Git Concepts and Workflows

(for Googlers: go/git-explained)

Edwin Kempin Google Munich ekempin@google.com

This presentation is based on a <u>Git/Gerrit workshop</u> that was developed by SAP. Credits go to sasa.zivkov@sap.com, matthias.sohn@sap.com and christian.halstrick@sap.com

Target Audience

This presentation is for:

- Git beginners
- Advanced Git users that want to consolidate their Git knowledge
- Git users that start working with Gerrit Code Review

Required pre-knowledge:

Basic knowledge about software development and versioning systems.

Content

- Git terminology
- Git concepts
- Git commands that are needed for daily work.
- Basic Git workflows
- Explanations of Git version graphs

```
git add, git alias, git bisect, git blame, git branch, git cherry-pick, git checkout, git clone, git commit, git commit --amend, git diff, git fetch, git init, git log, git merge, git notes, git pull, git push, git push --force, git rebase, git rebase --interactive, git reflog, git reset, git revert, git rm, git show, git stash, git status, git submodule, git tag
```


- Gerrit Code Review (covered by Gerrit -Concepts and Workflows presentation)
- GitHub Pull Requests
- Git internals (like git protocol)
- Google specifics

Agenda

- Git Repository Structure
- Making changes
- Branches
- Clone + Fetch
- Merge, Rebase, Cherry-Pick
- Push
- Interactive Rebase
- More Git

Welcome

- Please ask questions immediately!
- To make the presentation more interactive you will also be asked questions :-)
- If you read through the slides and the answer to a question doesn't get clear from the next slide, you can likely find it in the speaker notes.

Q: What's a distributed versioning system?

Distributed Versioning Systems

Distributed means:

- each developer has a complete, local repository
- technically the central repository is not different from the local repositories
- easy offline usage
- easy to branch a project
- Examples: Git,Mercurial, Bazaar

Git

- Created 2005 for Linux Kernel Development
- Used for Linux, Android, Eclipse
- Integration into Eclipse, Netbeans, XCode
- GitHub (popular Git hosting)
- Used at Google, SAP, Qualcomm, Ericsson, Sony, Wikimedia, Intel, NVIDIA, Twitter, Garmin, etc.

A *Git repository* is created by:

- git init
- git clone (explained later)

.git folder is the
Git repository

- The .git folder contains the full version database.
- Many files in the .git
 folder are
 human-readable.

.git folder is the
Git repository

files/folders next to the *.git* folder are the *working tree*

A *Git repository* has at most one *working tree*.

A *Git repository* without working tree is called bare repository (used on servers).

Checkout

Checkout:

 populates the working tree with the commit you want to start working from

Making Changes

Just start doing your changes:

- modify, add, delete files
- no need to tell Git which files you want to work on
 - tell Git which changes you intend to commit:

git add <file>
git rm <file>

Q: What happens on git add?

Making Changes

Index or *Staging Area* is where the next *commit* is prepared:

- git add and git rm update the index
- Stage single hunks:

 git add -p <file>
- Unstage files:

 git reset HEAD

 <file>

Making Changes

- git commit commits staged changes only (the index)
- There can still be non-staged changes in the working tree which will not be included into the commit.

See what was changed

- 3 states:
 - commit that was checked out (*HEAD*)
 - index (staged modifications)
 - working tree (unstaged modifications)
- git status shows changed paths
 - between *index* and commit that was checked out (*HEAD*)
 - between working tree and index
- git diff shows file modifications
 - details on next slide

See what was changed

Imagine a project that contains 3 files: A, B and C

- Each time changes are committed a new commit is created:
 Commit 1, Commit 2,
 Commit 3
- Every commit is a full snapshot of the whole project.

 Git optimizes the storage and will not create copies of non-modified files.

Same as previous slide, only the files are collapsed into snapshots now.

Each commit knows its parent.

Commit Object Structure

SHA1:

- globally unique commit ID
- 40-digit hexadecimal number
- function of the commit object content
- shown in git log output etc.

To inspect a commit use:

- git show <SHA1>
- git show --format=fuller <SHA1>

Once created commits are immutable.

Q: What's the difference between author and committer? When do they differ?

