

Getting Git

Scott Chacon

10%
4 min

2m

2m

This Slide

Who is Scott?

75%
35 min

3m

What is Git?

20m

How Does Git Work?

12m

How Do I Use Git?

15%
6 min

4m

How Do I Deploy with Git?

2m

Where Can I Learn More?

10% 4 min	2m	This Slide
75% 35 min	2m	Who is Scott?
	3m	What is Git?
	20m	How Does Git Work?
	12m	How Do I Use Git?
15% 6 min	4m	How Do I Deploy with Git?
	2m	Where Can I Learn More?

10% 4 min	2m	This Slide
	2m	Who is Scott?
75% 35 min	3m	What is Git?
	20m	How Does Git Work?
	12m	How Do I Use Git?
	4m	How Do I Deploy with Git?
15% 6 min	2m	Where Can I Learn More?

10%
4 min

2m

This Slide

2m

Who is Scott?

3m

What is Git?

20m

How Does Git Work?

75%
35 min

12m

How Do I Use Git?

15%
6 min

4m

How Do I Deploy with Git?

2m

Where Can I Learn More?

10%
4 min

2m

2m

This Slide

Who is Scott?

What is Git?

3m

20m

How Does Git Work?

75%
35 min

12m

How Do I Use Git?

15%
6 min

4m

How Do I Deploy with Git?

2m

Where Can I Learn More?

10%
4 min

2m

2m

This Slide

Who is Scott?

What is Git?

75%
35 min

3m

20m

How Does Git Work?

12m

How Do I Use Git?

15%
6 min

4m

How Do I Deploy with Git?

2m

Where Can I Learn More?

10%
4 min

2m

This Slide

2m

Who is Scott?

3m

What is Git?

75%
35 min

20m

How Does Git Work?

12m

How Do I Use Git?

15%
6 min

4m

How Do I Deploy with Git?

2m

Where Can I Learn More?

Who Is Scott?

Introducing myself...

10% 4 min	2m	This Slide
	2m	Who is Scott?
75% 35 min	3m	What is Git?
	20m	How Does Git Work?
	12m	How Do I Use Git?
	4m	How Do I Deploy with Git?
15% 6 min	2m	Where Can I Learn More?

Scott *Anthony* Chacon

github.com/schacon

schacon

✉ 0

[account](#) | [profile](#) | [guides](#) | [log out](#)

repositories: [all](#) | [search](#)

Your Repositories [\(create a new one\)](#)

[all](#) | [public](#) | [private](#) | [sources](#) | [forks](#)

😊 [asgit](#)

😊 [fireeaglet](#)

😊 [git-lighthouse](#)

😊 [git-ruby](#)

😊 [git-source](#)

😊 [munger](#)

😊 [ruby-git](#)

😊 [simplegit](#)

😊 [ticgit](#)

Git Internals

Source code control and beyond

by Scott Chacon

GitCasts

Browsing Git Objects

May
23

In this episode, I show how to browse and inspect raw Git objects. The major tools covered are the `git cat-file` and `git ls-tree` commands to inspect the object contents, and then I cover some of the included graphical browsers, `gitk` and `gitweb`.

[watch episode](#) (7:26)

Git Log

May
19

This episode is on `git-log`, which demonstrates most of the major features and options to the `git-log` command. It includes showing the `stat`, `short-stat` and `name-stat` options, the `--pretty` options, the `since` and `until` limiters, the `path` limiter and author field searching.

[watch episode](#) (6:20)

Interactive Adding

May
19

This episode demonstrates how to use the `git interactive add` command. It covers all of the major features of interactive adding, including `status`, `update`, `revert`, `add untracked`, `patch` and `diff`.

To support GitCasts, and to have a nice searchable PDF of a lot of this stuff, please consider buying my [Git Internals book](#) published by Peepcode Press.

github
GIT HOSTING

[GitHub](#): Social Git hosting, a home for your codes.

capistrano

[<-- Thread -->](#)

[<-- Date -->](#)

Search

[Capistrano] Welcome new Git Cap Maintainer

Jamis Buck

Mon, 12 May 2008 11:02:17 -0700

Just wanted to drop a note to the list and let everyone know that Scott Chacon, author of the "Git Internals" peepcode PDF (<https://peepcode.com/products/git-internals-pdf>), has volunteered to help maintain capistrano's git SCM module. He'll be acting as a filter for patches to that area of capistrano, making sure the module continues to work in subsequent releases and keeping things sane.

Thanks for volunteering, Scott!

- Jamis

3Duge @ Children's Museums

jepoirrier@flickr

me

introduce yourself

introduce yourself

and your sweet projects...

why is scott here?

What is Git?

10%
4 min

2m

This Slide

2m

Who is Scott?

3m

What is Git?

75%
35 min

20m

How Does Git Work?

12m

How Do I Use Git?

15%
6 min

4m

How Do I Deploy with Git?

2m

Where Can I Learn More?

git is

git is

directory content
management system

git is

tree history

storage system

git is

stupid content tracker

git is

a toolkit

git-add	git-fast-export	git-merge-recur	git-revert
git-add--interactive	git-fast-import	git-merge-recursive	git-rm
git-am	git-fetch	git-merge-recursive-old	git-runstatus
git-annotate	git-fetch--tool	git-merge-resolve	git-send-email
git-apply	git-fetch-pack	git-merge-stupid	git-send-pack
git-apPLYmbox	git-filter-branch	git-merge-subtree	git-sh-setup
git-applypatch	git-fmt-merge-msg	git-merge-tree	git-shell
git-archimport	git-for-each-ref	git-mergetool	git-shortlog
git-archive	git-format-patch	git-mktag	git-show
git-bisect	git-fsck	git-mktree	git-show-branch
git-blame	git-fsck-objects	git-mv	git-show-index
git-branch	git-gc	git-name-rev	git-show-ref
git-bundle	git-get-tar-commit-id	git-pack-objects	git-ssh-fetch
git-cat-file	git-grep	git-pack-redundant	git-ssh-pull
git-check-attr	git-gui	git-pack-refs	git-ssh-push
git-check-ref-format	git-hash-object	git-parse-remote	git-ssh-upload
git-checkout	git-http-fetch	git-patch-id	git-stash
git-checkout-index	git-http-push	git-peek-remote	git-status
git-cherry	git-imap-send	git-prune	git-stripSpace
git-cherry-pick	git-index-pack	git-prune-packed	git-submodule
git-citool	git-init	git-pull	git-svn
git-clean	git-init-db	git-push	git-svnimport
git-clone	git-instaweb	git-quiltimport	git-symbolic-ref
git-commit	git-local-fetch	git-read-tree	git-tag
git-commit-tree	git-log	git-rebase	git-tar-tree
git-config	git-lost-found	git-rebase--interactive	git-unpack-file
git-convert-objects	git-ls-files	git-receive-pack	git-unpack-objects
git-count-objects	git-ls-remote	git-reflog	git-update-index
git-cvsexportcommit	git-ls-tree	git-relink	git-update-ref
git-cvssimport	git-mailinfo	git-remote	git-update-server-inf
git-cvsserver	git-mailsplit	git-repack	git-upload-archive
git-daemon	git-merge	git-repo-config	git-upload-pack
git-describe	git-merge-base	git-request-pull	git-var
git-diff	git-merge-file	git-rerere	git-verify-pack
git-diff-files	git-merge-index	git-reset	git-verify-tag
git-diff-index	git-merge-octopus	git-resolve	git-web--browse
git-diff-stages	git-merge-one-file	git-rev-list	git-whatchanged
git-diff-tree	git-merge-ours	git-rev-parse	git-write-tree

	git-fast-export	git-merge-recur	
	git-fast-import	git-merge-recursive	
		git-merge-recursive-old	git-runstatus
	git-fetch--tool	git-merge-resolve	
git-applymbox	git-fetch-pack	git-merge-stupid	git-send-pack
git-applypatch	git-filter-branch	git-merge-subtree	git-sh-setup
git-archimport	git-fmt-merge-msg	git-merge-tree	git-shell
	git-for-each-ref	git-mergetool	git-shortlog
		git-mktag	
	git-fsck	git-mktree	git-show-branch
	git-fsck-objects		git-show-index
		git-name-rev	git-show-ref
git-bundle	git-get-tar-commit-id	git-pack-objects	git-ssh-fetch
git-cat-file		git-pack-redundant	git-ssh-pull
git-check-attr		git-pack-refs	git-ssh-push
git-check-ref-format	git-hash-object	git-parse-remote	git-ssh-upload
	git-http-fetch	git-patch-id	
git-checkout-index	git-http-push	git-peek-remote	
git-cherry	git-imap-send	git-prune	git-stripspace
	git-index-pack	git-prune-packed	
			git-svn
	git-init-db		git-svnimport
		git-quiltimport	git-symbolic-ref
	git-local-fetch	git-read-tree	
git-commit-tree			git-tar-tree
git-config	git-lost-found		git-unpack-file
git-convert-objects	git-ls-files	git-receive-pack	git-unpack-objects
git-count-objects	git-ls-remote	git-reflog	git-update-index
git-cvsexportcommit	git-ls-tree	git-relink	git-update-ref
git-cvsimport	git-mailinfo	git-remote	git-update-server-inf
git-cvsserver	git-mailsplit	git-repack	git-upload-archive
		git-repo-config	git-upload-pack
git-describe	git-merge-base	git-request-pull	git-var
	git-merge-file	git-rerere	git-verify-pack
git-diff-files	git-merge-index		git-verify-tag
git-diff-index	git-merge-octopus	git-resolve	git-web--browse
git-diff-stages	git-merge-one-file	git-rev-list	git-whatchanged
git-diff-tree	git-merge-ours	git-rev-parse	git-write-tree

	git-fast-export	git-merge-recur	
	git-fast-import	git-merge-recursive	
		git-merge-recursive-old	git-runstatus
	git-fetch--tool	git-merge-resolve	
	git-fetch-pack	git-merge-stupid	git-send-pack
git-applymbox	git-filter-branch	git-merge-subtree	git-sh-setup
git-applypatch	git-fmt-merge-msg	git-merge-tree	git-shell
git-archimport	git-for-each-ref	git-mergetool	git-shortlog
		git-mktag	
	git-fsck	git-mktree	git-show-branch
	git-fsck-objects		git-show-index
		git-name-rev	git-show-ref
git-bundle	git-get-tar-commit-id	git-pack-objects	git-ssh-fetch
git-cat-file		git-pack-redundant	git-ssh-pull
git-check-attr		git-pack-refs	git-ssh-push
git-check-ref-format	git-http-object	git-pack-objects	git-ssh-upload
	git-http-fetch	git-patch-id	
git-checkout-index	git-http-push	git-peek-remote	
git-cherry	git-imap-send	git-prune	git-stripspace
	git-index-pack	git-prune-packed	
			git-svn
	git-init-db		git-svnmport
		git-quiltimport	git-symbolic-ref
	git-local-fetch	git-read-tree	
git-commit-tree			git-tar-tree
git-config	git-lost-found		git-unpack-file
git-convert-objects	git-ls-files	git-receive-pack	git-unpack-objects
git-count-objects	git-ls-remote	git-reflog	git-update-index
git-cvsexportcommit	git-ls-tree	git-relink	git-update-ref
git-cvsmport	git-mailinfo	git-remote	git-update-server-inf
git-cvsserver	git-mailsplit	git-repack	git-upload-archive
		git-repo-config	git-upload-pack
git-describe	git-merge-base	git-request-pull	git-var
	git-merge-file	git-rerere	git-verify-pack
git-diff-files	git-merge-index		git-verify-tag
git-diff-index	git-merge-octopus	git-resolve	git-web--browse
git-diff-stages	git-merge-one-file	git-rev-list	git-whatchanged
git-diff-tree	git-merge-ours	git-rev-parse	git-write-tree

the “plumbing”

