

A Small Git Introduction

Computing Online Meeting

13 January 2014 | Andreas Herten

- ROOT switched from SVN to Git last year
- FairRoot will also move to Git (eventually)

Announced at last Collaboration Meeting

→ **WTF is Git!?**

Disclaimer

- I worked a bit with Git
- I am by no means an expert
- Think of this talk as an appetizer

git

- * 2005 by Linus Torvalds for development of Linux kernel
- Git is a...
 - ... modern
 - ... distributed version control,
 - ... designed for speed and efficiency.
- Inspired by CVS (like SVN), but
Take CVS as an example of what not to do; if in doubt, make the exact opposite decision.

- Used by
 - Linux Kernel
 - GNOME
 - GNU (Autoconf, Automake, core utils)
 - Perl
 - QT
 - Many smaller Open Source projects
 - Publicity through github.com
 - *Not: Python, Facebook (Mercurial)*

- Used by

	2010	2013
SVN	60,0 %	40,0 %
Git	7,0 %	36,0 %

Eclipse IDE survey 2013

 git — Main Features/Benefits

- Git is a...
 - ... modern
 - ... distributed version control,
 - ... designed for speed and efficiency.

git — Main Features/Benefits

- Git is a...
... modern

Learned from CVS / SVN / BitKeeper / Monotone
Compatibility to existing protocols:
HTTP, FTP, rsync, ssh, *SVN*
Cryptographic authentication of history (SHA-1)
Open Source

... distributed
version
control,

... designed for
speed and
efficiency.

git — Main Features/Benefits

- Git is a...
... modern

Learned from CVS / SVN / BitKeeper / Monotone
Compatibility to existing protocols:
HTTP, FTP, rsync, ssh, *SVN*
Cryptographic authentication of history (SHA-1)
Open Source

... distributed
version
control,

Every developer has (complete) local copy
→ work offline!
Every clone = backup
Non-linearity: Branching, merging

... designed for
speed and
efficiency.

git — Main Features/Benefits

- Git is a...
... modern

Learned from CVS / SVN / BitKeeper / Monotone
Compatibility to existing protocols:
HTTP, FTP, rsync, ssh, *SVN*
Cryptographic authentication of history (SHA-1)
Open Source

... distributed
version
control,

Every developer has (complete) local copy
→ work offline!
Every clone = backup
Non-linearity: Branching, merging

... designed for
speed and
efficiency.

Fast!
Never lose data
Lots of shorthands
Deltas

- Git:
 - Local working area is also repository
 - [0..N] remote repositories to push files to (*and files from*)
 - Commits are identified by their SHA-1 hashes, not continuous numbers; navigate with shorthands
 - Branches (/tags) are commits and easily changeable (deltas!), not copies of a certain stage of the repo

- Git:
 - Local working area is also repository
 - [0..N] remote repositories to push files to (*and files from*)
 - Commits are identified by their SHA-1 hashes, not continuous numbers; navigate with shorthands
 - Branches (/tags) are commits and easily changeable (deltas!), not copies of a certain stage of the repo

SVN	Git
svn checkout http://abc.de/fg/	git clone http://abc.de/fg/
svn update	git pull
svn add	git add
svn commit -m "Panda"	git commit -m "Panda" & git push
svn diff less	git diff
svn status	git status
svn copy svn://svn.abc.de/oldbranch svn://svn.abc.de/newbranch	git branch oldbranch newbranch
	git commit --amend
	git svn dcommit

git — Git Walkthrough (I)

git — Git Walkthrough (I)

Andi at MacandiR in ~/samplerepo

git — Git Walkthrough (I)

A screenshot of a Mac OS X terminal window titled "samplerepo — bash — 74x35". The window shows the command line output:

```
Andi at MacandiR in ~/samplerepo
$ git init
```


git — Git Walkthrough (I)


```
Andi at MacandiR in ~/samplerepo
$ git init
Initialized empty Git repository in ~/samplerepo/.git/
Andi at MacandiR in ~/samplerepo
```


git — Git Walkthrough (I)


```
Andi at MacandiR in ~/samplerepo
$ git init
Initialized empty Git repository in ~/samplerepo/.git/
Andi at MacandiR in ~/samplerepo
$ ll -a
```


git — Git Walkthrough (I)


```
Andi at MacandiR in ~/samplerepo
$ git init
Initialized empty Git repository in ~/samplerepo/.git/
Andi at MacandiR in ~/samplerepo
$ ll -a
total 0
drwxr-xr-x  3 Andi  staff  102B Jan 11 16:59 .
drwxr-xr-x 11 Andi  staff  374B Jan 11 16:59 ..
drwxr-xr-x  8 Andi  staff  272B Jan 11 17:00 .git
Andi at MacandiR in ~/samplerepo
```


git — Git Walkthrough (I)

Andi at MacandiR in ~/samplerepo
\$ git init
Initialized empty Git repository in ~/samplerepo/.git/
Andi at MacandiR in ~/samplerepo
\$ ll -a
total 0
drwxr-xr-x 3 Andi staff 102B Jan 11 16:59 .
drwxr-xr-x 11 Andi staff 374B Jan 11 16:59 ..
drwxr-xr-x 8 Andi staff 272B Jan 11 17:00 .git
Andi at MacandiR in ~/samplerepo
\$ echo "Hello Panda Computing guys" > panda.txt
Andi at MacandiR in ~/samplerepo

git — Git Walkthrough (I)

Andi at MacandiR in ~/samplerepo
\$ git init
Initialized empty Git repository in ~/samplerepo/.git/
Andi at MacandiR in ~/samplerepo
\$ ll -a
total 0
drwxr-xr-x 3 Andi staff 102B Jan 11 16:59 .
drwxr-xr-x 11 Andi staff 374B Jan 11 16:59 ..
drwxr-xr-x 8 Andi staff 272B Jan 11 17:00 .git
Andi at MacandiR in ~/samplerepo
\$ echo "Hello Panda Computing guys" > panda.txt
Andi at MacandiR in ~/samplerepo
\$ git add panda.txt
Andi at MacandiR in ~/samplerepo

git — Git Walkthrough (I)

Andi at MacandiR in ~/samplerepo
\$ git init
Initialized empty Git repository in ~/samplerepo/.git/
Andi at MacandiR in ~/samplerepo
\$ ll -a
total 0
drwxr-xr-x 3 Andi staff 102B Jan 11 16:59 .
drwxr-xr-x 11 Andi staff 374B Jan 11 16:59 ..
drwxr-xr-x 8 Andi staff 272B Jan 11 17:00 .git
Andi at MacandiR in ~/samplerepo
\$ echo "Hello Panda Computing guys" > panda.txt
Andi at MacandiR in ~/samplerepo
\$ git add panda.txt
Andi at MacandiR in ~/samplerepo
\$ git status

git — Git Walkthrough (I)


```
Andi at MacandiR in ~/samplerepo
$ git init
Initialized empty Git repository in ~/samplerepo/.git/
Andi at MacandiR in ~/samplerepo
$ ll -a
total 0
drwxr-xr-x  3 Andi  staff  102B Jan 11 16:59 .
drwxr-xr-x 11 Andi  staff  374B Jan 11 16:59 ..
drwxr-xr-x  8 Andi  staff  272B Jan 11 17:00 .git
Andi at MacandiR in ~/samplerepo
$ echo "Hello Panda Computing guys" > panda.txt
Andi at MacandiR in ~/samplerepo
$ git add panda.txt
Andi at MacandiR in ~/samplerepo
$ git status
# On branch master
#
# Initial commit
#
# Changes to be committed:
# (use "git rm --cached <file>..." to unstage)
#
# new file: panda.txt
#
Andi at MacandiR in ~/samplerepo
```


git — Git Walkthrough (I)

```
Andi at MacandiR in ~/samplerepo
$ git init
Initialized empty Git repository in ~/samplerepo/.git/
Andi at MacandiR in ~/samplerepo
$ ll -a
total 0
drwxr-xr-x  3 Andi  staff  102B Jan 11 16:59 .
drwxr-xr-x 11 Andi  staff  374B Jan 11 16:59 ..
drwxr-xr-x  8 Andi  staff  272B Jan 11 17:00 .git
Andi at MacandiR in ~/samplerepo
$ echo "Hello Panda Computing guys" > panda.txt
Andi at MacandiR in ~/samplerepo
$ git add panda.txt
Andi at MacandiR in ~/samplerepo
$ git status
# On branch master
#
# Initial commit
#
# Changes to be committed:
# (use "git rm --cached <file>..." to unstage)
#
# new file: panda.txt
#
Andi at MacandiR in ~/samplerepo
$ git commit -m "Initial Panda"
[master (root-commit) 1ac7db6] Initial Panda
 1 file changed, 1 insertion(+)
 create mode 100644 panda.txt
```


git — Git Walkthrough (I)

git — Git Walkthrough (I)

Andi at MacandiR in ~/samplerepo on master*

git — Git Walkthrough (I)


```
Andi at MacandiR in ~/samplerepo on master*
$ git log
```


git — Git Walkthrough (I)