Author vs. Committer

- Author
 - person who wrote the patch
- Committer.
 - person who created the commit,
 e.g. project maintainer who applied the patch
- Git sets author and committer based on the user.name and user.email config values.
- Author can be explicitly set on commit:

```
git commit
--author=<author>
```

Commit Message

First line is the subject, should be shorter than 70 chars

Separate the body from the subject by an empty line. The commit message should describe why you are doing the change. That's what typically helps best to understand what the change is about. The details of what you changed are visible from the file diffs.

The body can have as many paragraphs as you want. Lines shouldn't exceed 80 chars. This helps command line tools to render it nicely. Paragraphs are separated by empty lines.

Bug: Issue 123

- First line is the subject.
- Separated by a blank line follows the body.
- The last paragraph is for metadata (key-value pairs). The metadata is intended to be interpreted by tools.

Commit History

- C is a successor of B
- B is a successor of A
- The lines between the commits represent parent relationships, the arrows for parent relations are omitted.
- Can be seen by:
 - \circ git log (with file diffs)
 - o git log --oneline
 (with subject only)
 - o git log --graph (as graph)
 - gitk (as graph in Git repository browser)

Branches

A *branch* is a named pointer to a *commit*:

- example: master
- full name:
 refs/heads/master
- All commits that are reachable from a branch following the parent pointers form the branch history.
- The commit to which the branch points is also called branch tip.

Q: What happens when new changes are committed?

Branches

- A new commit D gets created.
- The branch is moved to point to the new commit.

Branches

Usually there are many branches in a Git repository:

- Branches can point to the same commit.
 - Branches can be deleted:

 git branch -D <branchname>
- There is nothing special about master, it's just a normal local branch
- origin/master is a remote tracking branch (explained later).

Branch creation is done by:

- git branch <branchname>
 - git checkout -b <branchname>

List all branches:

■ git branch -a

Q: How does Git know which branch should be updated on the next commit operation?

HEAD

HEAD points to the current branch:

- git commit updates
 the current branch
- git checkout sets
 the current branch

HEAD

git checkout:

- moves *HEAD*
- also updates the working tree

Q: What if you started to make changes but you forgot to checkout the correct branch?

Checkout with changes in working tree

If you started to make changes to the working tree but the wrong branch is checked-out:

- just try to checkout the correct branch, if there are no conflicts this will just work
- if there are conflicts the checkout fails, in this case you can do:


```
$ git stash
$ git checkout <correct-branch>
```

- \$ git stash pop
- \$ <resolve conflicts>
- \$ git stash drop

- a working tree with modifications is called dirty
- a working tree without modifications is called clean
- git stash puts changes in a dirty working tree aside, with git stash pop they can be applied somewhere else (more about conflict resolution later)

Q: What if you have created a commit but you want to include additional changes?

Amend Commit

git commit --amend rewrites the last commit:

- creates a sibling commit D of the last commit C and resets the current branch to it
- the old commit message is preserved, but can be edited if wanted
- the old commit C is still available in the repository
- rewrites the history of the branch (you should never rewrite commits that have already been shared with others, since others may already have used it as base for other work)

Resetting Branches

Branches can also be moved "manually" by git reset.

Q: What happens when master is reset to commit B?

Resetting Branches

git reset B

- Updates the *current* branch to point to
 commit B.
- Commit C and D are no longer part of the history of the master branch.

Q1: What happens to the non-reachable commits C and D?

Non-reachable Commits

Non-reachable commits

- are by default kept for 2 weeks
- are garbage collected
 after the expiry time has
 passed and when
 git gc is run
- Can be checked out by SHA1.

Q: What happens if a non-reachable commit is checked-out?

Detached HEAD

If HEAD points directly to a commit (instead of pointing to a branch) it's called **detached HEAD**.

Q: What happens if a new commit is created now?

Detached HEAD

New commits can be created even if HEAD is detached:

If you checkout something else now the new commit gets unreachable (but you may still access it if you know its SHA1).

Q2: Where is the new commit created on git commit after reset?

New Commit after Reset

- The new commit becomes successor of the commit to which the current branch points.
- The current branch is updated.

Q3: What happens to the working tree and the index on branch reset?

git reset	branch	index	working tree
soft	Yes	No	No
mixed (default)	Yes	Yes	No
hard	Yes	Yes	Yes

The *branch* is always reset, whether the *index* and *working tree* are reset depends on the reset mode (soft, mixed, hard).

