- Git is decentralized or distributed (DVCS) system but can be used as centralized
- The **Repository**: Collection of files managed by git and all version (history)
- Folder where we initialized git or content files in our storage known as Working Directory or workspace
- **Commits**: snapshot of file, create a timeline of changes in **branch**, git repo have atleast one branch known as **master branch**
- **GitHub:** git hosting/cloud service for unlimited public repo with no private repo but in business model, we can choose to have private repo also

Install GIT 2:
rpm -ivh endpoint-repo.1.7.rpm
yum install git
git --version

Create GIT repo or initialized git:
mkdir myprojects
cd myprojects
git init demo
cd demo
ls -a (there folder .git, that is git repo)

Set identity to git, that recorded in version log
git config --global user.name "Vimal Daga"

Git States with Local:

Working Directory: all files present in above "demo" folder

git config --global user.email "vdaga@lwindia.com"

Staging Area: file preparing for commit, first store in staging area, then only we can commit

Repository/Commit History: committed with version or save changes to git repo

Git States with Remote:

Remote State: repo shared to centralized system like GITHUB

cat > test.txt First line

git status

Put file in the staging area, without putting file here, we can't create commit history # git add test.txt

Send file to repo/commit area, here we have created snapshot of file means version of file # git commit -m "first comment" text.txt

To check all version of file, every commit they provide commit id # git log test.txt

See details of log # git show test.txt

We can use commit id's to see the diff in 2 version # git diff id1 id2

Remove git repo # rm -rf .git

Again create git repo in existing project, go to project folder # git init

Add all file in staging area # git add .

Add all file in commit area # git -m "comment" commit .

Create new file, that is not by default tracked by git # touch new.txt
Show tracked file by git # git Is-files

Staging and Committing file in one command: Express commit # git commit -a -m "comment" file.txt

Note: not all version of git support this

HEAD Markers: Special Markers Like pointers, points to last commit of current branch

How to make file untracked or removed from staging area:

git reset HEAD new.txt

Rollback file data to any point in time:
git log file.txt
Get commit id, at what point we want to rollback
git reset commitID file.txt
git checkout -- file.txt

```
Get git help of subcommand:
# git help log
# git log --oneline --graph --decorate --all
Create alias in git:
# git config --global alias.hist "log --oneline --graph --decorate --all"
# git config --global --list
# git hist
# git hist test.txt
Rename file in git
# git mv test.txt testnew.txt
# git commit -m "comment rename" testnew.txt
# git commit -m "commit delete" test.txt
Delete file in git
# git rm file.txt
# git commit -m "comment delete" file.txt
# git commit -m "commit delete" file.txt
Managing file deleting or copy from outside working directory:
# cp outfile.txt demo/
# rm text.txt
To update git for deletion
# git add -u
For all modification
# git add -A
# git commit -m "comment".
```

Excluding file to untracked by git:

Let say, we want to ignore all file with png extension

Get clone of project over the network using ssh: # git clone root@remoteip:/myprojects/demo

```
# cat > .gitignore
*.png
# git add .gitignore
# git commit -m "ignored" .gitignore
# touch my.png
# git status
```

Branching: timeline of commits, by default branch is master, we can create several branch from master branch

Merge: merge other branch to master

Fast forward merge: simplest case, like never branched, commits on destination, can be disabled

Automatic merge: non-conflicting merge detected, preserves both timelines, merge commit on destination

Manual Merge: automatic merge not possible, conflicting merge state, changes saved in merge commit

List of all branches:

git branch

Note: "*" here means current branch name

cat > web.txt First line

git add .

git commit -m comment1.

Create new branch "dev2" and its pull all file data from master branch

git checkout -b dev2

cat >> web.txt Second line

Commit data in current branch "dev2"

git commit -m comment2.

Switch to master branch

git checkout master

Note: u wont able to see, data commit in "dev2" branch

Its will do fast forward merge # git merge dev2
Delete branch: # git branch -d dev2
Manual Merge - Conflicting merge resolution:
cat > app.txt Data1 Data2
git add . # git commit -m com1 .
git checkout -b dev2 # vim app.txt Changes data1 to newdata(in first line)
git commit -m com2 .
git checkout master # vim app.txt Changes data1 to masterdata(in first line)
git commit -m com3 .
git merge dev2 Its shows error auto merging conflict
Note: For this we have to do manual merge, for this we can use any merge tool like p4merge, etc

If you want to pull data from "dev2" branch and merge in master branch


Setup SSH protocol to github for authentication, that give u passwordless authentication:


At workstation, where we have local git repo, create private and public ssh key : # ssh-keygen


Get public key from here:

[root@localhost ~]# cat /root/.ssh/id_rsa.pub
ssh-rsa AAAAB3NzaClyc2EAAAADAQABAAABAQCYb/lNfQjR7nbpz0SAcMPxNebhobl
cIYFJ+3lh4PcWnCwQnKSOn9iRw+YR6baOnX4kgMO3rlaKmy1tjRKfdzw01zXBdqeDz1
e50MVz8MJCUr8GMMDqPZeR+E4fl3ari+pp4mDjtPDVS6p3qPDf9QaoBfNVc5rPdG5LG
v8xkoaPaISzxzcumlIxwLzyUJsptVZYchwjKGDfJhLxECfxzNZhatJT3sAduxLpcQFC
mjadIIMcLSkb9jIuAA0t0+1rxugH0R/9+vZK/6ZhG0ewH6ehlCTO3SHsI9TPmM6kdUk
zvTQIg0kxDvwJTWXr0U2LsYLpICVGjaLh3wkQ4T1FTKXt root@localhost.locald
omain
[root@localhost ~]#

Keep your private key here at local and send public to github.com, to authorized your local workstation, for this go to github.com : login to account :


For testing, go to workstation:


ssh -T git@github.com

Clone repo from github, to local system using SSH:


We are cloning from github to new dir called mylocalrepodir, it will clone without passphrase : # git clone git@github.com:vimallinuxworld13/test1111.git mylocarepodir

Change remote github repo name:


Change remote url in local repo:

git remote set-url origin git@github.com:vimallinuxworld13/test2222.git # git remote -v

git remote show origin


Delete remote ref:

git remote remove origin

.....

Show data from repo at that particular point in time # git show commitID (get from git log)

Create new branch from GITHub:


Create local branch and sync to github:

git checkout -b testbranch1


It creates new branch in github:

git push -u origin testbranch1


How to do pull request and merge in master branch from other branch in github:

Eg:


This is data in master branch:


Other branch here, named dev2 changes data:


This shows, we have 2 branch ahead of master branch:


Now you can click on "compare and pull request" button, from where to get the merge in master branch, we are pulling from dev2 in master


Finally merge from dev2 to master branch:

Add more commits by pushing to the dev2 branch on vimallinuxworld13/ws5.


Finally in master branch, we merged from dev2 branch:


Example of merge conflict:

This is data in master:


This is data in dev3:

Your recently pushed branches:


Now if we merge, it wont allow, as conflict:


Labels

But we can request pull:


We have to do manual resolve, click resolve conflicts button


(B) Close and comment

Comment


Add more commits by pushing to the dev3 branch on vimallinuxworld13/ws5.

Get local repo synced from github:

```
[root@localhost ws5]# git fetch
remote: Enumerating objects: 14, done. remote: Counting objects: 100% (14/14), done.
remote: Compressing objects: 100% (6/6), done.
remote: Total 8 (delta 0), reused 0 (delta 0), pack-reused 0
Unpacking objects: 100% (8/8), done.
From github.com:vimallinuxworld13/ws5
 969e549..0b1ffcc
 dev3
 -> origin/dev3
 c62f7ed..88b9c81
 dev2
 -> origin/dev2
 c03838b..6185ff0
 master
 -> origin/master
[root@localhost ws5]# git status
On branch dev3
Your branch is behind 'origin/dev3' by 3 commits, and can be fast-f
orwarded.
  (use "git pull" to update your local branch)
nothing to commit, working tree clean
[root@localhost ws5]# ■
```

```
[root@localhost ws5]# git pull
Updating 969e549..0b1ffcc
Fast-forward
README.md | 4 ++++
1 file changed, 4 insertions(+)
[root@localhost ws5]# cat README.md
# ws5
changes by __dev3__ branch
from *github changed*
```

Remove branches "dev3" from github and update it ref to local:


git branch -d dev3

Remove ref of dev3 branch from local to origin (prune branch) # git fetch -p

.....