Andi at MacandiR in ~/samplerepo on master*

```
$ git log
commit ca9be0af4cf653edd31940cbb80fe3f2b3c12077
Author: AndiH <a.herten+github@gmail.com>
Date: Sat Jan 11 17:24:07 2014 +0100

 Initial Panda
Andi at MacandiR in ~/samplerepo on master*
```


git — Git Walkthrough (I)


```
Andi at MacandiR in ~/samplerepo on master*
$ git log
commit ca9be0af4cf653edd31940cbb80fe3f2b3c12077
Author: AndiH <a.herten+github@gmail.com>
Date: Sat Jan 11 17:24:07 2014 +0100

 Initial Panda
Andi at MacandiR in ~/samplerepo on master*
$ tree .git/
.git/
└── COMMIT_EDITMSG
...
Andi at MacandiR in ~/samplerepo on master*
```


git — Git Walkthrough (I)

```
Andi at MacandiR in ~/samplerepo on master*
$ git log
commit ca9be0af4cf653edd31940cbb80fe3f2b3c12077
Author: AndiH <a.herten+github@gmail.com>
Date: Sat Jan 11 17:24:07 2014 +0100

 Initial Panda
Andi at MacandiR in ~/samplerepo on master*
$ tree .git/
.git/
├── COMMIT_EDITMSG
...
Andi at MacandiR in ~/samplerepo on master*
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
└── hooks
 ├── applypatch-msg
 ├── commit-msg
 ├── post-applypatch
 └── [...]
 └── hooks.original
 └── index
 └── logs
 ├── HEAD
 └── refs
 └── heads
 └── master
 └── objects
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 ├── ca
 │ └── 9be0af4cf653edd31940cbb80fe3f2b3c12077
 │ └── dee9cb855b71059b4a7da8d1eb83134ed87429
 └── info
 └── pack
 └── refs
 └── heads
 └── master
 └── tags
```


git — Git Walkthrough (I)

```
Andi at MacandiR in ~/samplerepo on master*
$ git log
commit ca9be0af4cf653edd31940cbb80fe3f2b3c12077
Author: AndiH <a.herten+github@gmail.com>
Date: Sat Jan 11 17:24:07 2014 +0100

 Initial Panda
Andi at MacandiR in ~/samplerepo on master*
$ tree .git/
.git/
├── COMMIT_EDITMSG
...
Andi at MacandiR in ~/samplerepo on master*
$ more .git/HEAD
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
└── hooks
 ├── applypatch-msg
 ├── commit-msg
 ├── post-applypatch
 └── [...]
├── hooks.original
├── index
├── logs
 ├── HEAD
 └── refs
 └── heads
 └── master
├── objects
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 ├── ca
 │ └── 9be0af4cf653edd31940cbb80fe3f2b3c12077
 └── dee9cb855b71059b4a7da8d1eb83134ed87429
├── info
└── pack
└── refs
 ├── heads
 └── master
 └── tags
```


git — Git Walkthrough (I)

```
Andi at MacandiR in ~/samplerepo on master*
$ git log
commit ca9be0af4cf653edd31940cbb80fe3f2b3c12077
Author: AndiH <a.herten+github@gmail.com>
Date: Sat Jan 11 17:24:07 2014 +0100

 Initial Panda
Andi at MacandiR in ~/samplerepo on master*
$ tree .git/
.git/
├── COMMIT_EDITMSG
...
Andi at MacandiR in ~/samplerepo on master*
$ more .git/HEAD
ref: refs/heads/master
Andi at MacandiR in ~/samplerepo on master*
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
└── hooks
 ├── applypatch-msg
 ├── commit-msg
 ├── post-applypatch
 └── [...]
 └── hooks.original
 └── index
 └── logs
 ├── HEAD
 └── refs
 └── heads
 └── master
 └── objects
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 ├── ca
 │ └── 9be0af4cf653edd31940cbb80fe3f2b3c12077
 └── dee9cb855b71059b4a7da8d1eb83134ed87429
 └── info
 └── pack
 └── refs
 ├── heads
 └── master
 └── tags
```


git — Git Walkthrough (I)

```
Andi at MacandiR in ~/samplerepo on master*
$ git log
commit ca9be0af4cf653edd31940cbb80fe3f2b3c12077
Author: AndiH <a.herten+github@gmail.com>
Date: Sat Jan 11 17:24:07 2014 +0100

 Initial Panda
Andi at MacandiR in ~/samplerepo on master*
$ tree .git/
.git/
├── COMMIT_EDITMSG
...
Andi at MacandiR in ~/samplerepo on master*
$ more .git/HEAD
ref: refs/heads/master
Andi at MacandiR in ~/samplerepo on master*
$ more .git/refs/heads/master
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
└── hooks
 ├── applypatch-msg
 ├── commit-msg
 ├── post-applypatch
 └── [...]
 └── hooks.original
 └── index
 └── logs
 ├── HEAD
 └── refs
 └── heads
 └── master
 └── objects
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 ├── ca
 │ └── 9be0af4cf653edd31940cbb80fe3f2b3c12077
 └── dee9cb855b71059b4a7da8d1eb83134ed87429
 └── info
 └── pack
 └── refs
 ├── heads
 └── master
 └── tags
```


git — Git Walkthrough (I)

```
Andi at MacandiR in ~/samplerepo on master*
$ git log
commit ca9be0af4cf653edd31940cbb80fe3f2b3c12077
Author: AndiH <a.herten+github@gmail.com>
Date: Sat Jan 11 17:24:07 2014 +0100

 Initial Panda
Andi at MacandiR in ~/samplerepo on master*
$ tree .git/
.git/
├── COMMIT_EDITMSG
...
Andi at MacandiR in ~/samplerepo on master*
$ more .git/HEAD
ref: refs/heads/master
Andi at MacandiR in ~/samplerepo on master*
$ more .git/refs/heads/master
ca9be0af4cf653edd31940cbb80fe3f2b3c12077
Andi at MacandiR in ~/samplerepo on master*
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
└── hooks
 ├── applypatch-msg
 ├── commit-msg
 ├── post-applypatch
 └── [...]
 └── hooks.original
 └── index
 └── logs
 ├── HEAD
 └── refs
 └── heads
 └── master
 └── objects
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 ├── ca
 │ └── 9be0af4cf653edd31940cbb80fe3f2b3c12077
 └── dee9cb855b71059b4a7da8d1eb83134ed87429
 └── info
 └── pack
 └── refs
 ├── heads
 └── master
 └── tags
```


git — Git Walkthrough (I)


```
Andi at MacandiR in ~/samplerepo on master*
$ git log
commit ca9be0af4cf653edd31940cbb80fe3f2b3c12077
Author: AndiH <a.herten+github@gmail.com>
Date: Sat Jan 11 17:24:07 2014 +0100

 Initial Panda
Andi at MacandiR in ~/samplerepo on master*
$ tree .git/
.git/
├── COMMIT_EDITMSG
...
Andi at MacandiR in ~/samplerepo on master*
$ more .git/HEAD
ref: refs/heads/master
Andi at MacandiR in ~/samplerepo on master*
$ more .git/refs/heads/master
ca9be0af4cf653edd31940cbb80fe3f2b3c12077
Andi at MacandiR in ~/samplerepo on master*
$ echo "How are you doing" >> panda.txt
Andi at MacandiR in ~/samplerepo on master*
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
└── hooks
 ├── applypatch-msg
 ├── commit-msg
 ├── post-applypatch
 └── [...]
 └── hooks.original
 └── index
 └── logs
 ├── HEAD
 └── refs
 └── heads
 └── master
 └── objects
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 ├── ca
 │ └── 9be0af4cf653edd31940cbb80fe3f2b3c12077
 └── dee9cb855b71059b4a7da8d1eb83134ed87429
 └── info
 └── pack
 └── refs
 ├── heads
 └── master
 └── tags
```


git — Git Walkthrough (I)


```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
└── hooks
 ├── applypatch-msg
 ├── commit-msg
 ├── post-applypatch
 └── [...]
 └── hooks.original
 └── index
 └── logs
 └── HEAD
 └── refs
 └── heads
 └── master
 └── objects
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 ├── ca
 │ └── 9be0af4cf653edd31940ccb80fe3f2b3c12077
 └── dee9cb855b71059b4a7da8d1eb83134ed87429
 └── info
 └── pack
 └── refs
 └── heads
 └── master
 └── tags
```


git — Git Walkthrough (I)

```
Andi at MacandiR in ~/samplerepo on master*
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
└── hooks
 ├── applypatch-msg
 ├── commit-msg
 ├── post-applypatch
 └── [...]
 └── hooks.original
 └── index
 └── logs
 └── HEAD
 └── refs
 └── heads
 └── master
 └── objects
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 ├── ca
 │ └── 9be0af4cf653edd31940ccb80fe3f2b3c12077
 └── dee9cb855b71059b4a7da8d1eb83134ed87429
 └── info
 └── pack
 └── refs
 └── heads
 └── master
 └── tags
```


git — Git Walkthrough (I)

```
Andi at MacandiR in ~/samplerepo on master*
$ git status
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
└── hooks
 ├── applypatch-msg
 ├── commit-msg
 ├── post-applypatch
 └── [...]
 └── hooks.original
 └── index
 └── logs
 └── HEAD
 └── refs
 └── heads
 └── master
 └── objects
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 ├── ca
 │ └── 9be0af4cf653edd31940ccb80fe3f2b3c12077
 └── dee9cb855b71059b4a7da8d1eb83134ed87429
 └── info
 └── pack
 └── refs
 └── heads
 └── master
 └── tags
```


git — Git Walkthrough (I)

```
Andi at MacandiR in ~/samplerepo on master*
$ git status
# On branch 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: panda.txt
#
no changes added to commit (use "git add" and/or "git commit
-a")
Andi at MacandiR in ~/samplerepo on master*
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
└── hooks
 ├── applypatch-msg
 ├── commit-msg
 ├── post-applypatch
 └── [...]
 └── hooks.original
 └── index
 └── logs
 └── HEAD
 └── refs
 └── heads
 └── master
 └── objects
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 ├── ca
 │ └── 9be0af4cf653edd31940ccb80fe3f2b3c12077
 └── dee9cb855b71059b4a7da8d1eb83134ed87429
 └── info
 └── pack
 └── refs
 └── heads
 └── master
 └── tags
```


git — Git Walkthrough (I)

```
Andi at MacandiR in ~/samplerepo on master*
$ git status
# On branch 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: panda.txt
#
no changes added to commit (use "git add" and/or "git commit
-a")
Andi at MacandiR in ~/samplerepo on master*
$ git commit -a -m "Added question"
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
└── hooks
 ├── applypatch-msg
 ├── commit-msg
 ├── post-applypatch
 └── [...]
 └── hooks.original
 └── index
 └── logs
 └── HEAD
 └── refs
 └── heads
 └── master
 └── objects
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 ├── ca
 │ └── 9be0af4cf653edd31940ccb80fe3f2b3c12077
 └── dee9cb855b71059b4a7da8d1eb83134ed87429
 └── info
 └── pack
 └── refs
 └── heads
 └── master
 └── tags
```


