

Mercurial Tutorial

Mark Gates
Nov 2016

Outline

- Basic commands in single repository
 - Creating repo
 - Add & edit files
 - Viewing history
 - Fixing last commit
- Multiple users / branches
 - Simple case
 - Merge without conflicts
 - Merge with conflicts
 - Bookmarks
 - Branches
- BitBucket
 - Fork
 - Pull requests
- Final thoughts

Overview of Mercurial

- Distributed source control management
 - Each user has copy of entire repository
 - Commits go to local repo
 - Push & pull between repos
- Similar to git

- We use central repo on BitBucket to synchronize
 - Nothing special about BitBucket repo!
- Unlike svn, where all commits go to server

Help!

- Extensive help
- hg # basic commands
- hg help [-v] # all commands
- hg help *command* [-v] # specific command


```
>> hg
Mer >> hg help
bas Mer >> hg help add
lis hg >> hg --version
add Mercurial Distributed SCM (version 3.9.2)
(see https://mercurial-scm.org for more information)

ad ad
cl ad
co an
di ar
ex ba
fo bi
ir bo
... br opt
(us br -I
bu -X
ca -n
...
(so
```

Configuration

- User: `~/.hgrc`
- Repo: `.hg/hgrc`
- Suggested items
 - `~/.hgignore` hides files in hg status output
 - **external diff** (e.g., graphical)
 - **git diff** output nicer when renaming files
 - **color** extension colors diff and status output
 - **shelve** saves changes temporarily
 - **alias** to shorten commands

`~/.hgrc`

```
[ui]
ignore = ~/.hgignore

[extensions]
hgext.extdiff =
color =
shelve =

[extdiff]
cmd.opendiff = fmdiff

[diff]
git = True

# https://www.mercurial-scm.org/wiki/Coloring
[color]
status.ignored = black
status.modified = bold blue
status.added = bold green
status.removed = bold magenta
status.deleted = bold red
status.unknown = black

diff.tab = red_background
diff.trailingwhitespace = red_background

[alias]
glog = log -G
slog = log --template=short
```

`~/.hgignore`

```
syntax: glob

# latex output files
*.aux
*.bbl
*.blg
*.fff
*.idx
*.log
*.marks
*.nav
*.out
*.snm
*.synctex.gz
*.toc

# compiled files
*.a
*.d
*.o
*.pyc
*.so

# hg backup files
*.orig

# misc files
.DS_Store
```

Creating repo

- `hg init [directory]`
- Creates repo directory (if needed) and `.hg` directory
- By default uses current “.” directory

```
home> hg init recipes
home> cd recipes/
recipes> ls -a
./  ../  .hg/
```


Adding files

- `hg add [files]`
- `hg status [-acm] [-q]` *# hg st*
 - -a added
 - -c clean
 - -m modified
 - -q quiet (hide unknown files)
- `hg commit [-m "message"]`

```
recipes> jedit pizza.txt
recipes> hg add pizza.txt
recipes> hg st
A pizza.txt    # A = added

recipes> hg commit -m 'start pizza'
```

pizza.txt

Dough

1 1/2 cups warm water (105 °F-115 °F)
1 package active dry yeast
3 1/2 cups bread flour
2 Tbsp olive oil
2 tsp salt
1 tsp sugar

Toppings

2/3 cup tomato sauce
2/3 cup mozzarella cheese, grated

Mix dough ingredients; knead for 10 minutes.
Cover; rise until double, about 1-1 1/2 hours.
Divide dough in half; roll out to 10-12 inches diameter.
Spread with tomato sauce & sprinkle with toppings.
Bake each at 450 °F for 10-15 minutes until golden.

Editing files

- hg diff *[files]*

```
recipes> jedit pizza.txt
recipes> hg st
M pizza.txt # M = modified

recipes> hg diff
diff -r 9ab04aa4c434 pizza.txt
--- a/pizza.txt  Tue Oct 25 07:58:39 2016 -0400
+++ b/pizza.txt  Tue Oct 25 08:03:53 2016 -0400
@@ -1,7 +1,7 @@
 Dough
-1 1/2 cups warm water (105 °F-115 °F)
+1.5 cups warm water (105 °F-115 °F)
 1 package active dry yeast
-3 1/2 cups bread flour
+3.5 cups bread flour
 2 Tbsp olive oil
 2 tsp salt
 1 tsp sugar

recipes> hg commit -m 'use decimal'
```

pizza.txt

Dough

1.5 cups warm water (105 °F-115 °F)

1 package active dry yeast

3.5 cups bread flour

2 Tbsp olive oil

2 tsp salt

1 tsp sugar

Toppings

2/3 cup tomato sauce

2/3 cup mozzarella cheese, grated

Mix dough ingredients; knead for 10 minutes.

Cover; rise until double, about 1-1 1/2 hours.

Divide dough in half; roll out to 10-12 inches diameter.

Spread with tomato sauce & sprinkle with toppings.

Bake each at 450 °F for 10-15 minutes until golden.

History

- hg diff -r revision
 - Working files compared to that revision
- hg diff -c revision
 - Changes that occurred in that revision

```
recipes> hg diff -c 1
diff -r 9ab04aa4c434 -r 0b85839d8a57 pizza.txt
--- a/pizza.txt Tue Oct 25 07:58:39 2016 -0400
+++ b/pizza.txt Tue Oct 25 08:05:45 2016 -0400
@@ -1,7 +1,7 @@
Dough
-1 1/2 cups warm water (105 °F-115 °F)
+1.5 cups warm water (105 °F-115 °F)
1 package active dry yeast
-3 1/2 cups bread flour
+3.5 cups bread flour
2 Tbsp olive oil
2 tsp salt
1 tsp sugar
@@ -11,7 +11,7 @@
2/3 cup mozzarella cheese, grated
```

pizza.txt

Dough
1.5 cups warm water (105 °F-115 °F)
1 package active dry yeast
3.5 cups bread flour
2 Tbsp olive oil
2 tsp salt
1 tsp sugar

Toppings
2/3 cup tomato sauce
2/3 cup mozzarella cheese, grated
1/3 cup feta cheese, crumbled

Mix dough ingredients; knead for 10 minutes.
Cover; rise until double, about 1-1 1/2 hours.
Divide dough in half; roll out to 10-12 inches
diameter.
Spread with tomato sauce & sprinkle with

```
recipes> hg diff
# or
recipes> hg diff -r 1
diff -r 0b85839d8a57 pizza.txt
--- a/pizza.txt Tue Oct 25 08:05:45 2016 -0400
+++ b/pizza.txt Tue Oct 25 11:42:24 2016 -0400
@@ -9,6 +9,7 @@
2/3 cup tomato sauce
2/3 cup mozzarella cheese, grated
+1/3 cup feta cheese, crumbled

Mix dough ingredients; knead for 10 minutes.
```

