

Git: Day 2

Clear your mind

GIT BASICS

Git has the following areas:

STASH	WORKSPACE	INDEX	LOCAL REPOSITORY	UPSTREAM REPOSITORY
######################################				

The filesystem where your files are managed!

The Git repo in your local machine.

You can create that repo with git init or git clone commands.

The remote repository where you can push or pull your commits.

Default name is 'origin'

Intermediate zone where next commit is prepared.

Each file in your working directory can be in one of two states: tracked or untracked.

Tracked files are files that were in the last snapshot; they can be unmodified, modified, or staged.

Untracked files are everything else.

File Status Lifecycle

You can check your repo status:

\$ git status

GIT INTERNALS

HEAD is a pointer that points to the current branch.

When you change to a different branch, HEAD changes to point to the new one.

The current HEAD is **local to each repository**, and is therefore **individual for each developer**.

Hands-on

```
$ cd .git
$ cat HEAD
 ref: refs/heads/master
```

\$ git checkout -b newFeature
\$ cat HEAD
ref: refs/heads/newFeature

You can use -- to:

Separate options from a list of arguments:

```
$ git diff —w master origin -- tools/Makefile
```

Separate an explicitly identify filenames

```
# Checkout the tag named "main.c"

$ git checkout main.c

#Checkout the file named "main.c"

$ git checkout -- main.c
```

1. Adding a File to Your Repository

One file

```
$ git add <filename>
$ git add *.c
$ git add index.html
```

A directory

```
$ git add <directory>
```

2. Commit One file

\$ git commit -m "message"

If the file is managed by the repo:

\$ git commit —am "message"

3. Remove a file from the staging area

```
#Before first commit
$ git rm --cached <file>
#After first commit
$ git reset HEAD <files>
```


git Basic Flow: First Commit

REFS AND SYMREFS

- A ref is a SHA1 hash ID that refers to an object within the Git object store. Although a ref may refer to any Git object, it usually refers to a commit object.
- A symbolic reference, or symref, is a name that indirectly points to a Git object. It is still just a ref.

 Local topic branch names, remote tracking branch names, and tag names are all refs. **HEAD**

ORIG_HEAD

FETCH_HEAD

MERGE_HEAD

HEAD

Always refers to the most recent commit on the current branch.

When you change branches, HEAD is updated to refer to the new branch's latest commit.

ORIG_HEAD

Certain operations, such as merge and reset, record the previous version of HEAD in ORIG_HEAD just prior to adjusting it to a new value.

You can use ORIG_HEAD to recover or revert to the previous state or to make a comparison.

FETCH_HEAD

When remote repositories are used, git fetch records the heads of all branches fetched in the file **.git/FETCH_HEAD** .

FETCH_HEAD is a shorthand for the head of the last branch fetched and is only valid immediately after a fetch operation.

MERGE_HEAD

When a merge is in progress, the tip of the other branch is temporarily recorded in the symref MERGE_HEAD .

MERGE_HEAD is the commit that is being merged into HEAD.

COMMITS

A commit is used to record changes to a repository.

When a commit occurs, Git records a "snapshot" of the index and places that snapshot in the object store. A commit is the only method o introducing changes to a repository.

Commits are often introduced explicitly by a developer but Git can introduce commits (as in a merge).

- \$ git commit -m "Message"
- \$ git commit -am "Message"
- \$ git commit -m "Message" <file>
- \$ git commit --amend

Every Git commit represents a single, atomic changeset with respect to the previous state.

Every changes apply in a commit or none (atomicity).

You can be assured that Git has not left your repository in some transitory state between one commit snapshot and the next.

Every Git commit is a hex-digit SHA1 ID.

Each commit ID is globally unique—not just for one repository, but for any and all repositories

Git provides mechanism for identifying a commit relative to another reference:

^: One commit before (master^, master^^, HEAD^,etc)

~: N commits before (master~2, HEAD~4)

git show-branch --more=35

You can see the history of commits:

\$ git log (same as git log HEAD)

\$ git log <commit-name>: The log starts at the named commit.

E.g: \$ git log master

Specify a commit range (since..until)

\$ git log master~12..master~10

Show only commits for a path

\$ git log -- <path>

E.g. git log -- README3.txt

Show commits with a regular expression

--no-merges: Removes merge commits

Show changes during a time

```
$ git log --since="2.weeks.ago"
$ git log --before={3.weeks.ago} --
after={2010-04-18}
```

Specify a format

--pretty=short: Short format

--abbrev-commit: SHA id abbreviation

-p: Prints the changes introduced by the commit

--stat: Enumerates the files changed in a commit

Show the graph

--decorate --graph --oneline

```
17e4c5f (HEAD, develop) Merge branch 'hotfix-1.0.1' into develop
* f43bb33 (hotfix-1.0.1) Hotfix2
* 50a102d Hotifx1
* d2fe7d6 Version 1.0.1
 d534111 (tag: 1.0) Merge branch 'release-1.0'
 77e7eac Merge branch 'release-1.0' into develop
  | 9261fad (release-1.0) Release10Fix2
  | 2562cb3 Release10Fix1
  / c51b802 Version 1.0
  / fbdd638 Work6
 7353285 Work5
 538bb9a Work4
 cdef254 Merge branch 'feature1' into develop
```

FIXING COMMITS

1. Discard changes in a file in the index to the copy in working directory

\$ git checkout -- <files>

2. Reverting a file some commits before

\$ git checkout < commit-id> file

You can reset some status of your repository:

- \$ git reset
- \$ git reset HEAD <file>
- \$ git reset --soft <commit-id>
- \$ git reset --hard <commit-id>
- \$ git reset --mixed <commit-id>

Preguntas

Israel Alcázar israelalcazar@gmail.com @ialcazar