Git - Single Repository

Git - Single Repository

Kurt Schmidt

Dept. of Computer Science, Drexel University

August 25, 2016

(Stolen largely from Geoff Mainland)

Git - Single Repository

Kurt Schmid[.]

Intro

First
Repository
git init
git add
git commit

Changes help,

git help

Internals
SHA-1 ID

Recovering

git reset git checkout git rm git revert Intro

What is version control

Git - Single Repository

Kurt Schmic

Intro

First
Repository
git init
git add
git commit

Committing Changes

help, Summary git help

First Look at Internals

Recovering

git reset git checkout git rm git revert

- Track the history of a collection of files (source code)
- Allows us to:
 - See what files changed, and when
 - Compare (diff) two ore more versions
 - Recover (check out) older versions of files
 - Experiment with new ideas, features, without the risk of losing existing work (branching) – (not this set)
- Greatly facilitates collaboration (subsequent set)

Version Control with Git

Git - Single Repository

Kurt Schmid

Intro

First
Repository
git init
git add
git commit

Committing Changes

help, Summary git help

First Look as Internals
SHA-1 ID

Recovering

git reset git checkout git rm git revert

- Many version control systems: Bazaar (BZR), CVS, Subversion (SVN), Darcs, Mercurial, Perforce, Visual SourceSafe, etc.
- But git has (largely) won
 - Developed to manage Linux kernel source code
 - Popularised by GitHub
 - Widely used

Git - Single Repository

First

Repository

First Repository

Setting up your First Repository

Git - Single Repository

First Repository

- You can have multiple repositories, in various locations
- The entire subtree is included
- Repositories can contain repositories (let's not do that now)
- Let's set some global settings (~/.gitconfig)

```
$ git config --global user.name "Your name"
 git config --global user.email "Your email"
```

The Actual Repository

Git - Single Repository

Kurt Schmic

Intro

Repository
git init
git add
git commit

Changes

help,

Summary

First Look a Internals SHA-1 ID

Recovering

git reset git checkou git rm git revert Create a new directory, with no files in it, and create an empty repository:

```
$ mkdir lab-git
```

Inialized empty Git repository in /.../lab-git/.git

Adding a New File

Git - Single Repository

git add

Let's create a new file

```
$ echo 'Hello, Wrld!' > hello.txt
$ git status
```

```
# On branch master
# Initial commit
 Untracked files:
 (use "git add <file>..." to include in what will be committed)
# hello.txt
nothing added to commit but untracked files present (use "git add" to tr
```

git add

Git - Single Repository

Kurt Schmid

Intr

First
Repository
git init
git add
git commit

Committing Changes

help, Summary git help

First Look as Internals SHA-1 ID

Recovering

git reset git checkout git rm git revert Summary

- Any changes need to be staged, or added to the index
- commit will add staged changes to the repository, clear the index

```
$ git add hello.txt
$ git status

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

git commit

Git - Single Repository

Kurt Schmid

Intr

First
Repository
git init
git add
git commit

Committing Changes

help, Summary git help

First Look a Internals SHA-1 ID

Recovering

```
git reset
git checkout
git rm
git revert
```

We can now commit

```
git commit [-m msg ]
```

- Note, the -m. It'll ask you for a message anyway, so might as well do it now
 - Just a quick msg, help you distinguish between commits

```
$ git commit -m "Initial commit"
```

```
[master (root-commit) 59b8633] Initial commit
1 files changed, 1 insertions(+), 0 deletions(-)
create mode 100644 hello.txt
```

Git - Single Repository

Kurt Schmid[.]

Intro

First Repository git init git add

Committing Changes

help, Summary git help

First Look at Internals

Recovering

git reset git checkour git rm git revert

Committing Changes

Intro

First Repository git init git add

Committing Changes

help, Summary git help

First Look a Internals SHA-1 ID

Recovering

git reset git checkout git rm git revert

Let's fix that error:

```
$ sed -i s/Wrld/World/ hello.txt
$ git status
```

- # On branch master
- # Changed but not updated:
- # (use "git add <file>..." to update what will be committed)
- # (use "git checkout -- <file>..." to discard changes in working direc
- # (use "git checkout -- <file>..." to discard changes in working dir
- # modified: hello.txt
 #
- no changes added to commit (use "git add" and/or "git commit -a")

Commit New Changes

Git - Single Repository

Kurt Schmid

Intro

Repository
git init
git add
git commit

Committing Changes

help, Summary git help

First Look at Internals

Recovering

git reset git checkout git rm git revert We can add individual files, as before