History

- `hg log [-l num] [-G] [--stat]`
 - `-l` limit to last *num* commits
 - `-G` graph
 - `--stat` show files changed
- commits identified 2 ways
 - Local version number (0, 1, 2, ...)
 - Local only! Different for different users
 - Global unique hash (e.g., 0b85839d8a57)

```
recipes> hg log
changeset: 1:0b85839d8a57
user: mgates3@utk.edu
date: Tue Oct 25 08:05:45 2016 -0400
summary: use decimal
```

```
changeset: 0:9ab04aa4c434
user: mgates3@utk.edu
date: Tue Oct 25 07:58:39 2016 -0400
summary: start pizza
```

```
recipes> hg log --stat
changeset: 1:0b85839d8a57
user: mgates3@utk.edu
date: Tue Oct 25 08:05:45 2016 -0400
summary: use decimal

pizza.txt | 6 +++--
1 files changed, 3 insertions(+), 3 deletions(-)

changeset: 0:9ab04aa4c434
user: mgates3@utk.edu
date: Tue Oct 25 07:58:39 2016 -0400
summary: start pizza

pizza.txt | 17 ++++++
1 files changed, 17 insertions(+), 0 deletions(-)
```

- Terminology: commits == revisions == changesets

History

- Customizable log templates
 - `hg log --template list` # show available templates
- Examples
 - <http://hgtip.com/tips/advanced/2010-01-15-styling-mercurials-cli/>
- Custom

```
recipes> hg log --template=custom
 9 5231fa16d647 2016-10-28 13:16 misc mgates3 default
 8 b1047ddb7fca 2016-10-28 11:57 grind mgates3 sauce
@7 90b0579b4629 2016-10-28 11:57 onion mgates3 sauce [*main]
 6 83c38f1e80dd 2016-10-28 11:22 merge sauce  mgates3 default 3,5  [saucier]
 5 ff3b0aca8e36 2016-10-28 11:21 saute mgates3 sauce (v1.1)
 4 f82b641f9506 2016-10-28 11:20 brand mgates3 sauce
 3 1119625a9723 2016-10-28 11:20 preheat mgates3 default
 2 d82ee94655b3 2016-10-28 11:19 meat mgates3 default (v1.0)
 1 49bb5328310f 2016-10-28 11:19 start sauce  mgates3 sauce
 0 6ec9bb1d6c4c 2016-10-28 11:17 start pizza  mgates3 default

recipes> hg slog # alias in ~/.hgrc
```

Copy, move files

- `hg cp source destination [-A]`
- `hg mv source destination [-A]`

```
recipes> hg cp pizza.txt veggie.txt
recipes> jedit veggie.txt
recipes> hg st
A veggie.txt

recipes> hg diff # git option in ~/.hgrc
diff --git a/pizza.txt b/veg.txt
copy from pizza.txt
copy to veggie.txt
--- a/pizza.txt
+++ b/veggie.txt
 2/3 cup mozzarella cheese, grated
+1/2 cup bell peppers, thinly sliced
+1/2 cup chopped fresh basil
+1/2 cup onions, diced

recipes> hg commit -m 'add veggie'
```

pizza.txt	
Dough	
1.5 cups	
1 package	
3.5 cups	
2 Tbsp	
2 tsp	
1 tsp	
Top	
2/3	
2/3	
Mix	
Cov	
Div	
Spr	
Bak	

veggie.txt	
Dough	
1.5 cups warm water (105 °F-115 °F)	
1 package active dry yeast	
3.5 cups bread flour	
2 Tbsp olive oil	
2 tsp salt	
1 tsp sugar	
Toppings	
2/3 cup tomato sauce	
2/3 cup mozzarella cheese, grated	
1/2 cup bell peppers, thinly sliced	
1/2 cup chopped fresh basil	
1/2 cup onions, diced	
Mix dough ingredients; knead for 10 minutes. Cover; rise until double, about 1-1.5 hours. Divide dough in half; roll out to 10-12 inches diameter. Spread with tomato sauce & sprinkle with toppings. Bake each at 450 °F for 10-15 minutes until golden.	

Copy, move files

- `hg cp source destination [-A]`
- `hg mv source destination [-A]`

```
recipes> hg mv pizza.txt veggie.txt
recipes> hg st
A veggie.txt # A = added
R pizza.txt # R = removed
recipes> hg commit -m 'rename to veggie'
```

```
recipes> mv pizza.txt veggie.txt
recipes> hg st
! pizza.txt # ! = tracked file missing
? veggie.txt # ? = untracked file
recipes> hg mv pizza.txt veggie.txt -A
recipes> hg st
A veggie.txt
R pizza.txt
recipes> hg commit -m 'rename to veggie'
```

pizza.txt

veggie.txt

Dough
1.5 cups warm water (105 °F-115 °F)
1 package active dry yeast
3.5 cups bread flour
2 Tbsp olive oil
2 tsp salt
1 tsp sugar

Toppings
2/3 cup tomato sauce
2/3 cup mozzarella cheese, grated
1/2 cup bell peppers, thinly sliced
1/2 cup chopped fresh basil
1/2 cup onions, diced

Mix dough ingredients; knead for 10 minutes.
Cover; rise until double, about 1-1.5 hours.
Divide dough in half; roll out to 10-12 inches diameter.
Spread with tomato sauce & sprinkle with toppings.
Bake each at 450 °F for 10-15 minutes until golden.

Remove files

- `hg rm files [-f] [-A]`

```
recipes> hg rm veggie.txt
recipes> hg st
R veggie.txt
recipes> hg commit -m 'remove veggie'
```

```
recipes> rm veggie.txt
recipes> hg st
! veggie.txt
recipes> hg rm veggie.txt [-A]
recipes> hg st
R veggie.txt
recipes> hg commit -m 'remove veggie'
```

```
recipes> jedit veggie.txt
recipes> hg st
M veggie.txt
recipes> hg rm veggie.txt
not removing veggie.txt: file is modified (use -f to force removal)
recipes> hg rm veggie.txt -f
recipes> hg st
R veggie.txt
recipes> hg commit -m 'remove veggie'
```

The diagram illustrates the process of removing a file from a Mercurial repository. It shows a stack of files: `pizza.txt` (yellow) and `veggie.txt` (green). The `veggie.txt` file is highlighted and crossed out with a large red X, indicating it is the target for removal. The `pizza.txt` file is visible behind it.

pizza.txt

veggie.txt

Dough

- 1.5 cups warm water (105 °F–115 °F)
- 1 package active dry yeast
- 3.5 cups bread flour
- 2 Tbsp olive oil
- 2 tsp salt
- 1 tsp sugar

Toppings

- 2/3 cup tomato sauce
- mozzarella cheese, grated
- bell peppers, thinly sliced
- chopped fresh basil
- onions, diced

Mix

Combine ingredients; knead for 10 minutes.
Rise until double, about 1–1.5 hours.
Roll dough in half; roll out to 10–12 inches diameter.
Top with tomato sauce & sprinkle with toppings.
Bake each at 450 °F for 10–15 minutes until golden.

Reverting changes

- hg revert *files*

```
recipes> hg cp pizza.txt supreme.txt
recipes> hg rm veggie.txt
recipes> jedit pizza.txt
recipes> hg st
M pizza.txt
A supreme.txt
R veggie.txt
```

```
recipes> hg revert pizza.txt
recipes> hg st
A supreme.txt
R veggie.txt
```

```
recipes> hg revert . # "." directory
forgetting supreme.txt
undeleting veggie.txt
```

```
recipes> hg st
? supreme.txt
```

```
recipes> ls -l
pizza.txt
pizza.txt.orig # backup
supreme.txt # backup
veggie.txt
```

veggie.txt

Dough
1.5 cups warm water (105 °F-115 °F)
1 package active dry yeast

pizza.txt

Dough
1.5 cups warm water (105 °F-115 °F)
1 package active dry yeast
3.5 cups bread flour
2 Tbsp olive oil
2 tsp salt
1 tsp sugar

Toppings
2/3 cup tomato sauce
2/3 cup mozzarella cheese, grated

Mix dough ingredients; knead for 10 minutes.
Cover; rise until double, about 1-1.5 hours.
Divide dough in half; roll out to 10-12 inches diameter.
Spread with tomato sauce & sprinkle with toppings.
Bake each at 450 °F for 10-15 minutes until golden.

