

TECHNISCHE UNIVERSITÄT
CHEMNITZ

GIT for pedestrians

how 2 git gud

7.02.2020

Maximilian Neumann

max@AmazinGit:~

- Git:
- Version Control System (VCS)
 - Repository dokumentiert und markiert Änderungen der Dateien
 - Zugriff auf alte Versionen, dient als Backup
 - paralleles Arbeiten an unterschiedlichen Versionen
 - Synchronisation zwischen Arbeitsplätzen
- besonders geeignet für Manuskripte und Quellcode

max@AmazinGit:~

Setup und Installation

max@AmazinGit:~

bereits installiert

```
max@AmazinGit:~$ git --version
```

```
max@AmazinGit:~$ git clone https://github.com/git/git
```

nicht installiert

```
max@AmazinGit:~$ sudo apt-get install git
```

alternativ

Download von git-Website: <https://git-scm.com/downloads>

max@AmazinGit:~

Interne help Funktion

```
max@AmazinGit:~$ git help
```

← Überblick über wichtigste Befehle

```
max@AmazinGit:~$ git help "Befehl"
```

← Details zu einzelner Befehl

Cheatsheet

<https://zeroturnaround.com/rebellabs/git-commands-and-best-practices-cheat-sheet>

<https://services.github.com/on-demand/downloads/github-git-cheat-sheet.pdf>

max@AmazinGit:~

lokales Repository erstellen

```
max@AmazinGit:~$ mkdir GIT  
max@AmazinGit:~$ cd GIT
```

```
max@AmazinGit:~/GIT$ git init
```

← Initialisiert das aktuelle Verzeichnis als git-Repository

externes Repository kopieren

```
max@AmazinGit:~$ git clone git@gitlab.hrz.tu-chemnitz.de:nemax--tu-chemnitz.de/procoski-2020-02-07.git
```

← Kopiert ein bereits existierendes Repository

max@AmazinGit:~

entweder lokaler Nutzer

```
max@AmazinGit:~/GIT$ git config user.name "Max Neumann"  
max@AmazinGit:~/GIT$ git config user.email "Maximilian.Neumann@physik.tu-  
chemnitz.de"
```

oder globaler Nutzer

```
max@AmazinGit:~/GIT$ git config --global user.name "Maximilian Neumann"  
max@AmazinGit:~/GIT$ git config --global user.email  
"Maximilian.Neumann@physik.tu-chemnitz.de"
```

Kontrolle der Identität

```
max@AmazinGit:~/GIT$ git config --list
```

max@AmazinGit:~

Zeilenumbrüche unter Linux

```
max@AmazinGit:~/GIT$ git config --global core.autocrlf input
```

analog Windows

```
max@AmazinGit:~/GIT$ git config --global core.autocrlf true
```

← Git verarbeitet Zeilenumbrüche automatisch,
relevant falls unterschiedliche Betriebssysteme
verwendet werden

Standard-Editor setzen

```
max@AmazinGit:~/GIT$ git config --global core.editor "gedit"
```


max@AmazinGit:~

Arbeiten mit Git

Git Data Transport Commands

<http://osteele.com>

max@AmazinGit:~

Erzeugen von Test-Dateien

```
max@AmazinGit:~/GIT$ touch test1 test2 test3
```

← erzeugt drei Dateien

aktueller Status des Repository

```
max@AmazinGit:~/GIT$ git status
```

← zeigt Unterschiede zum Repository

max@AmazinGit:~

Der Index ist zur Aufnahme von Dateien gedacht, die zu einem späteren Zeitpunkt in das Repository aufgenommen / gespeichert werden.

Dateien in Index aufnehmen

```
max@AmazinGit:~/GIT$ git add "Datei"
```

← nimmt einzelne Datei auf

```
max@AmazinGit:~/GIT$ git add .
```

← nimmt alle neuen Dateien auf

max@AmazinGit:~

Das Repository ist das Herzstück von git. Erlaubt Zugriff auf alle aktuellen und vorhergehenden Commits.

