

Основні команди Git

Налаштування параметрів для підпису комітів:

```
git config --global user.name "Andrii Morozov"  
git config --global user.email morozov@ztu.edu.ua
```

Створення репозиторію у поточному каталозі:

```
git init
```

Додавання до індексу усіх файлів (ті, які змінилися та нові файли):

```
git add .
```

Фіксація останніх змін (коміт):

```
git commit -m "Заголовок коміту" -m "Пояснення до коміту"
```

Перегляд історії комітів:

```
git log
```

Додати до коміту тільки ті файли, які змінилися (нові файли не додаються):

```
git add -u
```

Фіксація останніх змін (коміт):

```
git commit -m "Тут вписати суть змін"
```

Подивитись, які сервери репозиторіїв підключені:

```
git remote
```

Встановити сервер, на який буде завантажуватись репозиторій:

```
git remote add origin https://morozovandriy@bitbucket.org/morozovandriy/firstgitrepo.git
```

Завантажити репозиторій на сервер:

```
git push -u origin main
```

Клонування репозиторію (скачування з сервера на локальний диск):

```
git clone https://bitbucket.org/morozovandriy/firstgitrepo.git
```

Створення нової гілки:

```
git branch НазваГілки
```

Завантажити з сервера усі гілки у локальний репозиторій:

```
git pull --all
```

Переключення на гілку:

```
git checkout НазваГілки
```

Створення нової гілки з одночасним переключенням на неї:

```
git checkout -b НазваГілки
```

Завантаження гілки на сервер:

```
git push origin НазваГілки
```

Переглянути список гілок:

```
git branch
```

Об'єднати дві гілки (приєднати до поточної, вказану у команді гілку):

```
git merge НазваГілки
```

Отримання змін з репозиторію, що зберігається на сервері:

```
git fetch
```

Отримання змін з репозиторію, що зберігається на сервері і злиття їх з поточним репозиторієм:

```
git pull
```

Робота з Git

(повна документація)

Створення репозиторію у поточному каталозі:

```
git init
```

Налаштування параметрів для підпису комітів:

- для поточного репозиторію:

```
git config user.name "Andrii Morozov"
```

```
git config user.email morozov@ztu.edu.ua
```

або

```
git config --local user.name "Andrii Morozov"
```

```
git config --local user.email morozov@ztu.edu.ua
```

- для поточного користувача:

```
git config --global user.name "Andrii Morozov"
```

```
git config --global user.email morozov@ztu.edu.ua
```

- для усіх користувачів:

```
git config --system user.name "Andrii Morozov"
```

```
git config --system user.email morozov@ztu.edu.ua
```

Також потрібно відключити врахування прав доступу до файлів при виконанні комітів:

```
git config --global core.fileMode false
```

В ОС Linux Git шукає налаштування у:

- 1) глобальному файлі конфігурації:

```
/etc/gitconfig
```

- 2) конфігурації для поточного користувача:

```
~/.gitconfig або ~/.config/git/config
```

- 3) конфігурації поточного репозиторію:

```
.git/config
```

В ОС Windows Git шукає налаштування у:

- 1) глобальному файлі конфігурації:

```
C:\Program Files\Git\etc\gitconfig
```

- 2) конфігурації для поточного користувача:

```
C:\Users\Користувач\.gitconfig
```

- 3) конфігурації поточного репозиторію:

Проект/.git/config

Для перегляду налаштувань:

```
git config --list
```

Для перегляду налаштувань та файлів, у яких вони задані:

```
git config --list --show-origin
```

Для видалення налаштувань:

```
git config --unset user.name
```

або для видалення цілої секції налаштувань:

```
git config --remove-section user
```

Встановлення текстового редактора, який буде використовуватися для набору повідомлень в Git:

- в ОС Linux:

```
git config --global core.editor emacs
```

- в ОС Windows:

```
git config --global core.editor "'C:/Program Files/Notepad++/notepad++.exe' -multiInst -notabbar -nosession -noPlugin"
```

Перегляд стану поточного репозиторію:

```
git status
```

Додавання до індексу файла:

```
git add index.html
```

Додавання до індексу декількох файлів:

```
git add index.html style.css
```

Додавання до індексу усіх файлів:

```
git add .
```

Видалення з індексу файла (-ів):

```
git reset HEAD index.html
```

Фіксація змін (виконання коміту):

```
git commit
```

Далі вводиться опис коміту. Він може складатися з заголовку та детального опису (який записується через порожній рядок), наприклад:

```
Розроблено головну сторінку сайту
```

```
* створено файл index.html
```

```
* реалізовано початкові стилі style.css
```