Mix dough ingredients; knead for 10 minutes.
Cover; rise until double, about 1-1.5 hours.
Divide dough in half; roll out to 10-12 inches diameter.
Spread with tomato sauce & sprinkle with toppings.
Bake each at 450 °F for 10-15 minutes until golden.

Fixing last commit (only last!)

- hg rollback

```
recipes> jedit veggie.txt
recipes> jedit pizza.txt
recipes> hg st
M pizza.txt
M veggie.txt
recipes> hg commit -m 'H2O'
recipes> hg log -l 2
changeset: 5:22456188656d
tag: tip
summary: H2O

changeset: 4:7a81b46fbf59
summary: rename to veggie

recipes> hg rollback
repository tip rolled back to revision 4 (undo commit)
working directory now based on revision 4

recipes> hg log -l 2
changeset: 4:7a81b46fbf59
tag: tip
summary: rename to veggie

recipes> hg st
M pizza.txt
M veggie.txt
```

pizza.txt

Dough
1.5 cups warm H2O (105 °F-115 °F)
1 package active dry yeast

3.5

2 T

2 t

1 t

To

2/3

2/3

2/3

Mi

Co

Di

Sp

Ba

veggie.txt

Dough
1.5 cups warm H2O (105 °F-115 °F)
1 package active dry yeast

3.5 cups bread flour

2 Tbsp olive oil

2 tsp salt

1 tsp sugar

Toppings

2/3 cup tomato sauce

2/3 cup mozzarella cheese, grated

1/2 cup bell peppers, thinly sliced

1/2 cup chopped fresh basil

1/2 cup onions, diced

Mix dough ingredients; knead for 10 minutes.

Cover; rise until double, about 1-1.5 hours.

Divide dough in half; roll out to 10-12 inches diameter.

Spread with tomato sauce & sprinkle with toppings.

Bake each at 450 °F for 10-15 minutes until golden.

Fixing last commit (only last!)

- `hg commit --amend`
- Destroys rollback information
- Changes global hash identifier, but not date
- Can change message

```
recipes> jedit veggie.txt
recipes> jedit pizza.txt
recipes> hg st
M pizza.txt
M veggie.txt
recipes> hg commit -m 'H2O' pizza.txt
recipes> hg st
M veggie.txt

recipes> hg log -l 1 --stat
changeset: 5:167f86be8569
tag: tip
date: Tue Oct 25 11:01:21 2016 -0400
summary:  H2O

pizza.txt | 2 +-
1 files changed, 1 insertions(+), 1 deletions(-)
```

```
recipes> hg commit --amend veggie.txt
saved backup bundle to /Users/mgates/Documents/
writing/2016/mercurial/recipes/.hg/strip-backup/
167f86be8569-954506e9-amend-backup.hg

recipes> hg st
recipes>

recipes> hg log -l 1 --stat
changeset: 5:65d210f5f675
tag: tip
date: Tue Oct 25 11:01:21 2016 -0400
summary:  H2O

pizza.txt | 2 +-
veggie.txt | 2 +-
2 files changed, 2 insertions(+), 2 deletions(-)
```

Outline

- Basic commands in single repository
 - Creating repo
 - Add & edit files
 - Viewing history
 - Fixing last commit
- **Multiple users / branches**
 - Simple case
 - Merge without conflicts
 - Merge with conflicts
 - Bookmarks
 - Branches
- BitBucket
 - Fork
 - Pull requests
- Final thoughts

3 kinds of branches

- Forks (or clones) — copies of repo
 - Every copy is a fork! You cannot avoid branching!
 - Typically for development; periodically synchronize
 - Same as git forking
- Bookmarks
 - Typically short-lived for feature development
 - Same as git's branches
- Named branches
 - Typically long-lived branches like “stable” and “devel”
 - Branch name permanently recorded in commit log

**Simple example –
one person editing at a time**

Basic server interaction

- Simple example with only one person editing at a time
- `hg clone url [directory]`
- `hg push [url]`
- `hg pull [url] [-u]`
- `hg update` # `hg up`

Basic server interaction

```
home> hg clone ssh://server/recipes chris
home> cd chris
chris> ls -a
./ ../ .hg/
```

.hg/hgrc

```
[paths]
default = ssh://server/recipes
```


Basic server interaction

```
home> hg clone ssh://server/recipes chris
home> cd chris
```

```
chris> jedit pizza.txt
chris> hg commit -m 'start pizza'
chris> jedit pizza.txt
chris> hg commit -m 'feta'
chris> hg push
pushing to ssh://server/recipes
mercurial/recipes
searching for changes
adding changesets
adding manifests
adding file changes
added 2 changesets with 2 changes to 1 files
```

pizza.txt

pizza.txt

Dough

- 1 1/2 cups warm water (105 °F-115 °F)
- 1 package active dry yeast
- 3 1/2 cups bread flour
- 2 Tbsp olive oil
- 2 tsp salt
- 1 tsp sugar

Toppings

- 2/3 cup tomato sauce
- 2/3 cup mozzarella cheese, grated
- 1/3 cup feta cheese, crumbled**

Mix dough ingredients; knead for 10 minutes.
Cover; rise until double, about 1-1 1/2 hours.
Divide dough in half; roll out to 10-12 inches diameter.
Spread with tomato sauce & sprinkle with toppings.
Bake each at 450 °F for 10-15 minutes until golden.

Server:

Chris:

Julia:

Basic server interaction

```
home> hg clone ssh://server/recipes julia
home> cd julia
```

```
julia> jedit pizza.txt
julia> hg commit -m 'meat'
julia> hg commit -m 'preheat'
julia> hg push
```

```
pushing to ssh://server/recipes
searching for changes
adding changesets
adding manifests
adding file changes
added 2 changesets with 2 changes to 1 files
```

pizza.txt

pizza.txt

Dough

1 1/2 cups warm water (105 °F-115 °F)

1 package active dry yeast

3 1/2 cups bread flour

2 Tbsp olive oil

2 tsp salt

1 tsp sugar

Toppings

2/3 cup tomato sauce

2/3 cup mozzarella cheese, grated

1/3 cup feta cheese, crumbled

1/2 cup Italian sausage, cooked

1/4 cup pepperoni

Mix dough ingredients; knead for 10 minutes.

Cover; rise until double, about 1-1 1/2 hours.

Preheat oven to 450 °F.

Divide dough in half; roll out to 10-12 inches diameter.

Spread with tomato sauce & sprinkle with toppings.

Bake each at 450 °F for 10-15 minutes until golden.

