 The Index 2.6 Merging and Rebasing 2.6.1 "Normal" Merge 2.6.2 Fast-forward Merge	6
2.4.1 It's All About Commits 2.4.2 How Things Play Together 2.5 The Index 2.6 Merging and Rebasing 2.6.1 "Normal" Merge 2.6.2 Fast-forward Merge	6
2.4.2 How Things Play Together 2.5 The Index 2.6 Merging and Rebasing 2.6.1 "Normal" Merge 2.6.2 Fast-forward Merge	6
2.5 The Index 2.6 Merging and Rebasing 2.6.1 "Normal" Merge 2.6.2 Fast-forward Merge	7
2.6 Merging and Rebasing	8
2.6.1 "Normal" Merge	9
2.6.2 Fast-forward Merge	9
2.6.3 Squash Merge	9
•	10
2.7 Working Tree States	10
2.8 Submodules	10
2.9 Git-SVN	11
3 Important Commands	12
3.1 Project-Related	12
3.1.1 Open Working Tree	12
3.1.2 Cloning a Repository	12
3.2 Synchronizing With a Remote Repository	13
3.2.1 Push	13
3.2.2 Pull	13
3.2.3 Synchronize	13
3.3 Local Operations On The Working Tree	14
3.3.1 Stage	14
3.3.2 Unstage	14
3.3.3 Ignore	14
3.3.4 Commit	15
3.3.5 Undo Last Commit	15
3.3.6 Revert	15

		3.3.7 Remove	16
		3.3.8 Delete	16
	3.4	Branch Handling	16
		3.4.1 Switch	16
		3.4.2 Checkout	
			16
		3.4.4 Rebase	17
			18
			18
		3.4.7 Branch Manager	18
	~		_
4	\mathbf{Sys}	em properties/VM options 1	9
	4.1	General properties	19
	4.2	User interface properties	20
	4.3	Specifying VM options and system properties	20
5	Inst	allation and Files	22
•		Location of SmartGit's settings directory	
	5.2	Notable configuration files	
	5.3	Company-wide installation	23
	5.4	JRE search order (Windows)	23

Introduction

SmartGit is a graphical Git client which runs on all major platforms. Git is a distributed version control system (DVCS). SmartGit's target audience are users who need to manage a number of related files in a directory structure, to coordinate access to them in a multiuser environment and to track changes to these files. Typical areas of applications are software projects, documentation projects or website projects.

Acknowledgments

We want to thank all users, who have given feedback to SmartGit and in this way helped to improve it, e.g., by reporting bugs and making feature suggestions.

Git-Concepts

The following section helps you to easily start-up with Git and tries to give you an understanding of the fundamental concepts of Git for efficient working.

2.1 Repository, Working Tree, Commit

First, we need to define some Git-specific names which may differ in their meaning with those you already know from other version control systems, for example Subversion.

Classical centralized version control systems like Subversion (SVN) use working copies which are related to exactly one repository. SVN working copies can refer to the entire repository or just to parts of it. With Git everything is a repository, even the local "working copy" which always refers to a complete repository, not just to parts of it. Git's working tree is the directory where you can edit files. Each working tree has its corresponding repository. So-called bare repositories which are used on servers in the meaning of central repositories don't have a working tree.

Example

Let's assume you have all your project related files in a directory D:\my-project. Then this directory represents the working tree containing all files to edit. The attached repository (or more precise: the repository's meta data) is located in the D:\my-project\.git directory.

2.2 Typical Project Life-Cycle

As with all version control systems, there typically exists a central repository containing the project files. To create a local repository, you need to *clone* the *remote* central repository. Then the local repository is connected to the remote repository which, from the local repository's perspective, is referred to as *origin*. The cloning-step is comparable with the initial SVN checkout for getting a local working copy.

Having the local repository containing all project files from origin, you can make changes to the files in the working tree and *commit* the changes. These changes will be stored in your local repository only, you don't even need to have access to a remote repository when committing. Later on, after you have committed a couple of changes, you can *push* (see 3.2.1) them back to the remote repository. Other users which have their own clone of the origin repository, *pull* (see 3.2.2) from the remote repository to get your pushed changes.

2.3 Branches

Branches can be used to store independent commits in the repository, e.g., to fix bugs for a released software project and continue to develop new features for the next project version.