git — Git Walkthrough (I)

```
Andi at MacandiR in ~/samplerepo on master*
$ git status
# On branch 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: panda.txt
#
no changes added to commit (use "git add" and/or "git commit
-a")
Andi at MacandiR in ~/samplerepo on master*
$ git commit -a -m "Added question"
[master e1ace33] Added question
 1 file changed, 1 insertion(+)
Andi at MacandiR in ~/samplerepo on master*
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
└── hooks
 ├── applypatch-msg
 ├── commit-msg
 ├── post-applypatch
 └── [...]
 └── hooks.original
 └── index
 └── logs
 └── HEAD
 └── refs
 └── heads
 └── master
 └── objects
 └── 2e
 └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 └── ca
 └── 9be0af4cf653edd31940ccb80fe3f2b3c12077
 └── dee9cb855b71059b4a7da8d1eb83134ed87429
 └── info
 └── pack
 └── refs
 └── heads
 └── master
 └── tags
```


git — Git Walkthrough (I)

```
Andi at MacandiR in ~/samplerepo on master*
$ git status
# On branch 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: panda.txt
#
no changes added to commit (use "git add" and/or "git commit
-a")
Andi at MacandiR in ~/samplerepo on master*
$ git commit -a -m "Added question"
[master e1ace33] Added question
 1 file changed, 1 insertion(+)
Andi at MacandiR in ~/samplerepo on master*
$ git log
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
└── hooks
 ├── applypatch-msg
 ├── commit-msg
 ├── post-applypatch
 └── [...]
 └── hooks.original
 └── index
 └── logs
 └── HEAD
 └── refs
 └── heads
 └── master
 └── objects
 └── 2e
 └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 └── ca
 └── 9be0af4cf653edd31940ccb80fe3f2b3c12077
 └── dee9cb855b71059b4a7da8d1eb83134ed87429
 └── info
 └── pack
 └── refs
 └── heads
 └── master
 └── tags
```


git — Git Walkthrough (I)

```
Andi at MacandiR in ~/samplerepo on master*
$ git status
# On branch 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: panda.txt
#
no changes added to commit (use "git add" and/or "git commit
-a")
Andi at MacandiR in ~/samplerepo on master*
$ git commit -a -m "Added question"
[master e1ace33] Added question
 1 file changed, 1 insertion(+)
Andi at MacandiR in ~/samplerepo on master*
$ git log
commit e1ace3386caacbd40ed181bc527ba05bb9eba76e
Author: AndiH <a.herten+github@gmail.com>
Date: Sat Jan 11 17:26:25 2014 +0100

 Added question


commit ca9be0af4cf653edd31940cbb80fe3f2b3c12077
Author: AndiH <a.herten+github@gmail.com>
Date: Sat Jan 11 17:24:07 2014 +0100

Initial Panda
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
└── hooks
 ├── applypatch-msg
 ├── commit-msg
 ├── post-applypatch
 └── [...]
 └── hooks.original
 └── index
 └── logs
 └── HEAD
 └── refs
 └── heads
 └── master
 └── objects
 └── 2e
 └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 └── ca
 └── 9be0af4cf653edd31940cbb80fe3f2b3c12077
 └── dee9cb855b71059b4a7da8d1eb83134ed87429
 └── info
 └── pack
 └── refs
 └── heads
 └── master
 └── tags
```


git — Git Walkthrough (I)


```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
└── hooks
 ├── applypatch-msg
 ├── commit-msg
 ├── post-applypatch
 └── [...]
 └── hooks.original
 └── index
 └── logs
 └── HEAD
 └── refs
 └── heads
 └── master
 └── objects
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 ├── ca
 │ └── 9be0af4cf653edd31940ccb80fe3f2b3c12077
 └── dee9cb855b71059b4a7da8d1eb83134ed87429
 └── info
 └── pack
 └── refs
 └── heads
 └── master
 └── tags
```


git — Git Walkthrough (I)

```
Andi at MacandiR in ~/samplerepo on master*
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
└── hooks
 ├── applypatch-msg
 ├── commit-msg
 ├── post-applypatch
 └── [...]
 └── hooks.original
 └── index
 └── logs
 └── HEAD
 └── refs
 └── heads
 └── master
 └── objects
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 ├── ca
 │ └── 9be0af4cf653edd31940ccb80fe3f2b3c12077
 └── dee9cb855b71059b4a7da8d1eb83134ed87429
 └── info
 └── pack
 └── refs
 └── heads
 └── master
 └── tags
```


git — Git Walkthrough (I)

```
Andi at MacandiR in ~/samplerepo on master*
$ head -n +1 panda.txt > tmpPnd.txt; mv tmpPnd.txt panda.txt;
echo "How are you doing?" >> panda.txt
Andi at MacandiR in ~/samplerepo on master*
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
└── hooks
 ├── applypatch-msg
 ├── commit-msg
 ├── post-applypatch
 └── [...]
 └── hooks.original
 └── index
 └── logs
 └── HEAD
 └── refs
 └── heads
 └── master
 └── objects
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 ├── ca
 │ └── 9be0af4cf653edd31940ccb80fe3f2b3c12077
 └── dee9cb855b71059b4a7da8d1eb83134ed87429
 └── info
 └── pack
 └── refs
 └── heads
 └── master
 └── tags
```


git — Git Walkthrough (I)

```
Andi at MacandiR in ~/samplerepo on master*
$ head -n +1 panda.txt > tmpPnd.txt; mv tmpPnd.txt panda.txt;
echo "How are you doing?" >> panda.txt
Andi at MacandiR in ~/samplerepo on master*
$ cat panda.txt
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
└── hooks
 ├── applypatch-msg
 ├── commit-msg
 ├── post-applypatch
 └── [...]
 └── hooks.original
 └── index
 └── logs
 └── HEAD
 └── refs
 └── heads
 └── master
 └── objects
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 ├── ca
 │ └── 9be0af4cf653edd31940ccb80fe3f2b3c12077
 │ └── dee9cb855b71059b4a7da8d1eb83134ed87429
 └── info
 └── pack
 └── refs
 └── heads
 └── master
 └── tags
```


git — Git Walkthrough (I)

```
Andi at MacandiR in ~/samplerepo on master*
$ head -n +1 panda.txt > tmpPnd.txt; mv tmpPnd.txt panda.txt;
echo "How are you doing?" >> panda.txt
Andi at MacandiR in ~/samplerepo on master*
$ cat panda.txt
Hello Panda Computing guys
How are you doing?
Andi at MacandiR in ~/samplerepo on master*
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
└── hooks
 ├── applypatch-msg
 ├── commit-msg
 ├── post-applypatch
 └── [...]
 └── hooks.original
 └── index
 └── logs
 └── HEAD
 └── refs
 └── heads
 └── master
 └── objects
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 ├── ca
 │ └── 9be0af4cf653edd31940ccb80fe3f2b3c12077
 └── dee9cb855b71059b4a7da8d1eb83134ed87429
 └── info
 └── pack
 └── refs
 └── heads
 └── master
 └── tags
```


git — Git Walkthrough (I)

```
Andi at MacandiR in ~/samplerepo on master*
$ head -n +1 panda.txt > tmpPnd.txt; mv tmpPnd.txt panda.txt;
echo "How are you doing?" >> panda.txt
Andi at MacandiR in ~/samplerepo on master*
$ cat panda.txt
Hello Panda Computing guys
How are you doing?
Andi at MacandiR in ~/samplerepo on master*
$ git commit -a --amend
[master b82f014] Added question
 1 file changed, 1 insertion(+)
Andi at MacandiR in ~/samplerepo on master*
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
└── hooks
 ├── applypatch-msg
 ├── commit-msg
 ├── post-applypatch
 └── [...]
 └── hooks.original
 └── index
 └── logs
 └── HEAD
 └── refs
 └── heads
 └── master
 └── objects
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 ├── ca
 │ └── 9be0af4cf653edd31940ccb80fe3f2b3c12077
 └── dee9cb855b71059b4a7da8d1eb83134ed87429
 └── info
 └── pack
 └── refs
 └── heads
 └── master
 └── tags
```


git — Git Walkthrough (I)

```
Andi at MacandiR in ~/samplerepo on master*
$ head -n +1 panda.txt > tmpPnd.txt; mv tmpPnd.txt panda.txt;
echo "How are you doing?" >> panda.txt
Andi at MacandiR in ~/samplerepo on master*
$ cat panda.txt
Hello Panda Computing guys
How are you doing?
Andi at MacandiR in ~/samplerepo on master*
$ git commit -a --amend
[master b82f014] Added question
 1 file changed, 1 insertion(+)
Andi at MacandiR in ~/samplerepo on master*
$ git log
commit b82f01496c3568520212580bb722cee878b47017
Author: AndiH <a.herten+github@gmail.com>
Date: Sat Jan 11 17:26:25 2014 +0100

 Added question

commit ca9be0af4cf653edd31940cbb80fe3f2b3c12077
Author: AndiH <a.herten+github@gmail.com>
Date: Sat Jan 11 17:24:07 2014 +0100

Initial Panda
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
└── hooks
 ├── applypatch-msg
 ├── commit-msg
 ├── post-applypatch
 └── [...]
 └── hooks.original
 └── index
 └── logs
 ├── HEAD
 └── refs
 └── heads
 └── master
 └── objects
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 ├── ca
 │ └── 9be0af4cf653edd31940cbb80fe3f2b3c12077
 │ └── dee9cb855b71059b4a7da8d1eb83134ed87429
 └── info
 └── pack
 └── refs
 └── heads
 └── master
 └── tags
```


git — Git Walkthrough (I)

```
Andi at MacandiR in ~/samplerepo on master*
$ head -n +1 panda.txt > tmpPnd.txt; mv tmpPnd.txt panda.txt;
echo "How are you doing?" >> panda.txt
Andi at MacandiR in ~/samplerepo on master*
$ cat panda.txt
Hello Panda Computing guys
How are you doing?
Andi at MacandiR in ~/samplerepo on master*
$ git commit -a
[master b82f014] Initial Commit
 1 file changed
Andi at MacandiR in ~/samplerepo on master*
$ git log
commit b82f01490e0a7da8d1eb83134ed87429
Author: AndiH <andi@panda.com>
Date: Sat Jan 19 14:45:20 2013 +0100
 Added question
commit ca9be0af4569e2d8dd5f52279c73938
Author: AndiH <andi@panda.com>
Date: Sat Jan 19 14:46:10 2013 +0100
 Initial Panda Computing
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
└── config
```