Basic server interaction


```
chris> hg pull
pulling from ssh://server/recipes
searching for changes
adding changesets
adding manifests
adding file changes
added 2 changesets with 2 changes to 1 files
(run 'hg update' to get a working copy)
```

Note that working copy not yet updated!

```
chris> hg up
1 files updated, 0 files merged, 0 files
removed, 0 files unresolved
```

– or –


```
chris> hg pull -u
pulling from ssh://server/recipes
searching for changes
adding changesets
adding manifests
adding file changes
```


**Simple merge —
two simultaneous edits,
without conflicts**

Merge without conflicts

- Merge is required if edits happen in parallel
- Local commit numbers differ
- hg merge

Merge

```
chris> jedit pizza.txt
chris> hg commit -m 'veggies'
chris> hg push
```

```
julia> jedit pizza.txt
julia> hg commit -m 'ham'
julia> hg push
pushing to ssh://server/recipes
searching for changes
remote has heads on branch 'default' that are not known
abort: push creates new remote head c7f726f74e9a!
(pull and merge or see "hg help push" for details about
```

pizza.txt

pizza.txt

Dough

- 1 1/2 cups warm water (105 °F-115 °F)
- 1 package active dry yeast
- 3 1/2 cups bread flour
- 2 Tbsp olive oil
- 2 tsp salt
- 1 tsp sugar

Toppings

- 2/3 cup tomato sauce
- 1/4 cup mozzarella cheese, grated
- 1/4 cup feta cheese, crumbled
- 1/2 cup Italian sausage, cooked
- 1/4 cup pepperoni
- 1/4 cup ham**

Mix dough ingredients; knead for 10 minutes.
Cover; rise until double, about 1-1 1/2 hours.
Preheat oven to 450 °F.
Divide dough in half; roll out to 10-12 inches diameter.
Spread with tomato sauce & sprinkle with toppings.

Server:

Chris:

Julia:

Merge

```
julia> hg pull
pulling from ssh://server/recipes
searching for changes
adding changesets
adding manifests
adding file changes
added 1 changesets with 1 changes to 1 files (+1 heads)
(run 'hg heads' to see heads, 'hg merge' to merge)
```

```
julia> hg merge
merging pizza.txt
0 files updated, 1 files merged, 0 files removed, 0 files unresolved
(branch merge, don't forget to commit)
```

```
julia> hg up # warning, does nothing
0 files updated, 0 files merged, 0 files removed, 0 files unresolved
1 other heads for branch "default"
```


Merge — verify & commit!

```
julia> hg heads
```

```
changeset: 5:962db491f9ca  
summary: veggies
```

```
changeset: 4:b1473e48944e  
summary: ham
```

```
julia> hg diff -r 4
```


```
@@ -10,8 +10,6 @@  
 1/3 cup feta cheese, crumbled  
+1/4 cup mushrooms, thinly sliced  
+1/4 cup bell peppers, thinly sliced  
 1/2 cup Italian sausage, cooked
```

```
julia> hg diff -r 5
```

```
@@ -14,7 +14,6 @@  
 1/2 cup Italian sausage, cooked  
 1/4 cup pepperoni  
+1/4 cup ham
```

```
julia> hg commit -m 'merge'
```

```
julia> hg push # optional  
pushing to ssh://server/recipes  
searching for changes  
adding changesets  
adding file changes  
added 2 changesets with 2 changes to 1 files
```


Merge

```
chris> hg pull
```

```
pulling from /Users/mgates/Documents/writing/2016/mercurial/recipes
searching for changes
adding changesets
adding manifests
adding file changes
added 2 changesets with 2 changes to 1 files
(run 'hg update' to get a working copy)
```

```
chris> hg up
```

```
1 files updated, 0 files merged, 0 files removed, 0 files unresolved
```


**Conflict merge —
two simultaneous edits to same text**

Merge with conflict

- Simplify recipe slightly, then add ingredients in same spot

pizza.txt

Dough

1 1/2

1 pack

3 1/2

2 Tbsp

2 tsp

1 tsp

Toppings

2/3 cup

2/3 cup

1/2 cup

Mix d

Cover

Prehe

Divide

Spread

Bake e

pizza.txt

Dough

1 1/2 cups warm water (105 °F-115 °F)

1 package active dry yeast

3 1/2 cups bread flour

2 Tbsp extra virgin olive oil

2 tsp sea salt

1 tsp sugar

Toppings

2/3 cup tomato sauce

2/3 cup mozzarella cheese, grated

1/2 cup bell peppers, thinly sliced

1/3 cup mushrooms

1/2 cup Italian sausage, cooked

Mix dough ingredients; knead for 10 minutes.

Cover; rise until double, about 1-1 1/2 hours.

Preheat oven to 450 °F.

Divide dough in half; roll out to 10-12 inches diameter.

Spread with tomato sauce & sprinkle with toppings.

Bake each at 450 °F for 10-15 minutes until golden.

pizza.txt

Dough

1 1/2 cups warm water (105 °F-115 °F)

1 package active dry yeast

3 1/2 cups bread flour

2 Tbsp olive oil

2 tsp salt

1 tsp sugar

Toppings

2/3 cup tomato sauce

2/3 cup mozzarella cheese, grated

1/4 cup mushrooms, sliced

1/4 cup onions, diced

1/2 cup Italian sausage, cooked

Mix dough ingredients; knead for 10 minutes.

Cover; rise until double, about 1-1 1/2 hours.

Preheat oven to 450 °F.

Divide dough in half; spin in air to 10-12 inches diameter.

Spread with tomato sauce & sprinkle with toppings.

Bake each at 450 °F for 10-15 minutes until golden.

Merge with conflict: graphical

- Graphical diff (here, Apple's FileMerge, i.e., opendiff)
- Non-conflicting portions merged automatically
- Manually resolve conflicting portions
 - Choose left, right, both, or neither
 - See & edit final text in bottom pane
- Save file & quit

```
julia> hg merge
merging pizza.txt
0 files updated, 1 files merged, 0 files removed, 0 files unresolved
(branch merge, don't forget to commit)
```


basic.txt

basic.txt~other.BKd1MM - /var/folders/66/6x54674j63g7s9c9mgbm39; basic.txt.orig - /Users/mgates/Documents/writing/2016/mercurial/

<div>Incoming code</div> <div>3 1/2 cups bread flour 2 Tbsp extra virgin olive oil 2 tsp sea salt 1 tsp sugar Toppings 2/3 cup tomato sauce 2/3 cup mozzarella cheese, grated 1/2 cup bell peppers, thinly sliced 1/3 cup mushrooms 1/2 cup Italian sausage, cooked Mix dough ingredients; knead for 10 minutes. Cover; rise until double, about 1-1 1/2 hours. Preheat oven to 450 °F. Divide dough in half; roll out to 10-12 inches diameter. Spread with tomato sauce & sprinkle with toppings.</div>	<div>1</div> <div>1 ←</div> <div>1 → 2 → 2</div> <div>3 →</div>	<div>Your code</div> <div>3 1/2 cups bread flour 2 Tbsp olive oil 2 tsp salt 1 tsp sugar Toppings 2/3 cup tomato sauce 2/3 cup mozzarella cheese, grated 1/4 cup mushrooms, sliced 1/4 cup onions, diced 1/2 cup Italian sausage, cooked Mix dough ingredients; knead for 10 minutes. Cover; rise until double, about 1-1 1/2 hours. Preheat oven to 450 °F. Divide dough in half; spin in air to 10-12 inches diameter. Spread with tomato sauce & sprinkle with toppings.</div>
---	---	---

Merged code

1 package active dry yeast
3 1/2 cups bread flour
2 Tbsp extra virgin olive oil
2 tsp sea salt
1 tsp sugar

