

Advanced Git: Functionality and Features

Brent Laster (author of Professional Git)

Open Source 101 Conference February 4, 2017

- Senior Manager, R&D at SAS in Cary, NC
- Global Trainer and Speaker
- Git, Gerrit, Gradle, Jenkins, Pipelines
- Author NFJS magazine, Professional Git book
- LinkedIn https://www.linkedin.com/in/brentlaster
- Twitter @BrentCLaster

Professional Git

- Available on:
 - Amazon.com
 - Wiley.com

- Core concepts refresh
- Merging and Rebasing
- Stash
- Reset and Revert
- Rerere
- Bisect
- Worktrees
- Submodules
- Subtrees
- Interactive Rebase
- Notes
- Grep

Centralized vs. Distributed VCS

Centralized Version Control Model

Distributed Version Control Model

_1

Remote Repository

 In traditional source control, the unit of granularity is usually a file

In traditional source control, the unit of granularity is usually a file
 file1.java

In traditional source control, the unit of granularity is usually a file
 file1.java

CVS

In traditional source control, the unit of granularity is usually a file

[file1.java]

In traditional source control, the unit of granularity is usually a file
 file1.java

In Git, the unit of granularity is usually a tree

In traditional source control, the unit of granularity is usually a file
 file1.java

In Git, the unit of granularity is usually a tree

Working directory	
	dir: proj1
	file1.java
	file2.java

In traditional source control, the unit of granularity is usually a file
 file1.java

In Git, the unit of granularity is usually a tree

Git Granularity (What is a unit?)

In traditional source control, the unit of granularity is usually a file
 file1.java

In Git, the unit of granularity is usually a tree

Git Granularity (What is a unit?)

In traditional source control, the unit of granularity is usually a file
 file1.java

In Git, the unit of granularity is usually a tree

Git Granularity (What is a unit?)

In traditional source control, the unit of granularity is usually a file
 file1.java

In Git, the unit of granularity is usually a tree

- Assume you have three branches as below
- You want to merge hotfix into master (so master will have your hotfix for future development)

- Assume you have three branches as below
- You want to merge hotfix into master (so master will have your hotfix for future development)

\$ git checkout master

- Assume you have three branches as below
- You want to merge hotfix into master (so master will have your hotfix for future development)

\$ git checkout master \$ git merge hotfix

- Assume you have three branches as below
- You want to merge hotfix into master (so master will have your hotfix for future development)

```
$ git checkout master
$ git merge hotfix
Updating f42c576..3a0874c
Fast Forward
README | 1-
1 files changed, 0 insertions(+) 1 deletions (-)
```


- Assume you have three branches as below
- You want to merge hotfix into master (so master will have your hotfix for future development)

```
$ git checkout master
$ git merge hotfix
Updating f42c576..3a0874c
Fast Forward
README | 1-
1 files changed, 0 insertions(+) 1 deletions (-)

About "Fast Forward" – because commit pointed to by branch merged was directly "upstream" of the current commit, Git moves the pointer forward

C3

feature
```


- Assume you have three branches as below
- You want to merge hotfix into master (so master will have your hotfix for future development)

\$ git checkout master
\$ git merge hotfix
Updating f42c576..3a0874c
Fast Forward
README | 11 files changed, 0 insertions(+) 1 deletions (-)

About "Fast Forward" – because commit pointed to by branch merged was directly "upstream" of the current commit, Git moves the pointer forward

(Both branches were in the same line of development, so the net result is that master and hotfix point to the same commit)

Assume branching scenario below

- Assume branching scenario below
 - master and feature branches have both diverged (changed) since their last common ancestor (commit/snapshot)

- Assume branching scenario below
 - master and feature branches have both diverged (changed) since their last common ancestor (commit/snapshot)
- Intent is to change to master and merge in feature

- Assume branching scenario below
 - master and feature branches have both diverged (changed) since their last common ancestor (commit/snapshot)
- Intent is to change to master and merge in feature
- Current commit on target branch isn't a direct ancestor of current commit on branch you're merging in (i.e. C4 isn't on the same line of development as C5)

- Assume branching scenario below
 - master and feature branches have both diverged (changed) since their last common ancestor (commit/snapshot)
- Intent is to change to master and merge in feature
- Current commit on target branch isn't a direct ancestor of current commit on branch you're merging in (i.e. C4 isn't on the same line of development as C5)
- Git does 3-way merge using common ancestor

- Assume branching scenario below
 - master and feature branches have both diverged (changed) since their last common ancestor (commit/snapshot)
- Intent is to change to master and merge in feature
- Current commit on target branch isn't a direct ancestor of current commit on branch you're merging in (i.e. C4 isn't on the same line of development as C5)
- Git does 3-way merge using common ancestor

\$ git checkout master

- Assume branching scenario below
 - master and feature branches have both diverged (changed) since their last common ancestor (commit/snapshot)
- Intent is to change to master and merge in feature
- Current commit on target branch isn't a direct ancestor of current commit on branch you're merging in (i.e. C4 isn't on the same line of development as C5)
- Git does 3-way merge using common ancestor

- Assume branching scenario below
 - master and feature branches have both diverged (changed) since their last common ancestor (commit/snapshot)
- Intent is to change to master and merge in feature
- Current commit on target branch isn't a direct ancestor of current commit on branch you're merging in (i.e. C4 isn't on the same line of development as C5)
- Git does 3-way merge using common ancestor

- Assume branching scenario below
 - master and feature branches have both diverged (changed) since their last common ancestor (commit/snapshot)
- Intent is to change to master and merge in feature
- Current commit on target branch isn't a direct ancestor of current commit on branch you're merging in (i.e. C4 isn't on the same line of development as C5)
- Git does 3-way merge using common ancestor

- Assume branching scenario below
 - master and feature branches have both diverged (changed) since their last common ancestor (commit/snapshot)
- Intent is to change to master and merge in feature
- Current commit on target branch isn't a direct ancestor of current commit on branch you're merging in (i.e. C4 isn't on the same line of development as C5)
- Git does 3-way merge using common ancestor

- Assume branching scenario below
 - master and feature branches have both diverged (changed) since their last common ancestor (commit/snapshot)
- Intent is to change to master and merge in feature
- Current commit on target branch isn't a direct ancestor of current commit on branch you're merging in (i.e. C4 isn't on the same line of development as C5)
- Git does 3-way merge using common ancestor
- Instead of just moving branch pointer forward, Git creates a new snapshot and a new commit that points to it called a "merge commit"

 Rebase – take all of the changes that were committed on one branch and replay them on another one.

- Rebase take all of the changes that were committed on one branch and replay them on another one.
- Concepts in simple syntax (git rebase branch2 [branch1]):

- Rebase take all of the changes that were committed on one branch and replay them on another one.
- Concepts in simple syntax (git rebase branch2 [branch1]):
 - Move branchpoint of branch (carrying along all commits) to be off of a different commit (new base)

- Rebase take all of the changes that were committed on one branch and replay them on another one.
- Concepts in simple syntax (git rebase branch2 [branch1]):
 - Move branchpoint of branch (carrying along all commits) to be off of a different commit (new base)
 - Current branch (or branch1 if supplied) is one having its branchpoint moved

- Rebase take all of the changes that were committed on one branch and replay them on another one.
- Concepts in simple syntax (git rebase branch2 [branch1]):
 - Move branchpoint of branch (carrying along all commits) to be off of a different commit (new base)
 - Current branch (or branch1 if supplied) is one having its branchpoint moved
 - Branch2 (or commit) provided as first/only argument is the new branchpoint

- Rebase take all of the changes that were committed on one branch and replay them on another one.
- Concepts in simple syntax (git rebase branch2 [branch1]):
 - Move branchpoint of branch (carrying along all commits) to be off of a different commit (new base)
 - Current branch (or branch1 if supplied) is one having its branchpoint moved
 - Branch2 (or commit) provided as first/only argument is the new branchpoint
 - In simple case, think of it as "pick up branch1 entirely and move its branchpoint to be after the tip of branch2)"

- Rebase take all of the changes that were committed on one branch and replay them on another one.
- Concepts in simple syntax (git rebase branch2 [branch1]):
 - Move branchpoint of branch (carrying along all commits) to be off of a different commit (new base)
 - Current branch (or branch1 if supplied) is one having its branchpoint moved
 - Branch2 (or commit) provided as first/only argument is the new branchpoint
 - In simple case, think of it as "pick up branch1 entirely and move its branchpoint to be after the tip of branch2)"

Process:

- Rebase take all of the changes that were committed on one branch and replay them on another one.
- Concepts in simple syntax (git rebase branch2 [branch1]):
 - Move branchpoint of branch (carrying along all commits) to be off of a different commit (new base)
 - Current branch (or branch1 if supplied) is one having its branchpoint moved
 - Branch2 (or commit) provided as first/only argument is the new branchpoint
 - In simple case, think of it as "pick up branch1 entirely and move its branchpoint to be after the tip of branch2)"

Process:

\$ git checkout feature
\$ git rebase master

- Rebase take all of the changes that were committed on one branch and replay them on another one.
- Concepts in simple syntax (git rebase branch2 [branch1]):
 - Move branchpoint of branch (carrying along all commits) to be off of a different commit (new base)
 - Current branch (or branch1 if supplied) is one having its branchpoint moved
 - Branch2 (or commit) provided as first/only argument is the new branchpoint
 - In simple case, think of it as "pick up branch1 entirely and move its branchpoint to be after the tip of branch2)"

Process:

 Goes to the common ancestor of the two branches (the one you are on and the one you are rebasing onto)

\$ git checkout feature

\$ git rebase master

- Rebase take all of the changes that were committed on one branch and replay them on another one.
- Concepts in simple syntax (git rebase branch2 [branch1]):
 - Move branchpoint of branch (carrying along all commits) to be off of a different commit (new base)
 - Current branch (or branch1 if supplied) is one having its branchpoint moved
 - Branch2 (or commit) provided as first/only argument is the new branchpoint
 - In simple case, think of it as "pick up branch1 entirely and move its branchpoint to be after the tip of branch2)"

Process:

- Goes to the common ancestor of the two branches (the one you are on and the one you are rebasing onto)
- Gets the diff introduced by each commit of the branch you are on, saving them to temporary files

\$ git checkout feature \$ git rebase master

- Rebase take all of the changes that were committed on one branch and replay them on another one.
- Concepts in simple syntax (git rebase branch2 [branch1]):
 - Move branchpoint of branch (carrying along all commits) to be off of a different commit (new base)
 - Current branch (or branch1 if supplied) is one having its branchpoint moved
 - Branch2 (or commit) provided as first/only argument is the new branchpoint
 - In simple case, think of it as "pick up branch1 entirely and move its branchpoint to be after the tip of branch2)"

Process:

- Goes to the common ancestor of the two branches (the one you are on and the one you are rebasing onto)
- Gets the diff introduced by each commit of the branch you are on, saving them to temporary files

\$ git checkout feature

- Rebase take all of the changes that were committed on one branch and replay them on another one.
- Concepts in simple syntax (git rebase branch2 [branch1]):
 - Move branchpoint of branch (carrying along all commits) to be off of a different commit (new base)
 - Current branch (or branch1 if supplied) is one having its branchpoint moved
 - Branch2 (or commit) provided as first/only argument is the new branchpoint
 - In simple case, think of it as "pick up branch1 entirely and move its branchpoint to be after the tip of branch2)"

Process:

- Goes to the common ancestor of the two branches (the one you are on and the one you are rebasing onto)
- Gets the diff introduced by each commit of the branch you are on, saving them to temporary files

\$ git checkout feature

- Rebase take all of the changes that were committed on one branch and replay them on another one.
- Concepts in simple syntax (git rebase branch2 [branch1]):
 - Move branchpoint of branch (carrying along all commits) to be off of a different commit (new base)
 - Current branch (or branch1 if supplied) is one having its branchpoint moved
 - Branch2 (or commit) provided as first/only argument is the new branchpoint
 - In simple case, think of it as "pick up branch1 entirely and move its branchpoint to be after the tip of branch2)"

Process:

- Goes to the common ancestor of the two branches (the one you are on and the one you are rebasing onto)
- Gets the diff introduced by each commit of the branch you are on, saving them to temporary files

\$ git checkout feature

\$ git rebase master

feature

Command: Git Stash

- Purpose -- allow you to keep a backup copy of your work that hasn't been committed yet
- Use case you want to switch branches but don't want to lose work that hasn't been committed; you want to save something you've tried and may want to come back to


```
Syntax: git stash list [<options>]
git stash show [<stash>]
git stash drop [-q|--quiet] [<stash>]
git stash (pop | apply) [--index] [-q|--quiet] [<stash>]
git stash branch <branchname> [<stash>]
git stash [save [-p|--patch] [-k|--[no-]keep-index] [-q|--quiet]
[-u|--include-untracked] [-a|--all] [<message>]]
git stash clear
git stash create [<message>]
git stash store [-m|--message <message>] [-q|--quiet] <commit>
```


1:

> git stash save "cool feature"

> git stash apply stash@{1}

> git stash apply stash@{1}

\$ git stash pop stash@{2}

\$ git stash pop stash@{2}

Command: Git Reset

- Purpose -- allow you to "roll back" so that your branch points at a previous commit; optionally also update staging area and working directory to that commit
- Use case you want to update your local environment back to a previous point in time; you want to overwrite or a local change you've made
- Syntax:

```
git reset [-q] [<tree-ish>] [--] <paths>...
git reset (--patch | -p) [<tree-ish>] [--] [<paths>...]

EXPERIMENTAL: git reset [-q] [--stdin [-z]] [<tree-ish>]
git reset [--soft | --mixed [-N] | --hard | --merge | --keep] [-q] [<commit>]
```

Warning: --hard overwrites everything

Command: Git Revert

- Purpose -- allow you to "undo" by adding a new change that cancels out effects of previous one
- Use case you want to cancel out a previous change but not roll things back
- Syntax:

```
git revert [--[no-]edit] [-n] [-m parent-number] [-s] [-S[<keyid>]] <commit>...
git revert --continue
git revert --quit
git revert --abort
```


Note: The net result of using this command vs. reset can be the same. If so, and content that is being reset/revert has been pushed such that others may be consuming it, preference is for revert.

Reset and Revert

git reset --hard 87ba8bc

Reset and Revert

git reset --hard 87ba8bc

Reset and Revert

git reset current~1 [--mixed]

git reset current~1 [--mixed]

git revert HEAD~1

git revert HEAD~1

Command: Git Rerere (Reuse Recorded Resolution)

- Purpose -- allows recording of how you solve a merge situation and then can automatically resolve the same situation in the same way if needed later
- Use case trial and repeated merges; merging newer versions of a branch with the same conflicts into a newer one periodically; resolve conflicts after reset or revert; applicable to any repeated merge case: rebase, merge
- Syntax: git rerere [clear|forget <pathspec>|diff|remaining|status|gc]
- Note: This is a "state" command. Enabled by turning on a state in Git, rather than just running a command
 - Enabled via git config --global rerere.enabled 1
 - » Then runs automatically
 - Invoked directly via git rerere for related commands or options

\$ git checkout master

- \$ git checkout master
- \$ git config --global rerere.enabled 1

- \$ git checkout master
- \$ git config --global rerere.enabled 1
- \$ git merge feature

- \$ git checkout master
- \$ git config --global rerere.enabled 1
- \$ git merge feature

- \$ git checkout master
- \$ git config --global rerere.enabled 1
- \$ git merge feature

- \$ git checkout master
- \$ git config --global rerere.enabled 1
- \$ git merge feature

- \$ git checkout master
- \$ git config --global rerere.enabled 1
- \$ git merge feature

Recorded preimage for 'File B'

- \$ git checkout master
- \$ git config --global rerere.enabled 1
- \$ git merge feature

Recorded preimage for 'File B'

\$ git status

Changes to be committed:

modified: File A

modified: File C

Unmerged paths

both modified: File B

- \$ git checkout master
- \$ git config --global rerere.enabled 1
- \$ git merge feature

Recorded preimage for 'File B'

\$ git status

Changes to be committed:

modified: File A

modified: File C

Unmerged paths

both modified: File B

- \$ git checkout master
- \$ git config --global rerere.enabled 1
- \$ git merge feature

Recorded preimage for 'File B'

\$ git status

Changes to be committed:

modified: File A

modified: File C

Unmerged paths

both modified: File B

[fix conflicts]

\$ git add.

- \$ git checkout master
- \$ git config --global rerere.enabled 1
- \$ git merge feature

Recorded preimage for 'File B'

\$ git status

Changes to be committed:

modified: File A

modified: File C

Unmerged paths

both modified: File B

- \$ git add.
- \$ git commit -m "finalize merge"

- \$ git checkout master
- \$ git config --global rerere.enabled 1
- \$ git merge feature

Recorded preimage for 'File B'

\$ git status

Changes to be committed:

modified: File A

modified: File C

Unmerged paths

both modified: File B

- \$ git add.
- \$ git commit -m "finalize merge"

- \$ git checkout master
- \$ git config --global rerere.enabled 1
- \$ git merge feature

Recorded preimage for 'File B'

\$ git status

Changes to be committed:

modified: File A

modified: File C

Unmerged paths

both modified: File B

- \$ git add .
- \$ git commit -m
 "finalize merge"

- \$ git checkout master
- \$ git config --global rerere.enabled 1
- \$ git merge feature

Recorded preimage for 'File B'

\$ git status

Changes to be committed:

modified: File A

modified: File C

Unmerged paths

both modified: File B

[fix conflicts]

- \$ git add .
- \$ git commit -m "finalize merge"

Recorded resolution for 'File B'

- \$ git checkout master
- \$ git config --global rerere.enabled 1
- \$ git merge feature

Recorded preimage for 'File B'

\$ git status

Changes to be committed:

modified: File A

modified: File C

Unmerged paths

both modified: File B

[fix conflicts]

- \$ git add .
- \$ git commit -m "finalize merge"

Recorded resolution for 'File B'

\$ git reset -- hard HEAD~1

- \$ git reset -- hard HEAD~1
- \$ git checkout master

- \$ git reset --hard HEAD~1
- \$ git checkout master
- \$ git merge feature

Merge conflict in 'File B'

- \$ git reset -- hard HEAD~1
- \$ git checkout master
- \$ git merge feature

Merge conflict in 'File B'
Resolved 'File B' using previous resolution

122

Command: Bisect

- Purpose Use "automated" binary search through Git's history to find a specific commit that first introduced a problem (i.e. "first bad commit")
- Use case Quickly locate the commit in Git's history that introduced a bug
- Syntax:

WORKING DIRECTORY © 2017 Brent Laster

checkout latest version

Version 10

checkout latest version

Version 10

- checkout latest version
- try code

- checkout latest version
- try code

Version 10

- checkout latest version
- try code

100

Version 10

- checkout latest version
- try code
- git bisect start

Version 10

- checkout latest version
- try code
- git bisect start
- git bisect bad

Version 10

- checkout latest version
- try code
- git bisect start
- git bisect bad
- checkout earlier version (user checks out)

Version 1

- checkout latest version
- try code
- git bisect start
- git bisect bad
- checkout earlier version (user checks out)

Version 1

- checkout latest version
- try code
- git bisect start
- git bisect bad
- checkout earlier version (user checks out)
- try code

- checkout latest version
- try code
- git bisect start
- git bisect bad
- checkout earlier version (user checks out)
- try code

Version 1

- checkout latest version
- try code
- git bisect start
- git bisect bad
- checkout earlier version (user checks out)
- try code
- git bisect good (bisect checks out version 5)

Version 5

- checkout latest version
- try code
- git bisect start
- git bisect bad
- checkout earlier version (user checks out)
- try code
- git bisect good (bisect checks out version 5)

Version 5

- checkout latest version
- try code
- git bisect start
- git bisect bad
- checkout earlier version (user checks out)
- try code
- git bisect good (bisect checks out version 5)
- try code

- checkout latest version
- try code
- git bisect start
- git bisect bad
- checkout earlier version (user checks out)
- try code
- git bisect good (bisect checks out version 5)
- try code

Version 5

- checkout latest version
- try code
- git bisect start
- git bisect bad
- checkout earlier version (user checks out)
- try code
- git bisect good (bisect checks out version 5)
- try code

Version 7

- checkout latest version
- try code
- git bisect start
- git bisect bad
- checkout earlier version (user checks out)
- try code
- git bisect good (bisect checks out version 5)
- try code
- git bisect good (bisect checks out version 7)

Version 7

- checkout latest version
- try code
- git bisect start
- git bisect bad
- checkout earlier version (user checks out)
- try code
- git bisect good (bisect checks out version 5)
- try code
- git bisect good (bisect checks out version 7)
- try code

- checkout latest version
- try code
- git bisect start
- git bisect bad
- checkout earlier version (user checks out)
- try code
- git bisect good (bisect checks out version 5)
- try code
- git bisect good (bisect checks out version 7)
- try code

Version 7

- checkout latest version
- try code
- git bisect start
- git bisect bad
- checkout earlier version (user checks out)
- try code
- git bisect good (bisect checks out version 5)
- try code
- git bisect good (bisect checks out version 7)
- try code

Version 6

- checkout latest version
- try code
- git bisect start
- git bisect bad
- checkout earlier version (user checks out)
- try code
- git bisect good (bisect checks out version 5)
- try code
- git bisect good (bisect checks out version 7)
- try code
- git bisect bad (bisect checks out version 6)