With git reset --hard local modifications in the working tree are lost.

git reset	branch	index	working tree
soft	Yes	No	No
mixed (default)	Yes	Yes	No
hard	Yes	Yes	Yes

Use cases:

- git reset --hard:Discard all local modifications.
- git reset --soft: Squash commits.
- git reset --mixed:
 Split commits.

Q: How is squashing and splitting commits by reset working?

Squash commits by soft reset

git reset	branch	index	working tree
soft	Yes	No	No

 git checkout D: current branch points to D, index and working tree contain snapshot of D

Squash commits by soft reset

git reset	branch	index	working tree
soft	Yes	No	No

- git checkout D: current branch points to D, index and working tree contain snapshot of D
- 2. git reset --soft B: current branch points to B, index and working tree still contain snapshot of D

Squash commits by soft reset

git reset	branch	index	working tree
soft	Yes	No	No

- git checkout D: current branch points to D, index and working tree contain snapshot of D
- 2. git reset --soft B: current branch points to B, index and working tree still contain snapshot of D
- 3. git commit:
 new commit E is created
 from index state (snapshot
 of D)

Git interactive rebase is a better way to squash commits (explained later).

Split commits by mixed reset

git reset	branch	index	working tree
mixed (default)	Yes	Yes	No

 git checkout C: current branch points to C, index and working tree contain snapshot of C

Split commits by mixed reset

git reset	branch	index	working tree
mixed (default)	Yes	Yes	No

- git checkout C: current branch points to C, index and working tree contain snapshot of C
- 2. git reset --mixed B: current branch points to B, index contains snapshot of B, working tree still contains snapshot of C

Split commits by mixed reset

git reset	branch	index	working tree
mixed (default)	Yes	Yes	No

- git checkout C: current branch points to C, index and working tree contain snapshot of C
- 2. git reset --mixed B: current branch points to B, index contains snapshot of B, working tree still contains snapshot of C
- git add <file> && git commit:
 Stage some modifications and commit.
- git add <file> && git
 commit:

 Stage rest of modifications and
 commit.

Tags

A *tag* allows to tag a specific point in the version history:

- normally used to tag important versions such as releases
- in contrast to *branches tags* are immutable (well you can delete and recreate tags, but you really should not do this once they have been shared with others)
- example: v1.0.0
- full name:

refs/tags/v1.0.0

Tags

There are 3 kind of *tags*:

- lightweight tags (just a pointer to a commit)
- annotated tags (full Git object, allows tags to have a message)
- signed tags (tag with signature)

Tag creation:

- git tag <tagname>
- git tag -a <tagname>
- git tag -s <tagname>

List tags:

■ git tag

B-R-E-A-K

Q: What happens on git clone? Which commits does the client get? Which branches?

- The client gets all (reachable) commits.
- From the client's perspective the branches in the remote repository are remote branches
- For each remote branch a remote tracking branch is created in the local repository (e.g. origin/master and origin/stable-1.0).
- For the remote branch to which HEAD points a local branch is created and checked out (normally master).
- The repository URL is stored in the git config under a name, by default the remote repository is called origin.

Q: How are remote tracking branches different from local branches?

A **remote tracking** branch

- tracks the state of a remote branch in the local repository
- is only updated bygit fetch and isotherwise read-only

Q: What happens when a remote branch is updated?

changes in the remote repository are only reflected in the local repository on git fetch

Q: What happens on fetch?

Fetch

git fetch

- fetches new commits
- updates the remote tracking branches
- never updates *localbranches*
- never changes the working tree
- is always safe to do
- FETCH_HEAD points
 to the commit that
 was fetched last

Q: How do local branches get updated?

Q: What is the result of merging the featureX branch into the master branch? Which branch is updated?

git merge featureX:

- Merges featureX into the current branch (master).
- Creates a merge
 commit (commit with
 more than one parent).
- The current branch is updated.

Q: Which commits belong to the history of the master branch? What if master was merged into featureX?

Q: What will be the result of merging featureX into master?

Merge - Fast-Forward

Fast forward merge:

- Just moves the branch pointer.
- No creation of a merge commit.
- The creation of a merge commit can be enforced by:

```
git merge --no-ff
```


On *merge* Git automatically tries to do a content merge and reports conflicts only if the same lines (+ some context) in the same file have been touched.

Q: What if there are conflicting modifications in master and featureX?

