/tutorial/git

Thomas Rausch thomas.rausch@tuwien.ac.at

Institute for Information Systems Distributed Systems Group TU Wien

http://git-scm.com

Of Linus and learning curves

"Linus is a guy who delights in being cruel to people ..."

Of Linus and learning curves

"Linus is a guy who delights in being cruel to people ..."

"His latest cruel act is to create a revision control system which is **expressly designed** to **make you feel less intelligent** than you thought you were" [1]

Of Linus and learning curves

LEARNING CURVES OF POPULAR REVISION CONTROL SYSTEMS

What you should take from today

What you should take from today

Configure your user

```
$ git config --global user.name "Thomas Rausch"
$ git config --global user.email thomas@rauschig.org
```


Initialize an empty repository

\$ git init
Initialized empty Git repository in /home/thomas/git-tutorial/.git/

Clone a remote repository

\$ git clone <repo> [<directory>]

Check the status of your repository

```
$ git status
# On branch master
#
# Initial commit
#
# Untracked files:
# (use "git add <file>..." to include in what will be committed)
#
# README.md
# src/
nothing added to commit but untracked files present (use "git add" to track)
```

```
$ git status -sb
# Initial commit on master
?? README.md
?? src
```


Start tracking files

```
$ git add README.md
```

```
$ git status
# On branch master
#
# Initial commit
#
# Changes to be committed:
# (use "git rm --cached <file>..." to unstage)
#
# new file: README.md
#
```


Commit changes

\$ git commit -m "add readme file"
[master (root-commit) d4c59ff] add readme file
1 file changed, 3 insertions(+)
create mode 100644 README.md

\$ git status
On branch master
nothing to commit (working directory clean)

View differences of current unstaged modifications

Unstaging files

```
$ git status
# On branch master
# Changes to be committed:
# (use "git reset HEAD <file>..." to unstage)
#
# new file: src/HelloWien.java
# new file: src/HelloWorld.java
```

\$ git reset HEAD src/HelloWien.java

```
$ git status
# On branch master
# Changes to be committed:
# (use "git reset HEAD <file>..." to unstage)
#
# new file: src/HelloWorld.java
#
# Untracked files:
# (use "git add <file>..." to include in what will be committed)
#
# src/HelloWien.java
#
```


Undoing local unstaged changes

```
$ git status
# On branch master
# Changes not staged for commit:
# (use "git add <file>..." to update what will be committed)
# (use "git checkout -- <file>..." to discard changes in working directory)
#
# modified: README.md

$ git checkout -- README.md

$ git status
# On branch master
nothing to commit (working directory clean)
```


Viewing the history

```
$ git log
commit 9c3cb834c43d67cc37b15e74b64dc830c1e78199
Author: Thomas Rausch <thomas@rauschig.org>
Date: Mon Oct 14 00:04:53 2013 +0100

 modified readme file

commit d4c59ffd7e676dad6aef2cc244b87e3c579aa904
Author: Thomas Rausch <thomas@rauschig.org>
Date: Sun Oct 13 23:45:39 2013 +0100

 add readme file
```

```
$ git log --oneline
9c3cb83 modified readme file
d4c59ff add readme file
```

```
$ git log --graph --pretty=format:'%Cred%h%Creset %an: %s - %Creset %C(yellow)%d
%Creset %Cgreen(%cr)%Creset' --abbrev-commit -date=relative
* 9c3cb83 Thomas Rausch: modified readme file - (HEAD, master) (4 minutes ago)
* d4c59ff Thomas Rausch: add readme file - (24 minutes ago)
```


working directory

working directory

staging area

working directory

staging area

repository

List branches

\$ git branch
 develop
* master

new-feature

List branches

\$ git branch
 develop
* master
 new-feature

Branch you have currently checked out

Change into a branch

\$ git checkout develop
Switched to branch 'develop'

Manage branches

Create a new branch from the one you have currently checked out

\$ git branch <branch>

Rename a branch

\$ git branch -m <oldbranch> <newbranch>

Delete a branch

\$ git branch -D <branch>

Merge branches

Merge the specified branch into the current branch (the one you have checked out)

```
$ git checkout master
$ git merge topic
```

Merges topic into master

Fast-forward

Fast-forward

Recursive three-way

Conflicts

master

```
class Main {
 public static void main(String... args) {
 }
}
```


master

git merge develop

working directory

staging area

repository

working directory

staging area

local repository

remote repository

working directory

Git

working directory

Git

Git

Centralized workflow

Centralized workflow

Centralized workflow

Centralized workflow

Centralized workflow

Centralized workflow

Managing remotes

\$ git remote rm <name>

```
$ git remote -v
origin git@github.com:thrau/openengsb-framework.git (fetch)
origin git@github.com:thrau/openengsb-framework.git (push)
upstream git@github.com:openengsb/openengsb-framework.git (fetch)
upstream git@github.com:openengsb/openengsb-framework.git (push)

$ git remote add <name> <url>
```


\$ git branch -a

\$ git branch -a
* master
my-local-feature
remotes/origin/master


```
$ git branch -a
* master
my-local-feature
remotes/origin/master
```


```
$ git branch -a
* master
my-local-feature
remotes/origin/master
```


```
$ git branch -a
* master
my-local-feature
remotes/origin/master
```


\$ git push

Delete remote branches

\$ git push origin :branchname

Delete local tracking branches

\$ git fetch origin --prune

\$ git push origin master

\$ git push origin master

\$ git pull origin master

\$ git pull origin master

... fix merge conflicts ...