Version 6

- checkout latest version
- try code
- git bisect start
- git bisect bad
- checkout earlier version (user checks out)
- try code
- git bisect good (bisect checks out version 5)
- try code
- git bisect good (bisect checks out version 7)
- try code
- git bisect bad (bisect checks out version 6)
- try code

- checkout latest version
- try code
- git bisect start
- git bisect bad
- checkout earlier version (user checks out)
- try code
- git bisect good (bisect checks out version 5)
- try code
- git bisect good (bisect checks out version 7)
- try code
- git bisect bad (bisect checks out version 6)
- try code

Version 6

- checkout latest version
- try code
- git bisect start
- git bisect bad
- checkout earlier version (user checks out)
- try code
- git bisect good (bisect checks out version 5)
- try code
- git bisect good (bisect checks out version 7)
- try code
- git bisect bad (bisect checks out version 6)
- try code

Version 6

- checkout latest version
- try code
- git bisect start
- git bisect bad
- checkout earlier version (user checks out)
- try code
- git bisect good (bisect checks out version 5)
- try code
- git bisect good (bisect checks out version 7)
- try code
- git bisect bad (bisect checks out version 6)
- try code
- git bisect bad (git reports version 6 as the first bad commit)

WORKING DIRECTORY

14

Version 6

FIRST BAD COMMIT

- checkout latest version
- try code
- git bisect start
- git bisect bad
- checkout earlier version (user checks out)
- try code
- git bisect good (bisect checks out version 5)
- try code
- git bisect good (bisect checks out version 7)
- try code
- git bisect bad (bisect checks out version 6)
- try code
- git bisect bad (git reports version 6 as the first bad commit)

WORKING DIRECTORY

15

Command: git checkout

 tranch>

Command: git checkout
 stranch> git checkout master

Command: git checkout

git checkout master

Does three things

154

Command: git checkout

git checkout master

- Does three things
 - Moves HEAD pointer back to <branch>

Command: git checkout
 stranch> git checkout master

- Does three things
 - Moves HEAD pointer back to <branch>
 - Reverts files in working directory to snapshot pointed to by
branch>

Command: git checkout
 stranch> git checkout master

- Does three things
 - Moves HEAD pointer back to <branch>
 - Reverts files in working directory to snapshot pointed to by <branch>
 - Updates indicators

Command: git checkout

git checkout master

- Does three things
 - Moves HEAD pointer back to <branch>
 - Reverts files in working directory to snapshot pointed to by
branch>
 - Updates indicators

git branchmastertesting

Command: git checkout

git checkout master

- Does three things
 - Moves HEAD pointer back to <branch>
 - Reverts files in working directory to snapshot pointed to by
branch>
 - Updates indicators

git checkout testing

git branch

master

* testing

Command: git checkout

git checkout master

- Does three things
 - Moves HEAD pointer back to <branch>
 - Reverts files in working directory to snapshot pointed to by
branch>
 - Updates indicators

git checkout testing git checkout master

git branch

master testing

Command: git checkout

git checkout master

- Does three things
 - Moves HEAD pointer back to <branch>
 - Reverts files in working directory to snapshot pointed to by
branch>
 - Updates indicators

git checkout testing git checkout master git checkout testing

git branch mastertesting

Command: Worktrees

- Purpose Allows multiple, separate Working Areas attached to one Local Repository
- Use case Simultaneous development in multiple branche
- Syntax
 - git worktree add [-f] [--detach] [-b <new-branch>] <path> [<branch>]
 - git worktree list [--porcelain]
 - git worktree prune [-n] [-v] [--expire <expire>]

Notes

- "Traditional" working directory is called the main working tree; Any new trees you create with this command are called linked working trees
- Information about working trees is stored in the .git area (assuming .git default GIT_DIR is used)
- Working tree information is stored in .git/worktrees/<name of worktree>.

162

Main Working Tree

- git worktree add -b exp tree1
- git worktree add -b prod tree2

Remote Repository Pull Local Machine Push

Command: Submodules

- Purpose Allows including a separate repository with your current repository
- Use case include the Git repository for one or more dependencies along with the original repository for a project
- Syntax

- Notes
 - Creates a subdirectory off of your original repository that contains a clone of another Git repository
 - Original repository is typically called superproject
 - Metadata stored in .gitmodules file

What happens when you add a submodule?

proj_dir Local Repository Staging Area Working Directory superproject

What happens when you add a submodule?

Remote Repository

174

What happens when you add a submodule?

1. Git clones down the repository for the submodule into the current directory.

Remote Repository

175

What happens when you add a submodule?

1. Git clones down the repository for the submodule into the current directory.

\$ git submodule add <remote path for mod1> mod1
Cloning into 'mod1'...
done.

Remote Repository

proj_dir/mod1

Local Repository

Staging Area

17

Remote Repository

176

What happens when you add a submodule?

1. Git clones down the repository for the submodule into the current directory.

\$ git submodule add <remote path for mod1> mod1
Cloning into 'mod1'...
done.

2. By default, Git checks out the master branch.

Remote Repository proj_dir/mod1 **Local Repository** Staging Area Working Directory submodule 1

Remote Repository

177

What happens when you add a submodule?

1. Git clones down the repository for the submodule into the current directory.

\$ git submodule add <remote path for mod1> mod1 Cloning into 'mod1'...
done.

2. By default, Git checks out the master branch.

Remote Repository proj_dir/mod1 **Local Repository** Staging Area g Directory

submodule 1

Remote Repository

178

What happens when you add a submodule?

1. Git clones down the repository for the submodule into the current directory.

\$ git submodule add <remote path for mod1> mod1 Cloning into 'mod1'...
done.

- 2. By default, Git checks out the master branch.
- 3. Git adds the submodule's path for cloning to the .gitmodules file.

proj_dir **Local Repository** Staging Area **Working Directory** superproject

Remote Repository

submodule 1

@BrentCLaster

Remote Repository

179

What happens when you add a submodule?

1. Git clones down the repository for the submodule into the current directory.

\$ git submodule add <remote path for mod1> mod1 Cloning into 'mod1'...
done.

- 2. By default, Git checks out the master branch.
- 3. Git adds the submodule's path for cloning to the .gitmodules file.

proj_dir **Local Repository** Staging Area .gitmodules Directory superproject

Remote Repository

What happens when you add a submodule?

1. Git clones down the repository for the submodule into the current directory.

\$ git submodule add <remote path for mod1> mod1 Cloning into 'mod1' ... done.

- 2. By default, Git checks out the master branch.
- 3. Git adds the submodule's path for cloning to the .gitmodules file.

```
$ cat .qitmodules
[submodule "mod1"]
 path = mod1
 url = <remote path for mod1>
```


What happens when you add a submodule?

1. Git clones down the repository for the submodule into the current directory.

\$ git submodule add <remote path for mod1> mod1 Cloning into 'mod1'...
done.

- 2. By default, Git checks out the master branch.
- 3. Git adds the submodule's path for cloning to the .gitmodules file.

```
$ cat .gitmodules
[submodule "mod1"]
 path = mod1
 url = <remote path for mod1>
```

4. Git adds the .gitmodules file to the index, ready to be committed.

proj_dir/mod1

Local Repository

Staging Area

By Directory

What happens when you add a submodule?

1. Git clones down the repository for the submodule into the current directory.

\$ git submodule add <remote path for mod1> mod1
Cloning into 'mod1'...
done.

- 2. By default, Git checks out the master branch.
- 3. Git adds the submodule's path for cloning to the .gitmodules file.

```
$ cat .gitmodules
[submodule "mod1"]
 path = mod1
 url = <remote path for mod1>
```

4. Git adds the .gitmodules file to the index, ready to be committed.

Remote Repository

What happens when you add a submodule?

1. Git clones down the repository for the submodule into the current directory.

```
$ git submodule add <remote path for mod1> mod1 Cloning into 'mod1'...
done.
```


- 2. By default, Git checks out the master branch.
- 3. Git adds the submodule's path for cloning to the .gitmodules file.

```
$ cat .gitmodules
[submodule "mod1"]
 path = mod1
 url = <remote path for mod1>
```

- 4. Git adds the .gitmodules file to the index, ready to be committed.
- 5. Git adds the current commit ID of the submodule to the index, ready to be committed.

Remote Repository

What happens when you add a submodule?

1. Git clones down the repository for the submodule into the current directory.

\$ git submodule add <remote path for mod1> mod1
Cloning into 'mod1'...
done.

- 2. By default, Git checks out the master branch.
- 3. Git adds the submodule's path for cloning to the .gitmodules file.

```
$ cat .gitmodules
[submodule "mod1"]
 path = mod1
 url = <remote path for mod1>
```

- 4. Git adds the .gitmodules file to the index, ready to be committed.
- 5. Git adds the current commit ID of the submodule to the index, ready to be committed.

proj dir **Local Repository** mod1 .gitmodules no <current commit> **Working Directory**

superproject

Remote Repository

What happens when you add a submodule?

1. Git clones down the repository for the submodule into the current directory.


```
$ git submodule add <remote path for mod1> mod1
Cloning into 'mod1'...
done.
```

- 2. By default, Git checks out the master branch.
- 3. Git adds the submodule's path for cloning to the .gitmodules file.

```
$ cat .gitmodules
[submodule "mod1"]
 path = mod1
 url = <remote path for mod1>
```

- 4. Git adds the .gitmodules file to the index, ready to be committed.
- 5. Git adds the current commit ID of the submodule to the index, ready to be committed.

```
$ git status
On branch master
...
new file: .gitmodules
new file: mod1
```


What happens when you add a submodule?

1. Git clones down the repository for the submodule into the current directory.


```
$ git submodule add <remote path for mod1> mod1
Cloning into 'mod1'...
done.
```


- 2. By default, Git checks out the master branch.
- 3. Git adds the submodule's path for cloning to the .gitmodules file.

```
$ cat .gitmodules
[submodule "mod1"]
 path = mod1
 url = <remote path for mod1>
```


- 4. Git adds the .gitmodules file to the index, ready to be committed.
- 5. Git adds the current commit ID of the submodule to the index, ready to be committed.

```
$ git status
On branch master
...
new file: .gitmodules
new file: mod1
```


6. To complete the add process, you need to complete the Git workflow for the staged changes. From the superproject's directory:

What happens when you add a submodule?

1. Git clones down the repository for the submodule into the current directory.

\$ git submodule add <remote path for mod1> mod1
Cloning into 'mod1'...
done.