git-add	git-fast-export	git-merge-recur	git-revert
git-add--interactive	git-fast-import	git-merge-recursive	git-rm
git-am	git-fetch	git-merge-recursive-old	git-runstatus
git-annotate	git-fetch--tool	git-merge-resolve	git-send-email
git-apply	git-fetch-pack	git-merge-stupid	git-send-pack
git-applymbox	git-filter-branch	git-merge-subtree	git-sh-setup
git-applypatch	git-fmt-merge-msg	git-merge-tree	git-shell
git-archimport	git-for-each-ref	git-mergetool	git-shortlog
git-archive	git-format-patch	git-mktag	git-show
git-bisect	git-fsck	git-mktree	git-show-branch
git-blame	git-fsck-objects	git-mv	git-show-index
git-branch	git-gc	git-name-rev	git-show-ref
git-bundle	git-get-tar-commit-id	git-pack-objects	git-ssh-fetch
git-cat-file	git-grep	git-pack-redundant	git-ssh-pull
git-check-attr	git-gui	git-pack-refs	git-ssh-push
git-check-ref-format	git-hash-object	git-parse-remote	git-ssh-upload
git-checkout	git-http-fetch	git-patch-id	git-stash
git-checkout-index	git-http-push	git-peek-remote	git-status
git-cherry	git-imap-send	git-prune	git-strip-space
git-cherry-pick	git-index-pack	git-prune-packed	git-submodule
git-citool	git-init	git-pull	git-svn
git-clean	git-init-db	git-push	git-svnimport
git-clone	git-instaweb	git-quiltimport	git-symbolic-ref
git-commit	git-local-fetch	git-read-tree	git-tag
git-commit-tree	git-log	git-rebase	git-tar-tree
git-config	git-lost-found	git-rebase--interactive	git-unpack-file
git-convert-objects	git-ls-files	git-receive-pack	git-unpack-objects
git-count-objects	git-ls-remote	git-reflog	git-update-index
git-cvsexportcommit	git-ls-tree	git-relink	git-update-ref
git-cvssimport	git-mailinfo	git-remote	git-update-server-inf
git-cvsserver	git-mailsplit	git-repack	git-upload-archive
git-daemon	git-merge	git-repo-config	git-upload-pack
git-describe	git-merge-base	git-request-pull	git-var
git-diff	git-merge-file	git-rerere	git-verify-pack
git-diff-files	git-merge-index	git-reset	git-verify-tag
git-diff-index	git-merge-octopus	git-resolve	git-web--browse
git-diff-stages	git-merge-one-file	git-rev-list	git-whatchanged
git-diff-tree	git-merge-ours	git-rev-parse	git-write-tree

git-add			git-revert
git-add--interactive			git-rm
git-am	git-fetch		
git-annotate			git-send-email
git-apply			
			git-shortlog
git-archive	git-format-patch		git-show
git-bisect			
git-blame		git-mv	
git-branch	git-gc		
	git-grep		
	git-gui		
git-checkout			git-stash
			git-status
git-cherry-pick			git-submodule
git-citool	git-init	git-pull	
git-clean		git-push	
git-clone	git-instaweb		
git-commit			git-tag
	git-log	git-rebase	
		git-rebase--interactive	
git-daemon	git-merge		
git-diff			
		git-reset	

git-add
git-add--interactive
git-am
git-annotate
git-apply

git-fetch

git-revert
git-rm
git-send-email

git-archive
git-bisect
git-blame
git-branch

git-format-patch

git-shortlog
git-show

git-gc

git-mv

git-grep
git-gui

git-checkout

git-stash
git-status

git-cherry-pick
git-citool
git-clean
git-clone
git-commit

git-init

git-pull
git-push

git-submodule

git-instaweb

git-tag

git-log

git-rebase
git-rebase--interactive

git-daemon

git-merge

git-diff

git-reset

the “porcelain”

git-add			git-revert
git-add--interactive			git-rm
git-am	git-fetch		
git-annotate			git-send-email
git-apply			
			git-shortlog
git-archive	git-format-patch		git-show
git-bisect			
git-blame		git-mv	
git-branch	git-gc		
	git-grep		
	git-gui		
git-checkout			git-stash
			git-status
git-cherry-pick			git-submodule
git-citool	git-init	git-pull	
git-clean		git-push	
git-clone	git-instaweb		
git-commit			git-tag
	git-log	git-rebase	
		git-rebase--interactive	
git-daemon	git-merge		
git-diff			
		git-reset	

git is

not subversion!

forget subversion!

not an evolution

not an evolution

not an evolution

not an evolution

source control taxonomy

source control taxonomy

delta
storage

source control taxonomy

source control taxonomy

source control taxonomy

source control taxonomy

source control taxonomy

source control taxonomy

source control taxonomy

source control taxonomy

source control taxonomy

source control taxonomy

source control taxonomy

source control taxonomy

source control taxonomy

source control taxonomy

source control taxonomy

delta
storage

DAG
storage

source control taxonomy

source control taxonomy

source control taxonomy

source control taxonomy

source control taxonomy

source control taxonomy

source control taxonomy

source control taxonomy

How Does Git Work?

?

How Does Git Work?

10%
4 min

2m

This Slide

2m

Who is Scott?

3m

What is Git?

20m

How Does Git Work?

75%
35 min

12m

How Do I Use Git?

15%
6 min

4m

How Do I Deploy with Git?

2m

Where Can I Learn More?

git directory

git directory

.git

git directory

.git

GIT_DIR

Git Directory

config file

hooks

index

object database

references

object database

object database

content

object database

content

```
new_content = type + ' ' + content.size + \0  
 + content
```

object database

new_content = **content** "header"
type + ' ' + **content.size** + \0
+ **content**

object database

`content`

```
new_content = type + ' ' + content.size + \0  
 + content
```

```
sha = Digest::SHA1.hexdigest(new_content)
```


object database

`content`

```
new_content = type + ' ' + content.size + \0  
 + content
```

```
sha = Digest::SHA1.hexdigest(new_content)  
 "824aed035c0aa75d64c..."
```

object database

`content`

```
new_content = type + ' ' + content.size + \0  
 + content
```

```
sha = Digest::SHA1.hexdigest(new_content)  
 "824aed035c0aa75d64c..."
```

```
compressed = zlib::deflate(new_content)
```

object database

`content`

```
new_content = type + ' ' + content.size + \0  
 + content
```

```
sha = Digest::SHA1.hexdigest(new_content)  
 "824aed035c0aa75d64c..."
```

```
compressed = zlib.deflate(new_content)
```


```
path = ".git/objects/82/4aed035c0aa75d64c..."
```

object database

`content`

```
new_content = type + ' ' + content.size + \0  
 + content
```

```
sha = Digest::SHA1.hexdigest(new_content)  
 "824aed035c0aa75d64c..."
```

```
compressed = zlib::deflate(new_content)
```

```
path = ".git/objects/82/4aed035c0aa75d64c..."
```

```
File.open(path, 'w') { |f| f.write(compressed) }
```

object database

content

```
new_content = type + ' ' + content.size + \0
```

“loose” format

```
sha = Digest::SHA1.hexdigest(new_content)
```

```
"824aed035c0aa75d64c..."
```

```
compressed = zlib::deflate(new_content)
```

```
path = ".git/objects/82/4aed035c0aa75d64c..."
```

```
File.open(path, 'w') {|f| f.write(compressed)}
```

object database

git gc

object database

`git gc`

same file with minor differences

object database

git gc

same file with minor differences

```
.git/objects/82/4aed035c0aa75d64c...  
.git/objects/1d/c9cbcb76cbb80fce1...  
.git/objects/63/874f37013c1740acd...  
.git/objects/04/fb8aee105e6e445e8...  
.git/objects/45/b983be36b73c0788d...  
.git/objects/f1/032eed02413a1145c...
```


object database

git gc

same file with minor differences

.git/objects/82/4aed035c0aa75d64c...
.git/objects/1d/c9cbcb76cbb80fce1...
.git/objects/63/874f37013c1740acd...
.git/objects/04/fb8aee105e6e445e8...
.git/objects/45/b983be36b73c0788d...
.git/objects/f1/032eed02413a1145c...

.git/objects/pack/pack-999727..9f600.pack
.git/objects/pack/pack-999727..9f600.idx

object database

git gc

same file with minor differences

```
.git/objects/82/4aed035c0aa75d64c...  
.git/objects/1d/c9cbcb76cbb80fce1...  
.git/objects/63/874f37013c1740acd...  
.git/objects/04/fb8aee105e6e445e8...  
.git/objects/45/b983be36b73c0788d...  
.git/objects/f1/032eed02413a1145c...
```

```
.git/objects/pack/pack-999727..9f600.pack  
.git/objects/pack/pack-999727..9f600.idx
```

object database

git gc

same file with minor differences

“packed” format

.git/objects/82/4aed0b520a75d64c...
.git/objects/5d/c9c5cb76c1b180fde1...
.git/objects/63/874f37013c1740acd...
.git/objects/04/fb8aee105e6e445e8...
.git/objects/45/b983be36b73c0788d...
.git/objects/f1/032eed02413a1145c...

.git/objects/pack/pack-999727..9f600.pack
.git/objects/pack/pack-999727..9f600.idx

object database

all git objects are stored this way

object database

```
new_content = type + ' ' + content.size + \0  
 + content
```

4 types of git objects

object database

blob

object database

A diagram illustrating an object database structure. At the top, the text "object database" is centered. Below it, there are two rounded rectangular boxes. The left box is light red and contains the text "blob". The right box is light blue and contains the text "tree".

blob

tree

object database

A diagram showing three components of an object database. At the top is the title 'object database'. Below it are three colored rounded rectangles: a salmon-colored one on the left containing the text 'blob', a light blue one on the right containing the text 'tree', and a light green one on the left containing the text 'commit'.

blob

tree

commit

object database

blob

tree

commit

tag

object database

blob

object database

blob

Working Directory

object database

blob : a906cb

zlib::deflate

blob [content size]\0

SimpleGit Ruby Library

=====

This library calls git commands and
returns the output.

Author : Scott Chacon

object database

blob : a906cb

zlib::deflate

blob [content size]\0

SimpleGit Ruby Library
=====

This library calls git commands and
returns the output.

Author : Scott Chacon

content

object database

blob : a906cb

zlib::deflate

header

blob [content size]\0

content

SimpleGit Ruby Library
=====

This library calls git commands and
returns the output.

Author : Scott Chacon

object database

blob : a906cb

compress

zlib::deflate

header

blob [content size]\0

content

SimpleGit Ruby Library

=====

This library calls git commands and
returns the output.

