Lab 2: Git

Carlo Bellettini, Matteo Camilli

carlo.bellettini@unimi.it matteo.camilli@unimi.it

# Git: creare un repository

- git init
  - Solitamente il primo comando ad essere eseguito per inizializzare un repository vuoto
  - Uso
 - \$ git init
 - Trasforma la directory corrente in un repository Git. Viene creata una directory .git con i file di configurazione necessari
- git clone
  - · questo comando crea una copia (intera history) di un repository esistente
  - Uso
 - \$ git clone <repo> <directory>
 - clona il repository locato in <repo> all'interno della directory (opzionale) <directory>
  - Esempio
 - \$ git clone ssh://john@example.com/path/to/my-project.git


## Git: configurazione

- git config
  - il comando git config consente di configurare l'installazione di Git (oppure un singolo repository) da linea di comando. E' possibile ad esempio definire informazioni dell'utente e preferenze nel comportamento di Git.
 - Esempi comuni


```
# Tell Git who you are
$ git config --global user.name "John Smith"
$ git config --global user.email john@example.com
# Select your favorite text editor
$ git config --global core.editor vim
```

### Git: salvare cambiamenti

- git add + git commit
  - comandi fondamentali per l'uso di Git.
  - mezzo con cui le versioni vengono registrate nella history
- edit/stage/commit pattern
  - i file nella working directory vengono modificati
  - quando vogliamo registrate lo stato corrente del progetto, viene eseguito lo stage dei cambiamenti attraverso il comando git add
  - una volta che lo stage stato eseguito, lo snapshot del progetto viene salvato nella history attraverso il comando git commit


#### Git: struttura interna


- git log --graph, mostra la History del branch corrente
- git log --oneline --graph --all, mostra History di tutti i branch in modo compatto

## Git commit


### Git branch

git branch maint


- git branch [name], crea un nuovo branch
- git branch, lista i branch esistenti

### Git checkout


• git checkout [name], sposta il puntatore HEAD al branch specificato. Cambiamo il contesto di lavoro.

# Git commit (2)


# Git merge

#### git merge maint


- git merge [branch]
  - senza conflitti: crea un nuovo commit che incorpora le modifiche effettuate nei commit del branch specificato.
  - · con conflitti: risolvere i conflitti manualmente, poi add e commit


# Trivial merge - fast forward


Il commit corrente è un predecessore del commit target.
 In questo caso viene semplicemente spostato il puntatore ed eseguito il checkout.

# git checkout - riferimenti relativi

#### git checkout HEAD~ files


• Riferimenti relativi HEAD~ (oppure HEAD^)

## git checkout - riferimenti relativi

detached HEAD

maint

HEAD

master

a47c3

b325c

c10b9


da985

ed489

Working Directory

- Riferimenti relativi HEAD~X (risalgo la lista di X)

### Commit con Detached HEAD


- In stato detached HEAD i commit funzionano normalmente, l'unica differenza è che il ramo su cui lavoriamo non ha un nome: branch anonimo
- I branch anonimi possono essere eliminati dal garbage collector di git

### Git: sincronizzazione

#### REMOTE

- il comando remote creare, vedere e cancellare collegamenti tra repository locale e repository remoti
  - listare i collegamenti con repository remoti
 - git remote -v
  - creare un nuovo collegamento remoto
 - git remote add <name> <url>
  - creare un nuovo collegamento remoto
 - git remote rm <name>


### Git: sincronizzazione

#### • PULL

- esegue il merge con la versione remota del ramo specificato
  - git pull <remote> <branch>

#### PUSH

- trasferimento di commit locali da repository locale a repository remoto
  - git push <remote> <branch>
- non è consentito il push se il risultato non è un merge di tipo fast-forward, in questo caso occorre eseguire prima il pull, oppure forzare il push:
  - git push --force <remote> <branch>

## Riferimenti

- https://www.atlassian.com/git/tutorials/
- http://learngitbranching.js.org/