

Bhabesh Bhabani Mukhopadhyay

Step by step hands on guide on git.

Author: Bhabesh

Preface

There are lots of materials available for learning GIT. So mine is nothing new invention but it might be rather handy to people who first want to familiarise themselvs with source control management using Git.

Most of the cases beginers worried about the command line interfaces specially who are not familier well with linux systems. Although git's real power lies on command line. But to start git from command line for a newbie might not be a good idea.

To find a workaround, I found couple of great tools around. They all are good. I choose 'Source Tree' from Altassian. However others are also found good fit.

Git can be hosted in linux or windows server. I was trying to find something like github but a community edition so that interested people will host on their own server as well. I found GitLab then. But the constraint is on linux. It's not available on windows till. I consider the system administrators will understand this. However if any window lover want to go with the GitLab, there's still a chance to fit. In turnkeylinux I found stack for gitlab on virtual (specially for vmware). Though turnkey linux's virtual for GitLab is bit old, but hope users will survive and try to upgrade them on their own.

Terms

All representations and information contained in this document have been compiled to the best of my knowledge and carefully tested. However, mistakes cannot be ruled out completely. The authors assume no responsibility or liability resulting in any way from the use of this material or parts of it or from any violation of the rights of third parties.

Reproduction of trade marks, service marks and similar monikers in this document, even if not specially marked, does not imply the stipulation that these may be freely usable according to trade mark protection laws. All trade marks are used without a warranty of free usability and may be registered trade marks of third parties.

This document is published under the "Creative Commons Attribution 4.0 International Public License". You may copy and distribute it and make it publically available as long as the following conditions are met:

Attribution: You must give appropriate credit, provide a link to the license, and indicate if changes were made. You may do so in any reasonable manner, but not in any way that suggests the licensor endorses you or your use.

The full legal license grant can be found at http://creativecommons.org/licenses/by/4.0/legalcode

Table of Contents

Preface	0
Terms	2
Table of Contents	3
Getting Started	4
01. Setting up a repository (Local)	4
Steps	4
02.Setting up a repository (Remote)	5
Steps	5
03.Configuration of Repository	6
Steps	6
Command	7
04.Saving changes	7
Git Add	7
05.Git Commit	9
Steps	9
06.Viewing Old Commits	11
Steps	11
Undoing Changes	14
07. Revert	14
08. Reset	17
Collaborating	23
Syncing	23
09.Remote	23
10.Push	26
11.Fetch	28
12.Pull	30
Using Branch	31
13. Branch	31

Getting Started

01. Setting up a

repository (Local)

Steps

- 1. Create a Directory at your window machine test_repo_<your_name> (Example : test_repo_mohsin)
- 2. Now in Source Tree click Clone/ New

Click Create New Repository

Select

Repository Type: Git

Destination Path: <Folder where you want your local repo>

Bookmark this repository: check the box

Click on Create

02. Setting up a repository (Remote)

Steps

- 1. login to GitLab repository (e.g. http://172.30.14.42)
- 2. At dashboard, Click

Command

provide a justified name e.g. test_repo_<your name>02

- 4. Click Create Project
- 5. Click http and copy the url

6. In your local machine select Source Tree

7. Click Clone / New

8. Paste the url in at the Source Path / URL at the dialogue box and then click Clone

03.Configuration of Repository

Steps

- 1. Select the repository using double click at the source tree
- 2. Click Repository/Repository Settings...

3. Click

- a) Remotes tab,
- b) Select the existing (required) row from Remote repository paths
- c) Click Edit button

4. Make sure that

URL/Path: valid git url

Username: git user name (e.g. active directory user name)

Click **Ok** (Click **Ok** again to Exit from dialogue box)

04.Saving changes

Git Add

Steps

- ★ To avoid confusion you can select the repository you just cloned from remote
 - 1. Create a file (e.g. testFile.txt) in your repository directory

- 2. View changes in SourceTree ui
- 3. Click on the file (purple color) (e.g. testFile.txt) at 'Unstaged files' at right side of book mark pane

4. File will be added at staging

command
git add

5. Open the file and add some text

- 6. File will again visible at 'Unstaged Files' area with yellow color
- 7. Select the file and click add (if needed)
- 8. Changes will be saved at staging area

05.Git Commit

Steps

Select file/s from 'Staged Files'

2. Check the changes

3. Click on commit

4. Give some comment/justification of commit in commit dialogue box and click commit button

5. File will be committed. It can be viewed as below:

6. Modify some text

7. In SourceTree the changes are like this

- 8. It is possible to stage only the portion or full file
- 9. Click the file at Unstage area ('git add' command will be applied) .

