Git for Developers Introduction

Outline

- Version Control
- Centralized vs. Decentralized
- Parallel Development
- Deltified Storage vs. Snapshot Storage
- Git

Version Control

- The purpose of version control (VC):
 - History who / did what / to what / when / why
- To enable parallel development, which could include:
 - Multiple independent efforts (e.g. maintenance on prior release while building the next).
 Branching handles this type of parallel development
 - Multiple people on one line of development (i.e., collaborative editing and sharing of data)
- Implementation flavors: centralized or distributed

NOTE

Version control is a part of software configuration management.

- * There are many different definitions of Software Configuration Management (SCM)
- * Beyond version control, they typically include; build management, release management, defect tracking, configuration management and process automation

Centralized version control

- History in one repository
- Clients get single revision
- All commits go into the one repository

Distributed version control

- Each user has at least one copy (clone) of the repository
- Each 'user' repository holds the full history
- There is a 'Main' repository only by convention

Centralized

Distributed

Parallel development

- A fundamental challenge version control systems have to solve is: how to work in parallel while preventing one user from overwriting the work of another.
- Two solution flavors:
 - copy-modify-merge (default)
 - lock-modify-unlock (not supported by distributed version control systems)

Two users clone a main repository, each work in their local repository.

User A **commits** a new version to their local repository

User B **commits** a new version to their local repository

User B

Two users clone a main repository, each work in their local repository.

- User A commits a new version to their local repository
- User A pushes the new version to the main repository

User B commits a new version to their local repository

- User A commits a new version to their local repository
- User A **pushes** the new version to the main repository

- User B commits a new version to their local repository
- User B tries to **push** the new version to the main repository, but it fails indicating he needs to update the local version first

- User A commits a new version to their local repository
- User A pushes the new version to the main repository

- User B **commits** a new version to their local repository
- User B tries to push the new version to the main repository, but it fails indicating he needs to update the local version first
- User B **fetches** the latest version of file from the main repository

- User A commits a new version to their local repository
- User A pushes the new version to the main repository

- User B commits a new version to their local repository
- User B tries to push the new version to the main repository, but it fails indicating he needs to update the local version first
- User B **fetches** the latest version of file from the main repository
- User B merges changes into his local version of file

Two users clone a main repository, each work in their local repository.

- User A commits a new version to their local repository
- User A pushes the new version to the main repository

User A

- User A commits a new version to their local repository
- User A pushes the new version to the main repository

- User B tries to push the new version to the main repository, but it fails indicating he needs to update the local version first
- User B fetches the latest version of file from the main repository
- User B merges changes into his local version of file
- User B commits the combined changes into his local repository
 - User B **pushes** the merged version of file to the main repository

Deltified storage vs. Snapshot storage

Two ways to store your changes in a repository:

 Deltified storage - encoding the representation of a chunk of data as a collection of differences against some other chunk of data

- Snapshot storage - stores the complete files changed by a commit along with references to files that were not changed by that commit

Dettifshotstoragge

Deed travet cos itobre i protects ict be se viert sisconu eare travet e d

Git

Git is a distributed version control system:

- Inspired by BitKeeper and Monotone
- GPLv2
- Initiated by Linus Torvalds (father of Linux)

- Strong support for non-linear development
- support for ssh, http(s), and git protocols
- Simple design
- Potentially complex tool to master

Git History

April 2005

First announcement of Git

June 2005

First Git driven Linux release

December 2005

Git 1.0 released

February 2007

Git 1.5 released

February 2010

Git 1.7 released

2005

2006

2007

2008

2009

2010

2011

2012

January 2006

Git 1.1 released

April 2006

Git 1.3 released

February 2006

Git 1.2 released

June 2006

Git 1.4 released

August 2008

Git 1.6 released

October 2012

Git 1.8 released

Git Growth Chart

What is the primary source code management system you typically use? (Choose one.)