Toppings
2/3 cup tomato sauce
2/3 cup mozzarella cheese, grated
1/2 cup bell peppers, thinly sliced
1/3 cup mushrooms
1/4 cup mushrooms, sliced
1/4 cup onions, diced
1/2 cup Italian sausage, cooked

Mix dough ingredients; knead for 10 minutes.
Cover; rise until double, about 1-1 1/2 hours.
Preheat oven to 450 °F.
Divide dough in half; spin in air to 10-12 inches diameter.
Spread with tomato sauce & sprinkle with toppings.

status: 3 differences (2 left, 2 right, 1 conflict)

Actions

Choose left
Choose right
Choose both (left first)
Choose both (right first)
Choose neither

basic.txt

basic.txt~other.BKd1MM - /var/folders/66/6x54674j63g7s9c9mgbm39;

basic.txt.orig - /Users/mgates/Documents/writing/2016/mercurial/

<div>Incoming code</div> <pre> 3 1/2 cups bread flour 2 Tbsp extra virgin olive oil 2 tsp sea salt 1 tsp sugar Toppings 2/3 cup tomato sauce 2/3 cup mozzarella cheese, grated 1/2 cup bell peppers, thinly sliced 1/3 cup mushrooms 1/2 cup Italian sausage, cooked Mix dough ingredients; knead for 10 minutes. Cover; rise until double, about 1-1 1/2 hours. Preheat oven to 450 °F. Divide dough in half; roll out to 10-12 inches diameter. Spread with tomato sauce & sprinkle with toppings. </pre>	<div>1</div> <div>1 2 2</div> <div>3</div>	<div>Your code</div> <pre> 3 1/2 cups bread flour 2 Tbsp olive oil 2 tsp salt 1 tsp sugar Toppings 2/3 cup tomato sauce 2/3 cup mozzarella cheese, grated 1/4 cup mushrooms, sliced 1/4 cup onions, diced 1/2 cup Italian sausage, cooked Mix dough ingredients; knead for 10 minutes. Cover; rise until double, about 1-1 1/2 hours. Preheat oven to 450 °F. Divide dough in half; spin in air to 10-12 inches diameter. Spread with tomato sauce & sprinkle with toppings. </pre>
---	--	---

Merged code

```

1 package active dry yeast
3 1/2 cups bread flour
2 Tbsp extra virgin olive oil
2 tsp sea salt
1 tsp sugar

Toppings
2/3 cup tomato sauce
2/3 cup mozzarella cheese, grated
1/2 cup bell peppers, thinly sliced
1/3 cup mushrooms, sliced
1/4 cup onions, diced
1/2 cup Italian sausage, cooked

Mix dough ingredients; knead for 10 minutes.
Cover; rise until double, about 1-1 1/2 hours.
Preheat oven to 450 °F.
Divide dough in half; spin in air to 10-12 inches diameter.
Spread with tomato sauce & sprinkle with toppings.

```

status: 3 differences (2 left, 2 right, 1 conflict)

Actions

- Save file & quit

Merge with conflict: verify & commit!

```
julia> hg heads
```

```
changeset: 9:f41d23390194  
summary: peppers
```

```
changeset: 8:791c8abf0a1d  
summary: onions
```

```
julia> hg diff -r 8
```

```
3 1/2 cups bread flour  
-2 Tbsp olive oil  
-2 tsp salt  
+2 Tbsp extra virgin olive oil  
+2 tsp sea salt  
1 tsp sugar  
  
2/3 cup mozzarella cheese, grated  
-1/4 cup mushrooms, sliced  
+1/2 cup bell peppers, thinly sliced  
+1/3 cup mushrooms, sliced  
1/4 cup onions, diced
```

```
julia> hg diff -r 9
```

```
1/2 cup bell peppers, thinly sliced  
-1/3 cup mushrooms  
+1/3 cup mushrooms, sliced  
+1/4 cup onions, diced  
1/2 cup Italian sausage, cooked
```

Preheat oven to 450 °F.

-Divide dough in half; roll out to 10-12 inches diameter.

+Divide dough in half; spin in air to 10-12 inches diameter.

Spread with tomato sauce & sprinkle with toppings.

```
julia> hg commit -m 'merge'
```

Merge with conflict: manual

- `hg resolve [-l, -m, -u] [files]`
 - `-l` list resolved status
 - `-m` mark as resolved
 - `-u` mark as unresolved

```
julia> hg merge --tool internal:merge
merging pizza.txt
warning: conflicts while merging pizza.txt! (edit, then use 'hg update' to
0 files updated, 0 files merged, 0 files removed, 1 files unresolved
use 'hg resolve' to retry unresolved file merges or 'hg update' to retry
```

```
julia> hg commit -m 'merge'
abort: unresolved merge conflicts (see "hg help resolve")
```

```
julia> hg resolve -l # list resolved status
U pizza.txt # U = unresolved
```

```
julia> jedit pizza.txt
julia> hg resolve -m pizza.txt  # mark as resolved
(no more unresolved files)
```

```
julia> hg resolve -l
R pizza.txt # R = resolved
```

```
julia> hg commit -m 'merge'
```

pizza.txt

Dough

1 1/2 cups warm water (105 °F-115 °F)

1 package active dry yeast

3 1/2 cups bread flour

2 Tbsp extra virgin olive oil

2 tsp sea salt

1 tsp sugar

Toppings

2/3 cup tomato sauce

2/3 cup mozzarella cheese, grated

<<<<<< local

1/4 cup mushrooms, sliced

1/4 cup onions, diced

=====
=====

1/2 cup bell peppers, thinly sliced

1/3 cup mushrooms

>>>>>> other

1/2 cup Italian sausage, cooked

Mix dough ingredients; knead for 10 minutes.

History

- `hg log -G` *# graph branches*
- `hg glog` *# alias in ~/.hgrc*

```
chris> hg log -G
@ changeset: 10:10ae7218a2bd
| \ tag: tip
| | parent: 9:791c8abf0a1d
| | parent: 8:f41d23390194
| | summary: merge
| |
| o changeset: 9:791c8abf0a1d
| | parent: 7:1b946d5db238
| | summary: onions
| |
| o changeset: 8:f41d23390194
| / summary: peppers
|
| o changeset: 7:1b946d5db238
| summary: basic
|
.
.
.

|
| o changeset: 6:800444945b16
| \ parent: 5:b1473e48944e
| | parent: 4:962db491f9ca
| | summary: merge
| |
| o changeset: 5:b1473e48944e
| | parent: 3:0f66f034fa18
| | summary: ham
| |
| o changeset: 4:962db491f9ca
| / summary: veggies
|
| o changeset: 3:0f66f034fa18
| summary: preheat
|
| o changeset: 2:7d60311ab431
| summary: meat
|
| o changeset: 1:92dafa80df69
| summary: feta
|
| o changeset: 0:9ab04aa4c434
| summary: start pizza
```

Solving merge problems

Fixing bad merge (option 1)

- hg update --clean
 - Reverts all files to state before “hg merge” command

```
julia> hg merge
merging pizza.txt
2016-11-04 01:24:24.700 FileMerge[21657:d07] Invalid color System, labelColor
(warning given only once)
0 files updated, 1 files merged, 0 files removed, 0 files unresolved
(branch merge, don't forget to commit)
```

utter confusion entails!

```
julia> hg up
abort: outstanding uncommitted merge
```

```
julia> hg st
M pizza.txt
```

```
julia> hg update --clean
1 files updated, 0 files merged, 0 files removed, 0 files unresolved
1 other heads for branch “default”
```

```
julia> hg st
julia>
```