Фіксація змін (виконання комміту) з вказуванням опису комміту:

```
git commit -m "Тут вписати суть змін"
```

Виконання комміту із вказівкою автора та дати комміту:

```
git commit --author="Andrii Morozov <morozov.ztu.edu.ua>"  
--date="2021-12-31 23:59:59"
```

Переглянути інформацію про останній комміт:

```
git show
```

Переглянути інформацію про конкретний комміт:

```
git show ідКомміту
```

Переглянути інформацію про попередній комміт:

```
git show HEAD~
```

Переглянути інформацію про два комміти назад:

```
git show HEAD~~
```

або

```
git show HEAD~2
```

Подивитися файл у попередньому комміті:

```
git show HEAD~:назваФайла
```

Замість **HEAD** можна вказувати назви гілок або ідентифікатори коммітів.

Переглянути розширену інформацію про комміт (інформацію про автора комміту та коммітера):

```
git show --pretty=fuller
```

Для того, щоб перерахувати файли та/або каталоги, які не потрібно додавати до індексу, їх потрібно перерахувати у файлі `.gitignore`, який розміщують в корні репозиторію.

У файлі `.gitignore`:

- кожний рядок задає правило;
- назви каталогів мають закінчуватися символом `/`, інакше правило задаватиме файл(и);
- порожні рядки ігноруються;
- рядки, які починаються з `#` є коментарями;

- символ / на початку рядка означає поточна папка, де лежить `.gitignore`;
- символ * означає - будь-яка послідовність символів;
- символи ** задають усі підкаталоги;
- символ ! на початку рядка інвертує шаблон, тобто вказує, що дане правило не потрібно ігнорувати.

Для того, щоб задати глобальний файл `.gitignore`, який буде застосовуватися до усіх репозиторіїв поточного користувача:

```
git config --global core.excludesFile ~/.gitignore
```

Для ОС Windows потрібно створити даний файл у папці:

```
C:\Users\Користувач\.gitconfig
```

Для ОС Linux файл створюється у папці:

```
~/.gitconfig
```

Ігноровані файли неможливо додати до індексу за допомогою

```
git add файл
```

Для примусового додавання до індексу ігнорованого файла:

```
git add -f файл
```

Для видалення файла з диску та індексу:

```
git rm файл
```

Для видалення файла тільки з індексу (на диску файл залишиться):

```
git rm --cached файл
```

Для видалення папки з диску та індексу:

```
git rm -r папка
```

Для видалення папки тільки з індексу (на диску папка залишиться):

```
git rm -r --cached папка
```

Для перейменування файла:

```
git mv стараНазва новаНазва
```

Перегляд списку гілок:

```
git branch
```

Перегляд списку гілок з останніми комітами:

```
git branch -v
```

Створення нової гілки:

```
git branch НазваГілки
```

Створення нової гілки:

```
git branch НазваГілки
```

Перемикання на іншу гілку:

```
git checkout НазваГілки
```

Перемикання на попередню гілку:

```
git checkout -
```

Створення нової гілки з автоматичним перемиканням на неї:

```
git checkout -b НазваГілки
```

Відмінити усі зроблені зміни і повернутися до стану файлів останнього комміту:

```
git checkout -f  
або  
git reset --hard
```

Вімінити зміни конкретного файла і повернутися до стану цього файла з останнього комміту:

```
git checkout файл
```

Зберегти незакоммічені зміни у спеціальному архіві і видалити зміни з файлів:

```
git stash
```

Щоб повернутися до стану файлів, які збережено в архіві:

```
git stash pop
```

Створення нової гілки із заданого комміту:

```
git branch НазваГілки ідКоміту
```

Перенесення існуючої гілки на заданий комміт (перед цим потрібно перейти на іншу гілку, оскільки Git не дозволить змінити поточну гілку):

```
git branch -f НазваГілки ідКоміту
```

Перенесення існуючої гілки на заданий комміт і перехід на цю гілку:

```
git checkout -B НазваГілки ідКоміту
```

Перехід на конкретний комміт (стан відділеного HEAD):

```
git checkout ідКоміту
```

Відновити стан конкретного файла/каталога з вказаного комміту:

```
git checkout ідКоміту шляхДоФайла
```