Author : Scott Chacon

object database

object database

blob

tree

commit

tag

object database

tree

object database

tree

object database

tree

object database

tree : 1a738d

zlib::deflate

tree [content size]\0

100644	blob	a906cb	README
100644	blob	a874b7	Rakefile
040000	tree	fe8971	lib

object database

tree : 1a738d

zlib::deflate

tree [content size]\0

100644	blob	a906cb	README
100644	blob	a874b7	Rakefile
040000	tree	fe8971	lib

“inode” info

filename

object database

tree : 1a738d

zlib::deflate

tree [content size]\0

100644	blob	a906cb	README
100644	blob	a874b7	Rakefile
040000	tree	fe8971	lib

mode

type “block pointer”

object database

blob

tree

commit

tag

object database

commit

object database

commit

object database

commit : e1b3ec

zlib::deflate

```
commit [content size]\0
```

```
tree e1b3ec
parent a11bef
author Scott Chacon
 <schacon@gmail.com> 1205624433
committer Scott Chacon
 <schacon@gmail.com> 1205624433
```

```
my second commit, which is better than
the first
```

object database

commit : e1b3ec

zlib::deflate

```
commit [content size]\0
```

```
tree e1b3ec
parent a11bef
author Scott Chacon
 <schacon@gmail.com> 1205624433
committer Scott Chacon
 <schacon@gmail.com> 1205624433
```

my second commit, which is better than
the first

object database

commit : e1b3ec

zlib::deflate

commit [content size]\0

tree e1b3ec
parent allbef
author Scott Chacon
 <schacon@gmail.com> 1205624433
committer Scott Chacon
 <schacon@gmail.com> 1205624433

my second commit, which is better than
the first

object database

commit : e1b3ec

zlib::deflate

commit [content size]\0


```
tree e1b3ec
parent allbef
author Scott Chacon
 <schacon@gmail.com> 1205624433
committer Scott Chacon
 <schacon@gmail.com> 1205624433
```

```
my second commit, which is better than
the first
```

object database

commit : e1b3ec

zlib::deflate

commit [content size]\0

tree e1b3ec

parent a11bef

author Scott Chacon

<schacon@gmail.com> 1205624433

committer Scott Chacon

<schacon@gmail.com> 1205624433

my second commit, which is better than
the first

object database

object database

blob

tree

commit

tag

object database

An orange rounded rectangle with the word 'tag' centered inside it.

tag

object database

object database

tag : 0c819c

zlib::deflate

```
tag [content size]\0
```

```
object 0576fa
type commit
tag v0.1
tagger Scott Chacon
 <schacon@gmail.com> 1205624655

this is my v0.1 tag
```

object database

tag : 0c819c

zlib::deflate

tag [content size]\0

object 0576fa
type commit
tag v0.1
tagger Scott Chacon
<schacon@gmail.com> 1205624655

this is my v0.1 tag

object database

tag : 0c819c

zlib::deflate

tag [content size]\0

object 0576fa
type commit
tag v0.1

tagger Scott Chacon
<schacon@gmail.com> 1205624655

this is my v0.1 tag

object database

tag : 0c819c

zlib::deflate

```
tag [content size]\0
```

```
object 0576fa
```

```
type commit
```

```
tag v0.1
```

```
tagger Scott Chacon
```

```
<schacon@gmail.com> 1205624655
```


```
this is my v0.1 tag
```

object database

tag : 0c819c

zlib::deflate

tag [content size]\0

object 0576fa
type commit
tag v0.1
tagger Scott Chacon
 <schacon@gmail.com> 1205624655

this is my v0.1 tag

object database

blob

tree

commit

tag

object database

blob

tree

immutable

commit

tag

object database

blob

tree

immutable

commit

tag

can't be muted

Git Directory

config file

hooks

index

object database

references

references

references

lightweight, movable
pointers to a commit

references

lightweight, movable
pointers to a commit

stored in `.git/refs/`*
as simple files

references

the object model

1

```
$ git checkout v0.1
```

1

```
$ git checkout v0.1
```


2

```
.git/refs/tags/v0.1
```


1


```
$ git checkout v0.1
```


2

```
.git/refs/tags/v0.1
```


```
"0c819c"
```


the commit history

branching and merging

**git checkout -b
experiment**

git commit

git commit
git commit

git checkout master

git commit

git tag -a 'v1.1'

git checkout master
git merge experiment

remotes

git fetch origin

git fetch origin

**git checkout -b
tryidea**

git merge origin/master origin/idea

remote workflow

multiple remotes

developer
nick

developer
jessica

developer
nick

developer
jessica

commit

developer
nick

developer
jessica

tree

developer
nick

developer
jessica

blobs

developer
nick

developer
jessica

schacon/
project

"public"

git push public

my repo

master

public/master

git commit

git commit

git remote add nick git://github.com/nickh/project.git

git remote add **nick** git://github.com/nickh/project.git

git remote add jess git://github.com/jessica/project.git

git remote add **jess** git://github.com/jessica/project.git

git fetch nick

git fetch jess

git merge nick jess

git push public

rebasing

local

jessica

master

C2

C1

git clone

git commit

git commit

git fetch jess

local

master

C4

C6

jess/master

C3

C5

C2

C1

git merge

git merge

git merge

git rebase

git merge

git rebase

git merge

git rebase

git merge

git rebase

git merge

git rebase

git merge

git rebase

git merge

git rebase

the treeish

the treeish

alternate ways to refer to
objects or ranges of objects

Treeish

- full sha-1
- partial sha-1
- branch or tag name
- date spec
- ordinal spec
- carrot parent
- tilde spec
- tree pointer
- blob spec
- ranges

Full SHA1

6e453f523fa1da50ecb04431101112b3611c6a4d

Partial SHA1

6e453f523fa1da50ecb04431101112b3611c6a4d

6e453f523fa1da50

6e453

Branch, Remote or Tag Name

v1.0

master

origin/testing

Date Spec

`master@{yesterday}`

`master@{1 month ago}`

Ordinal Spec

`master@{5}`

5th prior value of 'master'

Carrot Parent

master²

2nd parent of 'master'

Tilde Spec

`master~2`

2nd generation grandparent of 'master'

Tree Pointer

`master^{tree}`

tree that 'master' points to

Blob Spec

`master: /path/to/file`

blob of that file in 'master' commit

Ranges

`ce0e4...e4272`

everything between two commits

Ranges

`ce0e4..`

everything since a commit

examples

master[^]

master²

master~2

master^{^^^2}
master~2^{^2}

master²
master²

master^{^2}
master^{~2}

master~3..master^

local stuff

the index

Git Directory

config file

hooks

index

object database

references

index

index

working directory

index

repository

index

index

what?

Object Directory

project/.git/objects

Index

git	stage	wdir	mtime	fname
-----	-------	------	-------	-------

project/.git/index

Working Directory

project/

git checkout

git checkout

git checkout

git checkout

git checkout

git checkout

git checkout

vim file2

git status

git status

Object Directory

Index

git	stage	wdir	mtime	fname
-----	-------	------	-------	-------

24f	24f	24f	1:30	file1
-----	-----	-----	------	-------

e4a	e4a	1ba	1:31	file2
-----	-----	-----	------	-------

Working Directory

1:30 /file1

1:31 /file2

```
$>git status
# On branch master
# Changed but not updated:
# (use "git add <file>..." to update what will be committed)
#
# modified: file2
#
```

Object Directory

project/.git/objects

Index

git	stage	wdir	mtime	fname
-----	-------	------	-------	-------

24f	24f	24f	1:30	file1
e4a	e4a	1ba	1:31	file2

project/.git/index

Working Directory

1:30	/file1
1:31	/file2

project/

git add file2

git add file2

git add file2

git status

Object Directory

Index

git	stage	wdir	mtime	fname
-----	-------	------	-------	-------

24f	24f	24f	1:30	file1
-----	-----	-----	------	-------

e4a	1ba	1ba	1:31	file2
-----	-----	-----	------	-------

Working Directory

1:30 /file1

1:31 /file2

```
$>git status
# On branch master
# Changes to be committed:
# (use "git reset HEAD <file>..." to unstage)
#
# modified: file2
#
```


git commit

git commit

git commit

git commit

vim file1 file2

git status

vim file1 file2

git status

vim file1 file2

git status

git add file1

git add file1

git add file1

git status


```
# On branch master
# Changes to be committed:
# (use "git reset HEAD <file>..." to unstage)
#
# modified: file1
#
# Changed but not updated:
# (use "git add <file>..." to update what will be committed)
#
# modified: file2
#
```


```
# On branch master
# Changes to be committed:
# (use "git reset HEAD <file>..." to unstage)
#
# modified: file1
#
# Changed but not updated:
# (use "git add <file>..." to update what will be committed)
#
# modified: file2
#
```


git commit

git commit

Object Directory

project/.git/objects

Index

git	stage	wdir	mtime	fname
-----	-------	------	-------	-------

91b	91b	91b	1:32	file1
1ba	1ba	6d4	1:32	file2

project/.git/index

Working Directory

1:32	/file1
1:32	/file2

project/

How Do I Use Git?

git-add	git-fast-export	git-merge-recur	git-revert
git-add--interactive	git-fast-import	git-merge-recursive	git-rm
git-am	git-fetch	git-merge-recursive-old	git-runstatus
git-annotate	git-fetch--tool	git-merge-resolve	git-send-email
git-apply	git-fetch-pack	git-merge-stupid	git-send-pack
git-applymbox	git-filter-branch	git-merge-subtree	git-sh-setup
git-applypatch	git-fmt-merge-msg	git-merge-tree	git-shell
git-archimport	git-for-each-ref	git-mergetool	git-shortlog
git-archive	git-format-patch	git-mktag	git-show
git-bisect	git-fsck	git-mktree	git-show-branch
git-blame	git-fsck-objects	git-mv	git-show-index
git-branch	git-gc	git-name-rev	git-show-ref
git-bundle	git-get-tar-commit-id	git-pack-objects	git-ssh-fetch
git-cat-file	git-grep	git-pack-redundant	git-ssh-pull
git-check-attr	git-gui	git-pack-refs	git-ssh-push
git-check-ref-format	git-hash-object	git-parse-remote	git-ssh-upload
git-checkout	git-http-fetch	git-patch-id	git-stash
git-checkout-index	git-http-push	git-peek-remote	git-status
git-cherry	git-imap-send	git-prune	git-stripspace
git-cherry-pick	git-index-pack	git-prune-packed	git-submodule
git-citool	git-init	git-pull	git-svn
git-clean	git-init-db	git-push	git-svnimport
git-clone	git-instaweb	git-quiltimport	git-symbolic-ref
git-commit	git-local-fetch	git-read-tree	git-tag
git-commit-tree	git-log	git-rebase	git-tar-tree
git-config	git-lost-found	git-rebase--interactive	git-unpack-file
git-convert-objects	git-ls-files	git-receive-pack	git-unpack-objects
git-count-objects	git-ls-remote	git-reflog	git-update-index
git-cvsexportcommit	git-ls-tree	git-relink	git-update-ref
git-cvssimport	git-mailinfo	git-remote	git-update-server-inf
git-cvsserver	git-mailsplit	git-repack	git-upload-archive
git-daemon	git-merge	git-repo-config	git-upload-pack
git-describe	git-merge-base	git-request-pull	git-var
git-diff	git-merge-file	git-rerere	git-verify-pack
git-diff-files	git-merge-index	git-reset	git-verify-tag
git-diff-index	git-merge-octopus	git-resolve	git-web--browse
git-diff-stages	git-merge-one-file	git-rev-list	git-whatchanged
git-diff-tree	git-merge-ours	git-rev-parse	git-write-tree

| 52 Total Commands

git-add			git-revert
git-add--interactive			git-rm
git-am	git-fetch		
git-annotate			git-send-email
git-apply			
			git-shortlog
git-archive	git-format-patch		git-show
git-bisect			git-show-branch
git-blame		git-mv	
git-branch	git-gc		
	git-grep		
	git-gui		
git-checkout			git-stash
			git-status
git-cherry-pick			git-submodule
git-citool	git-init	git-pull	
git-clean		git-push	
git-clone	git-instaweb		
git-commit			git-tag
	git-log	git-rebase	
git-config		git-rebase--interactive	
		git-remote	
git-daemon	git-merge		
git-diff			