- Can then do “hg merge” again

Fixing bad merge (option 2)

- Alternatively, redo merge of specific files
- `hg resolve -u files` # mark files as unresolved
- `hg resolve files` # re-merge files

```
julia> hg merge
merging pizza.txt
2016-11-04 01:26:51.567 FileMerge[21675:d07] Invalid color System, labelColor
(warning given only once)
0 files updated, 1 files merged, 0 files removed, 0 files unresolved
(branch merge, don't forget to commit)
```

```
julia> hg resolve -l
R pizza.txt # R = resolved
julia> hg resolve -u pizza.txt
julia> hg resolve -l
U pizza.txt # U = unresolved
```

```
julia> hg resolve pizza.txt
merging pizza.txt
2016-11-04 01:28:11.805 FileMerge[21690:d07] Invalid color System, labelColor
(warning given only once)
(no more unresolved files)
julia> hg st
M pizza.txt
julia> hg commit -m 'merge'
```

Merge with uncommitted changes

- hg won't merge if there are uncommitted changes
- Either commit them, or shelve them temporarily
- hg shelve [-n *name*] [-l]
- hg unshelve [*name*]
- Extension in ~/.hgrc
- (Similar to git stash)

```
recipes> hg st
M pizza.txt

recipes> hg merge
abort: uncommitted changes
(use 'hg status' to list changes)

recipes> hg shelve -n peppers
shelved as peppers
1 files updated, 0 files merged, 0 files removed,
0 files unresolved

recipes> hg st
recipes> hg shelve -l
peppers (4s ago) changes to: meat


recipes> hg merge
merging pizza.txt
0 files updated, 1 files merged, 0 files removed,
0 files unresolved
(branch merge, don't forget to commit)
recipes> hg commit -m 'merge'

recipes> hg unshelve [peppers]
unshelving change 'peppers'
rebasing shelved changes
rebasing 4:8be446f41b74 "changes to: meat" (tip)
merging pizza.txt
recipes> hg st
M pizza.txt
```

Bookmarks

Branching with Bookmarks

- Bookmark is label that tracks head of a branch
- Add, delete, and rename at any time
- Typically for short-lived feature or bug-fix branches
- Essentially same as git's branches

Branching with Bookmarks

- `hg bookmark[s]` # lists bookmarks
- `hg bookmark name` # creates bookmark
- `hg update name` # updates working copy to bookmark

```
recipes> jedit pizza.txt
recipes> hg add pizza.txt
recipes> hg commit -m 'pizza'

recipes> jedit pizza.txt
recipes> hg commit -m 'feta'

recipes> hg bookmark main
recipes> hg bookmark sauce
recipes> hg bookmarks
  main 1:a1f2a82ea6e0
* sauce 1:a1f2a82ea6e0
```


Branching with Bookmarks

```
recipes> jedit sauce.txt
recipes> hg add sauce.txt
recipes> hg commit -m 'sauce'

recipes> jedit sauce.txt
recipes> hg commit -m 'brand'
recipes> ls
pizza.txt  sauce.txt

recipes> hg slog -G
@  @3  brand default [*sauce]  (tip)
|
o  2 sauce default
|
o  1 feta default [main]
|
o  0 pizza default
```


Branching with Bookmarks

```
recipes> hg up main
0 files updated, 0 files merged,
1 files removed, 0 files unresolved
(activating bookmark main)
recipes> ls
pizza.txt

recipes> jedit pizza.txt
recipes> hg commit -m 'meat'
created new head

recipes> hg commit -m 'preheat'
recipes> hg slog -G
@ @5 preheat default [*main] (tip)
|
| o 4 meat default
|
| | o 3 brand default [sauce]
| | |
| | | o 2 sauce default
| | /
| o 1 feta default
|
| o 0 pizza default
```


Branching with Bookmarks

```
recipes> hg up sauce
```

```
2 files updated, 0 files merged,  
0 files removed, 0 files unresolved  
(activating bookmark sauce)
```

```
recipes> hg slog -G
```


```
o 5 preheat default [main]  
|  
o 4 meat default  
|  
| @  @3 brand default [*sauce]  
| |  
| o  2 sauce default  
|/  
o 1 feta default  
|  
o 0 pizza default
```

```
recipes> jedit sauce.txt
```

```
recipes> hg commit -m 'saute'
```

```
recipes> hg slog -G
```


```
@ @6 saute default [*sauce]  
|  
| o  5 preheat default [main]  
| |  
| o  4 meat default  
| |  
o |  3 brand default  
| |  
o |  2 sauce default  
|/  
o |  1 feta default  
|  
o |  0 pizza default
```


Branching with Bookmarks

```
recipes> hg up main
1 files updated, 0 files merged,
1 files removed, 0 files unresolved
(activating bookmark main)
recipes> hg slog -G
o 6 saute default [sauce]
|
| @ @5 preheat default [*main]
| |
| |

recipes> hg merge sauce
1 files updated, 0 files merged,
0 files removed, 0 files unresolved
(branch merge, don't forget to commit)
recipes> st
M sauce.txt
recipes> hg commit -m 'merge sauce'
recipes> hg slog -G
@ @7 merge sauce default 5,6  [*main]
| \
| o 6 saute default [sauce]
| |
| o 5 preheat default
| |
| o 4 meat default
| |
| o 3 brand default
| |
| o 2 sauce default
| /
| o 1 feta default
|
| o 0 pizza default
```


Branching with Bookmarks

```
recipes> hg bookmark
* main 7:92bf22ea6bd9
  sauce 6:058a19c7aec7
recipes> jedit pizza.txt
recipes> hg commit -m 'parmesan'
```

```
recipes> hg up sauce
1 files updated, 0 files merged,
0 files removed, 0 files unresolved
(activating bookmark sauce)
recipes> jedit sauce.txt
recipes> hg commit -m 'onion'
created new head
```


```
recipes> hg commit -m 'peeled'
recipes> hg slog -G
```

@	@10	peeled	default	[*sauce]
o	9	onion	default	
o	8	parmesan	default	[main]
o	7	merge sauce	default	5,6
/				
o	6	saute	default	
o	5	preheat	default	
o	4	meat	default	

Branching with Bookmarks

```
recipes> hg merge main
1 files updated, 0 files merged,
0 files removed, 0 files unresolved
(branch merge, don't forget to commit)
recipes> hg st
M pizza.txt
recipes> hg commit -m 'merge main'
recipes> hg slog -G
@ @11  merge main default 10,8  [*sauce]
| \
| o  10  peeled default
| o  9 onion default
| o  8 parmesan default [main]
| o  7 merge sauce default 5,6
| \
| o  6 saute default
| o  5 preheat default
| o  4 meat default
| o  3 brand default
| o  2 sauce default
| /
| o  1 feta default
|
| o  0 pizza default
```