- 10. After add file will be staged and file color will change in two places
 - a. In 'Unstaged files' area

Color will change from yellow to green (with icon changes to check)

b. And in 'Staged files' area will change from green to yellow (with icon changes)

11. Select the file and commit. File will be committed locally.

06.Viewing Old Commits

Steps

1. Click on log view

Command

2. Book Mark Pane looks something similar

3. See the commit log

4. Click on checkout

5. Select the particular commit

6. Creation of detached local branch dialogue appears. Click OK

7. BookMark pane looks something similar

♦ test_repo_mohsin C:\Users\bhabesh\Documents\gitlab\test\test_repo_mohsin
② | \(\circ\) (detached from fc863e3)

- 8. Right side pane for log:
 - a. For all Branch

b. For Current Branch

9. Click on File Status

10. Unstaged files listing

11. Open the file and modify

12. Unstaged files listing

13. Changes in file

- 14. Check the file in Unstaged files pane to add to staged area
- 15. Click on Commit

16. Click on CheckOut

17. Select Master

- 18. Click OK
- 19. You will find your earlier work is not modified.
- 20. It proves checkout an earlier commit will not disturb the present master branch.
- 21. However this is not the case of checkout a file.

Undoing Changes

07. Revert

Steps

1. Open the file and do some changes

2. Commit it

git revert

Command

3. Select the recent commit, right click and select Reverse commit

4. Click Yes on Dialogue box

5. The contents will be earlier commit stage

08. Reset

Steps

1. Modify testFile.txt

2. Add another File

Command

3. Add for staging

4. Reset the file (e.g. myFile.txt) .. It will be unstaged

5. Commit Files seperately

6. Add the other file from unstaging area

7. Create another file (e.g. hello.txt)

8. Now Add the file (from Upstaged to staged): Click

9. Commit:

10. Edit the newly committed file (e.g. hello.txt) again:

11. Add the file to staging a

12. Commit: Commit

13. Commit logs:

14. To Reset right click particular commit (e.g. two commits before) and select (**Reset current branch to this commit**)

15. Click OK to Warning notice

16. Commit Logs: (addition and modification lost)

Current status lost

Collaborating

Syncing

09.Remote

Remote connections are more like bookmarks rather than direct links into other repositories

Steps

1. Create a project (similar to Section 02.) (e.g. test_project) from hosted gitLab

2. Copy the url

3. Click Clone/New

4. Click Repository / Repository Settings...

5. Repository settings view as below:

6. Remove the entry **origin** (to understand the concept for the time being)

7. Click Add

8. Fill it accordingly

9. Repository settings should look something similar:

10. Click Ok

10.Push

Transfer commits from local repository to a remote repo.

eit nush

Command

Steps

1. Create a file (e.g. **testFile.txt**) in your project (e.g. **test_project**)

2. Add the file from 'Unstaged files' to 'Staged files' using Add

3. Commit to the local repository

4. Click 'Push'

5. In push dialogue box make sure you select (type) master as your remote and local branch

6. Using GitLab interface, we can see the remote commit as shown below:

7.

11.Fetch

This command imports commits from a remote repository into the local repository.

command git fetch

Steps

1. Let some **other user** modify the file , commit, and then push the changes to the remote repository (irrespective of any tool)

2. Click on Fetch

3. Fetch dialogue box will appear

4. Right side pane looks something like below:

Till date the modified file is not in local repository but the **fetch** brings the commit from remote repository to local.

12.Pull

Merging upstream changes into local repository (It's a combined command of git fetch and git merge)

Steps

1. Click 'Pull'

command
git pull

(Check the numeric degit above . It shows changes in remote)

2. Click ok in the dialogue box

3. Log/history pane should look something like below:

Now the modified file from the remote repository is in local along with the commit

Using Branch

13. Branch

A branch represents an independent line of development. Branches serve as an abstraction for the edit/stage/commit process

command git branch

Create a Branch

Steps

1. Click Branch

2. Write a branch name (e.g. crazy-experiment). Uncheck the Checkout New Branch checkbox

3. A branch with pointer to working copy will create.

4. To working with this branch one should use the checkout

Delete a Branch

Steps

1. Click Branch

2. Select the branch to be deleted (e.g. crazy-experiment)

- 3. Make sure about the type of the branch (local/remote)
- 4. If the branch is not merged then will get error. Force delete enables to delete the branch and no concern with merge status.
- 5. Click Delete Branches
- 6. Click OK button

Checkout

The **git checkout** command lets you navigate between the branches created by **git branch**