- Git increased to 27% from 13% clearly showing momentum
- Subversion decreased in 2012 but still #1 SCM

Popular projects using Git

Ruby on Rails http://rubyonrails.org

Django https://www.djangoproject.com

Linux Kernel http://kernel.org

TYPO3 http://typo3.org

Android http://android.git.kernel.org

GIT Projects http://git.wiki.kernel.org /index.php/GitProjects

Terminology

Term	Description		
repository	Copy of your project with full history		
remote	A remote repository on another computer		
.git	Directory where repository metadata (references, object store, etc.) is stored		
path	Location of a file/directory in your repository or working tree		
index	Staging area to assemble the next commit		
working tree	Files and directories you are working on		
SHA-1	Hash algorithm used by Git to identify objects like commits		
object	General term for all object types used by Git, identified by SHA-1 hash		
<type>-ish</type>	An object of the type or which can be peeled to the corresponding type		

Terminology (Cont'd)

Term	Description
commit	Object representing a snapshot of your working tree at a certain point in time
blob	Object representing a file
tree	Object representing a directory
tag	Marks a specific object
lightweight tag	Like an immutable branch, just a file
annotated tag	Tag object
branch	A line of development
master	By convention, name of the main branch
HEAD	Pointer to the currently checked out branch

Key Features

- Distributed development
- Speed
- Commit early commit often
- Strong support for non-linear development
- Easy merging with multiple strategies
- Simple object model
- Staging area
- Cryptographic authentication of history
- Efficient object storage

Clients & Platforms

Graphical Clients:

gitgui (Linux, Mac, Windows)

msysgit (Windows)

gitk (Linux, Mac, Windows)

TortoiseGit (Windows)

GitX (Mac)

SmartGit (Linux, Mac, Windows)

Tower (Mac)

Git Extensions (Windows)

Gitbox (Mac)

Git-cola (Linux, Mac, Windows)

GitHub for Windows

GitHub for Mac

IDE-Integration

Git Eclipse Client

Xcode

cgit

gitweb

Web applications:

Gerrit

GitLab

GitHub

Outline

- Git Basics
- Standard Work Cycles
 - Working with Git Locally
 - Working with Git Remotely
- Branching
- Checkout vs. Reset
- Examining full history
- .gitignore
- Where to get help

Git for Developers

Essential Concepts 1

Git Basics

The Git repository

- Essential parts of a Git repository
 - Repository metadata (.git)
 - refs/
 - objects/
 - index
 - HEAD

Working tree

Git repository structure (.git)

```
$ ls -al
total 11
 7 sheta
 Administ.
 4096 Dec 3 15:17 .
drwxr-xr-x
drwxr-xr-x
 3 sheta
 Administ
 4096 Nov 30 11:26 ...
 1 sheta
 Administ
 23 Nov 30 11:09 HEAD
-rw-r--r--
 363 Nov 30 11:46 config
 1 sheta Administ
 Administ
 73 Nov 29 17:03 description
 1 sheta
 Administ
 4096 Nov 29 17:03 hooks
drwxr-xr-x
 2 sheta
-rw-r--r-- 1 sheta Administ
 32 Nov 30 11:26 index
 0 Nov 29 17:03 info
 Administ
drwxr-xr-x 2 sheta
drwxr-xr-x 3 sheta Administ
 0 Nov 29 17:03 logs
 4096 Nov 30 11:08 objects
 Administ
drwxr-xr-x 25 sheta
-rw-r--r-- 1 sheta
 Administ
 94 Nov 29 17:03 packed-refs
 Administ
 0 Nov 30 11:07 refs
drwxr-xr-x
 5 sheta
```


Types of repositories

- Bare, used for hosting, code exchange, etc.
 - No working tree
 - No index

- Non-bare, used by developers and includes:
 - refs/
 - objects/
 - index
 - HEAD

The HEAD

- HEAD is a 'pointer' to the tip of the currently checked out branch
 - In a detached HEAD state, HEAD points directly to a commit
- Only one HEAD per repository

