

Setting up a repository

This tutorial provides a succinct overview of the most important Git commands. First, the Setting Up a Repository section explains all of the tools you need to start a new version-controlled project. Then, the remaining sections introduce your everyday Git commands.

By the end of this module, you should be able to create a Git repository, record snapshots of your project for safekeeping, and view your project's history.

Getting Started

Setting up a repository

git init

git clone

git config

Saving changes

Inspecting a repository

Viewing old commits

Undoing Changes

Rewriting history

The git init command creates a new Git repository. It can be used to convert an existing, unversioned project to a Git repository or initialize a new empty repository. Most of the other Git commands are not available outside of an initialized repository, so this is usually the first command you'll run in a new project.

Executing git init creates a .git subdirectory in the project root, which contains all of the necessary metadata for the repo. Aside from the .git directory, an existing project remains unaltered (unlike SVN, Git doesn't require a .git folder in every subdirectory).

Collaborating

Usage

git init

Migrating to Git

Transform the current directory into a Git repository. This adds a .git folder to the current directory and makes it possible to start recording revisions of the project.

Advanced Tips

git init <directory>

Create an empty Git repository in the specified directory. Running this command will create a new folder called <directory containing nothing but the .git subdirectory.

git init --bare <directory>

Initialize an empty Git repository, but omit the working

Getting Started

Setting up a repository

git init git clone

git config

Saving changes

Inspecting a repository

Viewing old commits

Undoing Changes

Rewriting history

flag end in .git. For example, the bare version of a repository called my-project should be stored in a directory called my-project.git.

Discussion

Compared to SVN, the git init command is an incredibly easy way to create new version-controlled projects. Git doesn't require you to create a repository, import files, and check out a working copy. All you have to do is cd into your project folder and run git init, and you'll have a fully functional Git repository.

Collaborating

However, for most projects, git init only needs to be executed once to create a central repository
—developers typically don't use git init to create their local repositories. Instead, they'll usually use git clone to copy an existing repository onto their local machine.

Migrating to Git

Bare Repositories

Advanced Tips

The --bare flag creates a repository that doesn't have a working directory, making it impossible to edit files and commit changes in that repository. Central repositories should always be created as bare repositories because pushing branches to a non-bare repository has the potential to overwrite changes. Think of --bare as a way to mark a repository as a storage facility, opposed to a development environment. This means that for virtually all Git workflows, the central repository is bare, and developers local repositories are non-bare.

https://www.atlassian.com/git/tutorials/setting-up-a-repository

Getting Started

Setting up a repository

git init

git config

git clone

Saving changes

Inspecting a repository

Viewing old commits

Undoing Changes

Rewriting history

Example

Since git clone is a more convenient way to create local copies of a project, the most common use case for git init is to create a central repository:

Collaborating

ssh <user>@<host>
cd path/above/repo
git init --bare my-project.git

Migrating to Git

Advanced Tips

First, you SSH into the server that will contain your central repository. Then, you navigate to wherever you'd like to store the project. Finally, you use the --bare flag to create a central storage repository. Developers would then

_ [clone] (/tutorials/setting-up-a-repository/git-clor to create a local copy on their development machine.

git clone

The git clone command copies an existing Git repository. This is sort of like svn checkout, except the

Getting Started

Setting up a repository

git init

git clone

git config

As a convenience, cloning automatically creates a remote connection called origin pointing back to the original repository. This makes it very easy to interact with a central repository.

Saving changes

Inspecting a repository

Viewing old commits

Undoing Changes

Rewriting history

Usage

git clone <repo>

Clone the repository located at <repo> onto the local machine. The original repository can be located on the local filesystem or on a remote machine accessible via HTTP or SSH.

Collaborating

git clone <repo> <directory>

Migrating to Git

Clone the repository located at <repo> into the folder called <directory> on the local machine.

Advanced Tips

Discussion

If a project has already been set up in a central repository, the git clone command is the most common way for users to obtain a development copy. Like git init, cloning is generally a one-time operation—once a developer has obtained a working copy, all version control operations and collaborations are managed through their local repository.

Repo-To-Repo Collaboration

It's important to understand that Git's idea of a "working

Getting Started

Setting up a repository

git init

git clone

Setting up a repository | Atlassian Git Tutorial

git config

Saving changes

Inspecting a repository

Viewing old commits

Undoing Changes

Rewriting history

the central repository—they are all full-fledged Git repositories.