Git distinguishes between two kinds of branches: local branches and remote branches. In the local repository, you can create as much local branches as you like. Remote branches refer to local branches of the origin-repository. In other words: cloning a remote repository clones all its local branches which then are stored in your local repository as remote branches. You can't work directly with the remote branches, but have to create local branches for them which are "linked" to the remote branches. The local branch is called tracking branch and the belonging remote branch tracked branch. There can be independent local branches and tracking branches.

The default local main branch which Git creates is named *master* (the SVN equivalent is the *trunk*). When cloning a remote repository, the master tracks the remote branch origin/master.

2.3.1 Working With Branches

After you have pushed changes from your local branch to the origin-repository, the tracked (remote) branch will get those changes, too. If you pull changes from the origin-repository, these commits will be stored in the tracked (remote) branch of the local repository. To get the tracked branch changes into your local branch, the remote changes have to be merged from the tracked branch. This can be done directly when invoking the Pull command in SmartGit or later by explicitly invoking the Merge command. An alternative to using the Merge command is using the Rebase command.

Tip The method to be used by Pull (either *Merge* or *Rebase*) can be configured by **Project|Working Tree Settings**, in **Pull** tab.

2.3.2 Branches Are Just Pointers

Every branch is simply a named pointer to a commit. A special unique pointer for every repository is the HEAD which indicates the commit to which the working tree belongs. The HEAD cannot only point to a commit, but also to a local branch which itself points to a commit. Committing changes will create a new commit on top of the commit where the HEAD is pointing to. If the HEAD points to a local branch, the branch pointer will be moved forward to the new commit, so also the HEAD indirectly points to the new commit. If the HEAD points to a commit, the HEAD itself is moved forward to the new commit.

2.4 Commits

A commit is the equivalent to an SVN revision, a set of changes which are stored in the repository with a commit message. The Commit command is used to store working tree changes in the local repository, creating a new commit.

2.4.1 It's All About Commits

Let's take a short trip to theory, namely commit graphs. Every repository starts with the initial commit. Every subsequent commit is directly based on one or more parent commits. In this way a repository is a commit graph (or more technically speaking: a directed, acyclic graph of commit-nodes) with every commit being a descendant from the initial commit. This is the reason why a commit is not just a set of changes, but due to its fixed location in the commit graph, also specifies a unique repository state.

A normal commit has just one parent commit (or none in case of the initial commit). A merge commit has two (or more) parent commits.

```
o ... a merge commit
| \
| o ... a normal commit
| |
o | ... another normal commit
| /
o ... yet another normal commit which has been branched
|
o ... the initial commit
```

Each commit can be identified by its unique SHA-ID. Git allows to check out every commit using its SHA (SmartGit does not require you to enter such hard to remember SHAs, but instead lets you select commits). Checking out will set the HEAD and working tree to

the commit. After altering the working tree, comitting your changes will result in a new commit which will have the checked out commit as its parent. Newly created commits are called *heads*, because there are no other commits descending from them. In this way you are extending the commit graph.

2.4.2 How Things Play Together

The following example shows how commits, branches, pushing, fetching and (basic) merging play together.

Let's assume we have commits A, B and C. master and origin/master both point to C. HEAD points to master (in other words: the working tree is switched to branch master):

```
o [> master][origin/master] C
l
o B
l
o A
```

Now, let's commit a set of changes which results in commit D. Commit D is a child of C. master will now point to D, hence it is one commit ahead of the tracked branch origin/master:

```
o [> master] D
|
o [origin/master] C
|
o B
|
o A
```

As a result of a Push, Git sends the commit D to the origin-repository moving its master to the new commit D. Because a remote branch always refers to the branch in the remote repository, origin/master of our repository will also be set to the commit D:

```
o [> master][origin/master] D
|
o C
|
o B
|
o A
```

Now let's assume someone else has further modified the remote repository and committed E as a child of D, i.e. the master in the origin-repository points now to E. When fetching from the origin-repository, we will receive commit E and our repository's origin/master will be moved to E:

```
o [origin/master] E
|
o [> master] D
|
o C
|
o B
|
o A
```

Finally, we will now merge our local master from its tracking branch origin/master. Because there are no new local commits, this will simply move master forward to the commit E, too (see Section 2.6.2).

```
o [> master] [origin/master] E
|
o D
|
o C
|
o B
|
o A
```

This was the complete Push-Pull-Merge cycle when working with remote repositories.

2.5 The Index

The *Index* is an intermediate "storage" for preparing a commit. Depending on your personal preferences, SmartGit allows you to make heavy use of the Index or to ignore its presence at all.