Branching with Bookmarks

```
recipes> hg up main
1 files updated, 0 files merged,
0 files removed, 0 files unresolved
(activating bookmark main)


recipes> jedit pizza.txt
recipes> hg commit -m 'ham'
created new head

recipes> jedit pizza.txt
recipes> hg commit -m 'spin'

recipes> hg up sauce
2 files updated, 0 files merged,
0 files removed, 0 files unresolved
(activating bookmark sauce)
recipes> jedit sauce.txt
recipes> hg commit -m 'chop'

recipes> hg up main
2 files updated, 0 files merged,
0 files removed, 0 files unresolved
(activating bookmark main)

recipes> hg merge sauce
1 files updated, 0 files merged,
0 files removed, 0 files unresolved
(branch merge, don't forget to commit)
recipes> hg commit -m 'merge sauce'
```


Branching with Bookmarks

```
recipes> hg bookmark --delete sauce
```

```
recipes> hg slog -G
```

```
@ @15  merge sauce default 13,14  [*main]
| \
| o 14  chop default
|
| o 13  spin default
|
| o 12  ham default
|
| o 11  merge main default 10,8
| /
| o 10  peeled default
|
| o 9 onion default
|
| o 8 parmesan default
|
| o 7 merge sauce default 5,6
| \
| o 6 saute default
|
| o 5 preheat default
|
| o 4 meat default
|
| o 3 brand default
|
| o 2 sauce default
| /
| o 1 feta default
|
| o 0 pizza default
```

main

Pushing bookmarks

- hg doesn't push new bookmarks by default
- hg push {--bookmark | -B} *bookmark*

```
recipes> hg push
pushing to server
searching for changes
abort: push creates new remote head 42ca2b91c349 with bookmark 'sauce'!
(merge or see "hg help push" for details about pushing new heads)
```

```
recipes> hg push --bookmark main # or -B
pushing to ../c2
searching for changes
adding changesets
adding manifests
adding file changes
added 2 changesets with 2 changes to 1 files
exporting bookmark main
```

```
recipes> hg push --bookmark sauce # or -B
pushing to ../c2
searching for changes
adding changesets
adding manifests
adding file changes
added 2 changesets with 2 changes to 1 files (+1 heads)
exporting bookmark sauce
```


Merging divergent bookmarks

- Chris & Julia both make changes in sauce branch, Julia pulls in new head as **sauce@default**

```
julia> hg pull -u
pulling from server
searching for changes
adding changesets
adding manifests
adding file changes
added 1 changesets with 1 changes to 1 files (+1 heads)
divergent bookmark sauce stored as sauce@default
0 files updated, 0 files merged,
0 files removed, 0 files unresolved
1 other divergent bookmarks for "sauce"
```

```
julia> hg heads
changeset: 10:207f29b01f7b
bookmark:  sauce@default
parent: 8:b6b112e27e33
summary:  finely
```

```
changeset: 9:566cd34821bc
bookmark:  sauce
summary: vidalia
```

```
changeset: 2:8f439fe17062
bookmark:  main
summary: pepperoni
```

```
julia> hg merge
abort: no matching bookmark to merge - please
merge with an explicit rev or bookmark
(run 'hg heads' to see all heads)
```

```
julia> hg up sauce
2 files updated, 0 files merged, 0 files
removed, 0 files unresolved
(activating bookmark sauce)
```

```
julia> hg bookmarks
main 4:8f439fe17062
* sauce 12:4d0841e8279d
sauce@default 13:bd2c99f8da7f
```


```
julia> hg merge
merging sauce.txt
0 files updated, 1 files merged, 0 files
removed, 0 files unresolved
(branch merge, don't forget to commit)
```

```
julia> hg commit -m 'merge'
```


Named Branches

Branching with Named Branches

- Branch is permanent name attached to each commit
- “default” branch
- Typically for long-lived branches like “stable” and “devel”
- Operate similarly to bookmarks

Branching with Named Branches

- `hg branches` `# lists branches`
- `hg branch name` `# creates branch`
- `hg update name` `# updates working copy to branch`
- `hg commit --close-branch [-m "message"]`

```
recipes> jedit pizza.txt
recipes> hg add pizza.txt
recipes> hg commit -m pizza

recipes> jedit pizza.txt
recipes> hg commit -m feta

recipes> hg branch sauce
marked working directory as branch sauce
(branches are permanent and global, did you want a
bookmark?)

recipes> hg branches # new branch not yet visible
default 1:98b3df1d5afe
```


Branching with Bookmarks

```
recipes> jedit sauce.txt
recipes> hg add sauce.txt
recipes> hg commit -m start sauce
recipes> hg branches # new branch visible
sauce 2:2a5c5e403030
default 1:98b3df1d5afe (inactive)

recipes> jedit sauce.txt
recipes> hg commit -m 'brand'
recipes> ls
pizza.txt  sauce.txt

recipes> hg slog -G
@  @3 brand sauce
|
o  2 start sauce
|
o  1 feta default
|
o  0 pizza default
```


Branching with Named Branches

```
recipes> hg up default
0 files updated, 0 files merged,
1 files removed, 0 files unresolved
```


```
recipes> ls
pizza.txt
```

```
recipes> jedit pizza.txt
recipes> hg commit -m 'meat'
```

```
recipes> hg commit -m 'preheat'
```

```
recipes> hg slog -G
```

@	@5	preheat	default
o	4	meat	default
o	3	brand	sauce
o	2	start	sauce
/			
o	1	feta	default
o	0	pizza	default

Branching with Named Branches

```
recipes> hg up sauce
2 files updated, 0 files merged,
0 files removed, 0 files unresolved
```

```
recipes> hg slog -G
o 5 preheat default
|
o 4 meat default
|
| @ @3 brand sauce
| |
| o 2 start sauce
|/
o 1 feta default
|
o 0 pizza default
```

```
recipes> jedit sauce.txt
recipes> hg commit -m 'saute'
recipes> hg slog -G
@ @6 saute sauce
|
| o 5 preheat default
| |
| o 4 meat default
| |
o | 3 brand sauce
| |
o | 2 start sauce
|/
o 1 feta default
|
o 0 pizza default
```


Branching with Named Branches

```
recipes> hg up default
1 files updated, 0 files merged,
1 files removed, 0 files unresolved

recipes> hg slog -G
o 6 saute sauce
|
| @ @5 preheat default
| |
| |

recipes> hg merge sauce
1 files updated, 0 files merged,
0 files removed, 0 files unresolved
(branch merge, don't forget to commit)
recipes> hg st
M sauce.txt
recipes> hg commit -m 'merge sauce'
recipes> hg slog -G
@ @7 merge sauce default 5,6
| \
| o 6 saute sauce
| |
| o 5 preheat default
| |
| o 4 meat default
| |
| o 3 brand sauce
| |
| o 2 start sauce
| /
| o 1 feta default
|
| o 0 pizza default
```


Branching with Named Branches


```
recipes> hg branches
sauce 2:2a5c5e403030 (inactive)
default 1:98b3df1d5afe
recipes> jedit pizza.txt
recipes> hg commit -m 'parmesan'
```

```
recipes> hg up sauce
1 files updated, 0 files merged,
0 files removed, 0 files unresolved
```

```
recipes> jedit sauce.txt
recipes> hg commit -m 'onion'
```


```
recipes> hg commit -m 'peeled'
recipes> hg slog -G
```

@	@10	peeled	sauce	
o	9	onion	sauce	
	o	8	parmesan	default
	o	7	merge	default 5,6
/				
o	6	saute	sauce	
	o	5	preheat	default
	o	4	meat	default