This makes collaborating with Git fundamentally different than with SVN. Whereas SVN depends on the relationship between the central repository and the working copy, Git's collaboration model is based on repository-to-repository interaction. Instead of checking a working copy into SVN's central repository, you push or pull commits from one repository to another.

Central-Repo-to-Working-Copy Collaboration

Migrating to Git

Advanced Tips

Repo-To-Repo Collaboration

Getting Started

Setting up a repository

git init

git clone

git config

Saving changes

Inspecting a repository

Viewing old commits

Undoing Changes

Rewriting history

repository, it's possible to replicate a Centralized workflow using Git. The point is, this is accomplished through conventions rather than being hardwired into the VCS itself.

Example

The example below demonstrates how to obtain a local copy of a central repository stored on a server accessible at example.com using the SSH username john:

git clone ssh://john@example.com/path/to/my-projec
cd my-project
Start working on the project

Collaborating

Migrating to Git

Advanced Tips

The first command initializes a new Git repository in the my-project folder on your local machine and populates it with the contents of the central repository. Then, you can cd into the project and start editing files, committing snapshots, and interacting with other repositories. Also note that the .git extension is omitted from the cloned repository. This reflects the non-bare status of the local copy.

git config

The git config command lets you configure your Git installation (or an individual repository) from the command line. This command can define everything from user info to preferences to the behavior of a repository. Several common configuration options are

Usage

Getting Started

Setting up a repository

git init

git clone

git config

Saving changes

Inspecting a repository

Viewing old commits

Undoing Changes

Rewriting history

git config user.name <name>

Define the author name to be used for all commits in the current repository. Typically, you'll want to use the --global flag to set configuration options for the current user.

```
git config --global user.name <name>
```

Define the author name to be used for all commits by the current user.

```
git config --global user.email <email>
```

Collaborating

Define the author email to be used for all commits by the current user.

Migrating to Git

```
git config --global alias.<alias-name> <git-command
```

Create a shortcut for a Git command.

Advanced Tips

```
git config --system core.editor <editor>
```

Define the text editor used by commands like git commit for all users on the current machine. The <editor> argument should be the command that launches the desired editor (e.g., vi).

```
git config --global --edit
```

Getting Started

Setting up a repository

git init

git clone

git config

Saving changes

Inspecting a repository

Viewing old commits

Undoing Changes

Rewriting history

Discussion

All configuration options are stored in plaintext files, so the git config command is really just a convenient command-line interface. Typically, you'll only need to configure a Git installation the first time you start working on a new development machine, and for virtually all cases, you'll want to use the --global flag.

Git stores configuration options in three separate files, which lets you scope options to individual repositories, users, or the entire system:

- <repo>/.git/config Repository-specific settings.
- ~/.gitconfig User-specific settings. This is where options set with the --global flag are stored.
- \$(prefix)/etc/gitconfig System-wide settings.

Collaborating

Migrating to Git

Advanced Tips

When options in these files conflict, local settings override user settings, which override system-wide. If you open any of these files, you'll see something like the following:

```
[user]
name = John Smith
email = john@example.com
[alias]
st = status
co = checkout
br = branch
up = rebase
ci = commit
[core]
editor = vim
```

Getting Started

Setting up a repository

git init

git clone

git config

Saving changes

Inspecting a repository

Viewing old commits

Undoing Changes

Rewriting history

Example

The first thing you'll want to do after installing Git is tell it your name/email and customize some of the default settings. A typical initial configuration might look something like the following:

```
# Tell Git who you are
git config --global user.name "John Smith"
git config --global user.email john@example.com
```

```
# Select your favorite text editor
git config --global core.editor vim
```


Collaborating

```
# Add some SVN-like aliases
git config --global alias.st status
git config --global alias.co checkout
git config --global alias.br branch
git config --global alias.up rebase
git config --global alias.ci commit
```

Migrating to Git

This will produce the ~/.gitconfig file from the previous section.

Advanced Tips

changes

START NEXT TUTORIAL

Getting Started

Setting up a repository

git init
git clone
git config

Saving changes

Inspecting a repository

Viewing old commits

Undoing Changes

Rewriting history

Collaborating

Migrating to Git

Powered By

Advanced Tips

Enter Your Email For Git News

Getting Started

Setting up a repository

git init git clone git config

Saving changes Inspecting a repository Viewing old commits **Undoing Changes Rewriting history**

Collaborating

Migrating to Git

Advanced Tips

Except where otherwise noted, all content is licensed under a Creative Commons Attribution 2.5 Australia License.