The Index

- Also called staging area or cache
- Used to 'compose' the next commit
 - Powerful and important feature of Git

The Index (Cont'd)

- A repository can hold multiple versions of a file as found in the:
 - Last commit or earlier in history
 - Index
 - Working tree
- A file is added to the object database when you stage it
- You can make multiple commits to your local repository before pushing to a remote repository

The Index (Cont'd)

- Think of the index as a virtual working tree, tracking:
 - Permissions
 - SHA1 of blob object
 - Current stage (important for merging)
 - Path (e.g. doc/install.txt)

Index 5ba6ff
8efaf2

• It is a one level undo

Mode bits	Object ID	Stage number	Name (Path)
100644	efa23a	0	doc/readme.txt

efa23a

The Index (Cont'd)

git ls-files --stage shows the currently staged files

The working tree

- Working tree has all files and folders as found in your HEAD,
 plus the changes you made since your last commit
- There is only ONE working tree per repository (and only 1 .git folder as well)

Revisioning

Git revisions are SHA1 hashes of commits, not revision numbers

- A commit includes
 - The hash of the root tree
 - The hash of the parent commit(s)
 - Commit message
 - Author
 - Committer

```
$ git log -1
commit 5cf2b7013b1504c1a5e09e363e538c7bea82bf06
Author: Alice <alice@collab.net>
Date: Thu Dec 6 18:11:19 2012 +0100

README: fix typo
```


Revisioning

Example – cat-file command shows the content of an object:

```
$ git cat-file -p HEAD
tree 4ddabe2b65a5f7529e556b36c18db308227e7092
parent 494e2cb73ed6424b27f9766bf8a2cb29770a1e7e
author alice <alice@collab.net> 1354809881 +0100
committer alice <alice@collab.net> 1354809881 +0100
Added jGit submodule
```

- Given a commit hash, we can verify both the full tree and the full history, since we have
 - The hash of the tree (which references its subtrees)
 - The hash of the parent (which references its parents)

Why two user fields?

- Why both an author and a committer fields?
 - Allows developers and maintainers to preserve authorship
- By default, both author and committer are set to the configured user name and email

References

• Basic concept of references: a *pointer* to a Git object

- Usually a file in .git/refs/... points at an object
 - Branches
 - Tags
 - Notes
 - _ ...

Git history

- Git follows a snaphot model
 - Each commit is a snapshot of a given state
- A line of snapshots builds a directed acyclic graph called DAG (remember: each commit refers to its parents)

Git objects

There are four different object types

- Annotated tag: a specific named pointer to a commit in history
- Commit: a snapshot
- Tree: representation of a directory
- Blob: representation of a file (i.e., its content)

tag commit tree blob

Git objects (Cont'd)

- Git tracks content, not files
 - Two files with the same content result in only one blob in the object database (ODB)
 - Two identical subtrees result in only one tree object
 - As a result there is very little duplication in the ODB

You cannot track empty folders with Git

Git objects (Cont'd)

Common Team Workflows

Centralized Workflow

Integrators Workflow

Dictator / Lieutenants Workflow

Gerrit Code Review Workflow

Standard Git Work Cycles

Overall work cycle

Git config

With git config you can customize how git behaves

 Information is stored as hierarchical key-value pairs. Git has several different configuration files:

- System wide /etc/gitconfig
- Specific user ~/.gitconfig
- Repository .git/config

Initial configuration

- At a minimum, you need to configure your name, email address, and editor
- By default, git modifies the repository config file
- To modify the user config file, use --global

```
$ git config --global user.email 'alice@collab.net'
$ git config --global user.email 'Alice'
$ git config core.editor gedit
```


• '--global' options can be overwritten by the 'local'/'repository' configuration

Local Git Work Cycle

Local work operations

Create a local repository

git init my-project

- Creates directory my-project
- Initializes repository metadata in my-project/.git
 - index
 - HEAD
 - config
 - etc.

```
$ git init my-project
Initialized empty Git repository in C:/Users/sheta/my-project/.git/
```