With the *Stage* command you can save a file's content from your working tree into the Index. If you stage a previously version-controlled but in the working tree missing file, it will be marked for removal. You can do that explicitly using the *Remove* command, just as you are accustomed from SVN. If you have a file with Index changes selected, invoking **Commit** will give you the option to commit all staged changes.

If you have staged some file changes and later modified the working tree file again, you can use the *Revert* command to either revert the working tree file content to the staged changes stored in the Index or to the file content stored in the repository (HEAD). The **Changes** preview of the SmartGit project window can show the changes between the HEAD and Index, the HEAD and working tree or the Index and the working tree state of the selected file.

When unstaging previously staged changes before committing them, the staged changes will be moved back to the working tree, if the working tree is not modified. The Index will get the HEAD file content.

2.6 Merging and Rebasing

2.6.1 "Normal" Merge

Usually, when merging from a different branch and both, the current branch and the branch to merge contain changes, there are two options to merge: the normal merge and the squash merge. In case of the normal merge a merge commit with at least two parent commits (the last from your current branch and the last from the merged branch) is created (> indicates where the HEAD is pointing to):

2.6.2 Fast-forward Merge

If the current branch is just a few commits behind the merged commit on the same branch, it is sufficient to just move the current branch pointer forward. No additional commit needs to be created.

2.6.3 Squash Merge

The squash merge will perform the merge like the normal merge, but drops the information from what branch the merge occurs. Hence it only allows to create normal commits. This is very useful to merge changes from local (features) branches where you don't want all your feature branch commits be pushed into the remote repository.

Note Merging is a fundamental concept in Git and SmartGit performs merges automatically in situations where you might not expect it at a first glance. For example, if you are working on the master branch and want to switch to the release-1 branch, SmartGit merges changes from the tracking branch origin/release-1. So be aware that a plain switch to a different branch can result in a merge conflict.

A Git-specific alternative to merging is *rebasing* (see Section 3.4.4). It can be used to keep the history linear.

For example, if a user has done local commits and performs a pull with merge, a merge commit with two parent commits (his last commit and the last commit from the tracking branch) is created. When using rebase instead of merge, Git applies the local commits on top of the commits from the tracking branch, thus avoiding a merge commit. As for merge, this only works if no conflict occurs.

2.7 Working Tree States

Usually, you can commit individual file changes. But there are some situations where this is not possible, e.g., if a merge has failed with a conflict. In this case you either have to finish the merge by solving the conflict, staging the file changes and performing the commit on the working tree root or by reverting the whole working tree.

2.8 Submodules

Often, software projects are not completely selfcontained, but they usually share common parts with other software projects. Git offers a feature called *submodules* which

allows to integrate directory structures into another directory structure (similar to SVN's "externals" feature).

A submodule is a nested repository which is embedded in a dedicated subdirectory of the working tree (of its parent repository). It is always pointing at a particular commit of the embedded repository. The definition of the submodule is stored as a separate entry in the git object database of the parent repository.

The link between working tree entry and foreign repository is stored in the .gitmodules files of the parent repository. The .gitmodules file is usually versioned, so it can be maintained by all users respectively changes are propagated to all users.

Submodule repositories are not automatically cloned, but need to be initialized first. The initialization arranges necessary entries in the <code>.git/config</code> file which can be edited later by the user, e.g., to fix SSH login names.

2.9 Git-SVN

Git allows not only to communicate with other Git repositories, but also with SVN repositories. This means that you can use SmartGit also as a simple SVN client:

- Cloning from a SVN repository is similar to checking out a SVN working copy.
- Pulling from the SVN repository is similar to updating the SVN working copy.
- Pushing to the SVN repository is similar to committing from the SVN working copy to the SVN server.

In addition to a normal SVN client, you can use all (local) Git features like local commits and branching. SmartGit integrates all SVN operations transparently, so you almost never need to care which server VCS is hosting your main repository.

Important Commands

This chapter gives you an overview of important SmartGit commands.

3.1 Project-Related

A SmartGit project is a named entity which usually has one assigned working tree and makes working with it easier by remembering a couple of (primarily) GUI related options. Depending on the selected directory, when cloning or opening a working tree, SmartGit allows to create a new project, open an existing one for the directory or to add the working tree to the currently open project.

To group the projects, use **Project|Project Manager**. To remove a working tree from a SmartGit project, use **Project|Remove Working Tree**.