43 Porcelain Commands

git-add
git-add--interactive
git-am
git-annotate
git-apply

git-fetch

git-revert
git-rm
git-send-email

git-archive
git-bisect
git-blame
git-branch

git-format-patch

git-mv

git-shortlog
git-show
git-show-branch

git-gc

git-grep
git-gui

git-checkout

git-stash
git-status

git-cherry-pick
git-citool
git-clean
git-clone
git-commit

git-init

git-pull
git-push

git-submodule

git-config

git-instaweb

git-log

git-rebase

git-tag

git-rebase--interactive

git-remote

git-daemon

git-merge

git-diff

We'll Cover Half

getting git

git.or.cz

git.or.cz

wget

make

make install

`yum install git-core`

`apt-get install git-core`

`port install git-core +svn`

setup

```
git config --global user.name  
"Scott Chacon"
```

```
git config --global user.email  
"schacon@gmail.com"
```


```
$>cat ~/.gitconfig
[user]
 name = Scott Chacon
 email = schacon@gmail.com
[color]
 status = auto
 branch = auto
 interactive = auto
 diff = auto
```

```
$>cat ~/.gitconfig
[user]
 name = Scott Chacon
 email = schacon@gmail.com
[color]
 status = auto
 branch = auto
 interactive = auto
 diff = auto
```

git-add
git-add--interactive
git-am
git-annotate
git-apply

git-fetch

git-revert
git-rm
git-send-email

git-archive
git-bisect
git-blame
git-branch

git-format-patch

git-mv

git-shortlog
git-show
git-show-branch

git-gc

git-grep
git-gui

git-checkout

git-stash
git-status

git-cherry-pick
git-citool
git-clean
git-clone
git-commit

git-init

git-pull
git-push

git-submodule

git-instaweb

git-tag

git-log

git-rebase
git-rebase--interactive

~~git-config~~

git-remote

git-daemon

git-merge

git-diff

I Down

getting a repo

git clone

```
$>git clone git://github.com/schacon/ticgit.git
```

Git Protocols

ssh://

http[s]://

git://

file:///

rsync://

Git Protocols

ssh://

http[s]://

git://

file:///

~~rsync://~~

Git Protocols

ssh://

push

http[s]://

git://

file:///

~~rsync://~~

Git Protocols

pull

ssh://

http[s]://

git://

file:///

~~rsync://~~

git clone

```
$>git clone git://github.com/schacon/ticgit.git
```

git clone

```
$>git clone git://github.com/schacon/ticgit.git
Initialized empty Git repository in /Users/schacon/examples
/ticgit/.git/
remote: Generating pack...
remote: Done counting 483 objects.
remote: Deltifying 483 objects...
remote: 100% (483/483) done
remote: Total 483 (delta 198), reused 483 (delta 198)
Receiving objects: 100% (483/483), 60.15 KiB, done.
Resolving deltas: 100% (198/198), done.
$>_
```

git clone

```
$>git clone git://github.com/schacon/ticgit.git
Initialized empty Git repository in /Users/schacon/examples
/ticgit/.git/
remote: Generating pack...
remote: Done counting 483 objects.
remote: Deltifying 483 objects...
remote: 100% (483/483) done
remote: Total 483 (delta 198), reused 483 (delta 198)
Receiving objects: 100% (483/483), 60.15 KiB, done.
Resolving deltas: 100% (198/198), done.
$>_
```

git clone

```
$>git clone git://github.com/schacon/ticgit.git
Initialized empty Git repository in /Users/schacon/examples
/ticgit/.git/
remote: Generating pack...
remote: Done counting 483 objects.
remote: Deltifying 483 objects...
remote: 100% (483/483) done
remote: Total 483 (delta 198), reused 483 (delta 198)
Receiving objects: 100% (483/483), 60.15 KiB, done.
Resolving deltas: 100% (198/198), done.
$>_
```

initializing a repo

```
cd myproject
```

```
git init
```

```
git add .
```

```
git commit
```

```
$>git init
```

```
$>git init
```

```
Initialized empty Git repository in .git/
```


```
$>git init
```

```
Initialized empty Git repository in .git/
```

```
$>git add .
```

```
$>git init
```

```
Initialized empty Git repository in .git/
```

```
$>git add .
```

```
$>git commit -m 'my first commit'
```

```
$>git init
Initialized empty Git repository in .git/
$>git add .
$>git commit -m 'my first commit'
Created initial commit bfe09f9: my first commit
 3 files changed, 3 insertions(+), 0 deletions(-)
 create mode 100644 README
 create mode 100644 Rakefile
 create mode 100644 lib/mylib.rb
$>_
```

```
$>git init
Initialized empty Git repository in .git/
$>git add .
$>git commit -m 'my first commit'
Created initial commit bfe09f9: my first commit
 3 files changed, 3 insertions(+), 0 deletions(-)
 create mode 100644 README
 create mode 100644 Rakefile
 create mode 100644 lib/mylib.rb
$>_
```

~~git-add~~

git-add--interactive

git-am

git-annotate

git-apply

git-archive

git-bisect

~~git-blame~~

git-branch

git-checkout

git-cherry-pick

git-citool

git-clean

~~git-clone~~

~~git-commit~~

~~git-config~~

git-daemon

git-diff

git-fetch

git-format-patch

git-gc

git-grep

git-gui

~~git-init~~

git-instaweb

git-log

git-merge

git-mv

git-pull

git-push

git-rebase

git-rebase--interactive

git-remote

git-revert

git-rm

git-send-email

git-shortlog

~~git-show~~

git-show-branch

git-stash

git-status

git-submodule

git-tag

5 Down

normal workflow

.gitignore

```
$>cat .gitignore  
tmp/**/*  
log/*  
config/database.yml  
config/environments/production.rb  
.DS_Store
```


```
$>cat .gitignore
```

```
tmp/**/*
```

```
log/*
```

```
config/database.yml
```

```
config/environments/production.rb
```

```
.DS_Store
```

adding and committing

```
$>git status
# On branch master
# Changed but not updated:
# (use "git add <file>..." to update what will be committed)
#
# modified: README
# modified: TODO
#
no changes added to commit (use "git add" and/or "git commit -a")
$>_
```


```
$>git status
# On branch master
# Changed but not updated:
# (use "git add <file>..." to update what will be committed)
#
# modified: README
# modified: TODO
#
no changes added to commit (use "git add" and/or "git commit -a")
$>_
```

```
$>git status
# On branch master
# Changed but not updated:
# (use "git add <file>..." to update what will be committed)
#
# modified: README
# modified: TODO
#
no changes added to commit (use "git add" and/or "git commit -a")
$>git add README
```

```
$>git status
# On branch master
# Changed but not updated:
# (use "git add <file>..." to update what will be committed)
#
# modified: README
# modified: TODO
#
no changes added to commit (use "git add" and/or "git commit -a")
$>git add README
$>git status
# On branch master
# Changes to be committed:
# (use "git reset HEAD <file>..." to unstage)
#
# modified: README
#
# Changed but not updated:
# (use "git add <file>..." to update what will be committed)
#
# modified: TODO
#
$>_
```

```
$>git status
# On branch master
# Changed but not updated:
# (use "git add <file>..." to update what will be committed)
#
# modified: README
# modified: TODO
#
no changes added to commit (use "git add" and/or "git commit -a")
$>git add README
$>git status
# On branch master
# Changes to be committed:
# (use "git reset HEAD <file>..." to unstage)
#
# modified: README
#
# Changed but not updated:
# (use "git add <file>..." to update what will be committed)
#
# modified: TODO
#
$>_
```

```
$>git status
# On branch master
# Changed but not updated:
# (use "git add <file>..." to update what will be committed)
#
# modified: README
# modified: TODO
#
no changes added to commit (use "
$>git add README
$>git status
# On branch master
# Changes to be committed:
# (use "git reset HEAD <file>.."
#
# modified: README
#
# Changed but not updated:
# (use "git add <file>..." to update what will be committed)
#
# modified: TODO
#
$>_
```


```
$>git status
# On branch master
# Changes to be committed:
# (use "git reset HEAD <file>..." to unstage)
#
# modified: README
#
# Changed but not updated:
# (use "git add <file>..." to update what will be committed)
#
# modified: TODO
#
$>git commit -m 'updated README'
Created commit c4f8fd6: updated README
 1 files changed, 1 insertions(+), 0 deletions(-)
$>_
```

```
$>git status
# On branch master
# Changes to be committed:
# (use "git reset HEAD <file>..." to unstage)
#
# modified: README
#
# Changed but not updated:
# (use "git add <file>..." to update what will be committed)
#
# modified: TODO
#
$>git commit -m 'updated README'
Created commit c4f8fd6: updated README
 1 files changed, 1 insertions(+), 0 deletions(-)
$>git status
# On branch master
# Changed but not updated:
# (use "git add <file>..." to update what will be committed)
#
# modified: TODO
#
no changes added to commit (use "git add" and/or "git commit -a")
$>_
```

```
$>git status
# On branch master
# Changes to be committed:
# (use "git reset HEAD"
#
# modified: README
#
# Changed but not updated:
# (use "git add <file>"
#
# modified: TODO
#
```

```
$>git commit -m 'updated
Created commit c4f8fd6: u
  1 files changed, 1 inser
```

```
$>git status
# On branch master
# Changed but not updated:
# (use "git add <file>..." to update what will be committed)
#
# modified: TODO
#
no changes added to commit (use "git add" and/or "git commit -a")
$>_
```