Aufnahme in das Repository / speichern

```
max@AmazinGit:~/GIT$ git commit "Datei"
```

← öffnet Editor für Commit-Nachricht,
speichert Datei

```
max@AmazinGit:~/GIT$ git commit "Datei" -m "commit-Nachricht"
```

← Option -m lässt die commit-Nachricht
direkt anhängen, ohne Editor

commit von mehreren Dateien im Index

```
max@AmazinGit:~/GIT$ git commit -am "mehrere Dateien hinzugefügt"
```

max@AmazinGit:~

ändern einer Datei

```
max@AmazinGit:~/GIT$ echo "Hallo Welt!" > test1
```

Vergleich / Unterschiede finden

Es kann sinnvoll sein die Änderungen zu kontrollieren bevor sie ins Repository aufgenommen werden.

```
max@AmazinGit:~/GIT$ git diff
```

← vergleicht gesamtes Arbeitsverzeichnis mit Repository

```
max@AmazinGit:~/GIT$ git diff "test1"
```

← gleicht nur test1 ab

Danach kann wieder mit commit gespeichert werden.

max@AmazinGit:~

Ausgabe aller commits

```
max@AmazinGit:~/GIT$ git log
```

← Ausgabe von Hash-Wert, Autor, Datum, Nachricht

```
max@AmazinGit:~/GIT$ git log --stat
```

← zeigt welche Dateien geändert wurden

```
max@AmazinGit:~/GIT$ git log -p
```

← zeigt zusätzlich die genauen Änderungen an

```
max@AmazinGit:~/GIT$ git show
```

← analog git log -p

schöner

```
max@AmazinGit:~/GIT$ git log --graph --all --decorate
```

← zeigt Struktur, alle Branches, HEAD und Branch-Namen

max@AmazinGit:~

spezifisches Durchsuchen der Historie

```
max@AmazinGit:~/GIT$ git log "Datei"
```

← Commits zu einer bestimmten Datei

```
max@AmazinGit:~/GIT$ git log -n5
```

← letzte 5 Commits, n nicht notwendig

```
max@AmazinGit:~/GIT$ git log --author=Max
```

← Commits eines bestimmten Autors

```
max@AmazinGit:~/GIT$ git log --grep=commit
```

← Commits mit Schlüsselwort in der Nachricht

```
max@AmazinGit:~/GIT$ git log --since "1 hour ago"
```

← Commits jünger als 1Stunde, analog --till,

← auch Datum möglich

Details eines einzelnen Commits

```
max@AmazinGit:~/GIT$ git show Hash-Wert
```

← Details zu Commit mit entsprechendem Hash-Wert

max@AmazinGit:~

Bisher haben wir nur den master-Branch benutzt. Um an einem separaten Teil des Projektes zu arbeiten können weitere Verzweigungen eingeführt werden, die später wieder mit dem Hauptzweig verschmolzen oder gelöscht werden können.

neuen Branch erzeugen

```
max@AmazinGit:~/GIT$ git branch "Zweig1"  
← Erzeugen eines neuen Branch
```

```
max@AmazinGit:~/GIT$ git checkout "Zweig1"  
← Setzt den neuen Branch als HEAD
```

oder kürzer

```
max@AmazinGit:~/GIT$ git checkout -b "Zweig1"
```

Überblick über branching mit log

```
max@AmazinGit:~/GIT$ git log --graph --decorate --all
```

max@AmazinGit:~

Wenn Dateien verloren gehen oder Änderungen rückgängig gemacht werden sollen.

spezifisches Durchsuchen der Historie

```
max@AmazinGit:~/GIT$ git checkout „Hash-Wert“  
← stellt den entsprechenden Commit wieder her
```

```
max@AmazinGit:~/GIT$ git checkout --test1  
← setzt test1 auf den Zustand im HEAD zurück,  
nur Änderungen im Arbeitsverzeichnis betroffen
```

```
max@AmazinGit:~/GIT$ git checkout HEAD~1  
← lädt den vorhergehenden Commit
```

max@AmazinGit:~

zurück zum master

```
max@AmazinGit:~/GIT$ git checkout master
```

← wichtig: wechseln des Branch aktualisiert das Arbeitsverzeichnis / Änderungen ohne commit gehen verloren

Branch integrieren

```
max@AmazinGit:~/GIT$ git merge "Zweig1"
```

← Verschmilzt Branch mit Ausgangspunkt

unbenötigten Branch löschen

```
max@AmazinGit:~/GIT$ git branch -d "Zweig1"
```

← entfernt Branch, kein checkout mehr mgl.

alternativ zu merge → rebase

```
max@AmazinGit:~/GIT$ git checkout „Zweig1“
```


```
max@AmazinGit:~/GIT$ git rebase "master"
```