3.1.1 Open Working Tree

Use **Project** | **Open Working Tree** to either open an existing local working tree (e.g. initialized or cloned with the Git command line client) or to initialize a new working tree.

You need to specify the local directory which you want to open. If the specified directory is not yet a Git working tree, you have the option to initialize it.

3.1.2 Cloning a Repository

Use **Project** | Clone to create a clone of another Git or SVN repository.

Specify the repository to clone either as a remote URL (e.g. ssh://user@server:port/path) or, if the repository is locally available in your file system, the file path. In the next step you have to provide a local path where the clone should be located.

3.2 Synchronizing With a Remote Repository

The following commands can be found in the **Remote** menu:

3.2.1 Push

Use **Remote**|**Push** or **Remote**|**Push Advanced** to store local commits to a remote repository.

Remote|**Push** can only push the current branch or changes in all tracking branches to the origin-repository, but works for multiple working trees.

Remote|Push Advanced only works for one working tree. In case multiple repositories are assigned to your local repository, select the target repository where the local commits should be pushed to. Select the local branches or tags for which you want to push commits. If you try to push commits from a new local branch, you will be asked whether to set up tracking for the newly created remote branch. In most cases it's recommended to set up tracking, so you will also be able to receive changes from the remote repository and have Git's branch synchronization mechanism working here (see Section 2.3).

3.2.2 Pull

Use **Remote**|**Pull** to fetch commits from a remote repository and "integrate" (merge or rebase) them into the local branch.

After successfully fetching the commits of the remote repository, they are stored in the remote branches. The changes have to be merged or rebased into the local tracking branches either automatically or manually. If the option **Merge fetched remote changes** resp. **Rebase local branch onto fetched changes** is selected, the merge resp. rebase will happen immediately after fetching. In case of conflicts, the working tree remains in merging resp. rebasing state. Use **Project** | **Working Tree Settings** to change the default options.

If the option **Just fetch changes** is selected, you later can use the Merge (see 3.4.3) or Rebase (see 3.4.4) commands to merge or rebase the remote changes from the tracked remote branch to the local branch. This, for example, can be useful if you can't merge or rebase the remote changes now but want to have the latest remote changes in your repository, e.g., if you are going off-line.

3.2.3 Synchronize

Use this command to push local commits to a remote repository and pull commits at the same time.

Usually, you have to use the Push (see 3.2.1) and Pull (see 3.2.2) commands to keep your repository synchronized with a remote repository. Using **Synchronize** simplifies this common workflow.

In the case of local and remote commits, the invoked push command fails. But the pull command is performed nevertheless, so at least the commits from the remote repository are available in the tracked branch and are ready to merge or rebase. If the remote changes were applied to the local branch, you can invoke the **Synchronize** command again.

3.3 Local Operations On The Working Tree

These commands can be found in the **Local** menu.

3.3.1 Stage

Use this command to prepare a commit by saving the current file content state in the Index (see 2.5) by scheduling an untracked file for adding or a missing file for removing from the repository.

To commit staged changes, invoke the Commit (see 3.3.4) command on the working tree root.

3.3.2 Unstage

Use this command to undo a previous Stage (see 3.3.1).

If the file content in the Index is the same as in the working copy, the indexed content will be restored to the working tree. Otherwise the indexed content will be lost.

3.3.3 Ignore

Use this command to mark untracked files as to be ignored. This is useful to distinguish purely local files which should never be stored in the repository from locally created files which show up as *untracked* and should be stored in the repository for the next commit. If the menu option **View**|**Ignored Files** is selected, ignored files will be shown.

Ignoring a file will write an entry to the .gitignore file in the same directory. Git supports various options to ignore files, e.g. patterns that apply to files in subdirectories, too. Using the SmartGit *Ignore* command only ignores the files in the same directory. To use the more advanced Git ignore options, you may edit the .gitignore file(s) manually.

3.3.4 Commit

Use this command to save local changes in the local repository.

If the working tree is in merging state (see Section 2.6), you can only commit the whole working tree. Otherwise, you can select the files to commit (previously tracked, now missing files will be removed from the repository, untracked new files will be added). If you have staged (see 3.3.1) changes in the Index, you can commit them by selecting at least one file with Index changes or the working tree root before invoking the commit command.

Note If you commit one or more individual files which have both staged and unstaged changes, the working tree state will be committed.