Merge - Conflict Resolution

Conflicts markers (default):

```
<<<<< HEAD
foo
======
bar
>>>>> featureX
```

Conflicts markers with common ancestor version:

```
<<<<< HEAD
foo
|||||| merged common ancestors
baz
======
bar
>>>>> featureX
```

If there are conflicts:

- the merge operation stops and leaves you with a dirty working tree, the conflicting files contain conflict markers
- Use git status to see which files have conflicts.
- Resolve the conflicts manually by editing the files or accept either version by:


```
o git checkout --ours <file>
```

- git checkout --theirs <file>
- after resolving the conflicts the conflict resolution must be staged by git add
- once all conflict resolutions are staged continue with git commit
- to abort the merge do git reset --hard

Tip:

■ To see the common ancestor version use merge.conflictstyle=diff3 (git config setting)

Cherry-Pick

Imagine that:

- commit *E* implements a feature
- commit F is bug-fix
- the bug-fix F is needed in master

Q: How can only the bug-fix be brought into master? Why does merge not work?

Cherry-Pick

Cherry-Pick:

- Applies the modifications that were done by the commit that is cherry-picked (the commit delta) to a new base.
- The commit message is preserved.
- The new commit has no parent relation to the commit that was cherry-picked.
- The cherry-pick can fail with conflicts. The conflict resolution is done the same way as for conflicts on merge.

Q: What is git rebase?

Rebase

Rebase

redo the work that was done in the featureX branch on top of the master branch

Rebase

Rebase:

- rebases the current branch to a another base commit
- rebase = series of cherry-picks
- git rebase master rebases all commits of the featureX branch (which is currently checked out) onto the master branch.
- the commit messages are preserved
- the history of the featureX branch is rewritten, this is bad if the featureX branch is shared and others have based work on top of it
- the old commits E and F still exist in the repository
- after the rebase a fast-forward of master is possible
- Linear history
- ORIG HEAD points to the old HEAD

Q: How is conflict resolution on rebase different from resolving conflicts on merge?

Rebase - Conflict Resolution

For each commit that is rebased there can be conflicts:

- the rebase operation stops at the commit that has conflicts and leaves you with a dirty working tree, the conflicting files contain conflict markers
- Use git status to see which files have conflicts.
- Resolve the conflicts manually by editing the files or accept either version by:

```
git checkout --ours <file>
```

- o git checkout --theirs <file>
- after resolving the conflicts the conflict resolution must be staged by git add
- once all conflict resolutions are staged continue
 with git rebase --continue
- to abort the rebase do git rebase --abort

Q: What is git pull?

Pull

```
git pull = git fetch + git merge FETCH_HEAD
```

Pull:

■ git pull can be
configured to do
git fetch +
git rebase instead
(config parameter
pull.rebase=true)

Push

Push:

- pushes commits from the local repository to a remote repository (more precisely from a local branch to a remote branch)
- git push origin

 HEAD:master

 is equivalent to

 git push origin

 HEAD:refs/heads/master
- git push origin master
 is equivalent to
 git push origin
 refs/heads/master:refs/
 heads/master

Push

Q: What happens on git push?

Push

Push:

- pushes commit C to the remote repository
- updates the master
 branch in the remote
 repository
- The local branch name is never transferred to the remote repository.

Situation:

■ The remote repository was cloned, a local featureX branch was created and in this branch two commits, C and D, were created.

Q: Which commits get pushed?

Push:

pushes all commits which are reachable from the pushed commit and which are not available in the remote repository

local repository

remote repository

Situation:

The remote repository was cloned, a local featureX branch was created and in this branch a commit C was created. In the meantime master in the remote repository was updated to commit D.

Q: What happens on push?

remote repository

git push fails if the target branch cannot be fast-forwarded to the pushed commit.

Q: What happens on force push?

Force Push

Force push:

- Makes the push succeed even if the target branch cannot be fast-forwarded.
- The target branch is updated to the pushed commit, conflicting commits are removed from the history of the target branch!
- After the force push commit D is no longer contained in the history of the master branch.