There is two way to use **checkout** in this regards

- A. Using of Checkout after creating a Branch
- B. Creation of Branch at the time of Checkout

Let's discuss both the steps

A. Using of Checkout after creating a Branch

Steps

- 1. Click **Branch**Branch
- 2. Write a branch name (e.g. crazy-experiment). Uncheck the **Checkout New Branch** checkbox

3. A branch with pointer to working copy will create.

4. To working with this branch one should use the checkout

5. Different views

a. Log / History

b. File Status

6. Click on Checkout

7. Select the branch at Pick Branch dialogue and click OK

8. After **checkout** the little arrow (with check mark) (i.e. **) will be shifted to the new branch (i.e. **crazy-experiment**)

B. Creation of Branch at the time of Checkout

Steps

1. Click Checkout

Give a new local branch name (e.g. new-feature)

2. A new branch will be created and set. The little arrow will point the newly created branch

Merge

Merging is Git's way of putting a forked history back together again.

The **git merge** command lets you take the independent lines of development created by git branch and integrate them into a single branch.

A **fast-forward** merge can occur when there is a linear path from the current branch tip to the target branch.

Instead of "actually" merging the branches, all Git has to do to *integrate* the histories is move (i.e., "fast forward") the **current branch** tip up to the **target branch** tip. This effectively combines the histories, since all of the commits reachable from the target branch are now available through the current one.

Before merging

After merging

3-Way-Merge

a fast-forward merge is not possible if the branches have diverged.

When there is not a linear path to the target branch, Git has no choice but to combine them via a **3-way merge**. 3-way merges use a dedicated commit to tie together the two histories. The nomenclature comes from the fact that Git uses three commits to generate the merge commit: the two branch tips and their common ancestor.

Before merging

After merging

Fast-Forward Merge

Steps

Start a new feature

1. Click Checkout Checkout

Click Checkout New Branch tab

Give a suitable name of the branch (e.g. **featureBranch01**) Click **OK**

2. Newly created branch looks like below:

3. Create a file

4. Newly created file will be in unstaged area

5. Select the file and click Add for adding Add

6. File will be added to the staging area

7. Click on **Commit** Commit

3. Write comment into the comment box

Click Commit

9. Log/History looks something given below

10. Modify some other file

- 11. Add the file and commit it as described before
- 12. Log / History looks something like:

Merge in the new-feature branch

13. Checkout master

Select Master from Branches

Right click after selecting master

Click Checkout master

Branch view are shown below (mind the little arrow – shifted to master)

14. Select the branch you want to merge with master

15. Right Click on selected branch

- 16. Click on the second option from the pull down menu i.e. Merge
 stranch name> into current branch
- 17. Click **OK** to the **Confirm Merge** dialogue box

18. Log / History view will be something as shown below:

19. Now select the newly created branch (i.e. featureBranch01)

20. Right click and from pull down menu click on Delete
branch name i.e. featureBranch01>

21. Now click **OK** to confirm the delete

After delete Log / History view will be look something like this

3-Way Merge

Steps

Start new feature

1. Create a new branch as discussed earlier (e.g. featureBranch02) using checkout

2. Create a new file (e.g. myFeature02.txt)

3. File will be Unstaged area

4. Add the file to staged area using **Add**

5. Commit the file using Commit

6. Log / History view

7. Modify the newly created text file (e.g. myFeature02.txt)

8. Add the file using Add

9. Commit the changes

After commit the Log/History view

Merge in the new-feature branch

10. Point to master

a. Select Master

b. Right Click; and Click Check Out Master from the pull down menu

c. Log / History view

11. Save some changes in any file (e.g. testFile.txt)

- 12. Add the changes using Add
- 13. Commit the master using commit

14. Log / History status

Merge with earlier created branch (e.g. featureBranch02) Select the required branch (e.g. featureBranch02)

15. Right click and from pull down menu select **Merge <branch name> into current branch** (e.g. here branch name used is featureBrach02)

16. Click on OK on Confirm Message dialogue

17. Log/History View

- 18. You might delete the branch you created earlier (e.g. featureBranch02)
- 19. Select the branch to be deleted (e.g. featureBranch02)

20. Right click and from pull down menu select **Delete <branch name>** (e.g. branch name for this example is featureBranch02)

- 21. Click on **OK** to confirm branch deletion
- 22. Log / History View

References:

- 1. https://www.atlassian.com/git/tutorials/
- 2. http://git-scm.com/
- 3. http://www.sourcetreeapp.com/
- 4. https://about.gitlab.com/