- 2. By default, Git checks out the master branch.
- 3. Git adds the submodule's path for cloning to the .gitmodules file.

```
$ cat .gitmodules
[submodule "mod1"]
 path = mod1
 url = <remote path for mod1>
```


- 4. Git adds the .gitmodules file to the index, ready to be committed.
- 5. Git adds the current commit ID of the submodule to the index, ready to be committed.

```
$ git status
On branch master
...
new file: .gitmodules
new file: mod1
```

Remote Repository

- 6. To complete the add process, you need to complete the Git workflow for the staged changes. From the superproject's directory:
- 7. Commit

What ha

What happens when you add asubmodule submodule? reference

1. Git clones down the repository for the submodule into the current directory.

\$ git submodule add <remote path for mod1> mod1
Cloning into 'mod1'...
done.

- 2. By default, Git checks out the master branch.
- 3. Git adds the submodule's path for cloning to the .gitmodules file.

```
$ cat .gitmodules
[submodule "mod1"]
 path = mod1
 url = <remote path for mod1>
```

- 4. Git adds the .gitmodules file to the index, ready to be committed.
- 5. Git adds the current commit ID of the submodule to the index, ready to be committed.

```
$ git status
On branch master
...
new file: .gitmodules
new file: mod1
```

Remote Repository

6. To complete the add process, you need to complete the Git workflow for the staged changes. From the superproject's directory:

7. Commit

What happens when you add asubmodule submodule?

1. Git clones down the repository for the submodule into the current directory.

\$ git submodule add <remote path for mod1> mod1
Cloning into 'mod1'...
done.

- 2. By default, Git checks out the master branch.
- 3. Git adds the submodule's path for cloning to the .gitmodules file.


```
$ cat .gitmodules
[submodule "mod1"]
 path = mod1
 url = <remote path for mod1>
```

- 4. Git adds the .gitmodules file to the index, ready to be committed.
- 5. Git adds the current commit ID of the submodule to the index, ready to be committed.

```
$ git status
On branch master
...
new file: .gitmodules
new file: mod1
```


- 6. To complete the add process, you need to complete the Git workflow for the staged changes. From the superproject's directory:
- 7. Commit

What happens when you add asubmodule submodule? reference

1. Git clones down the repository for the submodule into the current directory.

\$ git submodule add <remote path for mod1> mod1
Cloning into 'mod1'...
done.

- 2. By default, Git checks out the master branch.
- 3. Git adds the submodule's path for cloning to the .gitmodules file.

```
$ cat .gitmodules
[submodule "mod1"]
 path = mod1
 url = <remote path for mod1>
```

- 4. Git adds the .gitmodules file to the index, ready to be committed.
- 5. Git adds the current commit ID of the submodule to the index, ready to be committed.


```
$ git status
On branch master
...
new file: .gitmodules
new file: mod1
```


Remote Repository

6. To complete the add process, you need to complete the Git workflow for the staged changes. From the superproject's directory:

7. Commit

Remote Repository

191

What happens when you add asubmodule submodule? reference

1. Git clones down the repository for the submodule into the current directory.

\$ git submodule add <remote path for mod1> mod1
Cloning into 'mod1'...
done.

- 2. By default, Git checks out the master branch.
- 3. Git adds the submodule's path for cloning to the .gitmodules file.


```
$ cat .gitmodules
[submodule "mod1"]
 path = mod1
 url = <remote path for mod1>
```

- 4. Git adds the .gitmodules file to the index, ready to be committed.
- 5. Git adds the current commit ID of the submodule to the index, ready to be committed.

```
$ git status
On branch master
...
 new file: .gitmodules
 new file: mod1
```


- 6. To complete the add process, you need to complete the Git workflow for the staged changes. From the superproject's directory:
- 7. Commit 8. Push

What happens when you add asubmodule submodule? reference

1. Git clones down the repository for the submodule into the current directory.

\$ git submodule add <remote path for mod1> mod1
Cloning into 'mod1'...
done.

- 2. By default, Git checks out the master branch.
- 3. Git adds the submodule's path for cloning to the .gitmodules file.

```
$ cat .gitmodules
[submodule "mod1"]
 path = mod1
 url = <remote path for mod1>
```

- 4. Git adds the .gitmodules file to the index, ready to be committed.
- 5. Git adds the current commit ID of the submodule to the index, ready to be committed.


```
$ git status
On branch master
...
new file: .gitmodules
new file: mod1
```

Remote Repository

commit pointed proj dir to by submodule reference **Local Repository** modules/ mod1 gitdir HEAD etc Head of Staging Area branch **Working Directory** superproject

6. To complete the add process, you need to complete the Git workflow for the staged changes. From the superproject's directory:

7. Commit 8. Push

How do we clone a repository with submodules?

194

How do we clone a repository with submodules?

1. git clone - puts in structure - but submodules areas are empty

```
$ git clone <remote path>/main.git
Cloning into 'main'...
done.

$ cd main
$ ls -a
./ ../ .git/ .gitmodules file1.txt mod1/
```


main/mod1

How do we clone a repository with submodules?

1. git clone - puts in structure - but submodules areas are empty

```
$ git clone <remote path>/main.git
Cloning into 'main'...
done.

$ cd main
$ ls -a
./ ../ .git/ .gitmodules file1.txt mod1/
```

2. git submodule init - puts submodule location information in superproject's config file

```
$ git submodule init
Submodule 'mod1' (<remote path>/mod1.git) registered for path 'mod1'
```


Remote Repository

main/mod1

Remote Repository

196

How do we clone a repository with submodules?

1. git clone - puts in structure - but submodules areas are empty

```
$ git clone <remote path>/main.git
Cloning into 'main'...
done.


$ cd main

$ ls -a
./ ../ .git/ .gitmodules file1.txt mod1/
```

2. git submodule init - puts submodule location information in superproject's config file

```
$ git submodule init
Submodule 'mod1' (<remote path>/mod1.git) registered for path 'mod1'
```

```
$ git config -l | grep submodule
submodule.mod1.url=<remote path>/mod1.git
```


Remote Repository

main/mod1

Remote Repository

197

How do we clone a repository with submodules?

1. git clone - puts in structure - but submodules areas are empty

```
$ git clone <remote path>/main.git
Cloning into 'main'...
done.

$ cd main


$ ls -a
./ ../ .qit/ .qitmodules file1.txt mod1/
```

2. git submodule init - puts submodule location information in superproject's config file

```
$ git submodule init
Submodule 'mod1' (<remote path>/mod1.git) registered for path 'mod1'
```

```
$ git config -l | grep submodule
submodule.mod1.url=<remote path>/mod1.git
```

3. git submodule update - actually clones repositories for submodules into the corresponding subdirectories and checks out the indicated commits for the containing project

Remote Repository

main/mod1

How do we clone a repository with submodules?

1. git clone - puts in structure - but submodules areas are empty

```
$ git clone <remote path>/main.git
Cloning into 'main' ...
done.
$ cd main
$ ls -a
./ ../ .qit/ .qitmodules file1.txt mod1/
```

2. git submodule init - puts submodule location information in superproject's config file

```
$ git submodule init
Submodule 'mod1' (<remote path>/mod1.git) registered for path 'mod1'
```

\$ qit confiq -1 | qrep submodule submodule.mod1.url=<remote path>/mod1.qit

3. git submodule update - actually clones repositories for submodules into the corresponding subdirectories and checks out the indicated commits for the containing project

```
$ git submodule update
Cloning into 'mod1' ...
Submodule path 'mod1': checked out '8add7dab652c856b65770bca867db2bbb39c0d00'
```

Remote Repository main **Local Repository** modules/ mod1 gitdir HEAD etc

Staging Area

Working Directory

superproject

Remote Repository

main/mod1

Local Repository

Staging Area

How do we clone a repository with submodule submodules?

1. git clone - puts in structure - but submodules areas are empty

```
$ git clone <remote path>/main.git
Cloning into 'main'...
done.

$ cd main
$ ls -a
./ ../ .qit/ .qitmodules file1.txt mod1/
```

2. git submodule init - puts submodule location information in superproject's config file

```
$ git submodule init
Submodule 'mod1' (<remote path>/mod1.git) registered for path 'mod1'
```

```
$ git config -l | grep submodule
submodule.mod1.url=<remote path>/mod1.git
```

3. git submodule update - actually clones repositories for submodules into the corresponding subdirectories and checks out the indicated commits for the containing project

```
$ git submodule update
Cloning into 'mod1'...
done.
Submodule path 'mod1': checked out '8add7dab652c856b65770bca867db2bbb39c0d00'
```

main

Local Repository

modules/
mod1

gitdir
HEAD

Staging Area

etc

Working Directory

superproject

commit pointed to by submodule

reference

Remote Repository

main/mod1

Local Repository

Head of branch

Staging Area

200

How do we clone a repository with submodule submodules?

1. git clone - puts in structure - but submodules areas are empty

```
$ git clone <remote path>/main.git
Cloning into 'main'...
done.

$ cd main

$ ls -a
./ ../ .qit/ .qitmodules file1.txt mod1/
```

2. git submodule init - puts submodule location information in superproject's config file

```
$ git submodule init
Submodule 'mod1' (<remote path>/mod1.git) registered for path 'mod1'
```

\$ git config -l | grep submodule
submodule.mod1.url=<remote path>/mod1.git

3. git submodule update - actually clones repositories for submodules into the corresponding subdirectories and checks out the indicated commits for the containing project

```
$ git submodule update Cloning into 'mod1'... done.
```

Submodule path 'mod1': checked out '8add7dab652c856b65770bca867db2bbb39c0d00'

main

Local Repository

modules/
mod1

gitdir
HEAD

Staging Area

etc

Working Directory

superproject

Note: Shortcuts git submodule update --init and
git clone --recursive or
--recurse-submodules

commit pointed to by submodule reference

Remote Repository

main/mod1

Local Repository

Head of branch

Staging Area

commit pointed new commit Incorporating updates to submodules: submodule main to by 1. You can reference submodule \$ cd mod1; git checkout <branch> ; git pull reference **Local Repository** Remot pository modules/ mod1 gitdir main/mod1 etc Local Repository Staging Area **Head of** branch **Working Directory** Staging Area superproject g Directory submodule 1

commit pointed new commit Incorporating updates to submodules: submodule main to by 1. You can reference submodule \$ cd mod1; git checkout <branch> ; git pull reference **Local Repository** Remot pository modules/ mod1 gitdir main/mod1 etc Local Repository Staging Area **Head of** branch **Working Directory** Staging Area superproject g Directory submodule 1

commit pointed new commit Incorporating updates to submodules: submodule main to by 1. You can reference \$ cd mod1; git checkout <branch> ; git submodule pull reference **Local Repository** Remot pository modules/ mod1 gitdir main/mod1 etc Local Repository Staging Area **Head of** branch **Working Directory** Staging Area superproject ectory submodule 1

commit pointed new commit Incorporating updates to submodules: submodule main to by 1. You can reference \$ cd mod1; git checkout <branch> ; git submodule pull reference **Local Repository** Remot pository modules/ mod1 gitdir main/mod1 etc Local Repository Staging Area Head of branch **Working Directory** Staging Area superproject ectory submodule 1