→ **CONTINUE?**

Git Walkthrough II: Branching

→ **END?**

git — Git Walkthrough (II: Branching)


```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
└── hooks
 ├── applypatch-msg
 ├── commit-msg
 ├── post-applypatch
 └── [...]
 └── hooks.original
 └── index
 └── logs
 └── HEAD
 └── refs
 └── heads
 └── master
 └── objects
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 ├── ca
 │ └── 9be0af4cf653edd31940ccb80fe3f2b3c12077
 └── dee9cb855b71059b4a7da8d1eb83134ed87429
 └── info
 └── pack
 └── refs
 └── heads
 └── master
 └── tags
```


git — Git Walkthrough (II: Branching)

```
Andi at MacandiR in ~/samplerepo on master*
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
└── hooks
 ├── applypatch-msg
 ├── commit-msg
 ├── post-applypatch
 └── [...]
 └── hooks.original
 └── index
 └── logs
 └── HEAD
 └── refs
 └── heads
 └── master
 └── objects
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 ├── ca
 │ └── 9be0af4cf653edd31940ccb80fe3f2b3c12077
 └── dee9cb855b71059b4a7da8d1eb83134ed87429
 └── info
 └── pack
 └── refs
 └── heads
 └── master
 └── tags
```


git — Git Walkthrough (II: Branching)

```
Andi at MacandiR in ~/samplerepo on master*
$ git branch bug
Andi at MacandiR in ~/samplerepo on master*
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
└── hooks
 ├── applypatch-msg
 ├── commit-msg
 ├── post-applypatch
 └── [...]
 └── hooks.original
 └── index
 └── logs
 └── HEAD
 └── refs
 └── heads
 └── master
 └── objects
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 └── ca
 └── 9be0af4cf653edd31940ccb80fe3f2b3c12077
 └── dee9cb855b71059b4a7da8d1eb83134ed87429
 └── info
 └── pack
 └── refs
 └── heads
 └── master
 └── tags
```


git — Git Walkthrough (II: Branching)

```
Andi at MacandiR in ~/samplerepo on master*
$ git branch bug
Andi at MacandiR in ~/samplerepo on master*
$ git checkout bug
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
└── hooks
 ├── applypatch-msg
 ├── commit-msg
 ├── post-applypatch
 └── [...]
 └── hooks.original
 └── index
 └── logs
 └── HEAD
 └── refs
 └── heads
 └── master
 └── objects
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 └── ca
 └── 9be0af4cf653edd31940ccb80fe3f2b3c12077
 └── dee9cb855b71059b4a7da8d1eb83134ed87429
 └── info
 └── pack
 └── refs
 └── heads
 └── master
 └── tags
```


git — Git Walkthrough (II: Branching)

```
Andi at MacandiR in ~/samplerepo on master*
$ git branch bug
Andi at MacandiR in ~/samplerepo on master*
$ git checkout bug
Switched to branch 'bug'
Andi at MacandiR in ~/samplerepo on bug*
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
└── hooks
 ├── applypatch-msg
 ├── commit-msg
 ├── post-applypatch
 └── [...]
 └── hooks.original
 └── index
 └── logs
 └── HEAD
 └── refs
 └── heads
 └── master
 └── objects
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 ├── ca
 │ └── 9be0af4cf653edd31940ccb80fe3f2b3c12077
 │ └── dee9cb855b71059b4a7da8d1eb83134ed87429
 └── info
 └── pack
 └── refs
 └── heads
 └── master
 └── tags
```


git — Git Walkthrough (II: Branching)

```
Andi at MacandiR in ~/samplerepo on master*
$ git branch bug
Andi at MacandiR in ~/samplerepo on master*
$ git checkout bug
Switched to branch 'bug'
Andi at MacandiR in ~/samplerepo on bug*
$ git branch
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
└── hooks
 ├── applypatch-msg
 ├── commit-msg
 ├── post-applypatch
 └── [...]
 └── hooks.original
 └── index
 └── logs
 └── HEAD
 └── refs
 └── heads
 └── master
 └── objects
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 ├── ca
 │ └── 9be0af4cf653edd31940ccb80fe3f2b3c12077
 └── dee9cb855b71059b4a7da8d1eb83134ed87429
 └── info
 └── pack
 └── refs
 └── heads
 └── master
 └── tags
```


git — Git Walkthrough (II: Branching)

```
Andi at MacandiR in ~/samplerepo on master*
$ git branch bug
Andi at MacandiR in ~/samplerepo on master*
$ git checkout bug
Switched to branch 'bug'
Andi at MacandiR in ~/samplerepo on bug*
$ git branch
* bug
  master
Andi at MacandiR in ~/samplerepo on bug*
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
└── hooks
 ├── applypatch-msg
 ├── commit-msg
 ├── post-applypatch
 └── [...]
 └── hooks.original
 └── index
 └── logs
 └── HEAD
 └── refs
 └── heads
 └── master
 └── objects
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 ├── ca
 │ └── 9be0af4cf653edd31940ccb80fe3f2b3c12077
 └── dee9cb855b71059b4a7da8d1eb83134ed87429
 └── info
 └── pack
 └── refs
 └── heads
 └── master
 └── tags
```


git — Git Walkthrough (II: Branching)

```
Andi at MacandiR in ~/samplerepo on master*
$ git branch bug
Andi at MacandiR in ~/samplerepo on master*
$ git checkout bug
Switched to branch 'bug'
Andi at MacandiR in ~/samplerepo on bug*
$ git branch
* bug
  master
Andi at MacandiR in ~/samplerepo on bug*
$ ll
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
└── hooks
 ├── applypatch-msg
 ├── commit-msg
 ├── post-applypatch
 └── [...]
 └── hooks.original
 └── index
 └── logs
 └── HEAD
 └── refs
 └── heads
 └── master
 └── objects
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 ├── ca
 │ └── 9be0af4cf653edd31940ccb80fe3f2b3c12077
 └── dee9cb855b71059b4a7da8d1eb83134ed87429
 └── info
 └── pack
 └── refs
 └── heads
 └── master
 └── tags
```


git — Git Walkthrough (II: Branching)

```
Andi at MacandiR in ~/samplerepo on master*
$ git branch bug
Andi at MacandiR in ~/samplerepo on master*
$ git checkout bug
Switched to branch 'bug'
Andi at MacandiR in ~/samplerepo on bug*
$ git branch
* bug
  master
Andi at MacandiR in ~/samplerepo on bug*
$ ll
total 8
-rw-r--r-- 1 Andi staff 21B Jan 11 17:40 panda.txt
Andi at MacandiR in ~/samplerepo on bug*
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
└── hooks
 ├── applypatch-msg
 ├── commit-msg
 ├── post-applypatch
 └── [...]
 └── hooks.original
 └── index
 └── logs
 ├── HEAD
 └── refs
 └── heads
 └── master
 └── objects
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 ├── ca
 │ └── 9be0af4cf653edd31940ccb80fe3f2b3c12077
 └── dee9cb855b71059b4a7da8d1eb83134ed87429
 └── info
 └── pack
 └── refs
 └── heads
 └── master
 └── tags
```


git — Git Walkthrough (II: Branching)

```
Andi at MacandiR in ~/samplerepo on master*
$ git branch bug
Andi at MacandiR in ~/samplerepo on master*
$ git checkout bug
Switched to branch 'bug'
Andi at MacandiR in ~/samplerepo on bug*
$ git branch
* bug
  master
Andi at MacandiR in ~/samplerepo on bug*
$ ll
total 8
-rw-r--r-- 1 Andi  staff  21B Jan 11 17:40 panda.txt
Andi at MacandiR in ~/samplerepo on bug*
$ cat .git/HEAD
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
└── hooks
 ├── applypatch-msg
 ├── commit-msg
 ├── post-applypatch
 └── [...]
 └── hooks.original
 └── index
 └── logs
 ├── HEAD
 └── refs
 └── heads
 └── master
 └── objects
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 ├── ca
 │ └── 9be0af4cf653edd31940ccb80fe3f2b3c12077
 └── dee9cb855b71059b4a7da8d1eb83134ed87429
 └── info
 └── pack
 └── refs
 └── heads
 └── master
 └── tags
```


git — Git Walkthrough (II: Branching)

```
Andi at MacandiR in ~/samplerepo on master*
$ git branch bug
Andi at MacandiR in ~/samplerepo on master*
$ git checkout bug
Switched to branch 'bug'
Andi at MacandiR in ~/samplerepo on bug*
$ git branch
* bug
  master
Andi at MacandiR in ~/samplerepo on bug*
$ ll
total 8
-rw-r--r-- 1 Andi  staff  21B Jan 11 17:40 panda.txt
Andi at MacandiR in ~/samplerepo on bug*
$ cat .git/HEAD
ref: refs/heads/bug
Andi at MacandiR in ~/samplerepo on bug*
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
└── hooks
 ├── applypatch-msg
 ├── commit-msg
 ├── post-applypatch
 └── [...]
 └── hooks.original
 └── index
 └── logs
 └── HEAD
 └── refs
 └── heads
 └── master
 └── objects
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 ├── ca
 │ └── 9be0af4cf653edd31940ccb80fe3f2b3c12077
 └── dee9cb855b71059b4a7da8d1eb83134ed87429
 └── info
 └── pack
 └── refs
 └── heads
 └── master
 └── tags
```


git — Git Walkthrough (II: Branching)

```
Andi at MacandiR in ~/samplerepo on master*
$ git branch bug
Andi at MacandiR in ~/samplerepo on master*
$ git checkout bug
Switched to branch 'bug'
Andi at MacandiR in ~/samplerepo on bug*
$ git branch
* bug
  master
Andi at MacandiR in ~/samplerepo on bug*
$ ll
total 8
-rw-r--r-- 1 Andi staff 21B Jan 11 17:40 panda.txt
Andi at MacandiR in ~/samplerepo on bug*
$ cat .git/HEAD
ref: refs/heads/bug
Andi at MacandiR in ~/samplerepo on bug*
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
├── hooks
│ └── applypatch-msg
├── hooks.original
├── index
├── logs
│ └── HEAD
└── refs
 └── heads
 ├── bug
 └── master
.
objects
├── 15
│ └── 284e3caad4de7cb15f73bba4c908aed7f586f3
├── 1a
│ └── 833f02850d668161a34b4a4d485fde71e2a664
├── 2e
│ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
├── 41
│ └── 40ce8e7a6ca7c689fd8630c94c4ab3d1f847dc
├── info
└── pack
.
refs
└── heads
 ├── bug
 └── master
tags
```