Переглянути список коммітів:

```
git log гілка
```

Переглянути список коммітів у певній гілці:

```
git log
```

Переглянути список коммітів у скороченому вигляді:

```
git log --oneline
```

Просте об'єднання гілок:

- 1) перемикаємося на гілку (наприклад, **master**), в яку потрібно влити іншу гілку (наприклад, **fix**):

```
git checkout master
```

- 2) вказуємо з якої гілки хочемо влити зміни (наприклад, **fix**):

```
git merge fix
```

- 3) видалити гілку **fix**:

```
git branch -D fix
```

Подивитися, які файли відрізняються у двох гілках:

```
git diff --name-only гілка1 гілка2
```

Злиття гілок, які містять конфлікти:

- 1) перемикаємося на гілку (наприклад, **master**), в яку потрібно влити іншу гілку (наприклад, **fix**):

```
git checkout master
```

- 2) вказуємо з якої гілки хочемо влити зміни (наприклад, **fix**):

```
git merge fix --log
```

Ключ `--log` є необов'язковим тут використовується для того, щоб опис комміту злиття сформував з усіх коммітів гілки **fix**

- 3) відкрити файли, які містять конфлікти і виправити фрагменти

```
<<<<<< HEAD
```

```
...
```

```
=====
```

```
...
```

```
>>>>>> fix
```


4) якщо треба відмінити злиття гілок:

```
git reset --merge
```

5) якщо всі конфлікти виправлено, то додаємо до індексу змінені файли:

```
git add файл
```

6) виконуємо:

```
git merge --continue
```

Іноколи при злитті виникають семантичні конфлікти, які Git не помічає при автоматичному вирішенні конфліктів.

У такому разі, якщо в результаті злиття двох гілок виявлено семантичний конфлікт, потрібно:

1) відмінити останній комміт:

```
git reset --hard HEAD~
```

2) виконати злиття з ключем `--no-commit`

```
git merge fix --no-commit
```

3) внести зміни у файли, щою вирішити конфлікти

4) додати в індекс змінені файли:

```
git add файл
```

5) виконаємо:

```
git merge --continue
```

Якщо в гілці, в яку відбувається влиття (наприклад, `master`) іншої гілки (наприклад, `feature`) не було коммітів, то за замовчуванням при злитті гілок відбувається “злиття перемоткою”, що зводиться до переміщення вказівника гілки `master` на останній комміт гілки `feature`. Це призводить до того, що у гілці `master` виходить рівна історія коммітів, з якої не можна визначити, де саме відбулося розгалуження та злиття гілок.

Для того, щоб відбувалося злиття гілок зі збереженням історії злиття потрібно використовувати ключ `--no-ff`:

```
git merge fix --no-ff --log
```

або задати відповідний параметр у конфігурації:

```
git config merge.ff false
```

Комміт злиття є особливим, у нього два батьківських комміти.

`git show` для такого комміту показує інформацію про вирішені конфлікти.

Якщо треба подивитися відмінності коду комміту злиття від першого батьківського комміту, то виконується команда:

```
git diff HEAD~1
```

Для перегляду відмінності комміту злиття від другого батьківського комміту:

```
git diff HEAD~2
```

Git зберігає історію (`reflog`) переходу між гілками та коммітами у файлі `.git/logs/HEAD`

Можна переглянути `reflog` історію для конкретної гілки:

```
git reflog гілка
```

Вивести `reflog` для `HEAD`:

```
git reflog
```

Можна виводити дату для записів `reflog`:

```
git reflog --date=iso
```

Повернути файли до стану, заданого останнім коммітом (нові файли, які не відслідковуються залишаться без змін):

```
git reset --hard
```

Видалити з каталогу усі файли, які не відслідковуються та усі файли, що ігноруються

```
git clean -dx
```

Відмінити останній комміт (повернути файли до стану, заданого останнім коммітом):

```
git reset --hard HEAD
```

Відкотити стан файлів до конкретного комміту:

```
git reset --hard ідКомміту
```

Відмінити комміт, залишивши файли як вони є на поточний момпент (перемістити вказівник гілки на інший комміт, залишивши файли без змін):

```
git reset --soft ідКомміту
```

Якщо коміти вже були відправлені іншим розробникам, то просто відмінити такий коміт не можна, тоді треба виконувати коміт з протилежними змінами, тобто такими, які повертають код до стану попереднього комміту:

```
git revert HEAD
```

Зробити комміт з описом, таким самим як у попередньо зробленого комміту:

```
git commit -C ORIG_HEAD --reset-author
```