Incorporating updates to submodules:submodule

1. You can reference
\$ cd mod1; git checkout <branch>; git
pull

OR

\$ git pull --recurse-submodules; cd <module dir>; git merge origin/master

Incorporating updates to submodules: submodule reference 1. You can \$ cd mod1; git checkout <branch> ; git pull

OR

\$ git pull --recurse-submodules; cd <module dir>; git merge origin/master

OR

Incorporating updates to submodules: submodule

1. You can reference

\$ cd mod1; git checkout <branch> ; git
pull

OR

\$ git pull --recurse-submodules; cd <module dir>; git merge origin/master

OR

\$ git submodule update --remote

Incorporating updates to submodules: submodule

1. You can reference

\$ cd mod1; git checkout <branch> ; git

pull OR

\$ git pull --recurse-submodules; cd <module dir>; git merge origin/master

OR

- \$ git submodule update --remote
- 2. Although module has been updated, references that the superproject has to it haven't been updated

Incorporating updates to submodules: submodule

1. You can reference

\$ cd mod1; git checkout
 tranch> ; git pull

OR

\$ git pull --recurse-submodules; cd <module dir>; git merge origin/master

OR

- \$ git submodule update --remote
- 2. Although module has been updated, references that the superproject has to it haven't been updated

```
S git status
On branch master
Your branch is up-to-date with 'origin/master'.
Changes not staged for commit:
(use "git add <file>...* to update what will be committed)
(use "git checkout -- <file>..." to discard changes in working directory)
modified: mod1 (new commits)

Submodules changed but not updated:

* mod1 Bedd7da...d05eb00 (2):
> third update
> update info file
```


Incorporating updates to submodules: submodule

1. You can reference

\$ cd mod1; git checkout <branch> ; git pull

OR

\$ git pull --recurse-submodules; cd <module dir>; git merge origin/master

OR

- \$ git submodule update --remote
- 2. Although module has been updated, references that the superproject has to it haven't been updated

```
S git status
On branch master
Your branch is up-to-date with 'origin/master'.
Changes not staged for commit:
(use "git add <file>..." to update what will be committed)
(use "git checkout -- <file>..." to discard changes in working directory)
modified: modl (new commits)

Submodules changed but not updated:

* modl Sadd7da...d05eb00 (2):
> third update
> update into file
```


Incorporating updates to submodules: submodule

1. You can reference

\$ cd mod1; git checkout <branch> ; git
pull

OR

\$ git pull --recurse-submodules; cd <module dir>; git merge origin/master

OR

- \$ git submodule update --remote
- 2. Although module has been updated, references that the superproject has to it haven't been updated

```
S git status
On branch master
Your branch is up-to-date with 'origin/master'.
Changes not staged for commit:
(use "git add <file>..." to update what will be committed)
(use "git checkout -- <file>..." to discard changes in working directory)

modified: mod1 (new commits)

Submodules changed but not updated:

* mod1 Badd7da...d05eb00 (2):
> third update
> update info file
```


```
$ git add .


$ git status
On branch master
Your branch is up-to-date with 'origin/master'.
Changes to be committed:
(use "git reset HBAD <file>..." to unstage)

modified: mod1

|
Submodule changes to be committed:

* mod1 8add7ds...d05eb00 (2):
> third update
> update info file
```


Incorporating updates to submodules: submodule

1. You can reference

1. You can
\$ cd mod1; git checkout <branch>; git pull

OR

\$ git pull --recurse-submodules; cd <module dir>; git merge origin/master

OR

- \$ git submodule update --remote
- 2. Although module has been updated, references that the superproject has to it haven't been updated

```
S git status
On branch master
Your branch is up-to-date with 'origin/master'.
Changes not staged for commit:
(use "git add <file>..." to update what will be committed)
(use "git checkout -- <file>..." to discard changes in working directory)

modified: mod1 (new commits)

Submodules changed but not updated:

* mod1 Badd7da...d05eb00 (2):
> third update
> update info file
```


```
$ git add .


$ git status
On branch master
Your branch is up-to-date with 'origin/master'.
Changes to be committed:
(use "git reset HBAD <file>..." to unstage)

modified: mod1

|
Submodule changes to be committed:

* mod1 8add7ds...d05eb00 (2):
> third update
> update info file
```


Incorporating updates to submodules:submodule

1. You can reference

\$ cd mod1: git sheekout < branch : git

\$ cd mod1; git checkout <branch> ; git
pull

OR

\$ git pull --recurse-submodules; cd <module dir>; git merge origin/master

OR

- \$ git submodule update --remote
- 2. Although module has been updated, references that the superproject has to it haven't been updated


```
$ git add .

$ git status
On branch mester
Your branch is up-to-date with 'origin/master'.
Changes to be committed:
(use "git reset HSAD <file>..." to unstage)

modified: modl

|
Submodule changes to be committed:

* mod1 8add7ds...d05eb00 (2):
> third update
> update info file
```


Remote Repository

main

Incorporating updates to submodules: submodule

1. You can reference

\$ cd mod1; git checkout <branch> ; git pull

OR

\$ git pull --recurse-submodules; cd <module dir>; git merge origin/master

OR

\$ git submodule update --remote

2. Although module has been updated, references that the superproject has to it haven't been updated

```
S git status
On branch master
Your brench is up-to-date with 'origin/master'.
Changes not staged for commit:
(use "git add <file>..." to update what will be committed)
(use "git checkout -- <file>..." to discard changes in working directory)

modified: mod1 (new commits)

Submodules changed but not updated:

* mod1 Sadd7da...d05eb00 (2):
> third update
> update info file
```

3. To update: add, commit, and push reference changes.


```
$ git add .

$ git status
On branch mester
Your branch is up-to-date with 'origin/master'.
Changes to be committed:
(use "git reset HEAD <file>..." to unstage)

modified: mod1

Submodule changes to be committed:

* mod1 8 add7ds...d05eb00 (2):
> third update
> update info file
```


Staging Area

Working Directory

superproject

\$ git commit -m "update submodules to latest content"
[master 7e4e525] update submodules to latest content
 1 files changed, 1 insertions(+), 1 deletions(-)

main/mod1

to by submodule Local Repository

Head of branch

reference

commit pointed

Staging Area

Incorporating updates to submodules:**submodule**1. You can reference

\$ cd mod1; git checkout <branch> ; git pull

OR

\$ git pull --recurse-submodules; cd <module dir>; git merge origin/master

OR

- \$ git submodule update --remote
- 2. Although module has been updated, references that the superproject has to it haven't been updated


```
S git status
On branch master
Your branch is up-to-date with 'origin/master'.
Changes not staged for commit:
(use "git add <file>..." to update what will be committed)
(use "git checkout -- <file>..." to discard changes in working directory)

modified: mod1 (new commits)

Submodules changed but not updated:

* mod1 Badd7da...d05eb00 (2):
> third update
> update into file
```

3. To update: add, commit, and push reference changes.

\$ git commit -m "update submodules to latest content"
[master 7e4e525] update submodules to latest content
1 files changed, 1 insertions(+), 1 deletions(-)

Remot pository main/mod1 **Local Repository** Staging Area

new commit

> update info file

Incorporating updates to submodules: submodule 1. You can

\$ cd mod1; git checkout <branch> ; git pull

OR

\$ git pull --recurse-submodules; cd <module dir>; git merge origin/master

OR

- \$ git submodule update --remote
- 2. Although module has been updated, references that the superproject has to it haven't been updated

```
Your branch is up-to-date with 'origin/master'.
Changes not staged for commit:
  (use "git add <file>... " to update what will be committed)
 (use "git checkout -- <file>..." to discard changes in working directory)
 modified: mod1 (new commits)
Submodules changed but not updated:
* mod1 Badd7da...d05eb00 (2):
 > third update
 > update into file
```

3. To update: add, commit, and push reference changes.

```
$ git add .
$ git status
On branch master
Your branch is up-to-date with 'origin/master'.
Changes to be committed:
 (use "git reset HBAD <file>..." to unstage)
 modified: modl
Submodule changes to be committed:
* mod1 8add7da...d05eb00 (2):
 > third update
  > update info file
```


superproject

\$ git commit -m "update submodules to latest content" [master 7e4e525] update submodules to latest content 1 files changed, 1 insertions(+), 1 deletions(-)

\$ git push Counting objects: 1, done. Delta compression using up to 4 threads. Compressing objects: 100% (1/1), done. Writing objects: 100% (1/1), 338 bytes | 0 bytes/s, done. Total 1 (delta 0), reused 0 (delta 0) To <remote path>/main.git 2745a27..7e4e525 master -> master

Local Repository

main/mod1

Head of branch

Staging Area

Incorporating updates to submodules:**submodule**1. You can reference

\$ cd mod1; git checkout
 tranch> ; git pull

OR

\$ git pull --recurse-submodules; cd <module dir>; git merge origin/master

OR

- \$ git submodule update --remote
- 2. Although module has been updated, references that the superproject has to it haven't been updated

```
S git status
On branch master
Your branch is up-to-date with 'origin/master'.
Changes not staged for commit:
  (use "git add <file>..." to update what will be committed)
  (use "git checkout -- <file>..." to discard changes in working directory)
 modified: modl (new commits)

Submodules changed but not updated:

* modl Sadd7da...d05eb00 (2):
  > third update
 update info file
```

3. To update: add, commit, and push reference changes.

```
$ git add .

$ git status
On branch master
Your branch is up-to-date with 'origin/master'.
Changes to be committed:
(use "git reset HBAD <file>..." to unstage)

modified: mod1

Submodule changes to be committed:

* mod1 8add7ds...d05eb00 (2):
> third update
> update info file
```

Remote Repository

Local R sitory

moeranes/
mod1

gitdir
HEAD
etc.

commit point to by submodule reference

Remote pository

main/mod1

new commit

Staging Area

Working Directory

superproject

\$ git commit -m "update submodules to latest content" [master 7e4e525] update submodules to latest content

1 files changed, 1 insertions(+), 1 deletions(-)

Local Repository

Staging Area

Incorporating updates to submodules: submodule 1. You can

\$ cd mod1; git checkout <branch> ; git pull

OR

\$ git pull --recurse-submodules; cd <module dir>; git merge origin/master

OR

- \$ git submodule update --remote
- 2. Although module has been updated, references that the superproject has to it haven't been updated

```
Your branch is up-to-date with 'origin/master'.
Changes not staged for commit:
  (use "git add <file>..." to update what will be committed)
 (use "git checkout -- <file>..." to discard changes in working directory)
 modified: mod1 (new commits)
Submodules changed but not updated:
* mod1 Badd7da...d05eb00 (2):
 > third update
 > update into file
```

3. To update: add, commit, and push reference changes.

```
$ git add .
$ git status
On branch master
Your branch is up-to-date with 'origin/master'.
Changes to be committed:
 (use "git reset HBAD <file>..." to unstage)
 modified: modl
Submodule changes to be committed:
* mod1 8add7da...d05eb00 (2):
 > third update
  > update info file
```


\$ git commit -m "update submodules to latest content" [master 7e4e525] update submodules to latest content 1 files changed, 1 insertions(+), 1 deletions(-)

\$ git push Counting objects: 1, done. Delta compression using up to 4 threads. Compressing objects: 100% (1/1), done. Writing objects: 100% (1/1), 338 bytes | 0 bytes/s, done. Total 1 (delta 0), reused 0 (delta 0) To <remote path>/main.git 2745a27..7e4e525 master -> master

new commit

main/mod1

Staging Area

Submodule - Challenges

- Challenges around using submodules nearly always involve keeping submodule content (and "current" commit) in sync with submodule references in superproject
- If references are wrong, operations like "git submodule update" will backlevel submodule content to commits in reference
- If these references are out of sync and that inconsistency is pushed to the remote for the superproject, then other users that pull that version of the superproject can end up back-leveling their submodules, even if they've updated their superproject before.