git log

```
$>git log_
```

```
$>git log
```

```
commit 310154e3c7db47d8bac935c2c43aee6afac11aee
```

```
Author: Scott Chacon <schacon@gmail.com>
```

```
Date: Sun Apr 13 10:49:15 2008 -0700
```

```
updated README formatting and added blame
```

```
commit f7f3f6dd8fd3fa40f052427c32785a0fa01aaa5f
```

```
Author: Magnus Chacon <mchacon@gmail.com>
```

```
Date: Sun Apr 13 10:45:01 2008 -0700
```

```
changed my name a bit
```

```
commit 710f0f8d2cdf5af87033b9ec08859a505f9a6af5
```

```
Author: Magnus Chacon <mchacon@gmail.com>
```

```
Date: Sun Apr 13 10:34:16 2008 -0700
```

```
added ls-files
```

```
commit c110d7ff8cfb86fd5cce9a8aee462678dbb4ef9b
```

```
Author: Scott Chacon <schacon@gmail.com>
```

```
Date: Sun Apr 6 12:13:36 2008 -0700
```

```
made the ls-tree function recursive and list trees
```

```
$>git log
```

```
commit 310154e3c7db47d8bac935c2c43aee6afac11aae
```

```
Author: Scott Chacon <schacon@gmail.com>
```

```
Date: Sun Apr 13 10:49:15 2008 -0700
```

```
updated README formatting and added blame
```

```
commit f7f3f6dd8fd3fa40f052427c32785a0fa01aaa5f
```

```
Author: Magnus Chacon <mchacon@gmail.com>
```

```
Date: Sun Apr 13 10:45:01 2008 -0700
```

```
changed my name a bit
```

```
commit 710f0f8d2cdf5af87033b9ec08859a505f9a6af5
```

```
Author: Magnus Chacon <mchacon@gmail.com>
```

```
Date: Sun Apr 13 10:34:16 2008 -0700
```

```
added ls-files
```

```
commit c110d7ff8cfb86fd5cce9a8aee462678dbb4ef9b
```

```
Author: Scott Chacon <schacon@gmail.com>
```

```
Date: Sun Apr 6 12:13:36 2008 -0700
```

```
made the ls-tree function recursive and list trees
```


```
$>git log
```

```
commit 310154e3c7db47d8bac935c2c43aee6afac11aee
```

```
Author: Scott Chacon <schacon@gmail.com>
```

```
Date: Sun Apr 13 10:49:15 2008 -0700
```

```
updated README formatting and added blame
```

```
commit f7f3f6dd8fd3fa40f052427c32785a0fa01aaa5f
```

```
Author: Magnus Chacon <mchacon@gmail.com>
```

```
Date: Sun Apr 13 10:45:01 2008 -0700
```

```
changed my name a bit
```

```
commit 710f0f8d2cdf5af87033b9ec08859a505f9a6af5
```

```
Author: Magnus Chacon <mchacon@gmail.com>
```

```
Date: Sun Apr 13 10:34:16 2008 -0700
```

```
added ls-files
```

```
commit c110d7ff8cfb86fd5cce9a8aee462678dbb4ef9b
```

```
Author: Scott Chacon <schacon@gmail.com>
```

```
Date: Sun Apr 6 12:13:36 2008 -0700
```

```
made the ls-tree function recursive and list trees
```


```
$>git log
```

```
commit 310154e3c7db47d8bac935c2c43aee6afac11aae
```

```
Author: Scott Chacon <schacon@gmail.com>
```

```
Date: Sun Apr 13 10:49:15 2008 -0700
```

```
updated README formatting and added blame
```

```
commit f7f3f6dd8fd3fa40f052427c32785a0fa01aaa5f
```

```
Author: Magnus Chacon <mchacon@gmail.com>
```

```
Date: Sun Apr 13 10:45:01 2008 -0700
```

```
changed my name a bit
```

```
commit 710f0f8d2cdf5af87033b9ec08859a505f9a6af5
```

```
Author: Magnus Chacon <mchacon@gmail.com>
```

```
Date: Sun Apr 13 10:34:16 2008 -0700
```

```
added ls-files
```

```
commit c110d7ff8cfb86fd5cce9a8aee462678dbb4ef9b
```

```
Author: Scott Chacon <schacon@gmail.com>
```

```
Date: Sun Apr 6 12:13:36 2008 -0700
```

```
made the ls-tree function recursive and list trees
```

```
$>git log
```

```
commit 310154e3c7db47d8bac935c2c43aee6afac11aae
```

```
Author: Scott Chacon <schacon@gmail.com>
```

```
Date: Sun Apr 13 10:49:15 2008 -0700
```

```
updated README formatting and added blame
```

```
commit f7f3f6dd8fd3fa40f052427c32785a0fa01aaa5f
```

```
Author: Magnus Chacon <mchacon@gmail.com>
```

```
Date: Sun Apr 13 10:45:01 2008 -0700
```

```
changed my name a bit
```

```
commit 710f0f8d2cdf5af87033b9ec08859a505f9a6af5
```

```
Author: Magnus Chacon <mchacon@gmail.com>
```

```
Date: Sun Apr 13 10:34:16 2008 -0700
```

```
added ls-files
```

```
commit c110d7ff8cfb86fd5cce9a8aee462678dbb4ef9b
```

```
Author: Scott Chacon <schacon@gmail.com>
```

```
Date: Sun Apr 6 12:13:36 2008 -0700
```

```
made the ls-tree function recursive and list trees
```

```
$>git log
```

```
commit 310154e3c7db47d8bac935c2c43aee6afac11aae
```

```
Author: Scott Chacon <schacon@gmail.com>
```

```
Date: Sun Apr 13 10:49:15 2008 -0700
```

```
updated README formatting and added blame
```

```
commit f7f3f6dd8fd3fa40f052427c32785a0fa01aaa5f
```

```
Author: Magnus Chacon <mchacon@gmail.com>
```

```
Date: Sun Apr 13 10:45:01 2008 -0700
```

```
changed my name a bit
```

```
commit 710f0f8d2cdf5af87033b9ec08859a505f9a6af5
```

```
Author: Magnus Chacon <mchacon@gmail.com>
```

```
Date: Sun Apr 13 10:34:16 2008 -0700
```

```
added ls-files
```

```
commit c110d7ff8cfb86fd5cce9a8aee462678dbb4ef9b
```

```
Author: Scott Chacon <schacon@gmail.com>
```

```
Date: Sun Apr 6 12:13:36 2008 -0700
```

```
made the ls-tree function recursive and list trees
```

```
$>git log
```

```
commit 310154e3c7db47d8bac935c2c43aee6afac11aae
```

```
Author: Scott Chacon <schacon@gmail.com>
```

```
Date: Sun Apr 13 10:49:15 2008 -0700
```

```
updated README formatting and added blame
```

```
commit f7f3f6dd8fd3fa40f052427c32785a0fa01aaa5f
```

```
Author: Magnus Chacon <mchacon@gmail.com>
```

```
Date: Sun Apr 13 10:45:01 2008 -0700
```

```
changed my name a bit
```

```
commit 710f0f8d2cdf5af87033b9ec08859a505f9a6af5
```

```
Author: Magnus Chacon <mchacon@gmail.com>
```

```
Date: Sun Apr 13 10:34:16 2008 -0700
```

```
added ls-files
```

```
commit c110d7ff8cfb86fd5cce9a8aee462678dbb4ef9b
```

```
Author: Scott Chacon <schacon@gmail.com>
```

```
Date: Sun Apr 6 12:13:36 2008 -0700
```

```
made the ls-tree function recursive and list trees
```

```
git log --pretty
```

```
$>git log --pretty=oneline
```


```
$>git log --pretty=oneline
```

```
3e625e2139a71bfbbaa85b055c139bceafab7e2c0 updated rakefile
4fefbaafd51ff3e79b84e9ee1a0dac2848e21a98 commit the todo
c4f8fd68ae3897d1d10456ed2b93d87cdc53d6e8 updated README
a5f4a0daa9b13bb85283461ddaba6e589e34ccb5 added cat-file
310154e3c7db47d8bac935c2c43aee6afac11aae updated README formatting
f7f3f6dd8fd3fa40f052427c32785a0fa01aaa5f changed my name a bit
710f0f8d2cdf5af87033b9ec08859a505f9a6af5 added ls-files
c110d7ff8cfb86fd5cce9a8aee462678dbb4ef9b made the ls-tree function
ce9b0d5551762048735dd67917046b44176317e0 limiting log to 30
e22e01e39c39521edc8ccd3aa5df228209e7ad2d -added todo options
2c0d4d7e3d36a8cd5da1eab3e0c1e83faa3bfd9f added limit to log functio
47c668a9e8f93f65ff9019c587f3b2204bd6c98d fixed conflict
ca28a28e64192af4527ea63665dceaa9bdba6a4b new version 0.1.2
f30ba8480d9aba88580696651e80d9aabe8e15a2 new version 0.2.0
1edee6b1d61823a2de3b09c160d7080b8d1b3a40 added a new function
4b0780c5b7a4ae1217f4da742a172e7d787ca3eb rakefile and todo file add
0d57a4eb03d35e1e1041857d1cb01199eeb23cc4 Revert "rakefile and todo
f65a297eb0ace63e5b302e849064f37ded909c0b rakefile and todo file add
c035c611b559537d725d875cfa10c05c17d48e4f Merge branch 'newfunc'
d6fad7dd6f98481cab874b192aaa79d03490d4a0 added more description
1a8c32ea9725886aaadc35dbf4d68468d3af0abe added lstree function
40e5c10f67fa01c01da5687d08bd3bc21bb6a44b added email to readme
cf25cc3bfb0ece7dc3609b8dc0cc4a1e19ffbcd4 committing all changes
0c8a9ec46029a4e92a428cb98c9693f09f69a3ff changed the verison number
```

```
$>git log --pretty=format:"%h %an %ar - %s"__
```


```
$>git log --pretty=format:"%h %an %ar - %s"__
3e625e2 Magnus Chacon 47 minutes ago - updated rakefile
4fefbaa Magnus Chacon 56 minutes ago - commit the todo
c4f8fd6 Magnus Chacon 60 minutes ago - updated README
a5f4a0d Magnus Chacon 2 weeks ago - added cat-file
310154e Scott Chacon 2 weeks ago - updated README formatting and a
f7f3f6d Magnus Chacon 2 weeks ago - changed my name a bit
710f0f8 Magnus Chacon 2 weeks ago - added ls-files
c110d7f Scott Chacon 3 weeks ago - made the ls-tree function recur
ce9b0d5 Scott Chacon 3 weeks ago - limiting log to 30
e22e01e Scott Chacon 3 weeks ago - -added todo options
2c0d4d7 Scott Chacon 3 weeks ago - added limit to log function
47c668a Scott Chacon 3 weeks ago - fixed conflict
ca28a28 Scott Chacon 3 weeks ago - new version 0.1.2
f30ba84 Scott Chacon 3 weeks ago - new version 0.2.0
1edee6b Scott Chacon 3 weeks ago - added a new function
4b0780c Scott Chacon 3 weeks ago - rakefile and todo file added
0d57a4e Scott Chacon 3 weeks ago - Revert "rakefile and todo file
f65a297 Scott Chacon 3 weeks ago - rakefile and todo file added
c035c61 Scott Chacon 3 weeks ago - Merge branch 'newfunc'
d6fad7d Scott Chacon 3 weeks ago - added more description
1a8c32e Scott Chacon 3 weeks ago - added lstree function
40e5c10 Scott Chacon 3 weeks ago - added email to readme
cf25cc3 Scott Chacon 6 weeks ago - committing all changes
0c8a9ec Scott Chacon 6 weeks ago - changed the verison number
0576fac Scott Chacon 6 weeks ago - my second commit which is bett
```

```
$>git log --pretty=format:"%h %an %ar - %s"__
3e625e2 Magnus Chacon 47 minutes ago - updated rakefile
4fefbaa Magnus Chacon 56 minutes ago - commit the todo
c4f8fd6 Magnus Chacon 60 minutes ago - updated README
a5f4a0d Magnus Chacon 2 weeks ago - added cat-file
310154e Scott Chacon 2 weeks ago - updated README formatting and a
f7f3f6d Magnus Chacon 2 weeks ago - changed my name a bit
710f0f8 Magnus Chacon 2 weeks ago - added ls-files
c110d7f Scott Chacon 3 weeks ago - made the ls-tree function recur
ce9b0d5 Scott Chacon 3 weeks ago - limiting log to 30
e22e01e Scott Chacon 3 weeks ago - -added todo options
2c0d4d7 Scott Chacon 3 weeks ago - added limit to log function
47c668a Scott Chacon 3 weeks ago - fixed conflict
ca28a28 Scott Chacon 3 weeks ago - new version 0.1.2
f30ba84 Scott Chacon 3 weeks ago - new version 0.2.0
1edee6b Scott Chacon 3 weeks ago - added a new function
4b0780c Scott Chacon 3 weeks ago - rakefile and todo file added
0d57a4e Scott Chacon 3 weeks ago - Revert "rakefile and todo file
f65a297 Scott Chacon 3 weeks ago - rakefile and todo file added
c035c61 Scott Chacon 3 weeks ago - Merge branch 'newfunc'
d6fad7d Scott Chacon 3 weeks ago - added more description
1a8c32e Scott Chacon 3 weeks ago - added lstree function
40e5c10 Scott Chacon 3 weeks ago - added email to readme
cf25cc3 Scott Chacon 6 weeks ago - committing all changes
0c8a9ec Scott Chacon 6 weeks ago - changed the verison number
0576fac Scott Chacon 6 weeks ago - my second commit which is bett
```


```
$>git log --pretty=format:"%h %an %ar - %s" _
```

```
3e625e2 Magnus Chacon 47 minutes ago - updated rakefile
4fefbaa Magnus Chacon 56 minutes ago - commit the todo
c4f8fd6 Magnus Chacon 60 minutes ago - updated README
a5f4a0d Magnus Chacon 2 weeks ago - added cat-file
310154e Scott Chacon 2 weeks ago - updated README formatting and a
f7f3f6d Magnus Chacon 2 weeks ago - changed my name a bit
710f0f8 Magnus Chacon 2 weeks ago - added ls-files
c110d7f Scott Chacon 3 weeks ago - made the ls-tree function recur
ce9b0d5 Scott Chacon 3 weeks ago - limiting log to 30
e22e01e Scott Chacon 3 weeks ago - -added todo options
2c0d4d7 Scott Chacon 3 weeks ago - added limit to log function
47c668a Scott Chacon 3 weeks ago - fixed conflict
ca28a28 Scott Chacon 3 weeks ago - new version 0.1.2
f30ba84 Scott Chacon 3 weeks ago - new version 0.2.0
1edee6b Scott Chacon 3 weeks ago - added a new function
4b0780c Scott Chacon 3 weeks ago - rakefile and todo file added
0d57a4e Scott Chacon 3 weeks ago - Revert "rakefile and todo file
f65a297 Scott Chacon 3 weeks ago - rakefile and todo file added
c035c61 Scott Chacon 3 weeks ago - Merge branch 'newfunc'
d6fad7d Scott Chacon 3 weeks ago - added more description
1a8c32e Scott Chacon 3 weeks ago - added lstree function
40e5c10 Scott Chacon 3 weeks ago - added email to readme
cf25cc3 Scott Chacon 6 weeks ago - committing all changes
0c8a9ec Scott Chacon 6 weeks ago - changed the verison number
0576fac Scott Chacon 6 weeks ago - my second commit which is bett
```

git-add			git-revert
git-add--interactive	git-fetch		git-rm
git-am			
git-annotate			git-send-email
git-apply			
			git-shortlog
git-archive	git-format-patch		git-show
git-bisect			git-show-branch
git-blame		git-mv	
git-branch	git-gc		
	git-grep		
	git-gui		
git-checkout			git-stash
			git-status
git-cherry-pick	git-init	git-pull	git-submodule
git-citool		git-push	
git-clean	git-instaweb		
git-clone			git-tag
git-commit	git-log	git-rebase	
		git-rebase--interactive	
git-config			
		git-remote	
git-daemon	git-merge		
git-diff			