git — Git Walkthrough (II: Branching)

```
Andi at MacandiR in ~/samplerepo on master*
$ git branch bug
Andi at MacandiR in ~/samplerepo on master*
$ git checkout bug
Switched to branch 'bug'
Andi at MacandiR in ~/samplerepo on bug*
$ git branch
* bug
  master
Andi at MacandiR in ~/samplerepo on bug*
$ ll
total 8
-rw-r--r-- 1 Andi staff 21B Jan 11 17:40 panda.txt
Andi at MacandiR in ~/samplerepo on bug*
$ cat .git/HEAD
ref: refs/heads/bug
Andi at MacandiR in ~/samplerepo on bug*
$ ll > dirlist.txt; echo "Superbug" >> panda.txt
Andi at MacandiR in ~/samplerepo on bug*
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
├── hooks
│ └── applypatch-msg
├── hooks.original
├── index
├── logs
│ ├── HEAD
│ └── refs
│ └── heads
│ └── bug
│ └── master
└── objects
 ├── 15
 │ └── 284e3caad4de7cb15f73bba4c908aed7f586f3
 ├── 1a
 │ └── 833f02850d668161a34b4a4d485fde71e2a664
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 ├── 41
 │ └── 40ce8e7a6ca7c689fd8630c94c4ab3d1f847dc
 ├── info
 ├── pack
 └── refs
 ├── heads
 │ └── bug
 └── tags
```


git — Git Walkthrough (II: Branching)

```
samplerepo — bash — 74x35
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
├── hooks
│ └── applypatch-msg
├── hooks.original
├── index
└── logs
 ├── HEAD
 └── refs
 └── heads
 └── bug
 └── master
├── objects
│ ├── 15
│ │ └── 284e3caad4de7cb15f73bba4c908aed7f586f3
│ ├── 1a
│ │ └── 833f02850d668161a34b4a4d485fde71e2a664
│ ├── 2e
│ │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
│ ├── 41
│ │ └── 40ce8e7a6ca7c689fd8630c94c4ab3d1f847dc
│ ├── info
│ └── pack
└── refs
 ├── heads
 │ └── bug
 └── tags
```


git — Git Walkthrough (II: Branching)

```
Andi at MacandiR in ~/samplerepo on bug*
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
├── hooks
│ └── applypatch-msg
├── hooks.original
├── index
└── logs
 ├── HEAD
 └── refs
 └── heads
 └── bug
 └── master
├── objects
│ ├── 15
│ │ └── 284e3caad4de7cb15f73bba4c908aed7f586f3
│ ├── 1a
│ │ └── 833f02850d668161a34b4a4d485fde71e2a664
│ ├── 2e
│ │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
│ ├── 41
│ │ └── 40ce8e7a6ca7c689fd8630c94c4ab3d1f847dc
│ ├── info
│ └── pack
└── refs
 ├── heads
 │ └── bug
 └── tags
```


git — Git Walkthrough (II: Branching)

```
Andi at MacandiR in ~/samplerepo on bug*
$ git status
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
├── hooks
│ └── applypatch-msg
├── hooks.original
├── index
└── logs
 ├── HEAD
 └── refs
 └── heads
 └── bug
 └── master
├── objects
│ ├── 15
│ │ └── 284e3caad4de7cb15f73bba4c908aed7f586f3
│ ├── 1a
│ │ └── 833f02850d668161a34b4a4d485fde71e2a664
│ ├── 2e
│ │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
│ ├── 41
│ │ └── 40ce8e7a6ca7c689fd8630c94c4ab3d1f847dc
│ ├── info
│ └── pack
└── refs
 ├── heads
 │ └── bug
 └── tags
```


git — Git Walkthrough (II: Branching)

```
Andi at MacandiR in ~/samplerepo on bug*
$ git status
# On branch bug
# 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: panda.txt
#
# Untracked files:
# (use "git add <file>..." to include in what will be
# committed)
#
# dirlist.txt
no changes added to commit (use "git add" and/or "git commit
-a<<")
Andi at MacandiR in ~/samplerepo on bug*
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
├── hooks
│ └── applypatch-msg
├── hooks.original
├── index
└── logs
 ├── HEAD
 └── refs
 └── heads
 └── bug
 └── master
└── objects
 ├── 15
 │ └── 284e3caad4de7cb15f73bba4c908aed7f586f3
 ├── 1a
 │ └── 833f02850d668161a34b4a4d485fde71e2a664
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 ├── 41
 │ └── 40ce8e7a6ca7c689fd8630c94c4ab3d1f847dc
 ├── info
 ├── pack
 └── refs
 ├── heads
 │ └── bug
 └── tags
```


git — Git Walkthrough (II: Branching)

```
Andi at MacandiR in ~/samplerepo on bug*
$ git status
# On branch bug
# 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: panda.txt
#
# Untracked files:
# (use "git add <file>..." to include in what will be
# committed)
#
# dirlist.txt
no changes added to commit (use "git add" and/or "git commit
-a")

Andi at MacandiR in ~/samplerepo on bug*
$ git add panda.txt dirlist.txt
Andi at MacandiR in ~/samplerepo on bug*
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
├── hooks
│ └── applypatch-msg
├── hooks.original
├── index
└── logs
 ├── HEAD
 └── refs
 └── heads
 └── bug
 └── master
└── objects
 ├── 15
 │ └── 284e3caad4de7cb15f73bba4c908aed7f586f3
 ├── 1a
 │ └── 833f02850d668161a34b4a4d485fde71e2a664
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 ├── 41
 │ └── 40ce8e7a6ca7c689fd8630c94c4ab3d1f847dc
 ├── info
 └── pack
└── refs
 ├── heads
 │ └── bug
 └── tags
 └── master
```


git — Git Walkthrough (II: Branching)

```
Andi at MacandiR in ~/samplerepo on bug*
$ git status
# On branch bug
# 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: panda.txt
#
# Untracked files:
# (use "git add <file>..." to include in what will be
# committed)
#
# dirlist.txt
no changes added to commit (use "git add" and/or "git commit
-a")

Andi at MacandiR in ~/samplerepo on bug*
$ git add panda.txt dirlist.txt
Andi at MacandiR in ~/samplerepo on bug*
$ git commit -m "Bugfixing"
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
├── hooks
│ └── applypatch-msg
├── hooks.original
├── index
└── logs
 ├── HEAD
 └── refs
 └── heads
 └── bug
 └── master
└── objects
 ├── 15
 │ └── 284e3caad4de7cb15f73bba4c908aed7f586f3
 ├── 1a
 │ └── 833f02850d668161a34b4a4d485fde71e2a664
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 ├── 41
 │ └── 40ce8e7a6ca7c689fd8630c94c4ab3d1f847dc
 ├── info
 ├── pack
 └── refs
 ├── heads
 │ └── bug
 └── tags
```


git — Git Walkthrough (II: Branching)

```
Andi at MacandiR in ~/samplerepo on bug*
$ git status
# On branch bug
# 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: panda.txt
#
# Untracked files:
# (use "git add <file>..." to include in what will be
# committed)
#
# dirlist.txt
no changes added to commit (use "git add" and/or "git commit
-a")

Andi at MacandiR in ~/samplerepo on bug*
$ git add panda.txt dirlist.txt
Andi at MacandiR in ~/samplerepo on bug*
$ git commit -m "Bugfixing"
[bug c76ef60] Bugfixing
 2 files changed, 4 insertions(+)
 create mode 100644 dirlist.txt
Andi at MacandiR in ~/samplerepo on bug*
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
├── hooks
│ └── applypatch-msg
├── hooks.original
├── index
└── logs
 ├── HEAD
 └── refs
 └── heads
 └── bug
 └── master
└── objects
 ├── 15
 │ └── 284e3caad4de7cb15f73bba4c908aed7f586f3
 ├── 1a
 │ └── 833f02850d668161a34b4a4d485fde71e2a664
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 ├── 41
 │ └── 40ce8e7a6ca7c689fd8630c94c4ab3d1f847dc
 ├── info
 ├── pack
 └── refs
 ├── heads
 │ └── bug
 └── tags
```


git — Git Walkthrough (II: Branching)

```
Andi at MacandiR in ~/samplerepo on bug*
$ git status
# On branch bug
# 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: panda.txt
#
# Untracked files:
# (use "git add <file>..." to include in what will be
# committed)
#
# dirlist.txt
no changes added to commit (use "git add" and/or "git commit
-a")

Andi at MacandiR in ~/samplerepo on bug*
$ git add panda.txt dirlist.txt
Andi at MacandiR in ~/samplerepo on bug*
$ git commit -m "Bugfixing"
[bug c76ef60] Bugfixing
 2 files changed, 4 insertions(+)
 create mode 100644 dirlist.txt
Andi at MacandiR in ~/samplerepo on bug*
$ git checkout master
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
├── hooks
│ └── applypatch-msg
├── hooks.original
├── index
└── logs
 ├── HEAD
 └── refs
 └── heads
 └── bug
 └── master
└── objects
 ├── 15
 │ └── 284e3caad4de7cb15f73bba4c908aed7f586f3
 ├── 1a
 │ └── 833f02850d668161a34b4a4d485fde71e2a664
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 ├── 41
 │ └── 40ce8e7a6ca7c689fd8630c94c4ab3d1f847dc
 ├── info
 └── pack
└── refs
 ├── heads
 │ └── bug
 └── tags
 └── master
```


git — Git Walkthrough (II: Branching)

```
Andi at MacandiR in ~/samplerepo on bug*
$ git status
# On branch bug
# 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: panda.txt
#
# Untracked files:
# (use "git add <file>..." to include in what will be
committed)
#
# dirlist.txt
no changes added to commit (use "git add" and/or "git commit
-a")

Andi at MacandiR in ~/samplerepo on bug*
$ git add panda.txt dirlist.txt
Andi at MacandiR in ~/samplerepo on bug*
$ git commit -m "Bugfixing"
[bug c76ef60] Bugfixing
 2 files changed, 4 insertions(+)
 create mode 100644 dirlist.txt
Andi at MacandiR in ~/samplerepo on bug*
$ git checkout master
Switched to branch 'master'
Andi at MacandiR in ~/samplerepo on master*
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
├── hooks
│ └── applypatch-msg
├── hooks.original
├── index
└── logs
 ├── HEAD
 └── refs
 └── heads
 └── bug
 └── master
objects
├── 15
│ └── 284e3caad4de7cb15f73bba4c908aed7f586f3
├── 1a
│ └── 833f02850d668161a34b4a4d485fde71e2a664
├── 2e
│ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
├── 41
│ └── 40ce8e7a6ca7c689fd8630c94c4ab3d1f847dc
├── info
└── pack
refs
├── heads
│ └── bug
│ └── master
└── tags
```