Standard local work cycle

1. Make your changes

2. Examine your changes

3. Commit your changes

Step 1: Make your changes

- Create and modify paths normally
- Stage your modifications
 - Create or modify
 git add <file>

\$ git add README.txt

- Move or rename
 git mv <file> <file>

\$ git mv foo.txt bar.txt

- Remove
git rm <file>

\$ git rm bar.txt

Step 2: Examine your changes

Verify the status of changes with git status:

- Gives you detailed information about what is going on
- Provides help on how to undo changes or how to continue

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


Git diff

Examine your changes using git diff for unstaged changes

```
$ git diff
diff --git a/README.txt b/README.txt
index e84566..1b7c705 100644
--- a/README.txt
+++ b/README.txt
@@ -1 +1,2 @@
README
+adding third line
```

And git diff --cached to examine your staged changes

```
$git diff --cached
diff --git a/README.txt b/README.txt
new file mode 100644
index 0000000..e845566
--- /dev/null
+++ b/README.txt
@@ -0,0 +1 @@
+README
```

 You can also compare the HEAD of your local branch to the HEAD of the remote branch

```
$git diff master origin/master
diff --git a/README.txt b/README.txt
index bd5f0ef..e845566 100644
--- a/README.txt
+++ b/README.txt
@@ -1,2 +1 @@
README
-Added something in README locally
```


Step 3: Commit your changes

git commit -m 'Add README file',

```
$ git commit -m 'Added README file'
[master (root-commit) 9fbed8a] Added README file
1 files changed, 1 insertions(+), 0 deletions (-)
create mode 100644 README.txt
```

- Creates a new commit object based on the index
- Moves current branch to the new commit
- New tree and blob objects are created

```
$ git cat-file -p 9fbed8aff
tree f79cbae241a835d49f493b38f564424058768013
parent 494e2cb73ed6424b27f9766bf8s2cb29770a1e7e
author alice <alice@collab.net> 1355307007 +0100
committer alice <alice@collab.net> 1355307007 +0100
```


Commit amend

git commit --amend allows you to <u>rework last commit</u> (modify commit message, add/remove changes etc..) and commit back to your repository.

```
Added README file with additional info

# Please enter the commit message for your changes. Lines starting
# with '#' will be ignored, and an empty message aborts the commit.


# On branch master
# Changes to be committed:
# (use "git reset HEAD^1 <file>..." to unstage)

# new file: README.txt

[master 85b32a4] Added README file with aditional info
1 files changed, 1 insertions(+), 0 deletions(-)
create mode 100644 README.txt
```


Local work operations

Remote Git Work Cycle

Remote work operations

Authentication

Generate SSH key pair for authentication

```
$ ssh-keygen -t rsa -C "alice@collab.net"
Generating public/private rsa key pair.
Enter file in which to save the key (/c/Users/sheta/ .ssh/id_rsa):
Created directory '/c/Users/sheta/.ssh'.
Enter passphrase (empty for no passphrase):
Enter same passphrase again:
Your identification has been saved in /c/Users/sheta/.ssh/id_rsa.
Your public key has been saved in /c/Users/sheta/.ssh/id_rsa.pub.
The key fingerprint is:
db:0b:67:c6:a0:69:e4:26:75:17:cb:81:13:53:6c:f8 alice@collab.net
```


Cloning remote repository

git clone <url> to clone an existing repository

```
$ git clone ssh://alice@gate.collabnet.medienstadt.net:29418/my-project
Cloning into 'my-project'...
remote: Counting objects: 2, done
remote: Finding sources: 100% (2/2)
remote: Total 2 (delta 0), reused 0 (delta 0)
Receiving objects: 100% (2/2), 186 bytes, done.
```


Standard remote work cycle

1. Fetch changes from remote

Alternative: **Pull** changes from remote (**Fetch** + **Merge**)