6 Down

git diff

git diff (treeish1) (treeish2)

```
diff --git a/.gitignore b/.gitignore
index 224f138..7e56ec7 100644
--- a/.gitignore
+++ b/.gitignore
@@ -1,4 +1,3 @@
 bin/*.log
 pkg
 coverage
-ticgit*gem
diff --git a/Rakefile b/Rakefile
index b30e89c..bd7b91a 100644
--- a/Rakefile
+++ b/Rakefile
@@ -31,7 +31,6 @@ desc "Clean out the coverage and pkg directories"
 task :clean do
 rm_rf 'coverage'
 rm_rf 'pkg'
-  rm Dir.glob('ticgit*gem')
 end

 task :default => "pkg/#{spec.name}-#{spec.version}.gem" do
diff --git a/ticgit.gemspec b/ticgit.gemspec
index c0e96b7..775eaf1 100644
--- a/ticgit.gemspec
+++ b/ticgit.gemspec
@@ -6,7 +6,7 @@ Gem::Specification.new do |s|
 s.author = "Scott Chacon"
 s.email = "schacon@gmail.com"
 s.summary = "A distributed ticketing system for Git projects."
-  s.files = ["lib/ticgit/base.rb", "lib/ticgit/cli.rb", "lib/ticgit/comment.rb"]
+  s.files = ["lib/ticgit", "lib/ticgit/base.rb", "lib/ticgit/cli.rb", "lib/ticg

 s.bindir = 'bin'
 s.executables << "ti"
```

```
git diff master^ > change.diff
```

```
git diff master^ > change.diff
```

```
patch -p1 < change.diff
```


```
git diff master^ > change.diff
```

```
patch -p1 < change.diff
```

or

```
git apply change.diff
```

git and patches

Single Commit

```
git format-patch origin/master --stdout >  
story.patch
```

```
git am < story.patch
```

Multiple Commits

```
$ git format-patch -o patches origin
```

```
$ git send-email --to list@email.com patches
```

```
$ git am mbox
```

Multiple Commits

1 patch file per commit
in this directory


```
$ git format-patch -o patches origin
```

```
$ git send-email --to list@email.com patches
```

```
$ git am mbox
```

example: patching rails

Patching Rails

```
git clone git://github.com/rails/rails.git
```

```
cd rails; (vim/emacs etc)
```

```
git format-patch origin/master --stdout > story.patch
```

```
upload story.patch to rails.lighthouseapp.com
```

Applying a Rails Patch

download `story.patch` from
rails.lighthouseapp.com

```
git am < story.patch
```


git-add			git-revert
git-add--interactive			git-rm
git-am	git-fetch		
git-annotate			git-send-email
git-apply			
git-archive	git-format-patch		git-shortlog
git-bisect			git-show
git-blame			git-show-branch
git-branch		git-mv	
	git-gc		
	git-grep		
	git-gui		
git-checkout			git-stash
			git-status
			git-submodule
git-cherry-pick	git-init	git-pull	
git-citool		git-push	
git-clean	git-instaweb		
git-clone			git-tag
git-commit	git-log	git-rebase	
		git-rebase--interactive	
git-config			
		git-remote	
git-daemon	git-merge		
git-diff			

|| Down

branch, merge, rebase

master

master

develop

master

develop

master

develop

master

develop

topic

master

develop

topic

master

develop

topic

master

“production”

develop

topic

master

“production”

develop

“trunk”

topic

master

“production”

develop

“trunk”

convention!

topic

branching workflow

normal development

want to try an idea

have to do a hotfix

merge idea into development

push to production

branching workflow

normal development

want to try an idea

have to do a hotfix

merge idea into development

push to production

```
$>git branch
```

```
$>git branch
```

```
* develop
```

```
master
```

```
story95
```

```
$>_
```


```
$>git branch
* develop
  master
  story95
$>git show-branch
```

```
$>git branch
* develop
  master
  story95
$>git show-branch
* [develop] new file_size function
! [master] added cat-file
! [story95] show-commit-tree added
---
+ [story95] show-commit-tree added
+ [story95^] added revparse
* [develop] new file_size function
* [develop^] modified show to raw
*++ [master] added cat-file
$>_
```

```
$>git branch
```

```
* develop
```

```
master
```

```
story95
```

```
$>git show-branch
```

```
* [develop] new file_size function
```

```
! [master] added cat-file
```

```
! [story95] show-commit-tree added
```

```
---
```

```
+ [story95] show-commit-tree added
```

```
+ [story95^] added revparse
```

```
* [develop] new file_size function
```

```
* [develop^] modified show to raw
```


```
*++ [master] added cat-file
```

```
$>_
```

```
$>git branch
* develop
  master
  story95
$>git show-branch
* [develop] new file_size function
! [master] added cat-file
! [story95] show-commit-tree added
---
+ [story95] show-commit-tree added
+ [story95^] added revparse
* [develop] new file_size function
* [develop^] modified show to raw
*++ [master] added cat-file
$>_
```

```
$>git branch
* develop
  master
  story95
$>git show-branch
* [develop] new file_size function
! [master] added cat-file
! [story95] show-commit-tree added
---
+ [story95] show-commit-tree added
+ [story95^] added revparse
* [develop] new file_size function
* [develop^] modified show to raw
*++ [master] added cat-file
$>_
```

```
$>git branch
* develop
  master
  story95
$>git show-branch
* [develop] new file_siz
! [master] added cat-f
! [story95] show-comm
---
+ [story95] show-comm
+ [story95^] added rev
* [develop] new file_s
* [develop^] modified
*++ [master] added cat-
$>_
```


branching workflow

normal development

want to try an idea

have to do a hotfix

merge idea into development

push to production


```
$>git checkout -b idea
```


```
$>git checkout -b idea  
Switched to a new branch "idea"  
$>
```

```
$>git checkout -b idea
Switched to a new branch "idea"
$>git branch
  develop
* idea
  master
  story95
$>
```

```
$>git checkout -b idea
Switched to a new branch 'idea'
$>git branch
  develop
* idea
  master
  story95
$>
```


```
$>git checkout -b idea
Switched to a new branch 'idea'
$>git branch
  develop
* idea
  master
  story95
$>
```


```
$>git checkout -b idea
Switched to a new branch "idea"
$>git branch
  develop
* idea
  master
  story95
$>vim lib/simplegit.rb
$>
```

```
$>git checkout -b idea
Switched to a new branch "idea"
$>git branch
  develop
* idea
  master
  story95
$>vim lib/simplegit.rb
$>git commit -a -m 'split show command into raw and normal'
Created commit 8268c1a: split show command into raw and normal
 1 files changed, 4 insertions(+), 0 deletions(-)
$>
```

```
$>git checkout -b idea
Switched to a new branch "idea"
$>git branch
  develop
* idea
  master
  story95
$>vim lib/simplegit.r
$>git commit -a -m 's
Created commit 8268c1
  1 files changed, 4 i
```


branching workflow

normal development

want to try an idea

have to do a hotfix

merge idea into development

push to production


```
$>git checkout master  
Switched to branch "master"  
$>
```


```
$>git checkout master
Switched to branch "master"
$>git branch
  develop
  idea
* master
  story95
$>
```

```
$>git checkout master
Switched to branch "master"
$>git branch
  develop
  idea
* master
  story95
$>vim lib/simplegit.rb
$>
```

```
$>git checkout master
Switched to branch "master"
$>git branch
  develop
  idea
* master
  story95
$>vim lib/simplegit.rb
$>git commit -a -m 'changed log output to 30 from 25'
Created commit 749bcbb: changed log output to 30 from 25
 1 files changed, 1 insertions(+), 1 deletions(-)
$>
```

```
$>git checkout master
Switched to branch "master"
$>git branch
  develop
  idea
* master
  story95
$>vim lib/simplegit.rb
$>git commit -a -m 'changed log output to 30 from 25'
Created commit 749bcbb: changed log output to 30 from 25
 1 files changed, 1 insertions(+), 1 deletions(-)
$>git tag -a 'v1.3'
$>
```

```
$>git checkout master
Switched to branch "master"
$>git branch
  develop
  idea
* master
  story95
$>vim lib/simplegit.r
$>git commit -a -m 'c
Created commit 749bcb
  1 files changed, 1 i
$>git tag -a 'v1.3'
```


branching workflow

normal development

want to try an idea

have to do a hotfix

merge idea into development

push to production

```
$>git checkout develop
```


```
$>git checkout develop  
Switched to branch "develop"  
$>
```

```
$>git checkout develop
Switched to branch "develop"
$>git merge idea
Updating 8f35c23..8268c1a
Fast forward
 lib/simplegit.rb | 4 +++++
 1 files changed, 4 insertions(+), 0 deletions(-)
$>
```

```
$>git checkout develop  
Switched to branch "develop"
```

```
$>git merge idea
```

```
Updating 8f35c23..8268c1a
```


```
Fast forward
```

```
lib/simplegit.rb | 4 +++++
```

```
1 files changed, 4 insertions(+), 0 deletions(-)
```

```
$>
```

```
$>git checkout develop
Switched to branch "develop"
$>git merge id
Updating 8f35d
Fast forward
 lib/simlegit
 1 files changed
```


branching workflow

normal development

want to try an idea

have to do a hotfix

merge idea into development

push to production


```
$>git checkout master
```

```
Switched to branch "master"
```

```
$>
```

```
$>git checkout master
Switched to branch "master"
$>git merge develop
Auto-merged lib/simplegit.rb
Merge made by recursive.
 lib/simplegit.rb | 8 ++++++++
 1 files changed, 8 insertions(+), 0 deletions(-)
$>
```


```
$>git checkout master
Switched to branch "master"
$>git merge develop
Auto-merged lib/simplegit.rb
Merge made by recursive.
 lib/simplegit.rb | 8 ++++++++
 1 files changed, 8 insertions(+), 0 deletions(-)
$>
```


```
$>git checkout master  
Switched to branch "master"  
$>
```

```
$>git checkout master
Switched to branch "master"
$>git rebase develop
First, rewinding head to replay your work on top of it...
HEAD is now at 8268c1a split show command into raw and normal
Applying changed log output to 30 from 25
$>
```


```
$>git checkout master
Switched to branch "master"
$>git rebase develop
First, rewinding head to replay your work on top of it...
HEAD is now at 8268c1a split show command into raw and normal
Applying changed log output to 30 from 25
$>
```


```
$>git checkout master
Switched to branch "master"
$>git rebase develop
First, rewinding head to replay your work on top of it...
HEAD is now at 8268c1a split show command into raw and normal
Applying changed log output to 30 from 25
$>
```


```
$>git checkout master
Switched to branch "master"
$>git rebase develop
First, rewinding head to replay your work on top of it...
HEAD is now at 8268c1a split show command into raw and normal
Applying changed log output to 30 from 25
$>
```


merge

rebase

one more time now!