How to sync branch create in github, synced with local repo:

Create example branch from github:


Changed in example branch:

Branch: example - ws5 / README.md

00 vim

iii vimallinuxworld13 changed from github example branch

1 contributor

7 lines (3 sloc) 63 Bytes

ws5

changes by example branch


from github changed

```
[root@localhost ws5]# git branch -a
 dev2
* master
  remotes/origin/HEAD -> origin/master
  remotes/origin/dev2
  remotes/origin/master
[root@localhost ws5]# git fetch
remote: Enumerating objects: 5, done.
remote: Counting objects: 100% (5/5), done.
remote: Compressing objects: 100% (2/2), done.
remote: Total 3 (delta 0), reused 0 (delta 0), pack-reused 0
Unpacking objects: 100% (3/3), done.
From github.com:vimallinuxworld13/ws5
* [new branch]
 example
 -> origin/example
[root@localhost ws5]# git branch -a
 dev2
* master
 remotes/origin/HEAD -> origin/master
  remotes/origin/dev2
  remotes/origin/example
  remotes/origin/master
[root@localhost ws5]# git checkout example
```

```
remotes/origin/master
[root@localhost ws5]# git checkout example
Branch 'example' set up to track remote branch 'exampl
in'.
Switched to a new branch 'example'
[root@localhost ws5]# git branch -a
  dev2
* example
  master
  remotes/origin/HEAD -> origin/master
  remotes/origin/dev2
  remotes/origin/example
  remotes/origin/master
[root@localhost ws5]# cat README.md
# ws5
changes by example branch
from *github changed*
[root@localhost ws5]#
Here:
# git checkout example
Automatic create local branch and start tracking it
Sync all repo data from all branch:
# git pull --all
Delete branch from local cli to github:
# git branch -d example
# git push origin :example
Note: here ":" means delete example branch
Git graph, show all commit and merge in all branches in graphical form:
```

git log --graph

From github, graph (name changed to insight):


How to change default branch:

Benefit of making other branch default:

- When do git clone, it get from other branch
- When we create other branch, it used base branch from that default branch
- It good for production use case, make production data comes from master branch, and all development work on that new default branch, so accidently nobody changes or merge in master branch

umallinuxworld13 / ws5	į.		⊙ Ui	nwatch ~	1	★ Star	0	₩ Fork
<> Code () Issues (0) [*	Pull requests 0 Actions Projects 0	⊞ Wiki 《	Security	<u></u> ப் Insig	hts	☆ Setti	ings	
Options	Default branch							
Manage access	The default branch is considered the "base	" branch in vou	ır repository	against w	hich	all pull red	nuests	s and code
Branches	commits are automatically made, unless yo	_				an pan ro	quoon	rana ooac
Webhooks	master - Update							
Notifications	Switch default branch							
Integrations & services	Filter branches	7						Addı
Deploy keys	dev2	oushing, pr	event branc	ches from b	eing	deleted,	and o	ptionally
Secrets	✓ master	0.1		ction rules? Learn more.				

When we have trouble of conflict with pulling:

This scenario, comes when we changed at github, then using "git fetch" at local, and before "git pull", we changed locally and commit:

```
[root@localhost wsnew]# git status
On branch dev2
Your branch and 'origin/dev2' have diverged,
and have 1 and 1 different commits each, respectively.
  (use "git pull" to merge the remote branch into yours)
nothing to commit, working tree clean
[root@localhost wsnew]# git push
To https://github.com/vimallinuxworld13/ws5.git
 ! [rejected]
 dev2 -> dev2 (non-fast-forward)
error: failed to push some refs to 'https://github.com/vimallinuxwo
rld13/ws5.git'
hint: Updates were rejected because the tip of your current branch
is behind
hint: its remote counterpart. Integrate the remote changes (e.g.
hint: 'git pull ...') before pushing again.
hint: See the 'Note about fast-forwards' in 'gi\mathfrak{t}_{\mathfrak{t}} push --help' for d
etails
[root@localhost wsnewl# ls
[root@localhost wsnew]# git pull
Auto-merging README.md
CONFLICT (content): Merge conflict in README.md
Automatic merge failed; fix conflicts and then commit the result.
```

We have to use mergetool, to merge manually:

[root@localhost wsnew]# git mergetool

This massage is displayed because Impro-

```
[root@localhost wsnew]# git commit
[dev2 704c091] Merge branch 'dev2' of https://github.com/vimallinux
world13/ws5 into dev2
```

```
[root@localhost wsnew]# git push
Enumerating objects: 8, done.
Counting objects: 100% (8/8), done.
Compressing objects: 100% (2/2), done.
Writing objects: 100% (4/4), 407 bytes | 407.00 KiB/s, done.
Total 4 (delta 1), reused 0 (delta 0)
remote: Resolving deltas: 100% (1/1), done.
To https://github.com/vimallinuxworld13/ws5.git
 0a28466..704c091 dev2 -> dev2
[root@localhost wsnew]# git status
On branch dev2
Your branch is up to date with 'origin/dev2'.

nothing to commit, working tree clean
```

