GIT

CS 490MT/5555, Fall 2015, Yongjie Zheng

GIT

- Overview
 - ▶ GIT Basics
 - Highlights: snapshot, the three states
- Working with the Private (Local) Repository
 - Creating a repository and making changes to it
- Working with the Public (Remote) Repository
 - Accessing protocols
 - Fetching, pulling, and pushing
- GIT Branching
- GIT Working Flows

Recall what we have learned

Decentralized Repository Model

GIT Basics

History

- Developed by Linus Tornalds, the creator of Linux, in 2005.
- Keywords: performance, distributed, trust

Installation

http://git-scm.com

Setting up

```
git config --global user.name "Jack Smith" (specify your name) git config --global user.email jack@hotmail.com (specify email) git config --global core.editor emacs (specify the default editor) git help <verb> (get help)
```

Snapshots, Not Differences

- Most version control systems store a set of files and the changes made to each file over time.
- GIT saves the state of your project: every time you commit, GIT records (i.e. takes a picture of) all the files and stores a reference to that snapshot.
- If files have not changed, GIT stores just a link to the previous identical file it already stored.

Figure 1.4: Other systems tend to store data as changes to a base version of each file.

Figure 1.5: Git stores data as snapshots of the project over time.

- The Three States
 - ▶ **Committed**: the data is safely stored in your local database.
 - Modified: you have changed the file but have not committed it to your database yet.
 - Staged: you have marked a modified file in its current version to go into your next commit snapshot.
- ▶ The GIT directory: the object database for your project.
- The working directory: a single checkout of one version of the project that is ready to be modified.
- The staging area: a simple file that stores information about what will go into your next commit.

Figure 1.6: Working directory, staging area, and git directory

Local Operations

Working with the Private Repository

- Creating a local repository
 - Initializing a repository from an existing directory
 - Cloning a remote repository
- Making changes to the repository
 - Tracking new files
 - Staging modified files
 - Committing changes
 - checking the status
 - Viewing the commit history
- Undoing changes

Creating a local repository

- Initializing a repository from an existing directory
 - Go to the project's directory and type git init.
 - ▶ This creates a new subdirectory named .git GIT directory.
- Cloning a remote repository: git clone [url]
 - Creates a new directory
 - Initializes a .git directory in the new directory.
 - Pulls down all the data from the repository.
 - Checks out a working copy of the latest version.
 - Add the repository to your remote server list (named 'origin').
 - Automatically creates a master branch that tracks origin/ master.

Figure 2.1: The lifecycle of the status of your files File Status Lifecycle

Tracking new files

The change will be automatically staged. git add README (to begin tracking the README file)

Staging modified files

After you change a file that was already tracked, you need to explicitly stage it into your next commit. git add benchmark (assuming that the benchmark file was tracked and modified)

About git add: a multipurpose command

- To begin tracking new files
- To stage files
- ▶ To mark merge-conflicted files as resolved

Checking the status of working directory

The git status command determines which files are in which state.

```
$ git status
# On branch master
# Changes to be committed:
# (use "git reset HEAD <file>..." to unstage)
#
# new file: README
#
# Changed but not updated:
# (use "git add <file>..." to update what will be committed)
#
# modified: benchmarks.rb
#
```

Committing changes

- Only commit the staged changes. git commit –m "..."
- The commit command records the **snapshot** you set up in your staging area.

Viewing the commit history

- Use the git log command
- ▶ Many options are available, such as −p, -2, etc.

Undoing changes

Changing you last commit

Overwrite the previous commit, and end up with a single commit.

git commit --amend

Unstaging a staged file

Cancel the changes made to the staging area.

```
git reset HEAD <file>
```

E.g. git reset HEAD benchmarks

Unmodifiying a modified file

Cancel the working directory changes

```
git checkout -- <file>
```

E.g. git checkout -- benchmarks

Working with the Public Repository

- Protocols of accessing remotes
- Creating a repository on the server
- Managing remotes
 - Adding remote repositories
 - Listing remotes
 - Inspecting a remote
 - Removing and renaming remotes
- Fetching and pulling from remotes
- Pushing to remotes

Protocols of accessing remotes

- Local protocol: used when the remote repository is in another directory on disk.
 - E.g. git clone /opt/git/project.git
- The SSH protocol: the most common transport protocol of GIT.
 - The only network-based protocol that you can write to.
 - ▶ GIT servers authenticate using SSH public keys.
 - ► E.g. git ssh://user@server:project.git
- The GIT protocol
- The HTTP/S protocol

Creating a repository on a server

- Bare repository: a GIT repository that has no working directory.
- Bare repository is the contents of your project's .git subdirectory. This is your Git repository where all the data of your project snapshots are stored.
- To create a repository from an existing directory of files, simply run git init --bare in that directory.
- An SSH server and a bare repository are the only two things you need to collaborate with other people on a project.

