

<u>Presenter</u>: Eric (Haotao) Lai

Contact: haotao@gmail.com

Acknowledge

- images with white background is from the following link:
 http://marklodato.github.io/visual-git-guide/index-en.html
- images with transparent background is from a book named "Pro Git": https://git-scm.com/book/en/v2
- images in the workflow section is from the atlassian git tutorial:
 https://www.atlassian.com/git/tutorials

History

Git (/grt/^[7]) is a version control system for tracking changes in computer files and coordinating work on those files among multiple people. It is primarily used for source code management in software development, but it can be used to keep track of changes in any set of files. As a distributed revision control system it is aimed at speed, data integrity, and support for distributed, non-linear workflows. 11

Git was created by Linus Torvalds in 2005 for development of the Linux kernel with other kernel developers contributing to its initial development.^[12] Its current maintainer since 2005 is Junio Hamano.

As with most other distributed version control systems, and unlike most client—server systems, every Git directory on every computer is a full-fledged repository with complete history and full version tracking abilities, independent of network access or a central server.^[13]

Git is free software distributed under the terms of the GNU General Public License version 2.

----- from wiki

Setting up a repository

git init, git clone, git config

Preparation

- I assume you already know how to install it.
- First time you use it, need to do some configuration job.
- config (in a Mac):
 - /etc/gitconfig, --system
 - ~/.gitconfig, --global
 - specific_git_repo/.git/config
- \$ git config --global user.name "Eric Lai"
- \$ git config --global user.email haotao.lai@gmail.com


Get / Create a Git Repository

- get a repo from a remote server like GitHub or Bitbucket
 - you need to use "git clone [remote-url] [local-path]" command
- create a local Git repo
 - you need to use "git init" command in the working directory
- you can find a directory in any Git repo named ".git/", that's the place all the magic happened


Saving changes

git add, git commit, git stash, .gitignore

File Status Lifecycle


Three Areas


Git Stage Area

- add file into stage area
 - use "git add file_name" command

Remove File

- remove file from working directory
 - use "git rm file_name" command
- remove file only from version control system (don't trace them anymore)
 - use "git rm --cached file_name" command


Check Difference


Take a Snapshot (1)

- save a version of your work
 - use "git commit" command
 - git commit -m "commit message" (put commit message in a line)
 - git commit (vim will be opened to ask you input commit message)
- every time you commit a "version", you have a chance to come back

Take a Snapshot (2)


Temporary save your work

- Need to jump to other emergency work immediately, but haven't finish your current work
 - use "git stash" command
- Get my work back
 - Use "git stash pop" or "git stash apply"

But, by default Git will <u>NOT</u> stash the untracked files or ignore files.

Inspecting a repository

git status, git log

Undo changes

git checkout, git revert, git reset, git clean

Checkout

- o git checkout <commit>
- o git checkout <commit> <file>
- o git checkout <branch>
 - checkout file from history or stage area
 - switch between branch

Revert vs. Reset

revert: using a new commit to undo the previous commit

o git revert <commit>

reset: when you undo with git reset (and the commits are no longer referenced by any ref or the reflog), there is no way to retrieve the original copy—it is a permanent undo.

o git reset <commit>

Clean

The git clean command removes untracked files (<u>DANGEROUS</u>!!!) from your working directory.

Collaborating

Remote Repository (1)

- o git remote add <remote_repo_name> <URL>
- git remote -v
- o git remote rm <remote_repo_name>
- git remote rename <old_name> <new_name>

Remote Repository (2)

- git push [remote_repo_name] [branch_name]
 - push your local data to the remote repo
 - something different when you first push, follows the tips provided by Git
- git pull
 - something like "git fetch && git merge"
- git fetch [remote_repo_name]
 - get all data from the remote repo
 - will NOT do any merge for you (unlike git pull)

Tag (1)

- when you have an important version of data (like a release version), you would like to give
 a tag for that version, so that you can find it easily with using the SHA number
- git tag (list all tags)
- git tag -a v1.4 -m 'my version 1.4' (an annotated tag example)
- git tag <tag_name> (a lightweight version tag)
- git tag -a v1.2 9fceb02 (add a tag to a previous commit)

Tag (2)

- tag will NOT be pushed to remote repo
 - git push <remote_repo_name> <tag_name> (push a tag)
 - git push <remote_repo_name> --tag (push all tags)
- you can't move the HEAD between tags, if you want to switch back to a tag, you can create a branch to hold the data in that tag
 - git checkout -b [branch_name] [tag_name]
 - be careful if you want to change the content of that tag


Branch --- that's what make Git powerful

- list all branches:
 - git branch
- o create a new branch:
 - o git branch
 branch_name>
- create and switch that branch
 - o git checkout -b
branch_name>
- switch between two existed branches:
 - o git checkout <branch_name>
- merge a target branch into current branch:
 - o git merge <target_branch_name>

Branch Management

- list all merged branch (usually they can be deleted)
 - git branch --merged (same story with --no-merged)
 - o git branch -d <branch_name> (only work for merged branch)
- delete anyway (force delete)

Branch: merge, rebase


images from a book: Git Pro


Branch Warning

- do NOT rebase any thing already in the remote repo
- only can apply rebase command to your local data


WorkFlow


Centralized Workflow, Feature Branch Workflow, Gitflow Workflow, Forking Workflow

Centralized Workflow


Feature Branch Workflow


Gitflow Workflow


Forking Workflow


Resources

A well maintained list of resources related to Git on GitHub, check it through the following link: https://github.com/dictcp/awesome-git