git checkout -b idea

git commit

git checkout master
git commit

git checkout idea
git merge develop
git branch -d idea

git checkout master
git merge develop

git-add			git-revert
git-add--interactive			git-rm
git-am	git-fetch		
git-annotate			git-send-email
git-apply			
git-archive	git-format-patch		git-shortlog
git-bisect			git-show
git-blame		git-mv	git show branch
git-branch	git-gc		
	git-grep		
	git-gui		
git-checkout			git-stash
			git status
			git-submodule
git-cherry-pick	git-init	git-pull	
git-citool		git-push	
git-clean	git-instaweb		
git-clone			
git-commit	git-log	git-rebase	git-tag
		git-rebase--interactive	
git-config			
		git-remote	
git-daemon	git-merge		
git-diff			

17 Down

sharing git

```
$>git remote
```

```
$>
```


News Feed

for you | [from you](#)

Magnus Chacon committed to [simplegit](#) 4 minutes ago

[fc62e5543b195f18391886b9f663d5a7eca38e84](#)

added file_size

Magnus Chacon committed to [simplegit](#) 27 minutes ago

[f40831985e265eb8cca2d0e66c11ac48ccfe170d](#)

changes

Magnus Chacon committed to [simplegit](#) 27 minutes ago

[25ce6394a94d8c3c30240960b386f79f4ebdd1da](#)

changes

Magnus Chacon committed to [simplegit](#) 27 minutes ago

[3e625e2139a71bfbaa85b055c139bceafab7e2c0](#)

updated rakefile

Magnus Chacon committed to [simplegit](#) 27 minutes ago

[4fefbaafd51ff3e79b84e9ee1a0dac2848e21a98](#)

commit the todo

Your Repositories [\(create a new one\)](#)

[all](#) | [public](#) | [private](#) | [sources](#) | [forks](#)

[capistrano](#)

[dst](#)

[facebox](#)

[git-ruby](#)

[git-source](#)

[git-wiki](#)

[grit](#)

[munger](#)

[rest-client](#)

[ruby-git](#)

[simplegit](#)

[ticgit](#)

Watched Repositories

News Feed

for you | [from you](#)

Magnus Chacon committed to [simplegit](#) 4 minutes ago

[fc62e5543b195f18391886b9f663d5a7eca38e84](#)

added file_size

Magnus Chacon committed to [simplegit](#) 27 minutes ago

[f40831985e265eb8cca2d0e66c11ac48ccfe170d](#)

changes

Magnus Chacon committed to [simplegit](#) 27 minutes ago

[25ce6394a94d8c3c30240960b386f79f4ebdd1da](#)

changes

Magnus Chacon committed to [simplegit](#) 27 minutes ago

[3e625e2139a71bfbaa85b055c139bceafab7e2c0](#)

updated rakefile

Magnus Chacon committed to [simplegit](#) 27 minutes ago

[4fefbaafd51ff3e79b84e9ee1a0dac2848e21a98](#)

commit the todo

Your Repositories [\(create a new one\)](#)

[all](#) | [public](#) | [private](#) | [sources](#) | [forks](#)

[capistrano](#)

[dst](#)

[facebox](#)

[git-ruby](#)

[git-source](#)

[git-wiki](#)

[grit](#)

[munger](#)

[rest-client](#)

[ruby-git](#)

[simplegit](#)

[ticgit](#)

Watched Repositories

Create a New Repository

Create a new empty repository into which you can push your local git repo.

NOTE: If you intend to push a copy of a repository that is already hosted on GitHub, then you should [fork](#) it instead.

Project Name

Description

Homepage URL

Who has access to this repository? (You can change this later)

Anyone ([learn more about public repos](#))

Only the people I specify ([learn more about private repos](#))

schacon

[account](#) | [profile](#) | [guides](#) | [log out](#)

0

repositories: [all](#) | [search](#)

[schacon](#) / **simplegit2** edit

this repo is viewable by everyone

Description: another repo for simplegit for demo puposes [edit](#)
Homepage: Click to edit [edit](#)
Public Clone URL: [git://github.com/schacon/simplegit2.git](https://github.com/schacon/simplegit2.git)
Your Clone URL: [git@github.com:schacon/simplegit2.git](https://github.com/schacon/simplegit2.git)
Push URL: [git@github.com:schacon/simplegit2.git](https://github.com/schacon/simplegit2.git)

schacon

[account](#) | [profile](#) | [guides](#) | [log out](#)

0

repositories: [all](#) | [search](#)

[schacon](#) / [simplegit2](#) edit

this repo is viewable by everyone

Description: another repo for simplegit for demo puposes [edit](#)
Homepage: Click to edit [edit](#)
Public Clone URL: [git://github.com/schacon/simplegit2.git](https://github.com/schacon/simplegit2.git)
Your Clone URL: [git@github.com:schacon/simplegit2.git](https://github.com/schacon/simplegit2.git)
Push URL: [git@github.com:schacon/simplegit2.git](https://github.com/schacon/simplegit2.git)

```
$>git remote
```

```
$>git remote add public git@github.com:schacon/simplegit2.git
```

```
$>
```

```
$>git remote
```

```
$>git remote add public git@github.com:schacon/simplegit2.git
```

```
$>
```

```
$>git remote
```

```
$>git remote add public git@github.com:schacon/simplegit2.git
```

```
$>
```


```
$>git remote
$>git remote add public git@github.com:schacon/simplegit2.git
$>git push public master
Counting objects: 115, done.
Compressing objects: 100% (73/73), done.
Writing objects: 100% (115/115), 11.20 KiB, done.
Total 115 (delta 42), reused 65 (delta 24)
refs/heads/master: 0000000000000000000000000000000000000000000000000000000 -> fc6
5543b195f18391886b9f663d5a7eca38e84
To git@github.com:schacon/simplegit2.git
 * [new branch] master -> master
$>
```

```
$>git remote
$>git remote add public git@github.com:schacon/simplegit2.git
$>git push public master
Counting objects: 115, done.
Compressing objects: 100% (73/73), done.
Writing objects: 100% (115/115), 11.20 KiB, done.
Total 115 (delta 42), reused 65 (delta 24)
refs/heads/master: 0000000000000000000000000000000000000000 -> fc6
5543b195f18391886b9f663d5a7eca38e84
To git@github.com:schacon/simplegit2.git
 * [new branch] master -> master
$>
```

```
$>git remote
$>git remote add public git@github.com:schacon/simplegit2.git
$>git push public master
Counting objects: 115, done.
Compressing objects: 100% (73/73), done.
Writing objects: 100% (115/115), 11.20 KiB, done.
Total 115 (delta 42), reused 65 (delta 24)
refs/heads/master: 0000000000000000000000000000000000000000000000000000000 -> fc6
5543b195f18391886b9f663d5a7eca38e84
To git@github.com:schacon/simplegit2.git
 * [new branch] master -> master
$>
```

```
$>git remote
$>git remote add public git@github.com:schacon/simplegit2.git
$>git push public master
Counting objects: 115, done.
Compressing objects: 100% (73/73), done.
Writing objects: 100% (115/115), 11.20 KiB, done.
Total 115 (delta 42), reused 65 (delta 24)
refs/heads/master: 0000000000000000000000000000000000000000 -> fc6
5543b195f18391886b9f663d5a7eca38e84
To git@github.com:schacon/simplegit2.git
 * [new branch] master -> master
$>
```

```
$>git remote
$>git remote add public git@github.com:schacon/simplegit2.git
$>git push public master
Counting objects: 115, done.
Compressing objects: 100% (73/73), done.
Writing objects: 100% (115/115), 11.20 KiB, done.
Total 115 (delta 42), reused 65 (delta 24)
refs/heads/master: 0000000000000000000000000000000000000000000000000000000 -> fc6
5543b195f18391886b9f663d5a7eca38e84
To git@github.com:schacon/simplegit2.git
 * [new branch] master -> master
$>git remote
public
$>
```

```
$>git remote
$>git remote add public git@github.com:schacon/simplegit2.git
$>git push public master
Counting objects: 115, done.
Compressing objects: 100% (73/73), done.
Writing objects: 100% (115/115), 11.20 KiB, done.
Total 115 (delta 42), reused 65 (delta 24)
refs/heads/master: 0000000000000000000000000000000000000000000000000000000 -> fc6
5543b195f18391886b9f663d5a7eca38e84
To git@github.com:schacon/simplegit2.git
 * [new branch] master -> master
$>git remote
public
$>git remote show public
* remote public
  URL: git@github.com:schacon/simplegit2.git
  Tracked remote branches
 master
$>_
```


schacon / **simplegit2**

[edit](#)

[pull request](#)

[unwatch](#)

[download](#)

😊 this repo is viewable by everyone

Description: another repo for simplegit for demo puposes [edit](#)

Homepage: Click to edit [edit](#)

Public Clone URL: [git://github.com/schacon/simplegit2.git](https://github.com/schacon/simplegit2.git)

Your Clone URL: [git@github.com:schacon/simplegit2.git](https://github.com:schacon/simplegit2.git)

Push URL: [git@github.com:schacon/simplegit2.git](https://github.com:schacon/simplegit2.git)

added file_size

Magnus Chacon (author)

17 minutes ago

commit [fc62e5543b195f18391886b9f663d5a7eca38e84](#)
tree [3ec275327fe6f8474fd4d044ebb1adfe04ca38db](#)
parent [f40831985e265eb8cca2d0e66c11ac48ccfe170d](#)

simplegit2 /

name	age	message	history
README	about 14 hours ago	updated README [Magnus Chacon]	
Rakefile	39 minutes ago	changes [Magnus Chacon]	
TODO	39 minutes ago	changes [Magnus Chacon]	
lib/	16 minutes ago	added file_size [Magnus Chacon]	

Source Browser

Commits

Wiki

Network (1)

Admin

master

all branches

all tags

schacon / **simplegit2**

[edit](#)

[pull request](#)

[unwatch](#)

[download](#)

😊 this repo is viewable by everyone

Description: another repo for simplegit for demo puposes [edit](#)

Homepage: Click to edit [edit](#)

Public Clone URL: [git://github.com/schacon/simplegit2.git](https://github.com/schacon/simplegit2.git)

Your Clone URL: [git@github.com:schacon/simplegit2.git](https://github.com/schacon/simplegit2.git)

Push URL: [git@github.com:schacon/simplegit2.git](https://github.com/schacon/simplegit2.git)

added file_size

Magnus Chacon (author)

17 minutes ago

commit [fc62e5543b195f18391886b9f663d5a7eca38e84](#)
tree [3ec275327fe6f8474fd4d044ebb1adfe04ca38db](#)
parent [f40831985e265eb8cca2d0e66c11ac48ccfe170d](#)

simplegit2 /

name	age	message	history
README	about 14 hours ago	updated README [Magnus Chacon]	
Rakefile	39 minutes ago	changes [Magnus Chacon]	
TODO	39 minutes ago	changes [Magnus Chacon]	
lib/	16 minutes ago	added file_size [Magnus Chacon]	

Source Browser

Commits

Wiki

Network (1)

Admin

master

all branches

all tags

schacon / simplegit2

[edit](#)

[pull request](#)

[unwatch](#)

[download](#)

👤 this repo is viewable by everyone

Description: another repo for simplegit for demo puposes [edit](#)

Homepage: Click to edit [edit](#)

Public Clone URL: [git://github.com/schacon/simplegit2.git](https://github.com/schacon/simplegit2.git)

Your Clone URL: [git@github.com:schacon/simplegit2.git](https://github.com/schacon/simplegit2.git)

Push

git clone git://github.com/schacon/simplegit2.git

add

Magnus Chacon (author)