```
$ git add hello.txt
```

• Or, the -u flag will have git search all the files it's previously seen (been added) for updates

```
$ git add -u
```

- Note, update won't pull in new files
- Now, we can commit

```
$ git commit -m"Fixed typo"
```

Examining the Repository – log

Git - Single Repository

Committing Changes

\$ git log

commit a8cd966467c62aa93efe1069f6a7e0a301eb468b

Author: Kurt Schmidt <kschmidt@cs.drexel.edu>

Wed Jul 29 19:25:38 2015 -0400 Date:

Fixed typo

commit 59b86338e073bef31e8026761f4c809fcfe29001 Author: Kurt Schmidt <kschmidt@cs.drexel.edu>

Tue Jul 28 21:58:01 2015 -0400 Date:

Initial commit

Examining the Repository – diff

\$ git diff 59b863..a8cd96

Git - Single Repository

Kurt Schmid

Intro

Repository git init git add

Committing Changes

help, Summary git help

First Look as Internals SHA-1 ID

Recovering

```
git reset
git checkout
git rm
git revert
Summary
```

• To see the differences between 2 different commits:

```
diff --git a/hello.txt b/hello.txt index 26899e5..8ab686e 100644
```

```
--- a/hello.txt
+++ b/hello.txt
@0 -1 +1 @0
-Hello, wrld!
+Hello, World!
```

Can, optionally, indicate an individual file:

```
$ git diff 59b863..a8cd96 -- hello.txt
```

To compare working file(s) against last commit:

```
$ git diff HEAD -- hello.txt
```

Git - Single Repository

Kurt Schmidt

Intro

First Repository git init git add

git commit

git commit Committin

Changes help,

Summary git help

First Look a

Pacayarina

git reset git checkout git rm git revert help, Summary

Quick Summary, So Far

Git - Single Repository

help, Summary

Initialise a new repo git init Check status of working tree git status git add files... Add files (changes) to index Commit changes in index to repo git commit -mmsq See commit history git log Compare versions git diff

git help

Git - Single Repository

git help

- Get a list of git commands, and a brief description: git help
- Get more detailed help on a topic: git help topic

Git - Single Repository

Kurt Schmid[.]

Intro

First Repository git init git add

Committin

help, Summary git help

First Look at Internals

Recovering

git reset git checkout git rm git revert

First Look at Internals

Index vs. Working Tree

Git - Single Repository

First Look at Internals

• A working tree is just a copy of the files checked out of the repository. It's where you work on your files

- The *index* is the set of changes to be committed.
- The index may be different from the working directory
- Changes to the working directory must be added to the index

Branches, master, HEAD

Git - Single Repository

First Look at Internals

- A brand-new repository has a single branch
 - You can branch to, e.g., add a feature
 - Merge back in when it's working happily
 - We'll discuss branching in another set
- This default branch is called master
- HEAD is a reference, points to the current (checked out) branch

SHA-1, commit identifiers

Git - Single Repository

Kurt Schmidt

Intr

First Repository

git init

git add git commi

Committing

Changes

help, Summary git help

Internals

Recovering

git reset git checkout git rm • Each revision (commit) gets a unique identifier

 ${\tt commit}\ a8cd 966467c62 aa 93efe 1069f6a7e 0a 301eb 468b$

Author: Kurt Schmidt <kschmidt@cs.drexel.edu>

Date: Wed Jul 29 19:25:38 2015 -0400

Fixed typo

commit 59b86338e073bef31e8026761f4c809fcfe29001
Author: Kurt Schmidt <kschmidt@cs.drexel.edu>

Date: Tue Jul 28 21:58:01 2015 -0400

Initial commit

SHA-1, commit identifiers (cont.)

Git - Single Repository

Kurt Schmid

Intro

Repository
git init
git add
git commit

Changes

help, Summary git help

First Look a Internals

Recovering

git reset git checkou git rm git revert

- A hash value, created from the committed content, plus a header
 - Note this serves as a padlock. The committed content can't be modified. Well, it's easy to see that is has been
- Each serves as a way to identify individual commits
- You can simply use the first 4 character (providing that they make a prefix unique to the repository)

Git - Single Repository

Kurt Schmidt

Intro

First
Repository
git init
git add
git commit

help, Summary

First Look at Internals

Recovering

git reset git checkout git rm git revert Recovering

Removing Uncommitted Changes - git reset

Git - Single Repository

Kurt Schmidt

Intr

First Repository git init git add

Committing Changes

help, Summary git help

First Look a Internals SHA-1 ID

Recovering

git reset git checkout git rm git revert

- To remove all pending changes from the index git reset
- Note, --mixed (the default) does nothing to the working tree, to the files in the directory