Q: How can the push succeed without discarding commit D?

local repository

remote repository

Situation:

■ Commit C cannot be pushed because the master branch in the remote repository cannot be fast-forwarded to it (it conflicts with commit D).

local repository

remote repository

git fetch origin:
 Retrieves commit D and updates the remote tracking branch.

remote repository

- git fetch origin:
 Retrieves commit D and updates the remote tracking branch.
- 2. git merge
 origin/master:
 Merges commit D into the
 featureX branch.

remote repository

- git fetch origin:
 Retrieves commit D and updates the remote tracking branch.
- 2. git merge
 origin/master:
 Merges commit D into the
 featureX branch.
- 3. git push origin

 HEAD:master:

 Push of commit E succeeds

 now because the master

 branch can be

 fast-forwarded to it.

local repository

remote repository

Situation:

■ Commit C cannot be pushed because the master branch in the remote repository cannot be fast-forwarded to it (it conflicts with commit D).

local repository

remote repository

git fetch origin:
 Retrieves commit D and updates the remote tracking branch.

local repository

remote repository

- git fetch origin:
 Retrieves commit D and updates the remote tracking branch.
- git rebase
 origin/master:
 Rebases commit C onto the
 commit D which creates
 commit E.

local repository

remote repository

- git fetch origin:
 Retrieves commit D and updates the remote tracking branch.
- git rebase
 origin/master:
 Rebases commit C onto the
 commit D which creates
 commit E.
- 3. git push origin

 HEAD:master:

 Push of commit E succeeds

 now because the master

 branch can be

 fast-forwarded to it.

Differences between merge and rebase

remote repository after fetch, merge, push

remote repository after fetch, rebase, push

Content-wise the result is exactly the same in both cases. In both cases the same number of conflicts needs to be resolved.

With merge:

- Two commits, commit C which implements the feature and the merge commit E (may contain conflict resolution).
- Diverged history.
- From the history one can see that commit C was originally developed based on commit B.

With rebase:

- Single commit, it looks like commit *C* was developed based on commit *D*.
- Linear history.

Q: What is better, merge or rebase?

B-R-E-A-K

Interactive Rebase

Situation:

- in the local branch featureX three commits, C, D and E, have been done to implement a feature
- the commits have not been pushed yet

Interactive rebase

- rewrites the last n commits
- allows to update, squash, split commits while they are rewritten
- rewrites the history of the branch (you should never rewrite commits that have already been shared with others)

Interactive Rebase

Before interactive rebase:

Possible commands:

- pick (default):Cherry-pick the commit unchanged.
- reword:
 Rewrite the commit message of the commit.
- edit:Stop at this commit so that it can be rewritten by
 - git commit --amend, continue
 rebase by
 - git rebase --continue
- squash:
 Squash the commit into the predecessor commit. Allows to edit the combined commit message.
- fix: Same as squash, but automatically takes the commit message of the predecessor commit.

Interactive Rebase

Before interactive rebase:

Interactive rebase also allows to reorder and drop commits. For this simply change the order of the lines in the interactive rebase editor, deleting a line means that this commit is dropped. Additional commits can be inserted by using edit on a commit and then creating new commits with git commit (rather than amending the commit with git commit --amend).

Conflicts can appear on each stage of the interactive rebase:

- if applying a commit results in conflicts the interactive rebase stops at this point, conflicting files have conflict markers, after the conflict resolution is staged you can continue the rebase by:
 git rebase --continue
- the interactive rebase can be aborted by: git rebase --abort

Blame

...
07952c069ab (Edwin Kempin 2016-04-07 14:00:17 +0200 81)
07952c069ab (Edwin Kempin 2016-04-07 14:00:17 +0200 82)
07952c069ab (Edwin Kempin 2016-04-07 14:00:17 +0200 83)
54ba43a51dc (Dave Borowitz 2014-11-25 14:41:05 -0500 84)
2461265e486 (Michael Ochmann 2016-02-12 17:26:18 +0100 85)
07952c069ab (Edwin Kempin 2016-04-07 14:00:17 +0200 86)
744d2b89671 (Edwin Kempin 2017-02-15 11:10:59 +0100 87)
07952c069ab (Edwin Kempin 2016-04-07 14:00:17 +0200 88)

SshKeyCache sshKeyCache,
AccountCache accountCache,
AccountByEmailCache byEmailCache,
AccountLoader.Factory infoLoader,
DynamicSet<AccountExternalldCreator> extIdCreators,
AuditService auditService,
ExternalldsUpdate.User externalldsUpdateFactory,
@Assisted String username) {

git blame <file> shows for each line in the file when it was last modified, by whom and by which commit.