2. Merge changes

3. Push your change

Step 1: Fetch changes from remote repository

To receive others' changes from remote:

```
-git fetch
```


Gets all changes from the remote 'origin' branch (if specified) and makes them available locally, but does not place them into the working tree in order to allow you to evaluate the changes before having them applied

```
sheta@SHETA-THINK ~/my-project (master)
$ git fetch origin master
From ssh: //gate.collabnet.medienstadt.net:29418/my-project
  * branch master -> FETCH_HEAD
```


Step 2: Merge the fetched changes

To merge others' changes from remote into your work:

- git merge origin/master

If you are happy with the fetched changes, then you can merge them

```
$ git merge origin/master
Updating 4445682..494e2cb
Fast-forward
README.txt | 1 +
1 files changed, 1 insertions(+), 0 deletions(-)
create mode 100644 README.txt
```


Alternative to steps 1+2: Pull changes from remote

If you are comfortable with immediately getting the changes applied to your working directory (instead of exectuting two distinct operations), you can use the pull operation

-git pull

Gets all changes from the remote origin and merges them into your working directory in single operation (equivalent to git fetch+merge)

Bare repositories

Do not have a working directory

Only used for fetching and pushing

Pushing to *non-bare* repoitories is discouraged, since you may push to a checked-out branch

• git init --bare my-project.git creates a bare repository

By convention, bare repositories have a suffix .git

Step 3: Push your changes to the remote repository

 To publish your changes, you simply push them to a remote repository*

```
$ git push origin master
Counting objects: 4, done.
Writing objects: 100% (3/3), 251 bytes, done.
Total 3 (delta 0), reused 0 (delta 0)
To ssh://alice@gate.collabnet.medienstadt.net:29418/my-project
 4445682..494e2cb master -> master
```

- If you cloned a repository, remote is already set.
- If you want to clone from one repository, but you would like to push to another, then you can add remote to your configuration

```
$ git remote add origin ssh://alice@gate.collabnet.medienstadt.net:29418/my-project
```


NOTE

If you have one remote repository, "origin" is a default convention. In the case where you want to "push" to another remote repository, you have to explicitly specify the remote repository's name as parameter to the push command

\$ git push production master

Remotes

 A remote is another Git repository your repository 'knows' about

Each remote is an entry in the config file of the repository

Supported *transports*

```
- ssh
```

- http(s)

-git

Remotes (Cont'd)

A remote defines:

- Where to fetch from
- What to fetch
- A fetchspec
- Optionally: what URL should be used when pushing

```
$cat .git/config
...
[remote "upstream"]
 url = https://github.com/libgit2/libgit2.git
 fetch = +refs/heads/*:refs/remotes/upstream/*
 pushurl = https://alice@github.com/libgit2/libgit2.git
```


Git push

If you have cloned an existing repository, you can just execute a straight git push, since your branch is already **tracking** the remote branch

```
$ git remote add my-remote https://exmaple.com/project.git
$ git push my-remote master
Counting objects: 3, done.
Writing objects: 100% (3/3), 224 bytes, done.
Total 3 (delta 0), reused 0 (delta 0)
To /tmp/remote
* [new branch] master -> master
```


What are tracking and remote tracking branches?

- The combination of these branches defines a relationship between a local branch and one in the remote repository. A relationship understood by Git internally.
- When a repository is cloned, Git automatically creates **remote tracking branches** (e.g., origin/master) for the remote branches and a **tracking branch** (e.g., master) to allow for local changes in relationship to the remote branch.
- Remote tracking branches should be seen as read-only branches with no local changes made directly to them.
- Tracking branches should be seen as the place where changes are made locally and where remote changes are merged with local changes.

Tracking and remote tracking branches, (Cont'd)

• When pushing the tracking branch, it automatically pushes to the remote branch associated with it (e.g., your local master publishes to master on the remote)

It also updates **the head** of your remote tracking branch to reflect the current state of the remote branch.