- Purpose Allows including a copy of a separate repository with your current repository
- Use case include a copy of a Git repository for one or more dependencies along with the original repository for a project

Syntax

```
git subtree add -P prefix> <commit>
git subtree add -P <prefix> <repository> <ref>
git subtree pull -P <prefix> <repository> <ref>
git subtree push -P <prefix> <repository> <ref>
git subtree merge -P <prefix> <commit>
git subtree split -P <prefix> [OPTIONS] [<commit>]
```


- Notes
 - No links like a submodule just a copy in a subdirectory
 - Advantage no links to maintain
 - Disadvantage extra content to carry around with your project

Adding a copy from a remote as a subtree

- Adding a copy from a remote as a subtree
- cd myproject

- Adding a copy from a remote as a subtree
- cd myproject
- git subtree add --prefix subproject --squash subproj.git master

Remote Repository (myproject) myproject **Local Repository** Staging Area Working Directory superproject

- Adding a copy from a remote as a subtree
- cd myproject
- git subtree add --prefix subproject --squash subproj.git master

Remote Repository (myproject) myproject Local Repository Staging Area **Working Directory** superproject

Remote Repository (subproj) myproject/subproject **Local Repository** Staging Area **Working Directory** subtree

- Adding a copy from a remote as a subtree
- cd myproject
- git subtree add --prefix subproject --squash subproj.git master
 - Use "prefix" option to specify path for subproject

- Adding a copy from a remote as a subtree
- cd myproject
- git subtree add --prefix subproject --squash subproj.git master
 - Use "prefix" option to specify path for subproject
 - Use "squash" option to compress history from remote before adding it

- Adding a copy from a remote as a subtree
- cd myproject
- git subtree add --prefix subproject --squash subproj.git master
 - Use "prefix" option to specify path for subproject
 - Use "squash" option to compress history from remote before adding it
 - branch (master) is optional

- Adding a copy from a remote as a subtree
- cd myproject
- git subtree add --prefix subproject --squash subproj.git master
 - Use "prefix" option to specify path for subproject
 - Use "squash" option to compress history from remote before adding it
 - branch (master) is optional
- directory listing of myproject now shows subproj as subdirectory

Remote Repository (myproject) myproject Remote Repository **Local Repository** (subproj) myproject/subproject Staging Area **Local Repository Working Directory** Staging Area superproject **Working Directory**

- Adding a copy from a remote as a subtree
- cd myproject
- git subtree add --prefix subproject --squash subproj.git master
 - Use "prefix" option to specify path for subproject
 - Use "squash" option to compress history from remote before adding it
 - branch (master) is optional
- directory listing of myproject now shows subproj as subdirectory

~/subtrees/local/myproject\$ ls
file1.txt file2.txt file3.txt subproject/
~/subtrees/local/myproject\$ ls subproject
subfile1.txt subfile2.txt

Remote Repository (myproject) myproject **Local Repository** Staging Area **Working Directory** superproject

myproject/subproject **Local Repository** Staging Area **Working Directory** subtree

Remote Repository

(subproj)

- Adding a copy from a remote as a subtree
- cd myproject
- git subtree add --prefix subproject --squash subproj.git master
 - Use "prefix" option to specify path for subproject
 - Use "squash" option to compress history from remote before adding it
 - branch (master) is optional
- directory listing of myproject now shows subproj as subdirectory

~/subtrees/local/myproject\$ ls
file1.txt file2.txt file3.txt subproject/
~/subtrees/local/myproject\$ ls subproject
subfile1.txt subfile2.txt

 Looking in the logs of the subproject will show the squashed history Remote Repository (myproject) myproject **Local Repository** Staging Area **Working Directory** superproject

Remote Repository (subproj) myproject/subproject **Local Repository** Staging Area **Working Directory** subtree

- Adding a copy from a remote as a subtree
- cd myproject
- git subtree add --prefix subproject --squash subproj.git master
 - Use "prefix" option to specify path for subproject
 - Use "squash" option to compress history from remote before adding it
 - branch (master) is optional
- directory listing of myproject now shows subproj as subdirectory

~/subtrees/local/myproject\$ ls
file1.txt file2.txt file3.txt subproject/
~/subtrees/local/myproject\$ ls subproject
subfile1.txt subfile2.txt

 Looking in the logs of the subproject will show the squashed history Remote Repository (myproject)

myproject

Local Repository

Remote Repository (subproj)

myproject/subproject

Staging Area

Local Papacitory

```
$ git log --oneline
6b109f0 Merge commit 'f7c3147d6df0609745228cc5083bb6c7d0b07d1a' as 'subproject'
f7c3147 Squashed 'subproject/' content from commit 906b523
fada8bb Add file3
ef21780 Add file2
73e59ba Add file1
dev@defaults-MacBook-Pro:~/subtrees/local/myproject$ git log -2
commit 6b109f0d5540642218d442297569b498f8e12396
Merge: fada8bb f7c3147
Author: Brent Laster <b12@nclasters.org>
Date: Tue Aug 2 21:15:06 2016 -0400

Merge commit 'f7c3147d6df0609745228cc5083bb6c7d0b07d1a' as 'subproject'
commit f7c3147d6df0609745228cc5083bb6c7d0b07d1a
Author: Brent Laster <b12@nclasters.org>
Date: Tue Aug 2 21:15:06 2016 -0400
```

Squashed 'subproject/' content from commit 906b523

qit-subtree-split: 906b5234f366bb2a419953a1edfb590aadc32263

qit-subtree-dir: subproject

- Adding a copy from a remote as a subtree
- cd myproject
- git subtree add --prefix subproject --squash subproj.git master
 - Use "prefix" option to specify path for subproject
 - Use "squash" option to compress history from remote before adding it
 - branch (master) is optional
- directory listing of myproject now shows subproj as subdirectory

~/subtrees/local/myproject\$ ls
file1.txt file2.txt file3.txt subproject/
~/subtrees/local/myproject\$ ls subproject
subfile1.txt subfile2.txt

- Looking in the logs of the subproject will show the squashed history
- To get the latest, use pull

Remote Repository (myproject)

myproject

Local Repository

Remote Repository (subproj)

myproject/subproject

Staging Area

\$ git log --oneline

Local Papacitory

```
6b109f0 Merge commit 'f7c3147d6df0609745228cc5083bb6c7d0b07d1a' as 'subproject'
f7c3147 Squashed 'subproject/' content from commit 906b523
fada8bb Add file3
ef21780 Add file2
73e59ba Add file1
dev@defaults-MacBook-Pro:~/subtrees/local/myproject$ git log -2
commit 6b109f0d5540642218d442297569b498f8e12396
Merge: fada8bb f7c3147
Author: Brent Laster <bl2@nclasters.org>
 Tue Aug 2 21:15:06 2016 -0400
 Merge commit 'f7c3147d6df0609745228cc5083bb6c7d0b07d1a' as 'subproject'
commit f7c3147d6df0609745228cc5083bb6c7d0b07d1a
Author: Brent Laster <bl2@nclasters.org>
 Tue Aug 2 21:15:06 2016 -0400
 Squashed 'subproject/' content from commit 906b523
 qit-subtree-dir: subproject
 qit-subtree-split: 906b5234f366bb2a419953a1edfb590aadc32263
```

- Adding a copy from a remote as a subtree
- cd myproject
- git subtree add --prefix subproject --squash subproj.git master
 - Use "prefix" option to specify path for subproject
 - Use "squash" option to compress history from remote before adding it
 - branch (master) is optional
- directory listing of myproject now shows subproj as subdirectory

~/subtrees/local/myproject\$ ls
file1.txt file2.txt file3.txt subproject/
~/subtrees/local/myproject\$ ls subproject
subfile1.txt subfile2.txt

- Looking in the logs of the subproject will show the squashed history
- To get the latest, use pull
- git subtree pull --prefix subproject --squash subproj.git

Remote Repository (myproject)

myproject

Local Repository

Remote Repository (subproj)

myproject/subproject

Staging Area

\$ git log --oneline

Local Papacitory

```
6b109f0 Merge commit 'f7c3147d6df0609745228cc5083bb6c7d0b07d1a' as 'subproject'
f7c3147 Squashed 'subproject/' content from commit 906b523
fada8bb Add file3
ef21780 Add file2
73e59ba Add file1
dev@defaults-MacBook-Pro:~/subtrees/local/myproject$ git log -2
commit 6b109f0d5540642218d442297569b498f8e12396
Merge: fada8bb f7c3147
Author: Brent Laster <bl2@nclasters.org>
 Tue Aug 2 21:15:06 2016 -0400
 Merge commit 'f7c3147d6df0609745228cc5083bb6c7d0b07d1a' as 'subproject'
commit f7c3147d6df0609745228cc5083bb6c7d0b07d1a
Author: Brent Laster <bl2@nclasters.org>
 Tue Aug 2 21:15:06 2016 -0400
 Squashed 'subproject/' content from commit 906b523
 qit-subtree-dir: subproject
 qit-subtree-split: 906b5234f366bb2a419953a1edfb590aadc32263
```


Subtrees - split

- split subcommand can be used to extract a subproject's content into a separate branch
- extracts the content and history related to prefix> and
 puts the resulting content at the root of the new branch
 instead of in a subdirectory

```
~/subtrees/local/myproject$ git subtree split --prefix=subproject \
--branch=split_branch
Created branch 'split_branch'
906b5234f366bb2a419953a1edfb590aadc32263
```