While entering the commit message, you can use < Ctrl > + < Space >-keystroke to complete file names or file paths. Use **Select from Log** to pick a commit message or SHA ID from the log.

If Amend foregoing commit instead of creating a new one is selected, you can update the commit message and files of the previous commit, e.g. to fix a typo or add a forgotten file.

If a normal merge (see 2.6.1) has been performed before, you will have the option to create a merge commit or normal commit, refer to Section 2.6.1 and Section 2.6.3 for details.

3.3.5 Undo Last Commit

Use this command to undo the last commit. The committed file contents will be stored in the Index (see 2.5).

Warning! Don't undo an already pushed commit unless you know exactly what you are doing! Otherwise you need to force pushing your local changes which might discard other users' commits in the remote repository.

3.3.6 Revert

Use this command to revert the file contents either back to their Index (see 2.5) or repository state (HEAD). If the working copy is in merging state use this command on the root of the working copy to get out of the merging state.

3.3.7 Remove

Use this command to remove files from the local repository and optionally delete them in the working tree.

If the local file in the working tree is already missing, staging (see 3.3.1) will have the same effect, but the Remove command also allows to remove files from the repository but still keeping them locally.

3.3.8 Delete

Use this command to delete local files (or directories) from the working tree.

Warning! Note that the files will *not* be deleted into the system's trash, so restoring the content might be impossible!

3.4 Branch Handling

3.4.1 Switch

Use this command to switch your working tree to a different branch.

If you select a remote branch, you can optionally create a new local branch, what is recommended.

Switching to a local branch which has a remote tracking branch will try to merge changes from the tracking branch after the switch if the option **Merge changes from tracking branch** is selected. If this option is not selected, you can later use the Merge command (see 3.4.3) to merge changes from the tracking branch.

3.4.2 Checkout

Use this command to switch the working tree to a certain commit. If you select a commit where local branches point to, you will have the option to switch to these branches. If you select a commit where remote branches point to, you will have the option to create a corresponding local branch.

3.4.3 Merge

Use this command to merge changes from another branch to the current branch.

Select the option **Branch starting with the selected commit** to prepare a normal merge (see 2.6.1). This will leave your working tree in merging state to let you review or tweak

the changes. When performing a commit (see 3.3.4), you will have the option to create a merge or simple commit (Section 2.6.3). Also select the option **If possible, move just the branch pointer forward**, if instead of preparing a merge commit, the current branch pointer just should move forward (Section 2.6.2).

Select the option **Only the selected commits** to cherry-pick one or more commits into the working tree. This will not prepare a merge commit, so there will be no corresponding option on commit either. If you also select the option **Undo the selected commit**, the selected commit will be reverted in the working tree. Use this to undo the changes introduced by the selected commit.

3.4.4 Rebase

Use this command to apply commits from one branch to another.

Select the option **Current branch onto its tracked branch** (e.g. after having fetched remote changes) to apply your recent local commits onto the tracked branch. This command is a shortcut for the option **HEAD commits to selected commit** and selecting the commit with the tracked branch. Use this option to keep the history of your repository linear. This option only is enabled, if your local branch is behind its tracked remote branch.

Select the option **Selected commit(s) to HEAD**, click **Next** and select a commit (or a commit range - start and end) to apply the commits to the current branch.

Select the option **HEAD commits to selected commit**, click **Next** and select a commit to apply the last current branch's commits to the selected commit.

3.4.5 Add Branch

Use this command to create a branch at the current commit.

3.4.6 Add Tag

Use this command to create a tag at the current commit.

3.4.7 Branch Manager

Use this dialog to get an overview of all branches or to delete some of the branches. It also lets you configure tracking by selecting a local not-yet tracking branch and a remote branch.

System properties/VM options

Some very fundamental options, which have to be known early at startup time or which typically need not to be changed are specified by Java VM options instead of SmartGit preferences.

Options suppied to the VM are either actual *standard* or *non-standard* options, like -Xmx to set the maximum memory limit, or *system properties*, typically prefixed by -D. This chapter is mainly about SmartGit-specific system properties.

4.1 General properties

Following general purpose properties are supported by SmartGit.

smartgit.home

This property specifies the directory into which SmartGit will put its configuration files; refer to Section 5 for details. The value of smartgit.home may also contain other default Java system properties, like user.home. It may also contain the special smartgit.installation property, which refers to the installation directory of SmartGit.