← setzt Ausgangspunkt von Zweig1 von ursprünglichen Commit auf HEAD von master

Commits

Merge

Rebase

Rebase: -ändert Historie
-zeigt einzelne Konflikte
-schlecht reversible

→ gut für Einzelarbeit,
streamlined log

Merge: -behält Historie
-alle Konflikte
-einfach reversible

→ für Gruppenarbeit,
cluttered log

<https://hackernoon.com/git-merge-vs-rebase-whats-the-diff-76413c117333>

max@AmazinGit:~

Es können Konflikte bei merge auftreten, wenn die gleichen Dateien bearbeitet wurden. Diese müssen i.d.R manuell beseitigt werden.

```
max@AmazinGit:~/GIT$ git checkout -b zweig2
```

```
max@AmazinGit:~/GIT$ echo bonjour > test1
```

```
max@AmazinGit:~/GIT$ git commit test1 -m "branch commit"  
← test1 in Branch geändert
```

```
max@AmazinGit:~/GIT$ git checkout master
```

```
max@AmazinGit:~/GIT$ echo hallo > test1
```

```
max@AmazinGit:~/GIT$ git commit test1 -m "master commit"  
← test1 in master geändert
```

```
max@AmazinGit:~/GIT$ git merge zweig2
```

```
← merge verursacht Konflikt
```

```
max@AmazinGit:~/GIT$ gedit test1
```

```
← manuelle Bearbeitung der Datei
```

```
max@AmazinGit:~/GIT$ git commit -i test1 -m "merge Konflikt behoben"
```

```
← Commit mit behobenen Konflikt
```

max@AmazinGit:~

Ein Tag dient zur Markierung eines bestimmten Commits.

Erzeugen eines tag

```
max@AmazinGit:~/GIT$ git tag "v1.0.00"
```

← markiert HEAD mit leightweight tag

```
max@AmazinGit:~/GIT$ git tag "v1.0.00" 38ef811ed1e
```

← markiert Commit mit entsprechendem Hash, Teil des Wertes reicht falls eindeutig

```
max@AmazinGit:~/GIT$ git tag -a "v1.0.01" -m "tag-message"
```

← markiert HEAD mit annotated tag

Ausgabe von tags

```
max@AmazinGit:~/GIT$ git tag
```

← Liste aller Tags

```
max@AmazinGit:~/GIT$ git show "tag"
```

← Ausgabe des Tags mit Nachricht, Autor,...

max@AmazinGit:~

gemeinsames Arbeiten mit git

max@AmazinGit:~

Ein SSH-Schlüssel stellt die Verbindung zwischen TUC-Account und dem benutzten Rechner her. Anleitung unter <https://gitlab.com/help/ssh/README.md>

```
max@AmazinGit:~/GIT$ ssh-keygen -t ed25519 -C "email@example.com"  
← erzeugt SSH-Key pair
```

```
max@AmazinGit:~/GIT$ xclip -sel clip < ~/.ssh/id_ed25519.pub  
← kopiert public key
```

SSH-Key bei bei GitLab → Profile → Settings → SSH Key einfügen

max@AmazinGit:~

<https://gitlab.hrz.tu-chemnitz.de/>

ermöglicht das Erstellen und Teilen eines externen Repository über die TUC-ID.

externes Repository kopieren

```
max@AmazinGit:~$ mkdir GIT2
```

```
max@AmazinGit:~$ cd GIT2
```

```
max@AmazinGit:~/GIT2$ git clone git@gitlab.hrz.tu-chemnitz.de:nemax--tu-chemnitz.de/procoski-2020-02-07.git
```

← Kopiert ein bereits existierendes Repository

alternativ über https

```
max@AmazinGit:~/GIT2$ git clone https://gitlab.hrz.tu-chemnitz.de:nemax--tu-chemnitz.de/procoski-2020-02-07.git
```

max@AmazinGit:~

Kopie des Repository aktualisieren

```
max@AmazinGit:~/GIT2$ git fetch origin
```

← Lädt Änderungen im original Remote

```
max@AmazinGit:~/GIT2$ git merge origin/master
```

← kombiniert Remote mit Master

oder

```
max@AmazinGit:~/GIT2$ git pull
```

← kombiniert fetch und merge (origin u. origin/master sind standard)

alternativ rebase

```
max@AmazinGit:~/GIT2$ git fetch origin
```

```
max@AmazinGit:~/GIT2$ git rebase origin/master
```

oder

```
max@AmazinGit:~/GIT2$ git pull --rebase
```

← kombiniert fetch und rebase

max@AmazinGit:~

Um eigene Änderungen auf das externe Repository zu laden muss zunächst ein merge/rebase mit einer aktuellen Kopie stattfinden.

eigene Änderungen laden

```
max@AmazinGit:~/GIT2$ git push
```

← gibt aktuellen Branch an origin weiter

```
max@AmazinGit:~/GIT2$ git push origin master
```

← gibt master an origin

```
max@AmazinGit:~/GIT2$ git push origin --all
```

← gibt alle Branches an origin weiter

Konflikte treten auf, wenn mehrere Personen gleichzeitig an den selben Stellen arbeiten. Man kann diesen durch Koordination und Branching entgegenwirken.