- As output, Git prints out the SHA1 value for the HEAD of the newly created tree
 - Provides a reference to work with for that HEAD if needed
 - New branch shows only the set of content from the subproject that was split out (as opposed to content from the superproject).

```
~/subtrees/local/myproject$ git checkout split_branch
Switched to branch 'split_branch'
~/subtrees/local/myproject$ ls
subfile1.txt subfile2.txt
~/subtrees/local/myproject$ git log --oneline
906b523 Add subfile2
5f7a7db Add subfile1
```


Subtree - create new project from split content

- Since can split out content from a subtree, may want to transfer that split content into another project
- Very simple with Git
 - create new, empty project

```
~/subtrees/local/myproject$ cd ~/
~$ mkdir newproj
~$ cd newproj
~/newproj$ git init
Initialized empty Git repository in /Users/dev/newproj/.git/
```

pull contents of new branch into the new project (repository)

```
~/newproj$ git pull ~/subtrees/local/myproject split_branch remote: Counting objects: 5, done.
remote: Compressing objects: 100% (3/3), done.
remote: Total 5 (delta 0), reused 0 (delta 0)
Unpacking objects: 100% (5/5), done.
From /Users/dev/subtrees/local/myproject
* branch split_branch -> FETCH_HEAD
```


- subtree command also supports a push subcommand
- This command does a split followed by an attempt to push the split content over to the remote
- Example: the following command splits out the subproject directory and then pushes it to the sub_origin remote reference and into a new branch named new branch:

```
~/subtrees/local/myproject$ git subtree push --prefix=subproject sub_origin new_branch
git push using: sub_origin new_branch
Total 0 (delta 0), reused 0 (delta 0)
To /Users/dev/subtrees/remotes/subproj.git
  * [new branch] 906b5234f366bb2a419953aledfb590aadc32263 -> new_branch
~/subtrees/local/myproject$
```

240

Command: (Interactive) Rebase

- Purpose allows you to modify commits in the git history
- Use case you need to make some kind of modification to one or more commits in the repository (rewrite history)
- Syntax

```
git rebase [-i | --interactive] [options] [--exec <cmd>] [--onto <newbase>]
 [<upstream> [<branch>]]
git rebase [-i | --interactive] [options] [--exec <cmd>] [--onto <newbase>]
 --root [<branch>]
```

- Notes creates an interactive script/batch file to modify commits
- Cautions don't use this on anything already pushed


```
🚷 Git Bash Shell for Windows: /irebase_demo
 _ | 🗆 | × |
 git log
commit aleb3156334f91aa81737ab4c30d6a7eecdf8ae2
Author: Brent Laster <bcl@nclasters.org>
Date: Tue Jan 31 15:03:56 2017 -0500
 change 4
commit b20b227d08ed1cba144c2c073c3edd97a2724a84
Author: Brent Laster <bcl@nclasters.org>
Date: Tue Jan 31 14:51:04 2017 -0500
 change 3
commit d5d8790bc88a15830612282acf8ffaf80b8b1b51
Author: Brent Laster <bcl@nclasters.org>
Date: Tue Jan 31 14:50:50 2017 -0500
 change 2
commit dc6eaef93b386c6e05904165a78bfe07f451dd8f
Author: Brent Laster <bcl@nclasters.org>
Date: Tue Jan 31 14:50:33 2017 -0500
 change 1
```


Choose set of commits

```
🚯 Git Bash Shell for Windows: /irebase_demo
 _ | _ | × |
  git log
commit aleb3156334f91aa81737ab4c30d6a7eecdf8ae2
Author: Brent Laster <bcl@nclasters.org>
Date: Tue Jan 31 15:03:56 2017 -0500
 change 4
commit b20b227d08ed1cba144c2c073c3edd97a2724a84
Author: Brent Laster <bcl@nclasters.org>
Date: Tue Jan 31 14:51:04 2017 -0500
 change 3
commit d5d8790bc88a15830612282acf8ffaf80b8b1b51
Author: Brent Laster <bcl@nclasters.org>
Date: Tue Jan 31 14:50:50 2017 -0500
 change 2
commit dc6eaef93b386c6e05904165a78bfe07f451dd8f
Author: Brent Laster <bcl@nclasters.org>
Date: Tue Jan 31 14:50:33 2017 -0500
 change 1
```


Choose set of commits

```
Git Bash Shell for Windows: /irebase_demo
 bcl@myhost Bash Prompt (Git for Windows) => /ire
base_demo (master)
  git log --oneline
  eb315 change 4
b20b227 change 3
d5d8790 change 2
dc6eaef change 1
bcl@myhost Bash Prompt (Git for Windows) => /ire
base_demo (master)
$ git rebase -i HEAD~3
```


- Choose set of commits
- Initiate interactive rebase

```
🚯 Git Bash Shell for Windows: /irebase_demo
 _ 🗆 🗙
bcl@myhost Bash Prompt (Git for Windows) => /ire
base_demo (master)
  git log --oneline
  eb315 change 4
b20b227 change 3
d5d8790 change 2
dc6eaef change 1
bcl@myhost Bash Prompt (Git for Windows) => /ire
base_demo (master)
$ git rebase -i HEAD~3
```


- Choose set of commits
- Initiate interactive rebase

```
C:\Program Files\Git\irebase_demo\.git\rebase-merge\git-rebase-todo - Notepad++... 🔔 🔲 🗙
 File Edit Search View Encoding Language Settings Macro Run Plugins Window ?
 pick d5d8790 change 2
 pick b20b227 change 3
 pick aleb315 change 4
 # Rebase dc6eaef..aleb315 onto dc6eaef (3 commands)
 # Commands:
 # p, pick = use commit
 # r, reword = use commit, but edit the commit message
 # e, edit = use commit, but stop for amending
 # s, squash = use commit, but meld into previous commit
 # f, fixup = like "squash", but discard this commit's log message
 # x, exec = run command (the rest of the line) using shell
 # d, drop = remove commit
  15
 # These lines can be re-ordered; they are executed from top to bottom.
  17
 # If you remove a line here THAT COMMIT WILL BE LOST.
  19
 # However, if you remove everything, the rebase will be aborted.
 # Note that empty commits are commented out
| | lengt|Ln:1 Col:1 Sel:0|0
 Unix (LF)
 WTF-8
 INS
```


- Choose set of commits
- Initiate interactive rebase
- Git presents initial script

```
C:\Program Files\Git\irebase_demo\.git\rebase-merge\git-rebase-todo - Notepad++... 💶 🔼 🗙
 File Edit Search View Encoding Language Settings Macro Run Plugins Window ?
 pick d5d8790 change 2
 pick b20b227 change 3
 pick aleb315 change 4
 # Rebase dc6eaef..aleb315 onto dc6eaef (3 commands)
 # Commands:
 # p, pick = use commit
 # r, reword = use commit, but edit the commit message
 # e, edit = use commit, but stop for amending
 # s, squash = use commit, but meld into previous commit
 # f, fixup = like "squash", but discard this commit's log message
 # x, exec = run command (the rest of the line) using shell
 # d, drop = remove commit
  15
 # These lines can be re-ordered; they are executed from top to bottom.
  17
 # If you remove a line here THAT COMMIT WILL BE LOST.
  19
 # However, if you remove everything, the rebase will be aborted.
 # Note that empty commits are commented out
| | lengt|Ln:1 Col:1 Sel:0|0
 Unix (LF)
 WTF-8
 INS
```


- Choose set of commits
- Initiate interactive rebase
- Git presents initial script

```
*C:\Program Files\Git\irebase_demo\.git\rebase-merge\git-rebase-todo - Notepad+... 🔲 🔲 🗙
 File Edit Search View Encoding Language Settings Macro Run Plugins Window ?
 edit d5d8790 change 2
 fixup b20b227 change 3
 reword aleb315 change 4
 # Rebase dc6eaef..aleb315 onto dc6eaef (3 commands)
 # Commands:
 # p, pick = use commit
 # r, reword = use commit, but edit the commit message
 # e, edit = use commit, but stop for amending
 # s, squash = use commit, but meld into previous commit
 # f, fixup = like "squash", but discard this commit's log message
 # x, exec = run command (the rest of the line) using shell
 # d, drop = remove commit
  1.5
 # These lines can be re-ordered; they are executed from top to bottom.
  16
  17
 # If you remove a line here THAT COMMIT WILL BE LOST.
  19
 # However, if you remove everything, the rebase will be aborted.
 # Note that empty commits are commented out
 Unix (LF)
lengt Ln:8 Col:23 Sel:0 | 0
 WTF-8
 INS
```


- Choose set of commits
- Initiate interactive rebase
- Git presents initial script
- Modify commands (save and exit)

```
*C:\Program Files\Git\irebase_demo\.git\rebase-merge\git-rebase-todo - Notepad+... 🔲 🔲 🗙
 File Edit Search View Encoding Language Settings Macro Run Plugins Window ?
 edit d5d8790 change 2
 fixup b20b227 change 3
 reword aleb315 change 4
 # Rebase dc6eaef..aleb315 onto dc6eaef (3 commands)
 # Commands:
 # p, pick = use commit
 # r, reword = use commit, but edit the commit message
 # e, edit = use commit, but stop for amending
 # s, squash = use commit, but meld into previous commit
 # f, fixup = like "squash", but discard this commit's log message
 # x, exec = run command (the rest of the line) using shell
 # d, drop = remove commit
  1.5
 # These lines can be re-ordered; they are executed from top to bottom.
  17
 # If you remove a line here THAT COMMIT WILL BE LOST.
  19
 # However, if you remove everything, the rebase will be aborted.
  21
 # Note that empty commits are commented out
  23
 Unix (LF)
lengt Ln:8 Col:23 Sel:0 | 0
 WTF-8
 INS
```


- Choose set of commits
- Initiate interactive rebase
- Git presents initial script
- Modify commands (save and exit)

```
*C:\Program Files\Git\irebase_demo\.git\rebase-merge\git-rebase-todo - Notepad+... 🔲 🔲 🗙
 File Edit Search View Encoding Language Settings Macro Run Plugins Window ?
 🔫 🖫 🚍 🖺 🦷 🎉 🎉
 edit d5d8790 change 2
 fixup b20b227 change 3
 reword aleb315 change 4
 # Rebase dc6eaef..aleb315 onto dc6eaef (3 commands)
 # Commands:
 # p, pick = use commit
 # r, reword = use commit, but edit the commit message
 # e, edit = use commit, but stop for amending
 # s, squash = use commit, but meld into previous commit
 # f, fixup = like "squash", but discard this commit's log message
 # x, exec = run command (the rest of the line) using shell
 # d, drop = remove commit
  1.5
 # These lines can be re-ordered; they are executed from top to bottom.
  17
 # If you remove a line here THAT COMMIT WILL BE LOST.
  19
 # However, if you remove everything, the rebase will be aborted.
  21
 # Note that empty commits are commented out
  23
 Unix (LF)
lengt Ln:8 Col:23 Sel:0 | 0
 WTF-8
 INS
```