Steps to solve "diverged" conflict issue:

```
# git pull
manual merge
# git mergetool
# git commit -m "comment"
# git push
```

Get source branch or base branch(master) update into sec branch(dev1): rewind sub branch

In master branch: # cat >> test.txt Changes from master

git commit -m "changed from master".

git checkout dev1

Get dev1 updated data from master branch (something like opposite of merge):

git rebase master

cat test.txt (sec branch dev1 get updated data from master branch)

In conflict of rebasing: # git rebase --abort

```
# git mergetool
# git add .
# git commit

# git rebase --continue

If local repo and git hub before it push to github
```

If local repo and git hub changes and commit, and we want to update local repo from github, before it push to github:

```
# git pull --rebase origin master
# git push
```

If we don't want to commit changes in file, as we are in work in progress(WIP), but want to save state of file, and want to work in other file to commit changes :

git stash save (or git stash)

git stash list

Go back to the same state, where we saved file, to continue your work from there # git stash apply

git stash drop

Stash doesnt stash untracked file by default , if you want to stash all file from staging and working area:

git stash -u

And to apply and drop in single command, we can use "pop":

git stash pop

If we want to create multiple stash, having multiple WIP:

```
[root@localhost test1]# git status
On branch master
nothing to commit, working tree clean
[root@localhost test1]# vim h.txt
[root@localhost test1]# git stash save "first"
Saved working directory and index state On master: first
[root@localhost test1]# vim new.txt
[root@localhost test1]# git stash save "sec"
Saved working directory and index state On master: sec
[root@localhost test1]# git stash list
stash@{0}: On master: sec
stash@{1}: On master: first
[root@localhost test1]# git shash show stash@{1}
git: 'shash' is not a git command. See 'git --help'.
The most similar command is
 stash
[root@localhost test1]# git stash show stash@{1}
h.txt | 1 +
 1 file changed, 1 insertion(+)
[root@localhost test1]#
```

```
[root@localhost test1]# cat new.txt
[root@localhost test1]# git stash apply stash@{1}
On branch master
Changes not staged for commit:
  (use "git add <file>..." to update what will be committed)
(use "git restore <file>..." to discard changes in working direct
ory)
 modified:
 h.txt
no changes added to commit (use "git add" and/or "git commit -a")
[root@localhost test1]# cat h.txt
 hi from master`
sec
stash
ew
last
[root@localhost test1]# git stash drop stash@{1}
Dropped stash@{1} (be6598540866ee71be50a765f6a1e333f30fd28d)
[root@localhost
```

Clear all stash, also remove all WIP data:

git stash clear

If you changed or create something in master branch, then release it might create issue in code, then we can take all these changes to new branch, and make master branch clean:

```
[root@localhost test1]# vim h.txt
[root@localhost test1]# touch n.txt
[root@localhost test1]# git status
On branch master
Changes not staged for commit:
  (use "git add <file>..." to update what will be committed)
(use "git restore <file>..." to discard changes in working direct
ory)
 modified:
 h.txt
Untracked files:
  (use "git add <file>..." to include in what will be committed)
 n.txt
no changes added to commit (use "git add" and/or "git commit -a")
[root@localhost test1]# git stash -u
Saved working directory and index state WIP on master: 7214bf2 f
[root@localhost test1]# git status
On branch master
nothing to commit, working tree clean
[root@localhost test1]#
[root@localhost test1]# git stash branch newbranch
Switched to a new branch 'newbranch'
On branch newbranch
Changes not staged for commit:
  (use "git add <file>..." to update what will be committed)
(use "git restore <file>..." to discard changes in working direct
ory)
 modified:
 h.txt
Untracked files:
  (use "git add <file>..." to include in what will be committed)
no changes added to commit (use "git add" and/or "git commit -a")
Dropped refs/stash@{0} (ce02008f87943b3dd08825377aaf61d137bfef19) [root@localhost test1]# git stash list
[root@localhost test1]# git branch
  b1
 master
* newbranch
[root@localhost test1]#
```

How to amend previously committed ID, new data or files:

Always good practise to do in new branch, as while doing amend, it changes commit ID: # git checkout -b newb

git commit --amend -m "new changes"

Its shows only reachable history:

git log --oneline

https://www.gitkraken.com/download