- When fetching the tracking branch, it automatically fetches from the remote branch (i.e., remote master is fetched to origin/master locally)
- The established relationship makes it easy to merge changes created by others with those created locally.
- You can create a tracking branch manually by using the '--track' option on the branch command.

Tracking branch example

You create a local branch based on remote branch by:

```
$ git checkout -b myMaster origin/master
Branch myMaster set up to track remote branch master from origin.
Switched to a new branch 'myMaster'
```

- This local branch is called a tracking branch
- Now that we have local branch, we might add a new commit:

```
sheta@SHETA-THINK ~/my-project (myMaster)
$ git commit -m "new sample file added"
[myMaster 850115f] new sample file added
1 files changed, 1 insertions(+), 0 deletions(-)
create mode 100644 bar.txt
```

• We could then update the local with changes from the remote:

```
$ git fetch origin
```

• If we now check status:

```
$ git status
# On branch my-Master
# Your branch and 'origin/master' have diverged,
# and have 1 and 1 different commit(s) each, respectively.
#
nothing to commit (working directory clean)
```

 It shows we have one new commit in our remote branch which is not yet available in the local branch. So you have to merge /rebase before pushing the newly created commit to the remote branch.

Detached HEAD

If you checkout any commit SHA1, tag, or remote branch then you will end up having a "detached HEAD":

\$ git checkout 494e2cb73ed6424b27f9766bf8a2cb29770a1e7e Note: checking out '494e2cb73ed6424b27f9766bf8a2cb29770a1e7e'.

You are in 'detached HEAD' state. You can look around, make experimental changes and commit them, and you can discard any commits you make in this state without impacting any branches by performing another checkout.

If you want to create a new branch to retain commits you create, you may do so (now or later) by using -b with the checkout command again. Example:

git checkout -b new branch name

HEAD is now at 494e2cb... Added README file

Remote work cycle

Branching

Branches

- A branch is a separate line of development, sharing a common history with other lines
- A branch is a complete tree (it cannot be created from a subtree)
- With Git, a branch is a 'pointer' (a file holding a commit hash) into the DAG

This makes branches pretty cheap

• git branch shows you all existing branches with the branch prefixed by a * being the current branch

```
$ git branch
fix-off-by-one
* master
```


Branches (Cont'd)

Branch layout

The branch layout is up to you, but there are some best practices though:

```
$ git branch # GOOD
  master
* devel
  feature/new-mailform
  fix/off-by-one
  fix/readme-grammar
```

```
$ git branch # BAD
  master
* devel
  new
  fix
  fix2
  t3rrible-br@nch-name
```


Branch creation

• git branch fix-off-by-one creates a new branch fix-off-by-one based on the current branch

```
$ git branch fix-off-by-one
```

 Alternatively, you can also create a branch using a commit SHA1

```
$ git branch feature_branch 4445682
```


Checkout a branch

- git checkout <branch> is used to switch a branch. Switching a branch means:
 - Updating the index
 - Updating the files in the working tree
 - Updating HEAD
- The checkout is aborted in the case where uncommitted changes to the working tree would be overwritten, otherwise changes float over

```
$ git checkout master error: Your local changes to the following files would be overwritten by checkout

README.txt
Please, commit your changes or stash them before you can switch branches.
Aborting.
```


Checkout a branch (Cont'd)

• git checkout fix-off-by-one to check out the branch

```
$ git checkout fix-off-by-one
Switched to branch 'fix-off-by-one'
```


 git checkout -b fix-off-by-one to create and checkout a branch in one command (creating a new branch "fixoff-by-one")

```
$ git checkout -b fix-off-by-one
Switched to a new branch 'fix-off-by-one'
```

Equivalent to git branch fix-off-by-one + git checkout fix-off-by-one

Branches (Cont'd)

Branches (Cont'd)

Merging branches

After you commit your changes in the branch, you *merge* the branch back into master:

• git checkout master to switch back to master


```
$ git checkout master
Switched to branch 'master'
```