```
# touch tmp_file
git add *
git status

# On branch master
# Changes to be committed:
# (use "git reset HEAD <file>..." to unstage)
#
# modified: hello.txt
# new file: tmp_file
#
```

git reset (cont.)

```
Git - Single
Repository
```

Kurt Schmidt

Intr

First Repositor

git add git commit

Committin

help, Summary

First Look at Internals

Recovering

git reset git checkout git rm git revert Summary

tmp_file

```
 Didn't mean to include that temp file
```

Let's back out all staged changes (clear the index):

```
$ git reset
Unstaged changes after reset:
M hello.txt
$ git add hello.txt
$ git status
 On branch master
 Changes to be committed:
 (use "git reset HEAD <file>..." to unstage)
#
# modified: hello.txt
 Untracked files:
 (use "git add <file>..." to include in what will be committed)
#
```

git reset (cont.)

Git - Single Repository

Kurt Schmid

Intro

Repository git init git add

Changes

help, Summary

First Look a Internals SHA-1 ID

Recovering

```
git reset
git checkout
git rm
git revert
Summary
```

Add just the file we want, commit

```
$ git add hello.txt
$ git commit -m"Added another line to hello"
```

```
[master 599c722] Added another line to hello
1 files changed, 1 insertions(+), 0 deletions(-)
```

Use

```
git reset HEAD file...
to unstage individual files
```

Hard reset

Git - Single Repository

Kurt Schmid

Intr

First
Repository
git init
git add
git commit

Committing Changes

help, Summary git help

First Look a Internals SHA-1 ID

Recovering

git reset git checkout git rm git revert

git reset --hard

You're cooking along, and you've gone down a bad path. You just want to go back to the last commit, start again. A hard reset:

- Clears the index
- Returns the working directory to the last committed state

\$ echo "A bunch of changes that aren't working for me" >> hello.txt
\$ git reset --hard

HEAD is now at 599c722 Added another line to hello

\$ cat hello.txt

Hello, World! How's things?

Check Out a File

Git - Single Repository

Kurt Schmid

Inti

Repository git init git add git commit

Committing Changes

help, Summary git help

First Look as Internals SHA-1 ID

Recovering
git reset
git checkout
git rm
git revert

Let's say you don't want to trash all of your changes, you're just unhappy with one file, want to start fresh on that. git checkout files...

- Recovers the most recently committed version of the file
 - (Modifies the file(s) in your working tree)

```
$ echo "a dark path I can't find my way back from" >> trouble_file
$ git checkout -- trouble_file
$ cat trouble_file
```

```
Everything's fine on this line. $
```

(the -- is Posix for "no more command options follow")

Removing a File from Future Commits

Git - Single Repository

Kurt Schmid

Intr

```
Repository
git init
git add
```

Committing Changes

help, Summary

First Look at Internals SHA-1 ID

Recovering

```
git reset
git checkout
git rm
git revert
```

All right, you've been using a file, and you're done with it. Maybe replacing some library w/a newer one. So, you delete it:

```
$ \rm trouble_file
$ git commit -m "removed trouble_file"

# On branch master
# Changed but not updated:
```

```
# Un oranch master
# Changed but not updated:
# (use "git add/rm <file>..." to update what will be committed)
# (use "git checkout -- <file>..." to discard changes in working direc
#
# deleted: trouble_file
#
no changes added to commit (use "git add" and/or "git commit -a")
```

Removing a File from Future Commits - (cont)

```
Git - Single
Repository
```

Kurt Schmid

Intro

```
First
Repository
git init
```

git add git commit

Committin

Changes

help, Summary git help

First Look a Internals

Recovering

```
git reset
git checkou
git rm
git revert
```

That didn't work so well. Not a problem:

```
$ git add -u
$ git commit -m "removed trouble_file"
```

```
[master 99fd33e] removed trouble_file
1 files changed, 0 insertions(+), 1 deletions(-)
delete mode 100644 trouble_file
```

Removing a File - git rm

Git - Single Repository

git rm

Do it all at once:

git rm files...

\$ git rm old.lib

rm old.lib

\$ git commit -m"removed the old lib"

[master 1fb317b] removed the old lib 0 files changed, 0 insertions(+), 0 deletions(-) delete mode 100644 old.lib

Undoing Last Commit

Git - Single Repository

Kurt Schmid

Intro

First
Repository
git init
git add
git commit

Committing Changes

help, Summary git help

First Look as Internals SHA-1 ID

Recovering

git checkout git rm git revert

ummary

Consider the recent history:

commit b26a94946c21248aad149557dd3d825848a06e76

Author: Kurt Schmidt <kschmidt@cs.drexel.edu>

Date: Mon Aug 3 02:13:06 2015 -0400

Adding curtains, bad path

commit 67fecd740797b3b532d4a34100d4d7654ba3881e

Date: Mon Aug 3 01:45:59 2015 -0400

Building on a bad commit

 ${\tt commit}\ ddfb7e2e9580d0303b9e8fa047717a4770e345ce$

Date: Sun Aug 2 23:19:26 2015 -0400

This is a sad commit, gonna trash it

commit 501eb01dd938dd9a59f8037972007ee0f85dd15a

Date: Sun Aug 2 23:15:18 2015 -0400

Last good commit

Undoing Last Commit (cont.)

Git - Single Repository

Kurt Schmid

Intr

First
Repository
git init
git add

Committing Changes

help, Summary git help

First Look as Internals SHA-1 ID

git reset
git checkout
git rm
git revert

Let's roll back the most recent commit:

\$ git revert b26a

Or, if you've not detached HEAD:

\$ git revert HEAD

- Note, this doesn't actually remove the last commit
- Start this on a clean working directory (no changes)
- The revert will take the working tree back to the previous commit state, then commit that
- Safe, no loss of history
- Best way to go, if the repository has been published (shared)

Undoing Last Commit – (cont.)

Git - Single Repository

Kurt Schmid

Intr

First Repository git init git add

Committing Changes

help, Summary git help

First Look as Internals SHA-1 ID

Recovering git reset

git reset git checkout git rm git revert This is what the commit history looks like now:

 $\verb|commit| f515f31ada2b7337fac1b5ad4de8b87efb5881fc|$

Author: Kurt Schmidt <kschmidt@cs.drexel.edu>

Date: Tue Aug 4 15:20:38 2015 -0400

Revert "Adding curtains, bad path"

This reverts commit b26a94946c21248aad149557dd3d825848a06e76.

commit b26a94946c21248aad149557dd3d825848a06e76

Author: Kurt Schmidt <kschmidt@cs.drexel.edu>

Date: Mon Aug 3 02:13:06 2015 -0400

Adding curtains, bad path

commit 67fecd740797b3b532d4a34100d4d7654ba3881e

Author: Kurt Schmidt <kschmidt@cs.drexel.edu> Date: Mon Aug 3 01:45:59 2015 -0400

Building on a bad commit

. . .

Undoing Multiple Commits

Git - Single Repository

git revert

You can roll back a sequence of commits. Consider the following history:

```
$ git log --oneline
```

```
c3317e7 Continuing bad path
cf10f50 Started a bad path
2e65010 2nd commit, good
11ac734 Init
```

We'd like to get back to the 2nd commit.

Undoing Multiple Commits

Git - Single Repository

Kurt Schmidt

Intro

Repository git init git add

Committing Changes

help, Summary git help

First Look as Internals SHA-1 ID

Recovering

git checkout git rm git revert

```
$ git revert --no-commit 2e65..c3317
```

Or, if you've not detached HEAD:

```
$ git revert --no-commit 2e65..HEAD
```

- This apparently, rolls back to commit 2e65010
- The --no-commit saves us from committing each rollback
- So we must commit (just once)

```
$ git commit -m "Roll back to good state"
$ git log --oneline
```

```
92e61db Roll back to good state
c3317e7 Continuing bad path
cf10f50 Started a bad path
2e65010 2nd commit, good
11ac734 Init.
```

Summary of Simple Commands, Recovery

Git - Single Repository

Summary

git rm file git add -u git reset

git checkout file

git reset --hard

git revert key

Remove a file

Add changes to the index[†]

Reset index

Discard changes to file

Discard all changes

Revert repository to state of previous co

[†]Doesn't see newly created files