git — Git Walkthrough (II: Branching)


```
samplerepo — bash — 74x35
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
├── hooks
│ └── applypatch-msg
├── hooks.original
├── index
└── logs
 ├── HEAD
 └── refs
 └── heads
 └── bug
 └── master
objects
├── 15
│ └── 284e3caad4de7cb15f73bba4c908aed7f586f3
├── 1a
│ └── 833f02850d668161a34b4a4d485fde71e2a664
├── 2e
│ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
├── 41
│ └── 40ce8e7a6ca7c689fd8630c94c4ab3d1f847dc
├── info
└── pack
refs
├── heads
│ └── bug
│ └── master
└── tags
```


git — Git Walkthrough (II: Branching)

```
Andi at MacandiR in ~/samplerepo on master*
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
├── hooks
│ └── applypatch-msg
├── hooks.original
├── index
└── logs
 ├── HEAD
 └── refs
 └── heads
 └── bug
 └── master
objects
├── 15
│ └── 284e3caad4de7cb15f73bba4c908aed7f586f3
├── 1a
│ └── 833f02850d668161a34b4a4d485fde71e2a664
├── 2e
│ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
├── 41
│ └── 40ce8e7a6ca7c689fd8630c94c4ab3d1f847dc
├── info
└── pack
refs
├── heads
│ └── bug
│ └── master
└── tags
```


git — Git Walkthrough (II: Branching)

```
Andi at MacandiR in ~/samplerepo on master*
$ ll
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
├── hooks
│ └── applypatch-msg
├── hooks.original
├── index
└── logs
 ├── HEAD
 └── refs
 └── heads
 └── bug
 └── master
├── objects
│ ├── 15
│ │ └── 284e3caad4de7cb15f73bba4c908aed7f586f3
│ ├── 1a
│ │ └── 833f02850d668161a34b4a4d485fde71e2a664
│ ├── 2e
│ │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
│ ├── 41
│ │ └── 40ce8e7a6ca7c689fd8630c94c4ab3d1f847dc
│ ├── info
│ └── pack
└── refs
 ├── heads
 │ └── bug
 └── tags
```


git — Git Walkthrough (II: Branching)

```
Andi at MacandiR in ~/samplerepo on master*
$ ll
total 8
-rw-r--r-- 1 Andi staff 40B Jan 11 17:44 panda.txt
Andi at MacandiR in ~/samplerepo on master*
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
├── hooks
│ └── applypatch-msg
├── hooks.original
├── index
└── logs
 ├── HEAD
 └── refs
 └── heads
 └── bug
 └── master
├── objects
│ ├── 15
│ │ └── 284e3caad4de7cb15f73bba4c908aed7f586f3
│ ├── 1a
│ │ └── 833f02850d668161a34b4a4d485fde71e2a664
│ ├── 2e
│ │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
│ ├── 41
│ │ └── 40ce8e7a6ca7c689fd8630c94c4ab3d1f847dc
│ ├── info
│ └── pack
└── refs
 ├── heads
 │ └── bug
 │ └── master
 └── tags
```


git — Git Walkthrough (II: Branching)

```
Andi at MacandiR in ~/samplerepo on master*
$ ll
total 8
-rw-r--r-- 1 Andi staff 40B Jan 11 17:44 panda.txt
Andi at MacandiR in ~/samplerepo on master*
$ cat panda.txt
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
├── hooks
│ └── applypatch-msg
├── hooks.original
├── index
└── logs
 ├── HEAD
 └── refs
 └── heads
 └── bug
 └── master
├── objects
│ ├── 15
│ │ └── 284e3caad4de7cb15f73bba4c908aed7f586f3
│ ├── 1a
│ │ └── 833f02850d668161a34b4a4d485fde71e2a664
│ ├── 2e
│ │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
│ ├── 41
│ │ └── 40ce8e7a6ca7c689fd8630c94c4ab3d1f847dc
│ ├── info
│ └── pack
└── refs
 ├── heads
 │ └── bug
 └── tags
```


git — Git Walkthrough (II: Branching)

```
Andi at MacandiR in ~/samplerepo on master*
$ ll
total 8
-rw-r--r-- 1 Andi staff 40B Jan 11 17:44 panda.txt
Andi at MacandiR in ~/samplerepo on master*
$ cat panda.txt
Hello Panda Computing guys
How are you doing?
Andi at MacandiR in ~/samplerepo on master*
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
├── hooks
│ └── applypatch-msg
├── hooks.original
├── index
└── logs
 ├── HEAD
 └── refs
 └── heads
 └── bug
 └── master
├── objects
│ ├── 15
│ │ └── 284e3caad4de7cb15f73bba4c908aed7f586f3
│ ├── 1a
│ │ └── 833f02850d668161a34b4a4d485fde71e2a664
│ ├── 2e
│ │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
│ ├── 41
│ │ └── 40ce8e7a6ca7c689fd8630c94c4ab3d1f847dc
│ ├── info
│ └── pack
└── refs
 ├── heads
 │ └── bug
 └── tags
```


git — Git Walkthrough (II: Branching)

```
Andi at MacandiR in ~/samplerepo on master*
$ ll
total 8
-rw-r--r-- 1 Andi staff 40B Jan 11 17:44 panda.txt
Andi at MacandiR in ~/samplerepo on master*
$ cat panda.txt
Hello Panda Computing guys
How are you doing?
Andi at MacandiR in ~/samplerepo on master*
$ git merge bug
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
├── hooks
│ └── applypatch-msg
├── hooks.original
├── index
├── logs
│ ├── HEAD
│ └── refs
│ └── heads
│ └── bug
│ └── master
├── objects
│ ├── 15
│ │ └── 284e3caad4de7cb15f73bba4c908aed7f586f3
│ ├── 1a
│ │ └── 833f02850d668161a34b4a4d485fde71e2a664
│ ├── 2e
│ │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
│ ├── 41
│ │ └── 40ce8e7a6ca7c689fd8630c94c4ab3d1f847dc
│ ├── info
│ └── pack
└── refs
 ├── heads
 │ └── bug
 └── master
 └── tags
```


git — Git Walkthrough (II: Branching)

```
Andi at MacandiR in ~/samplerepo on master*
$ ll
total 8
-rw-r--r-- 1 Andi staff 40B Jan 11 17:44 panda.txt
Andi at MacandiR in ~/samplerepo on master*
$ cat panda.txt
Hello Panda Computing guys
How are you doing?
Andi at MacandiR in ~/samplerepo on master*
$ git merge bug
Auto-merging panda.txt
CONFLICT (content): Merge conflict in panda.txt
Automatic merge failed; fix conflicts and then commit the
result.
Andi at MacandiR in ~/samplerepo on master*
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
├── hooks
│ └── applypatch-msg
├── hooks.original
├── index
└── logs
 ├── HEAD
 └── refs
 └── heads
 └── bug
 └── master
└── objects
 ├── 15
 │ └── 284e3caad4de7cb15f73bba4c908aed7f586f3
 ├── 1a
 │ └── 833f02850d668161a34b4a4d485fde71e2a664
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 ├── 41
 │ └── 40ce8e7a6ca7c689fd8630c94c4ab3d1f847dc
 ├── info
 ├── pack
 └── refs
 ├── heads
 │ └── bug
 └── tags
```


git — Git Walkthrough (II: Branching)

```
Andi at MacandiR in ~/samplerepo on master*
$ ll
total 8
-rw-r--r-- 1 Andi staff 40B Jan 11 17:44 panda.txt
Andi at MacandiR in ~/samplerepo on master*
$ cat panda.txt
Hello Panda Computing guys
How are you doing?
Andi at MacandiR in ~/samplerepo on master*
$ git merge bug
Auto-merging panda.txt
CONFLICT (content): Merge conflict in panda.txt
Automatic merge failed; fix conflicts and then commit the
result.
Andi at MacandiR in ~/samplerepo on master*
$ cat panda.txt
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
├── hooks
│ └── applypatch-msg
├── hooks.original
├── index
├── logs
│ ├── HEAD
│ └── refs
│ └── heads
│ └── bug
│ └── master
└── objects
 ├── 15
 │ └── 284e3caad4de7cb15f73bba4c908aed7f586f3
 ├── 1a
 │ └── 833f02850d668161a34b4a4d485fde71e2a664
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 ├── 41
 │ └── 40ce8e7a6ca7c689fd8630c94c4ab3d1f847dc
 ├── info
 ├── pack
 └── refs
 ├── heads
 │ └── bug
 └── master
 └── tags
```


git — Git Walkthrough (II: Branching)

```
Andi at MacandiR in ~/samplerepo on master*
$ ll
total 8
-rw-r--r-- 1 Andi staff 40B Jan 11 17:44 panda.txt
Andi at MacandiR in ~/samplerepo on master*
$ cat panda.txt
Hello Panda Computing guys
How are you doing?
Andi at MacandiR in ~/samplerepo on master*
$ git merge bug
Auto-merging panda.txt
CONFLICT (content): Merge conflict in panda.txt
Automatic merge failed; fix conflicts and then commit the
result.
Andi at MacandiR in ~/samplerepo on master*
$ cat panda.txt
Hello guys
<<<<< HEAD
How are you doing?
=====
Superbug
>>>>> bug
Andi at MacandiR in ~/samplerepo on master*
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
├── hooks
│ └── applypatch-msg
├── hooks.original
├── index
└── logs
 ├── HEAD
 └── refs
 └── heads
 └── bug
 └── master
├── objects
│ ├── 15
│ │ └── 284e3caad4de7cb15f73bba4c908aed7f586f3
│ ├── 1a
│ │ └── 833f02850d668161a34b4a4d485fde71e2a664
│ ├── 2e
│ │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
│ ├── 41
│ │ └── 40ce8e7a6ca7c689fd8630c94c4ab3d1f847dc
│ ├── info
│ ├── pack
└── refs
 ├── heads
 │ └── bug
 └── tags
```