• git merge fix-off-by-one to merge your fix

```
$ git merge fix-off-by-one
Updating 494e2cb..7f7d0f3
Fast-forward
 README.txt | 1 +
 1 files changed, 1 insertions(+), 0 deletions(-)
```


Branches (Cont'd)

Standard branch use workflow

- Create a new feature branch
 - git checkout -b feature/new-feature
- Implement your feature
 - git commit -m 'New feature implemented'
- Merge your change sets back
 - git checkout master
 - git merge feature/new-feature
- Remove local branch and push your change sets
 - git branch -d feature/new-feature
 - git push origin HEAD: master

Reset vs. checkout

- git reset is used to reset the HEAD, index and working tree based on a specified state (defaults to --soft)
- It is also possible to reset only a certain path

You can also reposition pointer to the HEAD by specifying index

```
$ git reset --hard HEAD~1
HEAD is now at 4445682 Initial empty repository
```


Reset vs. checkout

• git checkout is used to checkout either a:

```
- Branch git checkout [..][<branch>]
- Commit git checkout [..][<commit>]
- Patch git checkout [..][<patch>]
- Path git checkout [..][<patch>]
```

- Allows you to update the given paths with specified version in index, tree
 - Updates the named paths according to the index file
 - Updates HEAD only in the case of checking-out a branch
- Common usage:
 - git checkout -b <new branch> [<start point>]

Reset vs. checkout

```
git checkout [...][<tree-ish>] [--] <pathspec>...
```

Allows you to *update* the given (named) paths according to the index file or according to the given tree-ish

Remember: a <tree-ish> object is a tree object or an object which can be peeled to a tree (i.e. a tag or commit)

Examine full history

- git log
- git diff
- git show
- •git blame

Git log

- git log shows you the history of the current branch or object (file or folder)
- Important options:
 - -<n> to limit the number of commits
 - --stat to see a short statistic for each commit

```
$ git log --stat
Commit 494e2cb73ed6424b27f9766bf8a2cb29770ale7e
Author: Alice <alice@collab.net>
Date: Thu Nov 29 18:14:22 2012 +0100

Added README file

README.txt | 1 +
1 files changed, 1 insertions(+), 0 deletions(-)

commit 4445682c417ae50096846366104a485a895a851f
Author: Gerrit Code Review <gerrit@localhost.localdomain>
Date: Thu Nov 29 08:42:49 2012 -0800


Initial empty repository
```

- --since, --after, --until, --before for time based history
- --grep to grep the commit message
- -S to grep the commit content
- --oneline to show only message subjects

Git log example


```
$ git log --oneline --after=2012-11-30 --author "Jeff King"
491e307 status: respect advice.statusHints for ahead/behind advice
1250857 launch_editor: propagate signals from editor to git
a2767c5 run-command: do not warn about child death from terminal
f42ca31 launch_editor: refactor to use start/finish_command
1327452 run-command: drop silent_exec_failure arg from wait_or_whine
```


Git diff

- git diff shows changes between commits, files, etc.
- Important options:
 - --name-only or --name-status
 - --numstat or --shortstat
 - -S<string> to find differences that add or remove <string>
 - --ignore-space-change ignores white space when comparing lines
 - --summary shows smallest info about change
 - --color shows colored diff

Git diff example

Example – showing a diff between the current and last revision:

```
$ git diff HEAD~1
diff --git a/README.txt b/README.txt
index e965047..f9264f7 100644
--- a/README.txt
+++ b/README.txt
@@ -1 +1,2 @@
Hello
+World
```


Git show

- git show can be used to show information about an object including a diff for commit objects
- Important options:

```
--pretty[=<format>], --format=<format>
--notes | --no-notes
```

```
$ git show
commit 494e2cb73ed6424b27f9766bf8a2cb29770a1e7e
Author: Alice <alice@collab.net>
Date: Thu Nov 29 18:14:22 2012 +0100

Added README file

diff --git a/README.txt b/README.txt
new file mode 100644
index 0000000..e845566
--- /dev/null
+++ b/README.txt
@@ -0,0 +1 @@
+README
```