If a bug is spotted <code>git blame</code> can help to find out by which commit the bug was introduced.

Once the bad commit is identified you can use <code>git branch -r --contains <bad-commit></code> to find all branches which contain the bug and may need to be fixed.

Bisect

git bisect finds the commit that has introduced a bug by doing a binary search over the git history:

```
$ git bisect start
$ git bisect bad
$ git bisect good <last-known-good>
```


Now git bisect will checkout different commits and for each of them you should probe whether the bug is present and then tell git bisect whether the commit is good (git bisect good) or bad (git bisect bad). If a commit cannot be probed skip it (git bisect skip). The probing of commits can be automated by a script. At the end git bisect will present you the first bad commit that introduced the bug.

Revert

git revert undos the changes that have been done by a commit by creating a new commit that applies the inverted changes.

Revert

git revert may fail due to conflicts. After resolving the conflicts and staging the conflict resolution you can create the revert commit by git commit.

Reflog

a9456bf (HEAD, origin/master, origin/HEAD) HEAD@{0}: checkout: moving from 5ff36200b29567118b3aede8e49ba0b6c6b1adb1 to a9456bfdb862dfa7197583decac3c22149ae8109 5ff3620 (origin/stable-2.16) HEAD@{1}: checkout: moving from 5d607a4193fb41b4ad8fe01622f7e002fd4208c0 to 5ff36200b29567118b3aede8e49ba0b6c6b1adb1 5d607a4 HEAD@{2}: checkout: moving from a9456bfdb862dfa7197583decac3c22149ae8109 to 5d607a4193fb41b4ad8fe01622f7e002fd4208c0 a9456bf (HEAD, origin/master, origin/HEAD) HEAD@{3}: merge origin/stable-2.16: Merge made by the 'recursive' strategy. 5d607a4 HEAD@{4}: checkout: moving from 5ff36200b29567118b3aede8e49ba0b6c6b1adb1 to 5d607a4193fb41b4ad8fe01622f7e002fd4208c0 5ff3620 (origin/stable-2.16) HEAD@{5}: merge origin/stable-2.15: Merge made by the 'recursive' strategy. 53333b3 (tag: v2.16.2, tag: v2.16.1) HEAD@{6}: checkout: moving from 5d607a4193fb41b4ad8fe01622f7e002fd4208c0 5d607a4 HEAD@{7}: checkout: moving from 951d84b32e4f2393dbcf7c319e0d3f617838948c to 5d607a4193fb41b4ad8fe01622f7e002fd4208c0

git reflog <branch> shows
the log for a branch:

- From the log you can see how the branch pointer was changed over time and by which commands.
- It allows you to find commits to which you have lost reference.
- Commits that are referenced by a reflog are not garbage-collected.
- You can also see the reflog for HEAD:

git reflog

Submodules

super repository

Submodules are used to embed **sub** repositories into a **super** repository:

- For each submodule the .gitmodules file in the super repository contains the URL of the sub repository and the local path to where it should be checked out.
- The commits in the super repository contain git links to a commit in the sub repository.
- The submodule commit is checked out at the local path that is defined in the <code>.gitmodules</code> file.

Q: What are use cases for submodules?

Submodules

Separate code into different repositories:

- E.g. create submodules for components of a project.
- Cleaner Git history since commits are specific to a certain submodule/component.
- Different maintainers, release cycles etc.
- A submodule can be added to multiple repositories:
 - Multiple projects can share the same components.

A **submodule** is added by git submodule add <URL> <local-path>

- Checks out the submodule repository at local-path (by default its master branch).
- Creates/updates the

 gitmodules file and creates a
 git link at local-path.
- The *git link* and the . gitmodules file should be committed and pushed.
- Users who fetch a commit with a new submodule must initiate the submodule by git submodule init

Q: How is a submodule updated?