17 minutes ago

parent [f40831985e265eb8cca2d0e66c11ac48ccfe170d](#)

simplegit2 /

name	age	message	history
README	about 14 hours ago	updated README [Magnus Chacon]	
Rakefile	39 minutes ago	changes [Magnus Chacon]	
TODO	39 minutes ago	changes [Magnus Chacon]	
lib/	16 minutes ago	added file_size [Magnus Chacon]	

distributed workflow

distributed workflow

fetch, pull and push

fetch

```
$>git remote  
github  
$>
```

```
$>git remote
github
$>git remote show github
* remote github
  URL: git://github.com/schacon/simplegit.git
  New remote branches (next fetch will store in remotes/github)
 master
$>
```

```
$>git remote
github
$>git remote show github
* remote github
  URL: git://github.com/schacon/simplegit.git
  New remote branches (next fetch will store in remotes/github)
 master
$>
```

```
$>git remote
github
$>git remote show github
* remote github
  URL: git://github.com/schacon/simplegit.git
  New remote branches (next fetch will store in remotes/github)
 master
$>git fetch github
remote: Generating pack...
remote: Done counting 106 objects.
remote: Result has 101 objects.
remote: Deltifying 101 objects...
remote: 100% (101/101) done
remote: Total 101 (delta 35), reused 101 (delta 35)
Receiving objects: 100% (101/101), 9.49 KiB, done.
Resolving deltas: 100% (35/35), done.
From git://github.com/schacon/simplegit
 * [new branch] master -> github/master
$>
```


```
$>git remote
github
$>git remote show github
* remote github
  URL: git://github.com/schacon/simplegit.git
  New remote branches (next fetch will store in remotes/github)
 master
$>git fetch github
remote: Generating pack...
remote: Done counting 106 objects.
remote: Result has 101 objects.
remote: Deltifying 101 objects...
remote: 100% (101/101) done
remote: Total 101 (delta 35), reused 101 (delta 35)
Receiving objects: 100% (101/101), 9.49 KiB, done.
Resolving deltas: 100% (35/35), done.
From git://github.com/schacon/simplegit
* [new branch] master -> github/master
$>git branch -a
  develop
  master
* story95
  github/master
$>_
```

```
$>git remote
github
$>git remote show github
* remote github
  URL: git://github.com/schacon/simplegit.git
  New remote branches (next fetch will store in remotes/github)
 master
$>git fetch github
remote: Generating pack...
remote: Done counting 106 objects.
remote: Result has 101 objects.
remote: Deltifying 101 objects...
remote: 100% (101/101) done
remote: Total 101 (delta 35), reused 101 (delta 35)
Receiving objects: 100% (101/101), 9.49 KiB, done.
Resolving deltas: 100% (35/35), done.
From git://github.com/schacon/simplegit
* [new branch] master -> github/master
$>git branch -a
  develop
  master
* story95
  github/master
$>_
```

pull

pull = fetch + merge

push

```
$>git remote  
public  
$>
```

```
$>git remote
public
$>git remote show public
* remote public
  URL: git@github.com:schacon/simplegit.git
  Tracked remote branches
 master
$>
```

```
$>git remote
public
$>git remote show public
* remote public
  URL: git@github.com:schacon/simplegit.git
  Tracked remote branches
 master
$>
```


```
$>git remote
public
$>git remote show public
* remote public
  URL: git@github.com:schacon/simplegit.git
  Tracked remote branches
 master
$>git push public master
Counting objects: 7, done.
Compressing objects: 100% (3/3), done.
Writing objects: 100% (4/4), 365 bytes, done.
Total 4 (delta 2), reused 0 (delta 0)
refs/heads/master: f40831985e265eb8cca2d0e66c11ac48ccfe170d -> fc62
5543b195f18391886b9f663d5a7eca38e84
To git@github.com:schacon/simplegit.git
 f408319..fc62e55  master -> master
$>_
```

git push


```
$>git remote
public
$>git remote show public
* remote public
  URL: git@github.com:schacon/simplegit.git
  Tracked remote branches
 master
$>git push public master
Counting objects: 7, done.
Compressing objects: 100% (3/3), done.
Writing objects: 100% (4/4), 365 bytes, done.
Total 4 (delta 2), reused 0 (delta 0)
refs/heads/master: f40831985e265eb8cca2d0e66c11ac48ccfe170d -> fc62
5543b195f18391886b9f663d5a7eca38e84
To git@github.com:schacon/simplegit.git
  f408319..fc62e55  master -> master
$>_
```

git-add			git-revert
git-add--interactive			git-rm
git-am	git-fetch		
git-annotate			git-send-email
git-apply			
git-archive	git-format-patch		git-shortlog
git-bisect			git-show
git-blame		git-mv	git-show-branch
git-branch	git-gc		
	git-grep		
	git-gui		
git-checkout			git-stash
			git-status
			git-submodule
git-cherry-pick	git-init	git-pull	
git-citool		git-push	
git-clean	git-instaweb		
git-clone			git-tag
git-commit	git-log	git-rebase	
		git-rebase--interactive	
git-config			
		git-remote	
git-daemon	git-merge		
git-diff			

We Know Em All!

review

● **Local Commands**

git config

- git init
- git add
- git commit
- git status
- git tag
- git log

- **Local Commands**

- git config
- git init
- git add
- git commit
- git status
- git tag
- git log

- **Branchy Commands**

- git checkout
- git branch
- git merge
- git rebase

● **Local Commands**

- git config
- git init
- git add
- git commit
- git status
- git tag
- git log

● **Branchy Commands**

- git checkout
- git branch
- git merge
- git rebase

● **Remotey Commands**

- git remote
- git fetch
- git pull
- git clone
- git push

● **Local Commands**

- git config
- git init
- git add
- git commit
- git status
- git tag
- git log

● **Branchy Commands**

- git checkout
- git branch
- git merge
- git rebase

● **Remotey Commands**

- git remote
- git fetch
- git pull
- git clone
- git push

● **Patchy Commands**

- git diff
- git apply
- git format-patch
- git am

● **Local Commands**

- git config
- git init
- git add
- git commit
- git status
- git tag
- git log

● **Branchy Commands**

- git checkout
- git branch
- git merge
- git rebase

● **Remotey Commands**

- git remote
- git fetch
- git pull
- git clone
- git push

● **Patchy Commands**

- git diff
- git apply
- git format-patch
- git am

popular workflows

central repository
model

git clone

git push

git push

git fetch
git merge

git push

**dictator and lieutenants
model**

git clone

git fetch
git merge

git fetch
git merge

git fetch; git merge

git push

integration manager model

github.com

/schacon/ticgit

blessed
repository

/yob/ticgit

developer
public

/pope/ticgit

developer
public

integration
manager

developer
private

developer
private

github.com

/schacon/ticgit

blessed
repository

“forks”

/yob/ticgit

developer
public

/pope/ticgit

developer
public

integration
manager

developer
private

developer
private

git push

git clone

git push

git fetch
git merge

git push

git fetch

git rebase / merge

git push

How Do I Deploy
with Git?

10%
4 min

2m

2m

This Slide

Who is Scott?

What is Git?

75%
35 min

3m

20m

How Does Git Work?

12m

How Do I Use Git?

15%
6 min

4m

How Do I Deploy with Git?

2m

Where Can I Learn More?

capistrano + git

deploy.rb


```
1 set :application, "webapp"
2 set :repository, "http://svn.ourcompany.com/myapp/trunk"
3
4 set :deploy_to, "/var/www/#{application}"
5
6 set :scm, :svn
7
8
9 set :user, 'root'
10
11 ssh_options[:paranoid] = false
12
13 set :domain, 'myserver.com'
14 role :app, domain
15 role :web, domain
16 role :db, domain, :primary => true
17
```

deploy.rb


```
1 set :application, "webapp"  
2 set :repository, "http://svn.ourcompany.com/myapp/trunk"  
3  
4 set :deploy_to, "/var/www/#{application}"  
5  
6 set :scm, :svn  
7  
8  
9 set :user, 'root'  
10  
11 ssh_options[:paranoid] = false  
12  
13 set :domain, 'myserver.com'  
14 role :app, domain  
15 role :web, domain  
16 role :db, domain, :primary => true  
17
```


deploy.rb


```
1 set :application, "webapp"  
2 set :repository, "http://svn.ourcompany.com/myapp/trunk"  
3  
4 set :deploy_to, "/var/www/#{application}"  
5  
6  set :scm, :svn  
7  
8  
9 set :user, 'root'  
10  
11 ssh_options[:paranoid] = false  
12  
13 set :domain, 'myserver.com'  
14 role :app, domain  
15 role :web, domain  
16 role :db, domain, :primary => true  
17
```


```
1 set :application, "webapp"
2 #set :repository, "http://svn.ourcompany.com/myapp/trunk"
3 set :repository, "ssh://git@github.com:mycompany-priv/myapp.git"
4 set :deploy_to, "/var/www/#{application}"
5
6 set :scm, :svn
7
8
9 set :user, 'root'
10
11 ssh_options[:paranoid] = false
12
13 set :domain, 'myserver.com'
14 role :app, domain
15 role :web, domain
16 role :db, domain, :primary => true
17
```


```
1 set :application, "webapp"
2 #set :repository, "http://svn.ourcompany.com/myapp/trunk"
3 set :repository, "ssh://git@github.com:mycompany-priv/myapp.git"
4 set :deploy_to, "/var/www/#{application}"
5
6 #set :scm, :svn
7 set :scm, :git
8
9 set :user, 'root'
10
11 ssh_options[:paranoid] = false
12
13 set :domain, 'myserver.com'
14 role :app, domain
15 role :web, domain
16 role :db, domain, :primary => true
17
```

```
1 set :application, "webapp"
2 #set :repository, "http://svn.ourcompany.com/myapp/trunk"
3 set :repository, "ssh://git@github.com:mycompany-priv/myapp.git"
4 set :deploy_to, "/var/www/#{application}"
5
6 #set :scm, :svn
7 set :scm, :git
8 set :deploy_via, :remote_cache
9 set :user, 'root'
10
11 ssh_options[:paranoid] = false
12
13 set :domain, 'myserver.com'
14 role :app, domain
15 role :web, domain
16 role :db, domain, :primary => true
17
```


other cap options

set :branch, "master"

set :git_shallow_clone, 1

set :git_enable_submodules, 1

ruby + git

ruby + git

grit

git gem

git-ruby

ruby + git

grit

git gem

git-ruby


```
1 require 'rubygems'
2 require 'git'
3
4 Dir.chdir('simplegit') do
5 g = Git.init
6 g.add
7 g.commit('initial import of simplegit')
8 g.add_tag('v2.3')
9 end
10
```


```
1 require 'rubygems'
2 require 'git'
3
4 g = Git.clone('git://github.com/schacon/simplegit.git', 'sg')
5 g.config('user.name', 'Scott Chacon')
6 g.config('user.email', 'email@email.com')
7
8 g.log(10).each do |commit|
9 commit.parent.sha
10  commit.parents.size
11  commit.author.name
12  commit.author.email
13  commit.author.date.strftime("%m-%d-%y")
14  commit.committer.name
15  commit.date.strftime("%m-%d-%y")
16  commit.message
17
18  tree = commit.gtree
19  tree.blobs
20  tree.subtrees
21  tree.children # blobs and subtrees
22 end
23
```

github.com/schacon/
ruby-git

**Where Can I
Learn More?**

10%
4 min

2m

This Slide

2m

Who is Scott?

3m

What is Git?

75%
35 min

20m

How Does Git Work?

12m

How Do I Use Git?

15%
6 min

4m

How Do I Deploy with Git?

2m

Where Can I Learn More?

Resources

git.or.cz

gitcasts.com

del.icio.us/popular/git

#git / #github on IRC

peepcode - git book and screencast

schacon@gmail.com

me. here.

thats it!

thats it!

gitcasts.com/git-talk

notes, these slides, etc

thats it!

gitcasts.com/git-talk

notes, these slides, etc

git.or.cz

del.icio.us/popular/git

[peepcode](#)

gitcasts.com

#git / #github on IRC

schacon@gmail.com