Замінити останній комміт:

```
git commit --amend --reset-author
```

Замінити останній комміт зі зміною опису комміту:

```
git commit --amend -m "Опис"
```

Різні види скидання коммітів:

	Зміна файлів	Зміна індексу	Переміщення гілки
<code>git reset --soft</code>	ні	ні	так
<code>git reset --mixed</code>	ні	так	так
<code>git reset --hard</code>	так	так	так

Повернення індексу до стану попереднього комміту:

```
git reset
```

Порівняння стану проекту у різних гілках або коммітах:

```
git diff гілка1 гілка2
```

або

```
git diff ідКомміту1 ідКомміту2
```

Що саме змінилося у гілці2 з моменту (комміту) її відходження від гілки1:

```
git diff гілка1...гілка2
```

Порівняти поточний стан файлів з попереднім коммітом (ігноруються файли, які не відслідковуються):

```
git diff HEAD
```

Порівняти зміни, які проіндексовані, але ще не закоммічені з попереднім коммітом (так, можна дивитися, що ми збираємось закоммітити):

```
git diff --cached
```

Порівняти зміни у конкретному файлі:

```
git diff ідКомміту1 ідКомміту2 -- файл
```

або

```
git diff гілка1 гілка2 - файл
```

Різні варіанти перегляду переліку коммітів:

```
git log --oneline
```

```
git log --oneline --no-decorate
```

```
git log --pretty=format:'%h %cr | %s%d [%an]'
```

```
git log --pretty=format:'%C(yellow)%h %C(dim green)%cr %C(reset) | %C(cyan)%s%d %C(#667788) [%an]'
```

Позначення специфікаторів форматування можна подивитися в документації:

```
git help log
```

Подивитися список коммітів і що в них зроблено:

```
git log -p
```

Подивитися список коммітів у вигляді дерева:

```
git log --all --graph
```

Подивитися список коммітів **гілки2** після її відходження від **гілки1**:

```
git log гілка2 ^гілка1
```

або

```
git log гілка1..гілка2
```

Подивитися комміти, в яких змінювався конкретний файл:

```
git log файл
```

Подивитися комміти, в яких змінювався конкретний файл і які саме зміни було зроблено:

```
git log -p файл
```

Подивитися хто писав рядки конкретного файла:

```
git blame файл
```

Копіювання комміту із заданим ідентифікатором у поточний комміт:

```
git cherry-pick ідКомміту
```

Перебазування поточної гілки, де ми знаходимось у вказану гілку:

```
git rebase master
```

Якщо в процесі виникнуть конфлікти, то їх треба вирішити і виконати команду:

```
git rebase --continue
```

Якщо в процесі вирішення конфліктів потрібно відмінити процедуру перебазування гілки:

```
git rebase --abort
```

Можна вказувати яку гілку у яку потрібно перебазувати:

```
git rebase кудаПеребазовуємо якуГілкуПеребазовуємо
```


Аутентифікація GitHub за допомогою токена (для роботи через HTTP):

1) переходимо до “Settings”:

The screenshot shows the GitHub profile settings page for user Andriy Morozov. The left sidebar contains a list of settings categories: Account settings (selected), Profile, Account, Appearance, Accessibility, Account security, Billing & plans, Security log, Security & analysis, and Sponsorship log. The main content area is titled "Public profile" and includes fields for Name (Andriy Morozov), Public email (Select a verified email to display), and Bio (Tell us a little bit about yourself). A profile picture is also visible. On the right, a dropdown menu is open, showing options like "Signed in as AndriyMorozov", "Set status", "Your profile", "Your repositories", "Your codespaces", "Your organizations", "Your projects", "Your stars", "Your gists", "Upgrade", "Feature preview", "Help", "Settings" (highlighted), and "Sign out".

2) вибираємо “Developer settings”:

The screenshot shows the GitHub Developer settings page. The left sidebar lists various settings categories: Notifications, Scheduled reminders, SSH and GPG keys, Repositories, Packages, Pages, Organizations, Saved replies, Applications, Developer settings (selected), and Moderation settings. The main content area is titled "Sessions" and displays a message: "Two factor authentication is not enabled yet." Below this message is a green button labeled "Enable two-factor authentication" and a link "Learn more". The "Sessions" section also includes a list of devices that have logged into the account, with two entries for "Zhytomyr 134.249.146.34" and "Your current session".