Submodule Update

super repository

Submodule update:

1. Create a new commit in the sub repository.

Submodule Update

super repository

Submodule update:

- Create a new commit in the sub repository.
- Update the *git link* in the super repository to point to the new commit 4 in the sub repository and create a new commit E.
- 3. Push the changes of both repositories. Users that fetch commit *E* in the super repository must update their checked out submodule by git submodule update

Submodules

Tips:

- Use git submodule update --init to initiate and update your submodules at once
- Submodules may contain submodules themselves. In this case the submodule initiation and update can be done recursively by

```
git submodule update --init --recursive
```


Branches without common ancestor

Within one repository it is possible to have branches that don't share any common ancestor (e.g. contain a completely different set of files):

■ An *orphan* branch can be created by git checkout --orphan

<br/

Notes

Notes allow to attach metadata to commits:

- can be created/updated without touching the commit (and hence without changing its SHA1)
- are stored in a separate notes branch (by default refs/notes/commits)
- notes branches live in the refs/notes/ namespace and don't share ancestors with normal branches
- a notes branch contains a list of notes, the file name of a note is the SHA1 of the commit to which the note belongs, the metadata is stored as content in the note file (note that files in a notes branch may be sharded over multiple directories)
- git notes allows to list, create and modify notes, but notes branches can also be checkout and updated like any other branch
- you can see notes in the git history by git log

--show-notes=<notes-branch>

Git Configuration

List configuration options (overlayed, user global, system wide):

- git config -l
- git config -l --global
- git config -l --system

Set an option (for current repository, user global, system wide):

- git config user.name "John Doe"
- git config --global user.name "John Doe"
- git config --system user.name "John Doe"

Open the config file for edit (for current repository, user global, system wide):

- git config -e
- git config -e --global
- git config -e --system

3 levels of configuration:

system wide:

```
<git-inst>/etc/gitconfig
```

user global:

```
$HOME/.gitconfig
```

repository specific:

```
.git/config
```

Alias

Examples:

- 1. git config --global alias.co checkout makes git co the same as git checkout
- 2. git config --global alias.unstage 'reset HEAD --' makes git unstange <file> the same as git reset HEAD -- <file>
- 3. git config --global alias.visual '!gitk' makes git visual the same as gitk

git alias

- allows to define own git commands
- "--" is a bash feature to signify the end of command options, after which only positional parameters are accepted
- use '!' to invoke external commands

Thank You - Questions?

Go Links (for Googlers only)

TOPIC	GO LINK
Alias	go/git-explained@alias
Amend	go/git-explained@amend go/git-explained@commit-amend
Bisect	go/git-explained@bisect
Blame	go/git-explained@blame
Branches	go/git-explained@branches
Checkout	go/git-explained@checkout
Cherry-Pick	go/git-explained@cherry-pick
Clone	go/git-explained@clone
Commit History	go/git-explained@commit-history
Commit Message	go/git-explained@commit-message
Commits	go/git-explained@commits

TOPIC	GO LINK
Config	go/git-explained@config
Detached HEAD	go/git-explained@detached-HEAD
Diff	go/git-explained@diff
Differences between Merge and Rebase	go/git-explained@merge-vs-rebase
Fast-Forward Merge	go/git-explained@fast-forward, go/git-explained@fast-forward-merge
Fetch	go/git-explained@fetch
Force Push	go/git-explained@force-push
Git Repository Structure	go/git-explained@repo-structure, go/git-explained@repository-structure
HEAD	go/git-explained@HEAD

Go Links (for Googlers only)

TOPIC	GO LINK
Interactive Rebase	go/git-explained@rebase-interactive, go/git-explained@interactive-rebase
Merge Conflict Resolution	go/git-explained@conflict-resolution, go/git-explained@conflicts, go/git-explained@conflict-resolution-merge
Merge	go/git-explained@merge
Notes	go/git-explained@notes
Orphan Branch	go/git-explained@orphan-branch
Pull	go/git-explained@pull
Push: Conflict Resolution by Merge	go/git-explained@push-conflict-resolution- merge
Push: Conflict Resolution by Rebase	go/git-explained@push-conflict-resolution-r ebase

TOPIC	GO LINK
Push	go/git-explained@push
Rebase Conflict Resolution	go/git-explained@conflict-resolution-rebase
Rebase	go/git-explained@rebase
Reflog	go/git-explained@reflog
Reset	go/git-explained@reset
Reset Modes	go/git-explained@reset-modes
Revert	go/git-explained@revert
Stash	go/git-explained@stash
Status	go/git-explained@status
Submodule	go/git-explained@submodule
Tags	go/git-explained@tags

License

This presentation is part of the <u>Gerrit Code Review project</u> and is published under the <u>Apache License 2.0</u>.