Example

To store all settings into the subdirectory .settings of SmartGit's installation directory, you can set smartgit.home=\${smartgit.installation}\.settings.

4.2 User interface properties

smartgit.splashScreen.show

This property specifies whether to show the splash screen on startup or not. It defaults to true.

Example

Use smartgit.splashScreen.show=false to disable the splash screen.

4.3 Specifying VM options and system properties

Depending on your operating system, VM options resp. system properties are specified in different ways.

smartgit.properties file

The smartgit.properties file is present on all operating systems. It's located in Smart-Git's settings directory; refer to Section 4.1 for details. All system properties can be specified in this file.

Note	System properties are VM options which would be specified by the
	-D prefix when directly providing them with the start of the java
	process. All options listed in this chapter are system properties and
	hence can be specified in the smartgit.properties file.

Every option is specified on a new line, with its name followed by a "=" and the corresponding value.

Example Add

smartgit.splashScreen.show=false

to disable the splash screen.

Microsoft Windows

VM options are specified in bin/smartgit.vmoptions within the installation directory of SmartGit. You can also specify system properties by adding a new line with the property name, prefixed by -D, and appending = and the corresponding property value.

Example Add the line

```
-Dsmartgit.splashScreen.show=false to disable the splash screen.
```

Apple Mac OS X

System properties are specified in the Info.plist file. Right click the SmartGit.app in the Finder and select **Show Package Contents**, double click the Contents directory and there you will find the Info.plist file. Open it in a text editor of your choice. Specify the system properties as key-string pairs in the dict-tag after the key with the Properties content.

Example Use the following key-string pairs

Specify a VM option by placing them in the string-tag to the VMOptions array.

Unix

System properties are specified e.g. in bin/smartgit.sh within the installation directory of SmartGit. You can specify a property by adding the property name, prefixed by -D and appending = and the corresponding property value to the _VM_PROPERTIES environment variable. Multiple properties are simply separated by a whitespace; make sure to use quotes when specifying several properties.

Example Add

```
_VM_PROPERTIES="$_VM_PROPERTIES -Dsmartgit.splashScreen.show=false" before the $_JAVA_EXEC to disable the splash screen.
```

Installation and Files

SmartGit stores its configuration files per-user. The root directory of SmartGit's configuration area contains subdirectories for every major SmartGit version, so you can use multiple versions concurrently. The location of the configuration root directory depends on the operating system.

5.1 Location of SmartGit's settings directory

- Windows:: The configuration files are located below %APPDATA%\syntevo\SmartGit.
- Mac OS:: The configuration files are located below ~/Library/Preferences/SmartGit.
- Unix/Other:: The configuration files are located below ~/.smartgit.

You can change the directory where the configuration files are stored by the system property smartgit.home (see 4.1).

5.2 Notable configuration files

- accelerators.xml stores the accelerators configuration.
- credentials.xml stores authentication information, except the corresponding passwords.
- license stores your SmartGit's license key.
- log.txt contains debug log information. It's configured via log4j.properties.
- passwords is an encrypted file and stores the passwords used throughout SmartGit.
- projects.xml stores all configured projects including their settings.

- settings.xml stores the application-wide Preferences of SmartGit.
- uiSettings.xml stores the context menu configuration.

5.3 Company-wide installation

For company-wide installations, the administrator can install SmartGit on a network share. To make deployment and initial configuration for the users easier, certain configuration files can be prepared and put into the subdirectory default (within SmartGit's installation directory).

When a user starts SmartGit for the first time, following files will be copied from the default directory to his private configuration area:

- accelerators.xml
- credentials.xml
- projects.xml
- settings.xml
- uiSettings.xml

The license file (only for *Enterprise* licenses and 10+ users *Professional* licenses) can also be placed into the default directory. In this case, SmartGit will prefill the **License** field in the **Set Up** wizard when a user starts Smartgit for the first time. When upgrading SmartGit, this license file will also be used, so users won't be prompted with a "license expired" message, but can continue working seamlessly.

Note	Typically, you will receive license files from us wrapped into a ZIP
	archive. In this case you have to unzip the contained license file
	into the default directory.

5.4 JRE search order (Windows)

On Windows, the smartgit.exe launcher will search for an appropriate JRE in the following order (from top to bottom):

- Environment variable SMARTGIT_JAVA_HOME
- Sub-directory jre within SmartGit's installation directory
- Environment variable JAVA_HOME

- \bullet Environment variable JDK_HOME