git — Git Walkthrough (II: Branching)

```
Andi at MacandiR in ~/samplerepo on master*
$ ll
total 8
-rw-r--r-- 1 Andi staff 40B Jan 11 17:44 panda.txt
Andi at MacandiR in ~/samplerepo on master*
$ cat panda.txt
Hello Panda Computing guys
How are you doing?
Andi at MacandiR in ~/samplerepo on master*
$ git merge bug
Auto-merging panda.txt
CONFLICT (content): Merge conflict in panda.txt
Automatic merge failed; fix conflicts and then commit the
result.
Andi at MacandiR in ~/samplerepo on master*
$ cat panda.txt
Hello guys
<<<<< HEAD
How are you doing?
=====
Superbug
>>>>> bug
Andi at MacandiR in ~/samplerepo on master*
$ git commit
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
├── hooks
│ └── applypatch-msg
├── hooks.original
├── index
└── logs
 ├── HEAD
 └── refs
 └── heads
 └── bug
 └── master
└── objects
 ├── 15
 │ └── 284e3caad4de7cb15f73bba4c908aed7f586f3
 ├── 1a
 │ └── 833f02850d668161a34b4a4d485fde71e2a664
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 ├── 41
 │ └── 40ce8e7a6ca7c689fd8630c94c4ab3d1f847dc
 ├── info
 ├── pack
 └── refs
 ├── heads
 │ └── bug
 └── tags
```


git — Git Walkthrough (II: Branching)

```
Andi at MacandiR in ~/samplerepo on master*
$ ll
total 8
-rw-r--r-- 1 Andi staff 40B Jan 11 17:44 panda.txt
Andi at MacandiR in ~/samplerepo on master*
$ cat panda.txt
Hello Panda Computing guys
How are you doing?
Andi at MacandiR in ~/samplerepo on master*
$ git merge bug
Auto-merging panda.txt
CONFLICT (content): Merge conflict in panda.txt
Automatic merge failed; fix conflicts and then commit the
result.
Andi at MacandiR in ~/samplerepo on master*
$ cat panda.txt
Hello guys
<<<<< HEAD
How are you doing?
=====
Superbug
>>>>> bug
Andi at MacandiR in ~/samplerepo on master*
$ git commit
[master ebcc2cc] Merge branch 'bug'
Andi at MacandiR in ~/samplerepo on master*
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
├── hooks
│ └── applypatch-msg
├── hooks.original
├── index
└── logs
 ├── HEAD
 └── refs
 └── heads
 └── bug
 └── master
└── objects
 ├── 15
 │ └── 284e3caad4de7cb15f73bba4c908aed7f586f3
 ├── 1a
 │ └── 833f02850d668161a34b4a4d485fde71e2a664
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 ├── 41
 │ └── 40ce8e7a6ca7c689fd8630c94c4ab3d1f847dc
 ├── info
 ├── pack
 └── refs
 ├── heads
 │ └── bug
 └── tags
```


git — Git Walkthrough (II: Branching)

```
Andi at MacandiR in ~/samplerepo on master*
$ ll
total 8
-rw-r--r-- 1 Andi staff 40B Jan 11 17:44 panda.txt
Andi at MacandiR in ~/samplerepo on master*
$ cat panda.txt
Hello Panda Computing guys
How are you doing?
Andi at MacandiR in ~/samplerepo on master*
$ git merge bug
Auto-merging panda.txt
CONFLICT (content): Merge conflict in panda.txt
Automatic merge failed; fix conflicts and then commit the
result.
Andi at MacandiR in ~/samplerepo on master*
$ cat panda.txt
Hello guys
<<<<< HEAD
How are you doing?
=====
Superbug
>>>>> bug
Andi at MacandiR in ~/samplerepo on master*
$ git commit
[master ebcc2cc] Merge branch 'bug'
Andi at MacandiR in ~/samplerepo on master*
$ git branch -d bug
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
├── hooks
│ └── applypatch-msg
├── hooks.original
├── index
└── logs
 ├── HEAD
 └── refs
 └── heads
 └── bug
 └── master
└── objects
 ├── 15
 │ └── 284e3caad4de7cb15f73bba4c908aed7f586f3
 ├── 1a
 │ └── 833f02850d668161a34b4a4d485fde71e2a664
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 ├── 41
 │ └── 40ce8e7a6ca7c689fd8630c94c4ab3d1f847dc
 ├── info
 ├── pack
 └── refs
 ├── heads
 │ └── bug
 └── tags
```


git — Git Walkthrough (II: Branching)

```
Andi at MacandiR in ~/samplerepo on master*
$ ll
total 8
-rw-r--r-- 1 Andi staff 40B Jan 11 17:44 panda.txt
Andi at MacandiR in ~/samplerepo on master*
$ cat panda.txt
Hello Panda Computing guys
How are you doing?
Andi at MacandiR in ~/samplerepo on master*
$ git merge bug
Auto-merging panda.txt
CONFLICT (content): Merge conflict in panda.txt
Automatic merge failed; fix conflicts and then commit the
result.
Andi at MacandiR in ~/samplerepo on master*
$ cat panda.txt
Hello guys
<<<<< HEAD
How are you doing?
=====
Superbug
>>>>> bug
Andi at MacandiR in ~/samplerepo on master*
$ git commit
[master ebcc2cc] Merge branch 'bug'
Andi at MacandiR in ~/samplerepo on master*
$ git branch -d bug
Deleted branch bug (was c76ef60).
Andi at MacandiR in ~/samplerepo on master*
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
├── hooks
│ └── applypatch-msg
├── hooks.original
├── index
└── logs
 ├── HEAD
 └── refs
 └── heads
 └── bug
 └── master
└── objects
 ├── 15
 │ └── 284e3caad4de7cb15f73bba4c908aed7f586f3
 ├── 1a
 │ └── 833f02850d668161a34b4a4d485fde71e2a664
 ├── 2e
 │ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
 ├── 41
 │ └── 40ce8e7a6ca7c689fd8630c94c4ab3d1f847dc
 ├── info
 ├── pack
 └── refs
 ├── heads
 │ └── bug
 └── tags
```


git — Git Walkthrough (II: Branching)

```
samplerepo — bash — 74x35
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
├── hooks
│ └── applypatch-msg
├── hooks.original
├── index
└── logs
 ├── HEAD
 └── refs
 └── heads
 └── bug
 └── master
objects
├── 15
│ └── 284e3caad4de7cb15f73bba4c908aed7f586f3
├── 1a
│ └── 833f02850d668161a34b4a4d485fde71e2a664
├── 2e
│ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
├── 41
│ └── 40ce8e7a6ca7c689fd8630c94c4ab3d1f847dc
├── info
└── pack
refs
├── heads
│ └── bug
│ └── master
└── tags
```


git — Git Walkthrough (II: Branching)

```
Andi at MacandiR in ~/samplerepo on master*
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
├── hooks
│ └── applypatch-msg
├── hooks.original
├── index
└── logs
 ├── HEAD
 └── refs
 └── heads
 └── bug
 └── master
objects
├── 15
│ └── 284e3caad4de7cb15f73bba4c908aed7f586f3
├── 1a
│ └── 833f02850d668161a34b4a4d485fde71e2a664
├── 2e
│ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
├── 41
│ └── 40ce8e7a6ca7c689fd8630c94c4ab3d1f847dc
├── info
└── pack
refs
├── heads
│ └── bug
│ └── master
└── tags
```


git — Git Walkthrough (II: Branching)

```
Andi at MacandiR in ~/samplerepo on master*
$ git log
commit ebcc2cc8fb0c5f33fe5c9f4015e4fa5a545793b6
Merge: b82f014 c76ef60
Author: AndiH <a.herten+github@gmail.com>
Date: Sat Jan 11 17:46:53 2014 +0100

 Merge branch 'bug'

 * bug:
 Bugfixing

 Conflicts:
 panda.txt

commit c76ef6039b3dfb3cf9277df9f2bdae46be00fc
Author: AndiH <a.herten+github@gmail.com>
Date: Sat Jan 11 17:43:45 2014 +0100

 Bugfixing

commit b82f01496c3568520212580bb722cee878b47017
Author: AndiH <a.herten+github@gmail.com>
Date: Sat Jan 11 17:26:25 2014 +0100

 Added question

commit ca9be0af4cf653edd31940ccb80fe3f2b3c12077
Author: AndiH <a.herten+github@gmail.com>
Date: Sat Jan 11 17:24:07 2014 +0100
```

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
├── config
├── hooks
│ └── applypatch-msg
├── hooks.original
├── index
└── logs
 ├── HEAD
 └── refs
 └── heads
 ├── bug
 └── master
objects
├── 15
│ └── 284e3caad4de7cb15f73bba4c908aed7f586f3
├── 1a
│ └── 833f02850d668161a34b4a4d485fde71e2a664
├── 2e
│ └── 7b167eeb01dc76e7a69e2d8dd5f52279c73938
├── 41
│ └── 40ce8e7a6ca7c689fd8630c94c4ab3d1f847dc
├── info
└── pack
refs
├── heads
│ ├── bug
│ └── master
└── tags
```


git — Git Walkthrough (II: Branching)

```
Andi at MacandiR in ~/samplerepo on master*
$ git log
commit ebcc2cc8fb0c5f33fe5c9f4015e4fa5a545793b6
Merge: b82f014 c76ef60
Author: AndiH <a.herten+github@gmail.com>
Date: Sat Jan 11 17:46:53 2014 +0100

Merge branch 'bug'

* bug:
  Bugfixing

Conflicts:
  panda.t

commit c76ef6039...
Author: AndiH <a.herten+github@gmail.com>
Date: Sat Jan 11 17:46:53 2014 +0100

  Bugfixing

commit b82f0149...
Author: AndiH <a.herten+github@gmail.com>
Date: Sat Jan 11 17:46:53 2014 +0100

  Added question

commit ca9be0af4cf653edd31940cbb80fe3f2b3c12077
Author: AndiH <a.herten+github@gmail.com>
Date: Sat Jan 11 17:24:07 2014 +0100
```

Mitglied der Heimholtz-Gemeinschaft

→ **CONTINUE?**

Git Walkthrough III: Collaboration

→ **END?**

```
$ tree .git/
.git/
├── COMMIT_EDITMSG
├── HEAD
└── config
```

```
 └── master
 └── tags
```


git — Git Walkthrough (III: Collab.)