Managing remotes

Adding remote repositories

- git remote add [shortname] [url]
- E.g. git remote add pb git://github.com/paulboone/ticgit.git

Listing remotes

- List remote servers that you have configured
- If you have cloned your repository, you should see at least "origin" – the default name GIT gives to the server you cloned from.
- git remote –v (the –v option includes the URL that GIT stored for the shortname)

Managing remotes

Inspecting a remote

Shows more information about a particular remote, particularly about the branches. git remote show [remote-name]

Removing and renaming remotes

- Rename the name of a reference git remote rename [old-name] [new-name]
- Remove a remote git remote rm [remote-name]

Fetching and Pulling from Remotes

Fetching: git fetch [remote-name]

- Pulls down all the data from the remote project to your local repository.
- Get references to all the branches from that remote.
- Note: fetching does not make changes to your current working directory.

Pulling: git pull

- Running git pull fetches data from the server, and automatically tries to merge it into the code you are currently working on.
- Can be seen as running git fetch followed by git merge, which will be introduced later.

Pushing to Remotes

- Pushing a local project to the remote (public) repository to share with other people
 - The command: git push [remote] [branch]
 - make your [branch] the new [branch] on the [remote]
 - Requires write access to the remote server
 - If your branch is already on the server, it will try to update it, if it is not, GIT will add it.
 - May be rejected if someone else "pushed" to the server before you.

GIT Branching

- Branches in GIT
- Basic branching and merging
 - Creating branches
 - Switching between branches
 - Basic Merging
- Remote branches
 - Tracking branches

Branches in GIT

- When you commit in GIT, GIT stores a commit object that contains
 - A pointer to the snapshot of the content you staged.
 - The author and message metadata
 - Zero or more pointers to the commit or commits that were the direct parents of this commit
 - ▶ 0 parents: first commit
 - ▶ I parent: a normal commit
 - > I parents: a commit resulting from a merge of two or more branches
- A branch in GIT is simply a lightweight movable pointer to one of these commit.
- Creating a new branch in GIT just creates a new pointer.

Branches in GIT

Figure 3.1: Single commit repository data

Branches in GIT

Figure 3.2: Git object data for multiple commits

Branch management

```
git branch [name-of-the-new-branch] (Create a branch) git branch (List all the current branches) git branch —d [name-of-the-branch-to-delete] (Delete a branch)
```

- Switching between branches git checkout [name-of-the-branch]
- Creating a branch and switching to it at the same time git checkout –b [name-of-the-branch]

- ▶ To merge Branch A into Branch B
 - Switch to Branch B: git checkout B
 - Run the git merge command: git merge A
- ▶ GIT uses a three-way merging mechanism that identifies the best common ancestor.

Figure 3.16: Git automatically identifies the best common-ancestor merge base for branch merging.

As the result of merging, GIT creates a new snapshot and automatically creates a new commit that points to it.

Figure 3.17: Git automatically creates a new commit object that contains the merged work.

Merge conflicts: the same part of the same file was changed differently in the two branches you are merging together.

```
$ git merge iss53
Auto-merging index.html
CONFLICT (content): Merge conflict in index.html
Automatic merge failed; fix conflicts and then commit the result.
```

- Again, merge conflicts have to be manually resolved.
- After you have resolved the conflicts, run git add on each conflicted file to mark it as resolved.

Remote branches

- Remote branches are **references** to the state of branches on your remote repositories.
- They take the form (remote)/(branch)
 - ▶ E.g. origin/master
- Pushing a branch to the server.
 git push (remote) (branch)
 E.g. git push origin serverfix:adifferentname
- Merging a remote branch git merge origin/serverfix

Remote branches

- Tracking branches: checking out a local branch from a remote branch automatically creates what is called a tracking branch.
 - git checkout –b serverfix origin/serverfix
- Tracking branches are local branches that have a direct relationship to a remote branch.
 - If you are on a tracking branch and type git push, GIT automatically knows which server and branch to push to.
 - Similarly, running git pull while on one of these branches fetches all the remote references and then automatically merges in the corresponding branch.

GIT Working Flow

- Having several branches open at the same time, with each used for different stages of your development cycle.
- Centralized workflow
 - All peers share the same public (remote) repository.
- Integration-Manager Workflow
 - ▶ There are multiple remote repositories.
 - Each developer has write access to their own public repository, and read access to everyone else's.
 - This scenario often includes a canonical repository that represents the "official project".

GIT Working Flow

Figure 5.2: Integration-manager workflow

Reference

All the diagrams of this lecture are from the book "Pro Git" by Scott Chacon.