Git blame

 git blame annotates a file showing the revision and author for the last modification of each line of a file

```
$ git blame README.txt
494e2cb7 (Alice 2012-11-29 18:14:22 +0100 1) README
d4cladde (Alice 2012-12-04 11:18:20 +0100 2) Added more into readme
```

You can also specify a specific line number you want to have annotated

```
$ git blame README.txt -L 2
d4cladde (Alice 2012-12-04 11:18:20 +0100 2) Added more into readme
```

.gitignore

- Specify files not to be tracked
 - Each line specifies a pattern
 - Basic pattern format
 - Wildcard '*'
 - Negotiation '!'
 - Directory macthing '/,
- gitignore used for public ignores
- .git/info/exclude for private files

.gitignore example

```
qit status
 On branch master
 Initial commit
 Untracked files:
 (use "git add <file>..." to include in what will be committed)
 main.o
nothing added to commit but untracked files present (use "git add" to track)
$ echo "*.o" >> .gitiqnore
$ git status
 On branch master
 Initial commit
 Untracked files:
 (use "git add <file>..." to include in what will be committed)
 .gitignore
nothing added to commit but untracked files present (use "git add" to track)
```


Git cheat sheet

Configure

```
user profile
git config user.name <uname>
git config user.email <uemail>
preferred editor/color
git config core.editor vim
git config color.ui true
```

Create

```
From existing files

git init

git add .

From existing repository

git clone ~/old ~/new

git clone git://...

git clone ssh://...
```

Publish

```
git commit [-a]
(-a: add changed files)
automatically)
git format-patch origin
(create set of diffs)
git push remote
(push to origin or remote)
git tag foo
(mark current version)
```

View

```
git status
git diff [oldid newid]
git log [-p] [file|dir]
git blame file
git show id
(meta data + diff)
git branch
(shows list, * = current)
git tag -l
(shows list)
```

Update

```
git fetch
(from def. upstream)
git fetch remote
git pull
(= fetch & merge)
git apply patch.diff
```


Where to get help

- git < command> -h
 - Short overview
- •git help <command>
 - Detailed information on command (manpage)
- •git help -w | --web <command>
 - Show in web browser

Where to get help (Cont'd)

• http://git-scm.com/docs - Git manpages, etc.

• http://git-scm.com/book - free version of ProGit

#git on freenode.net

 http://groups.google.com/group/git-users - Git user community, unofficial

 http://vger.kernel.org/vger-lists.html#git - Git developer mailing list

Thank you!

About CollabNet

CollabNet is a leading provider of Enterprise Cloud Development and Agile ALM products and services for software-driven organizations. With more than 10,000 global customers, the company provides a suite of platforms and services to address three major trends disrupting the software industry: Agile, DevOps and hybrid cloud development. Its CloudForge™ development-Platform-as-a-Service (dPaaS) enables cloud development through a flexible platform that is team friendly, enterprise ready and integrated to support leading third party tools. The CollabNet TeamForge® ALM, ScrumWorks® Pro project management and SubversionEdge source code management platforms can be deployed separately or together, in the cloud or on-premise. CollabNet complements its technical offerings with industry leading consulting and training services for Agile and cloud development transformations. Many CollabNet customers improve productivity by as much as 70 percent, while reducing costs by 80 percent.

For more information, please visit <u>www.collab.net</u>.

CollabNet, Inc.

8000 Marina Blvd., Suite 600 Brisbane, CA 94005

www.collab.net

- +1-650-228-2500
- +1-888-778-9793
- blogs.collab.net
- twitter.com/collabnet
- www.facebook.com/collabnet
- www.linkedin.com/company/collabnet-inc

© 2012 CollabNet, Inc., All rights reserved. CollabNet is a trademark or registered trademark of CollabNet Inc., in the US and other countries. All other trademarks, brand names, or product names belong to their respective holders.