Git for version control and collaboration

Katia Bulekova

Research Computing Services

Outline

- Motivation
- Using Git for version control
- Collaboration using Git
- GitHub and other remote repositories

Big Picture

Setting up git (~/.gitconfig)

```
$ module load git
$ git config --global user.name "Katia Bulekova"
$ git config --global user.email ktrn@bu.edu
$ git config --global core.editor "vim"
 "emacs -nw"
 "nano" (or gedit)
$ git config --list [--global / --local]
```

Getting help

- \$ git help verb
 Full manpage

\$ git *verb* -h

Concise help

Example: \$ git config -h

Creating a local repository

- New directory/project git init dirname
- Existing directorycd /path/to/dirnamegit init
- Cloning local repository git clone /project/scv/dirname

Cloning remote repository

git clone https://github.com/bu-rcs/newpkg.git

Exploring git repository

Git keeps all of its info in one place: your .git directory in your project's root: tree .git

Check current status of your repository git status

View history of commits git log

Execute this commands often

Main workflow for version control

Main workflow for version control

working space space staging area (index) staging area

git add file1 [file2 file3 ...]
git add .

git commit -m "commit message" git commit

Check status of the repository

```
Check current status of your repository git status
```

Execute this commands often View history of commits git log

View git directory tree .git

List contents of a tree object git ls-tree master .

.gitignore file

- can list file names and patterns
- patterns apply to all subdirectories, while file names to the current directory
- each sub-directory can contain its own .gitignore file
- gitignore file(s) should be committed

Add tag to your commit

Check log of your repository git log

Add tag to a specific commit git tag -a v0.1 sha1

Check log of your repository git log

deleting and renaming files

After deleting or renaming a file, it has to be added to the staging area and then committed:

```
rm filename
```

```
git add filename
git commit -m 'deleted filename'
```


deleting and renaming files

```
Similarly:
mv file1 file2

git add file1 file2

git commit -m 'renamed file1 into file2'
```

Exploring the differences/changes

Remove files from staging area

```
Remove a single file from staging area git reset HEAD -- /path/to/file
```

Unstage all file git reset

Review the history

```
git log  # show the list of commits
git log -3  # show the list of the last 3 commits

git show sha1  # show information about specific commit
```

There are many options (can be combined):

```
git log --graph
git log --oneline
git log --stat
git log -p
```

Alias for git log

```
# non-colored version
git log --graph --pretty=format:'%h%Creset -%d%Creset %s (%cr) <%an>%Creset' --abbrev-commit
#colored version
'%C(red)%h%C(reset) -%C(yellow)%d%C(reset) %s %C(green)(%cr) %C(bold blue)<%an>%C(reset)'
git log --graph --abbrev-commit --decorate --format=format:'%C(bold blue)%h%C(reset) - %C(bold
cyan)%aD%C(reset) %C(bold green)(%ar)%C(reset)%C(bold yellow)%d%C(reset)%n''
%C(white)%s%C(reset) %C(dim white) - %an%C(reset)' --all
# create alias
git config --global alias.lg "log --all --decorate --oneline --graph"
```

Filtering logs

```
#Search commits with specific file(s) modified
git log -- file1 file2
#Filter by date
git log --after="2019-1-1" --before="2019-3-24"
#Filter by author
git log --author="Katia\|Brian"
#Search commit messages
git log --grep="delete"
```

View file source in a commit

```
git show HEAD:filename # source in the last commit

git show 0721696:filename # source in a specific commit

git annotate filename # show who made changes to a file
```

Travelling in time

```
undo staging
git reset
git reset -- filename

working space

staging area
(index)

local
repository
```

discard changes

git checkout HEAD
git checkout -- filename

Travelling in time

working space staging area e5678 Head (index) d4567 git checkout c3456 working space staging area c3456 Head (index) b2345 a1234 master branch

Travelling in time

working space

staging area (index)

master branch

Create 2 directories - repo1 and repo2. In the first directory create a repo job_example

```
mkdir repo1
mkdir repo2
```

```
cd repo1
git init job_example
cd job_example
```

In the first directory (repo1/job_example) add a few file and make a commit. You can copy the file from the examples directory:


```
cp /project/scv/examples/git/job_example/* .
```

Make an initial commit:

```
git add .
git commit -m "Initial commit"
```

Create a new repository

A repository contains all project files, including the revision history. Already have a project repository elsewhere? Import a repository.

Create a remote repository on GitHub. We will be updating this repository from 2 different directories we created.

```
# In repo1:
git remote add origin https://github.com/<yourID>/job example.git
git push -u origin master
# In repo2:
https://github.com/katgit/job example.git
cd job example
# To differentiate between 2 repositories, let's change a local user-name
git config --local user.name "Some Alias"
```

```
# In repo2 modify job.qsub
git add job.qsub
git commit -m "modified job.qsub"

# Update Git Hub repository
git push origin master

# In repo1:
git pull origin master
```

Resolving Conflicts

```
# In repo1 further modify job.qsub and then commit it
git add job.qsub
git commit -m "added project flag to job.qsub"
```

```
# Update Git Hub repository git push origin master
```

Resolving Conflicts

```
# In repo2 modify example.py file and then commit it
git add example.py
git commit -m "added some calculations to example.py"
```


Now try to push the changes to the GitHub repo: git push origin master

Resolving Conflicts

In the repo where you got this errors (repo2) pull the updates from GitHub: git pull origin master

If 2 different files were modified, git will resolve the conflict and will open an editor to record a commit message

Update Git Hub repository git push origin master

Git allows and encourages you to have multiple local branches that can be entirely independent of each other.

32

Check all existing branches

git branch

or

git branch --list

master

master

Create a new branch "dev" git branch dev

Check existing branches git branch --list

Note: Creating a new branch does not make it current!

Switch to a new "dev" branch git checkout dev

Check existing branches git branch --list

Branch Checkout

Use checkout verb to switch between branches, i.e:

git checkout <branch>

Each branch can be modified independently

Merging Branches

First checkout to the "receiving" branch: git checkout master

Perform merge with the other branch git merge dev

37

Rebase

Rebase

First checkout to the "development" branch:

git checkout dev

Perform rebase

git rebase master

Merging 2 branches

git checkout master
git merge dev

Rebase vs. Merge

Rebase vs. Merge

Do not rebase commits that exist outside your repository and people may have based work on them!

The way to get the best of both worlds is to rebase local changes you've made but haven't shared yet before you push them in order to clean up your story, but never rebase anything you've pushed somewhere.

Pushing Branches to Remote

To push a branch to a remote repository

git push origin dev

List all remote repositories

git branch -l -r

(In repo2) Get a particular branch from remote

git fetch origin dev

Get all branches from remote

git fetch origin

git branch -l -r

Git tools: Stashing

When you need to switch between the branches, but are not ready to push the changes you can use stashing area:

```
# push changes to the stashing area
git stash

# list stashes
git stash list
```

Now you can switch branches and do other work.

Git tools: Stashing

Once you are back to your master branch and are ready to continue your work you can pull stashed files back:

```
# pull stashed file into your working area
git stash apply
```

The End