- Choose set of commits
- Initiate interactive rebase
- Git presents initial script
- Modify commands (save and exit)
- Act on prompts

```
*C:\Program Files\Git\irebase_demo\.git\rebase-merge\git-rebase-todo - Notepad+... 🔲 🔲 🗙
 File Edit Search View Encoding Language Settings Macro Run Plugins Window ?
 edit d5d8790 change 2
 fixup b20b227 change 3
 reword aleb315 change 4
 # Rebase dc6eaef..aleb315 onto dc6eaef (3 commands)
 # Commands:
 # p, pick = use commit
 # r, reword = use commit, but edit the commit message
 # e, edit = use commit, but stop for amending
 # s, squash = use commit, but meld into previous commit
 # f, fixup = like "squash", but discard this commit's log message
 # x, exec = run command (the rest of the line) using shell
 # d, drop = remove commit
 1.5
 # These lines can be re-ordered; they are executed from top to bottom.
  17
 # If you remove a line here THAT COMMIT WILL BE LOST.
 19
 20
 # However, if you remove everything, the rebase will be aborted.
 21
 22
 # Note that empty commits are commented out
 Unix (LF)
WTF-8
 INS
```


- Choose set of commits
- Initiate interactive rebase
- Git presents initial script
- Modify commands (save and exit)
- Act on prompts

```
🥎 Git Bash Shell for Windows: /irebase demo
 _ | _ | × |
bcl@myhost Bash Prompt (Git for Windows) => /ire
base_demo (master|REBASE-i 1/3)
$ vi newfile.txt
bcl@myhost Bash Prompt (Git for Windows) => /ire
base_demo (master|REBASE-i 1/3)
$ git add newfile.txt
bcl@myhost Bash Prompt (Git for Windows) => /ire
base_demo (master|REBASE-i 1/3)
 git commit --amend -m "adding file to change 2
[detached HEAD 7a3426c] adding file to change 2
 Date: Tue Jan 31 14:50:50 2017 -0500
 2 files changed, 2 insertions(+) create mode 100644 newfile.txt
bcl@myhost Bash Prompt (Git for Windows) => /ire
base_demo (master|REBASE-i 1/3)
 git rebase --continue
```


- Choose set of commits
- Initiate interactive rebase
- Git presents initial script
- Modify commands (save and exit)
- Act on prompts

```
👺 C:\Program Files\Git\irebase_demo\.git\COMMIT_EDITMSG - Notepad++ [Administr... 🔔 🗖 🔀
 Edit Search View Encoding Language Settings Macro Run Plugins Window ?
 change 4
 # Please enter the commit message for your changes. Lines starting
 # with '#' will be ignored, and an empty message aborts the commit.
 # interactive rebase in progress; onto dc6eaef
 # Last commands done (3 commands done):
 fixup b20b227 change 3
 reword aleb315 change 4
 # No commands remaining.
 # You are currently rebasing branch 'master' on 'dc6eaef'.
 11
 # Changes to be committed:
 modified:
 13
 file.txt
 14
 15
lengtLn:1 Col:1 Sel:0 0
 Unix (LF)
 IUTE-8
 INS.
```


- Choose set of commits
- Initiate interactive rebase
- Git presents initial script
- Modify commands (save and exit)
- Act on prompts

```
🍟 *C:\Program Files\Git\irebase_demo\.git\COMMIT_EDITMSG - Notepad++ [Adminis... 🔔 🔲 🔀
 Edit Search View Encoding Language Settings Macro Run Plugins Window
 ) 📑 📑 🕞 🥛 🕞 🖟 📥 📲 🖿 📑 🗇 🗲 📠 🔩 🗨 👒 🖳 🚍 📑 🕦 📜 🕡
 new comment for change 4
 # Please enter the commit message for your changes. Lines starting
 # with '#' will be ignored, and an empty message aborts the commit.
 # interactive rebase in progress; onto dc6eaef
 # Last commands done (3 commands done):
 fixup b20b227 change 3
 reword aleb315 change 4
 # No commands remaining.
 # You are currently rebasing branch 'master' on 'dc6eaef'.
 11
 # Changes to be committed:
 12
 file.txt
 13
 modified:
 14
 1.5
lengt Ln:1 Col:25 Sel:0 | 0
 илт-8
```


- Choose set of commits
- Initiate interactive rebase
- Git presents initial script
- Modify commands (save and exit)
- Act on prompts

```
🚯 Git Bash Shell for Windows: /irebase_demo
 _ | _ | × |
Successfully rebased and updated refs/heads/mast
er.
bcl@myhost Bash Prompt (Git for Windows) => /ire
base_demo (master)
commit d624dcaa354ba3e74c371bcbe48b20fadd577d58
Author: Brent Laster <bcl@nclasters.org>
Date: Tue Jan 31 15:03:56 2017 -0500
 new comment for change 4
commit 2bb53263378fe60cb50e45cd33aac239b28bba4b
Author: Brent Laster <bcl@nclasters.org>
Date: Tue Jan 31 14:50:50 2017 -0500
 adding file to change 2
commit dc6eaef93b386c6e05904165a78bfe07f451dd8f
Author: Brent Laster <bcl@nclasters.org>
Date: Tue Jan 31 14:50:33 2017 -0500
 change 1
```


- Choose set of commits
- Initiate interactive rebase
- Git presents initial script
- Modify commands (save and exit)
- Act on prompts
- Commits are updated

- Choose set of commits
- Initiate interactive rebase
- Git presents initial script
- Modify commands (save and exit)
- Act on prompts
- Commits are updated

```
Git Bash Shell for Windows: /irebase_demo
 _ | _ | × |
 Tue Jan 31 14:50:50 2017 -0500
Date:
 adding file to change 2
commit dc6eaef93b386c6e05904165a78bfe07f451dd8f
Author: Brent Laster <bcl@nclasters.org>
Date: Tue Jan 31 14:50:33 2017 -0500
 change 1
bcl@myhost Bash Prompt (Git for Windows) => /ire
base_demo (master)
bcl@myhost Bash Prompt (Git for Windows) => /ire
base_demo (master)
  ait log --oneline
d624dca new comment for change 4
2bb5326 adding file to change 2
dc6eaef change 1
bcl@myhost Bash Prompt (Git for Windows) => /ire
base_demo (master)
```


Command: Notes

- Purpose Add additional information to objects in the Git repository or look at such information
- Use case At some point after making a commit, you may decide that there are additional comments or other non-code information that you'd like to add with the commit - without changing the commit itself.

Syntax

```
git notes [list [<object>]]
git notes add [-f] [--allow-empty] [-F <file> | -m <msg> | (-c | -C) <object>] [<object>]
git notes copy [-f] ( --stdin | <from-object> <to-object>)
git notes append [--allow-empty] [-F <file> | -m <msg> | (-c | -C) <object>] [<object>]
git notes edit [--allow-empty] [<object>]
git notes show [<object>]
git notes merge [-v | -q] [-s <strategy> ] <notes-ref>
git notes merge --commit [-v | -q]
git notes merge --abort [-v | -q]
git notes remove [--ignore-missing] [--stdin] [<object>...]
git notes prune [-n | -v]
git notes get-ref
```

- Create a note \$ git notes add -m "This is an example of a note" 2f2eale
- Create a note in a custom namespace (add --ref)

\$ git notes --ref=review add -m "Looks ok to me" f3b05f9

 View a note (for a specific revision) \$ git notes show 2f2eale This is an example of a note

List notes in log

\$ git log --show-notes=* commit 80e224b24e834aaa8915e3113ec4fc635b060771 Author: Brent Laster
bcl@nclasters.org> Date: Fri Jul 1 13:01:58 2016 -0400 commit ef15dca5c6577d077e38a05b80670024e1d92c0a Author: unknown <bel@nclasters.org> Date: Fri Apr 24 12:32:50 2015 -0400 Removing test subdir on master commit f3b05f9c807e197496ed5d7cd25bb6f3003e8d35 Author: Brent Laster <bol@nclasters.org> Date: Sat Apr 11 19:56:39 2015 -0400 update test case Notes (review): Looks ok to me commit 2f2eale30fe4630629477338a0ab8618569f0f5e Author: Brent Laster

bcl@nclasters.org> Date: Sat Apr 11 17:34:57 2015 -0400 Add in testing example files This is an example of a note

Command: grep

- Purpose provides a convenient (and probably familiar) way to search for regular expressions in your local Git environment.
- Use case self-explanatory
- Syntax

```
git grep [-a | --text] [-l] [--textconv] [-i | --ignore-case] [-w | --word-regexp]
 [-v | --invert-match] [-h|-H] [--full-name]
 [-E | --extended-regexp] [-G | --basic-regexp]
 [-P | --perl-regexp]
 [-F | --fixed-strings] [-n | --line-number]
 [-I | --files-with-matches] [-L | --files-without-match]
 [(-O | --open-files-in-pager) [<pager>]]
 [-z | --null]
 [-c | --count] [--all-match] [-q | --quiet]
 [--max-depth <depth>]
 [--color[=<when>] | --no-color]
 [--break] [--heading] [-p | --show-function]
 [-A <post-context>] [-B <pre-context>] [-C <context>]
 [-W | --function-context]
 [--threads <num>]
 [-f <file>] [-e] <pattern>
 [--and|--or|--not|(|)|-e <pattern>...]
 [ [--[no-]exclude-standard] [--cached | --no-index | --untracked] | <tree>...]
 [--] [<pathspec>...]
```

- Notes
 - Several options are similar to OS grep options

- Default behavior search for all instances of an expression across all tracked files in working directory
- Search for all instances off expression "database" across all java files (note use of --)

```
$ git grep database -- *.java
api/src/main/java/com/demo/pipeline/status/status.java: @Path("/database")
dataaccess/src/main/java/com/demo/dao/MyDataSource.java:
logger.log(Level.SEVERE, "Could not access database via connect string
jdbc:mysql://"+strMySQLHost+":"+strMySQLPort+"/"+strMySQLDatabase,e);
```

- -p option tells Git to try and show header of method or function where search target was found
- --break make output easier to read
- --heading prints filename above output

- boolean operators \$ git grep -e 'database' -- and -e 'access' -- *.java
- search in staging area \$ git grep -e 'config' --cached -- '*.txt'
- search in specific commit(s) \$ git grep -e 'database' HEAD -- *.java \$ git grep -e 'database' b2e575a -- *.java

That's all - thanks!