3) далі - “Personal access tokens” і “Generate new token”:

The screenshot shows the GitHub "Personal access tokens" page. The left sidebar lists "GitHub Apps", "OAuth Apps", and "Personal access tokens" (selected). The main content area is titled "Personal access tokens" and includes a "Generate new token" button and a "Revoke all" button. Below this, there is a section for "Tokens you have generated that can be used to access the GitHub API." and a paragraph explaining that personal access tokens function like ordinary OAuth access tokens and can be used instead of a password for Git over HTTPS, or can be used to authenticate to the API over Basic Authentication.

4) вводимо пароль від акаунта:

Confirm access

Password

[Forgot password?](#)

Confirm password

Tip: You are entering **sudo mode**. We won't ask for your password again for a few hours.

5) вводимо інформацію у полі “Note”, вибираємо термін дії токена та вибираємо права доступу, підтверджуємо генерацію токена:

GitHub Apps
OAuth Apps
Personal access tokens

New personal access token

Personal access tokens function like ordinary OAuth access tokens. They can be used instead of a password for Git over HTTPS, or can be used to [authenticate to the API over Basic Authentication](#).

Note

What's this token for?

Expiration *

No expiration ⌵ The token will never expire!

GitHub strongly recommends that you set an expiration date for your token to help keep your information secure. [Learn more](#)

Select scopes

Scopes define the access for personal tokens. [Read more about OAuth scopes](#).

<input checked="" type="checkbox"/> repo	Full control of private repositories
<input checked="" type="checkbox"/> repos:status	Access commit status
<input checked="" type="checkbox"/> repo_deployment	Access deployment status
<input checked="" type="checkbox"/> public_repo	Access public repositories
<input checked="" type="checkbox"/> repo:invite	Access repository invitations
<input checked="" type="checkbox"/> security_events	Read and write security events

6) копіюємо токен:

Search or jump to... Pull requests Issues Marketplace Explore

Some of the scopes you've selected are included in other scopes. Only the minimum set of necessary scopes has been saved.

Settings / Developer settings

GitHub Apps
OAuth Apps
Personal access tokens

Personal access tokens

Generate new token Revoke all

Tokens you have generated that can be used to access the [GitHub API](#).

Make sure to copy your personal access token now. You won't be able to see it again!

✓ ghp_mwI4HP1ixSb4jh2h1uJ09gMA9wOwtF2a2h29 [Copy](#) Delete

7) при виконанні операції над віддаленим репозиторієм чи клонуванні репозиторію в ОС Windows буде виведено вікно аутентифікації. У ньому вибираємо “Token” і копіюємо токен у відповідне поле:

При такому способі аутентифікації інформація про користувача в ОС Windows запам'ятовується у "Credential Manager Control panel":

Аутентифікація GitHub за допомогою SSH (для роботи через SSH):

1) переходимо до "Settings":

2) переходимо до пункту “SSH and GPG keys”, натискаємо на кнопку “New SSH key”:

3) відкриваємо термінал та виконуємо генерування ключа за допомогою команди:

```
ssh-keygen -t ed25519 -C "morozov@ztu.edu.ua"
```

Буде запропоновано вибрати місце збереження файлів ключа, погоджуємось:

- **Linux:** Enter a file in which to save the key (/home/**you**/.ssh/**algorithm**): [Press enter]
- **MacOS:** Enter a file in which to save the key (/Users/**you**/.ssh/id_**algorithm**): [Press enter]
- **Windows:** Enter file in which to save the key (C:\Users**Admin**/.ssh/id_ed25519): [Press enter]

Далі буде запропоновано два рази ввести пароль для ключа (це не пароль від аккаунта). Звертаємо увагу, що при введенні пароль не відобразиться на екрані:

Enter passphrase (empty for no passphrase):

Enter same passphrase again:

4) знаходимо pub-файл ключа та копіюємо його вміст у буфер обміну:

Ім'я

id_ed25519

id_ed25519.pub

known_hosts

known_hosts.old

5) вставляємо вміст файла у поле “Key”, пишемо “Title” і натискаємо на кнопку “Add SSH key”:

[SSH keys](#) / Add new

Title

SSH key for remote work

Key

```
ssh-ed25519 AAAAC3NzaC1lZDI1NTE5AAAAIJ5c5XlaqW4cDf6g+yWQSeEA/F4KS2tr9GATLpwsluV morozov@ztu.edu.ua
```

Add SSH key

В залежності від налаштованого режиму аутентифікації можна обрати

Файл README.md

[Форматування тексту](#)

Додати інформацію про:

```
git push --set-upstream <remote> <branch>
```