\$ git commit -am "Merge remote branch 'master'"

\$ git push origin master

merge commit

Dealing with remote conflicts

```
$ git push origin master
 To ssh://thomas@localhost/home/thomas/git-remote
 HEAD -> master (non-fast-forward)
 ! [rejected]
 error: failed to push some refs to 'ssh://thomas@localhost/home/thomas/git-remote'
 hint: Updates were rejected because the tip of your current branch is behind
 hint: its remote counterpart. Merge the remote changes (e.g. 'git pull')
 hint: before pushing again.
 hint: See the 'Note about fast-forwards' in 'git push --help' for details.
 $ git pull --rebase origin master
 ... fix merge conflicts ...
repeat
 $ git rebase --continue
 Rewrites the
 $ git push origin master
 history.
```


Rebase the current branch on to the tip of a different one

Rebase the current branch on to the tip of a different one

Rebase the current branch on to the tip of a different one

Rebase the current branch on to the tip of a different one

Rebase the current branch on to the tip of a different one

Rebase the current branch on to the tip of a different one

Rebase the current branch on to the tip of a different one

Avoid changing published histories!

Rebase the current branch on to the tip of a different one

Add all your current changes to the previous commit

```
$ git commit --amend -a
```


Add all your current changes to the previous commit

```
$ git commit --amend -a
```

Reword the last commit

```
$ git commit --amend -m "new commit message"
```


Avoid changing published histories!

Add all your current changes to the previous commit

```
$ git commit --amend -a
```

Reword the last commit

```
$ git commit --amend -m "new commit message"
```


Pushing a rewritten history

Danger zone! Overwrites the remote history with your local one. *Remote* commits may get lost!

\$ git push --force origin <branch>

When that merge came in like a wrecking ball

Abort an initiated merge or rebase

```
$ git merge --abort
```

\$ git rebase --abort

Git tag

Tag (mark) important points in the commit history, e.g. when a working version is released

Show all tags

\$ git tag

Tag the current commit with an annotation

\$ git tag -a v2.0

Push tags to the remote

\$ git push origin --tags

Ignoring files

Create a file in your repository (and add & commit it) named .gitignore, containing paths and rules that tell git which files to ignore.

```
# Maven files
target/
bin/
# Eclipse project files
.project
.classpath
.settings
# Mac OS
.DS_Store
# IntelliJ IDEA files
*.iml
*.ipr
*.iws
.idea
# backup-files
*~
```


"fix"


```
"fix"
```

":(:("

"fix"

":(:("

"changes"

"fix"

":(:("

"changes"

"it works!"

"fix"

":(:("

"changes"

"it works!"

"final commit"


```
"fix"

":(:("

"changes"

"it works!"

"final commit"

"Testing in progress ;-)"
```


```
"fix"

":(:("

"changes"

"it works!"

"final commit"

"Testing in progress ;-)"

"TODO: write meaningful commit message"
```


```
"fix"

":(:("

"changes"

"it works!"

"final commit"

"Testing in progress ;-)"

"TODO: write meaningful commit message"

"Your commit is writing checks your merge can't cash"
```


Write commit messages as if you're giving commands to the codebase

Write commit messages as if you're giving commands to the codebase

"Add DAO interfaces for Entities"

Write commit messages as if you're giving commands to the codebase

"Add DAO interfaces for Entities"

"Implement basic version of AddressDAO"

Write commit messages as if you're giving commands to the codebase

[&]quot;Add DAO interfaces for Entities"

[&]quot;Implement basic version of AddressDAO"

[&]quot;Fix bug in delete method of UserDAO"

[&]quot;Move package security to at.ac.tuwien.service"

[&]quot;Add generated fxml files for UI"

Other great tutorials

- Official Git Documentation http://git-scm.com/doc
- TryGit An interactive Git tutorial http://try.github.io
- Git Immersion
 http://gitimmersion.com/
- Atlassian Git Tutorials https://www.atlassian.com/git
- Git Cheatsheet Command categorisation http://ndpsoftware.com/git-cheatsheet.html
- LearnGitBranching http://pcottle.github.io/learnGitBranching

Further reading

- A successful Git branching model http://nvie.com/posts/a-successful-git-branching-model/
- Changing history, or How to Git pretty http://justinhileman.info/article/changing-history
- Reset Demystified
 http://git-scm.com/blog/2011/07/11/reset.html
- Avoiding Git Disasters: A Gory Story http://randyfay.com/node/89
- A Rebase Workflow for Git http://randyfay.com/node/91

Headache?

Questions?

fin

Thanks for listening - Enjoy git!

Feedback appreciated thomas.rausch@tuwien.ac.at