```
Andi at MacandiR in ~
$ git clone ~/samplerepo/ ~/anotherrepo
Cloning into '/Users/Andi/anotherrepo'...
done.
Checking connectivity... done
Andi at MacandiR in ~
$ cd anotherrepo/
Andi at MacandiR in ~/anotherrepo on master*
$ ll
total 16
-rw-r--r-- 1 Andi staff 122B Jan 13 09:14
dirlist.txt
-rw-r--r-- 1 Andi staff 53B Jan 13 09:14 panda.txt
Andi at MacandiR in ~/anotherrepo on master*
$ git rm dirlist.txt
rm 'dirlist.txt'
Andi at MacandiR in ~/anotherrepo on master*
$ git status
# On branch master
# Changes to be committed:
# (use "git reset HEAD <file>..." to unstage)
#
# deleted: dirlist.txt
#
Andi at MacandiR in ~/anotherrepo on master*
$ git commit -m "deleted file"
[master 1c89873] deleted file
 1 file changed, 3 deletions(-)
 delete mode 100644 dirlist.txt
Andi at MacandiR in ~/anotherrepo on master*
$ ll
total 8
-rw-r--r-- 1 Andi staff 53B Jan 13 09:14 panda.txt
Andi at MacandiR in ~/anotherrepo on master*
```


git — Git Walkthrough (III: Collab.)

```
Andi at MacandiR in ~
$ git clone ~/samplerepo/ ~/anotherrepo
Cloning into '/Users/Andi/anotherrepo'...
done.
Checking connectivity... done
Andi at MacandiR in ~
$ cd anotherrepo/
Andi at MacandiR in ~/anotherrepo on master*
$ ll
total 16
-rw-r--r-- 1 Andi staff 122B Jan 13 09:14
dirlist.txt
-rw-r--r-- 1 Andi staff 53B Jan 13 09:14 panda.txt
Andi at MacandiR in ~/anotherrepo on master*
$ git rm dirlist.txt
rm 'dirlist.txt'
Andi at MacandiR in ~/anotherrepo on master*
$ git status
# On branch master
# Changes to be committed:
# (use "git reset HEAD <file>..." to unstage)
#
# deleted: dirlist.txt
#
Andi at MacandiR in ~/anotherrepo on master*
$ git commit -m "deleted file"
[master 1c89873] deleted file
 1 file changed, 3 deletions(-)
 delete mode 100644 dirlist.txt
Andi at MacandiR in ~/anotherrepo on master*
$ ll
total 8
-rw-r--r-- 1 Andi staff 53B Jan 13 09:14 panda.txt
Andi at MacandiR in ~/anotherrepo on master*
```

```
Andi at MacandiR in ~/anotherrepo on master*
$ ll
total 8
-rw-r--r-- 1 Andi staff 53B Jan 13 09:14 panda.txt
Andi at MacandiR in ~/anotherrepo on master*
$ ll ~/samplerepo/
total 16
-rw-r--r-- 1 Andi staff 122B Jan 11 18:31
dirlist.txt
-rw-r--r-- 1 Andi staff 53B Jan 11 18:31 panda.txt
Andi at MacandiR in ~/anotherrepo on master*
$ cd ~/samplerepo/
Andi at MacandiR in ~/samplerepo on master*
$ git pull ~/anotherrepo/ master
From /Users/Andi/anotherrepo
 * branch master -> FETCH_HEAD
Updating 0077828..1c89873
Fast-forward
  dirlist.txt | 3 ---
  1 file changed, 3 deletions(-)
  delete mode 100644 dirlist.txt
Andi at MacandiR in ~/samplerepo on master*
$ ll
total 8
-rw-r--r-- 1 Andi staff 53B Jan 11 18:31 panda.txt
Andi at MacandiR in ~/samplerepo on master*
```


git — Git walkthrough

gitk: samplerepo

The screenshot shows a gitk interface with the following details:

- Commit Graph:** On the left, a tree diagram shows branches: 'bug' (yellow), 'master' (green), and 'test' (light blue). A merge commit from 'bug' into 'master' is labeled 'Merge branch 'bug''. Below it, commits are listed: 'Bugfixing', 'Added question', and 'Initial Panda'.
- Log View:** The middle section displays a log of 5 commits by 'AndiH <a.herten+github@gmail.com>':
 - 2014-01-11 17:48:32
 - 2014-01-11 17:46:53
 - 2014-01-11 17:43:45
 - 2014-01-11 17:26:25
 - 2014-01-11 17:24:07
- Search Controls:** At the bottom of the log view are search controls: 'SHA1 ID: c76ef6039b3dfeb3cfe9277df9f2bdae46be00fc', 'Find', 'next', 'prev', 'commit containing:', dropdowns for 'Exact' and 'All fields', and radio buttons for 'Patch' (selected) and 'Tree'.
- Diff View:** The bottom-left pane shows a diff for a file named 'bugfixing'. The output is:

```
new file mode 100644
index 0000000..2149e4a
@@ -0,0 +1,3 @@
+total 8
+r--r--r-- 1 Andi  staff
+r--r--r-- 1 Andi  staff

index cadee9c..10270df 100644
@@ -1 +1,2 @@

```
- Comments:** To the right of the diff, under 'Comments', are 'dirlist.txt' and 'panda.txt'.

git — Git Overview Example

FILE STATUS master All Parents Show Remote Branches Ancestor Order Jump to:

BRANCHES master

TAGS

REMOTES origin HEAD master

STASHES

SUBMODULES

SUBTREES

Graph Description Commit Author Date

Uncommitted changes

origin/master origin/HEAD master Small changes in summary.

some editorial changes, merged a couple of images

d0a3d32 AndiH <a.herten... 10.01.2014 14:29

Changes in formulations, some todos

a6e0015 Andrew V. Adinet... 10.01.2014 14:13

replaced missing figure with TF-sketch graphics

37f27da AndiH <a.herten... 10.01.2014 11:42

Changed picture of Triplet Finder sketch: Clearer colorkey and its now a vector graphics.

baecc3e Andrew V. Adinet... 09.01.2014 19:04

Merge branch 'master' of ssh://zam5001.zam.kfa-juelich.de/home/git/panda-iccs14

ecc55ea AndiH <a.herten... 09.01.2014 19:02

Merge branch 'master' of ssh://zam5001.zam.kfa-juelich.de/home/git/panda-iccs14

24e2536 AndiH <a.herten... 09.01.2014 19:01

editorial changes, paper cuts, subfigure re-alignment

66dd209 Andrew V. Adinet... 09.01.2014 18:59

Changes Marius email address

582e7ad Andrew V. Adinet... 09.01.2014 18:51

Cleaned up subfigures.

e6215c5 AndiH <a.herten... 09.01.2014 19:01

Changed figure to subfigures

1a3c5d3 AndiH <a.herten... 09.01.2014 18:48

Changes concerning conclusion

026595b AndiH <a.herten... 09.01.2014 16:41

Merge branch 'master' of ssh://zam5001.zam.kfa-juelich.de/home/git/panda-iccs14 me...

bf260ed AndiH <a.herten... 09.01.2014 16:41

Merged last version

9f854d0 Andrew V. Adinet... 09.01.2014 13:33

Added new sentence instead of 270 GPUs. (+ some corrections yesterday forgotten at merge)

43a5f58 AndiH <a.herten... 09.01.2014 11:20

601fded AndiH <a.herten... 09.01.2014 11:19

added summary

8664ff7 Andrew V. Adinet... 09.01.2014 13:30

added abstract, edited contributions

59f80b6 Andrew V. Adinet... 08.01.2014 19:11

Merge branch 'master' of ssh://zam5001.zam.kfa-juelich.de/home/git/panda-iccs14 als...

daaf2bb Andrew V. Adinet... 08.01.2014 16:19

Merged Andrews and my concurrent changes.

05656e6 AndiH <a.herten... 08.01.2014 15:24

Changes and added todos.

7b7d32f AndiH <a.herten... 08.01.2014 14:49

updated plots, added performance vs. bunch size, some text reorganization

e059677 Andrew V. Adinet... 08.01.2014 15:30

Commit: d0a3d32f92cd3b1eed8c96eb06a916a081bea47a [d0a3d32]

Parents: a6e001595b

? | Filename | Path

6-summary.tex

Context: 3 Lines Diff Parent Show Whitespace External Diff

6-summary.tex

Modified file, 9 lines added, 10 lines removed

Reverse

Hunk 1 : Lines 18-35 (previously 18-36)

Atlassian

- Tutorials
 - `man gittutorial` (or, prettier, on git-scm.com)
 - Codeschool interactive Git tutorial: <http://gitreal.codeschool.com/>
 - Github interactive tryout: <http://try.github.io/>
 - Learn Git branching: <http://pcottle.github.io/learnGitBranching/>
 - Vogella Git tutorial: <http://www.vogella.com/>
- Git Book: <http://git-scm.com/doc>
- Scott Chacon's Git talks: <https://github.com/schacon/>
- ROOT
 - F. Rademakers slides on »[Moving ROOT from Subversion to Git](#)«
 - ROOT's Git Tips and Tricks: <http://root.cern.ch/>
- SVN:
 - <https://git.wiki.kernel.org/index.php/GitSvnCrashCourse>
 - <https://git.wiki.kernel.org/index.php/SvnMigration>

- Tutorials
 - `man gittutorial` (or, prettier, on git-scm.com)
 - Codeschool interactive Git tutorial: <http://gitreal.codeschool.com/>
 - Github interactive tryout: <http://try.github.io/>
 - Learn Git branching: <http://pcottle.github.io/learnGitBranching/>
 - Vogella Git tutorial: <http://www.vogella.com/>
- Git Book: <http://git-scm.com/doc>
- Scott Chacon's Git talks: <https://github.com/schacon/>
- ROOT
 - F. Rademakers slides on »[Moving ROOT from Subversion to Git](#)«
 - ROOT's Git Tips and Tricks: <http://root.cern.ch/>
- SVN:
 - <https://git.wiki.kernel.org/index.php/GitSvnCrashCourse>
 - <https://git.wiki.kernel.org/index.php/SvnMigration>

THANKS