Branching with Named Branches

```
recipes> hg merge default
1 files updated, 0 files merged,
0 files removed, 0 files unresolved
(branch merge, don't forget to commit)
recipes> hg st
M pizza.txt
recipes> hg commit -m 'merge default'
recipes> hg slog -G
@ @11  merge sauce 10,8
| \
| o  10  peeled sauce
| o  9 onion sauce
| o  8 parmesan default
| o  7 merge default 5,6
| \
| o  6 saute sauce
| o  5 preheat default
| o  4 meat default
| o  3 brand sauce
| o  2 start sauce
| /
| o  1 feta default
| o  0 pizza default
```


Branching with Named Branches

```
recipes> hg up default
1 files updated, 0 files merged,
0 files removed, 0 files unresolved

recipes> jedit pizza.txt
recipes> hg commit -m 'ham'

recipes> jedit pizza.txt
recipes> hg commit -m 'spin'


recipes> hg up sauce
2 files updated, 0 files merged,
0 files removed, 0 files unresolved
recipes> jedit sauce.txt
recipes> hg commit -m 'chop' --close-branch

recipes> hg branches
default 15:dd9a3e61378b

recipes> hg branches --closed # or -c
default 15:dd9a3e61378b
sauce 14:c6e4f6cf0870 (closed)

recipes> hg up default
2 files updated, 0 files merged,
0 files removed, 0 files unresolved


recipes> hg merge sauce
1 files updated, 0 files merged,
0 files removed, 0 files unresolved
(branch merge, don't forget to commit)
recipes> hg commit -m 'merge sauce'
```


Branching with Named Branches

```
recipes> hg slog -G
```

@	@15	merge	default	13,14	
\					
	14	chop	sauce		closed branch
	13	spin	default		
	12	ham	default		
	11	merge	sauce	10,8	
/	10	peeled	sauce		
	9	onion	sauce		
	8	parmesan	default		
	7	merge	default	5,6	
\	6	saute	sauce		
	5	preheat	default		
	4	meat	default		
	3	brand	sauce		
	2	start	sauce		
/	1	feta	default		
	0	pizza	default		

Pushing branches

- hg doesn't push *new* branches by default
- hg pushes *all* branches by default
 - (git pushes only the current branch, which makes more sense to me)
- hg push [-b *branch*] [--new-branch]

```
recipes> hg push
pushing to server
searching for changes
abort: push creates new remote branches: sauce!
(use 'hg push --new-branch' to create new remote branches)
```

```
recipes> hg push -b default
pushing to server
searching for changes
adding changesets
adding manifests
adding file changes
added 1 changesets with 1 changes to 1 files
```

```
recipes> hg push -b sauce --new-branch
pushing to server
searching for changes
adding changesets
adding manifests
adding file changes
added 2 changesets with 2 changes to 1 files (+1 heads)
```

Merging branch heads

```
julia> hg pull
pulling from server
searching for changes
adding changesets
adding manifests
adding file changes
added 1 changesets with 1 changes to 1 files
(+1 heads)
(run 'hg heads' to see heads, 'hg merge' to merge)
```

```
julia> hg branches
sauce 4:75a9cc02c946
default 1:df75056e704f
julia> hg heads
changeset: 5:0cc37f014583
branch: sauce
parent: 3:23cdd918e993
summary: finely diced

changeset: 4:75a9cc02c946
branch: sauce
parent: 3:23cdd918e993
summary: diced

changeset: 1:df75056e704f
summary: meat
```

```
julia> hg up default
1 files updated, 0 files merged, 1 files removed,
0 files unresolved
julia> hg merge
abort: branch 'default' has one head - please
merge with an explicit rev
(run 'hg heads' to see all heads)
```

```
julia> hg up sauce
2 files updated, 0 files merged, 0 files removed,
0 files unresolved
julia> hg merge
merging sauce.txt
0 files updated, 1 files merged, 0 files removed,
0 files unresolved
(branch merge, don't forget to commit)
julia> hg commit -m 'merge'
```

```
julia> hg slog -G
@ | @6 merge sauce 5,4
| \ \
| o | 5 fine diced  sauce
| | |
o | | 4 diced sauce
| / /
o | 3 onion sauce
| |
o | 2 start sauce
| |
| o 1 meat default
| /
o 0 pizza default
```

Outline

- Basic commands in single repository
 - Creating repo
 - Add & edit files
 - Viewing history
 - Fixing last commit
- Multiple users / branches
 - Simple case
 - Merge without conflicts
 - Merge with conflicts
 - Bookmarks
 - Branches
- **BitBucket**
 - Fork
 - Pull requests
- Final thoughts

BitBucket

- SSH key setup
 - View profile > BitBucket settings > SSH keys > Add key
- Creating repository
 - Repositories > Create Repository
- Fork
 - In main repo: “...” > Fork > Fork Repository
- Pull request
 - In forked repo: Pull requests > Create a pull request > Create
- Approving pull request
 - In main repo: Pull requests > *select pull request* > Merge

Outline

- Basic commands in single repository
 - Creating repo
 - Add & edit files
 - Viewing history
 - Fixing last commit
- Multiple users / branches
 - Simple case
 - Merge without conflicts
 - Merge with conflicts
 - Bookmarks
 - Branches
- BitBucket
 - Fork
 - Pull requests
- **Final thoughts**

Hooks

- Run on actions (commit, push, pull, ...)
- Run on client (under user's control) or on server
- Can verify that action is allowed

`.hg/hgrc`

```
[hooks]
# disallow tab anywhere or trailing whitespace
# run before commit transaction finishes
# see http://hgbook.red-bean.com/read/handling-repository-events-with-hooks.html
# (here matching \t fixed using GNU's --perl-regexp option)
pretxncommit = hg export tip | (! grep --perl-regexp '^\\+.*(\\t| $)')
```


- Can run scripts, such as emailing notifications, posting to bugzilla, testing compilation, etc.
 - BitBucket handles many of these features for us

Other useful commands

- hg outgoing # hg out
- hg incoming # hg in
 - Tells what commits would be pushed or pulled, respectively
- hg update --rebase
 - Rewrite history to avoid merge
- hg commit --interactive # or -i
 - Allows committing some portion of changes

Further resources

- Mercurial website
 - <https://www.mercurial-scm.org/guide>
 - <https://www.mercurial-scm.org/wiki/BeginnersGuides>
- Mercurial: The Definitive Guide (2009)
 - Online book
 - <http://hgbook.red-bean.com/>
- hginit tutorial
 - <http://hginit.com/>
- A Guide to Branching in Mercurial (2009)
 - <http://stevelosh.com/blog/2009/08/a-guide-to-branching-in-mercurial/>

Mercurial Quick Reference

- ```
hg init [dir]
hg clone url [dir]
```

- ```
hg add files
hg mv [-A] source dest
hg cp [-A] source dest
hg rm [-A] files
hg revert files
```

- ```
hg commit [-m "message"] [--amend] [files]
 [--close-branch]
hg pull [url] [-u]
hg push [url] [-b branch | -B bookmark | -r rev]
hg rollback
hg outgoing [url]
hg incoming [url]
```

- ```
hg merge [rev | branch | bookmark]
hg update [rev | branch | bookmark | tag] # hg up
 (alias hg checkout)
hg update --clean . # cancel uncommitted merge
hg resolve [-l | -m files]
hg bookmark [--delete] [name]
hg branch [name]
hg branches
hg tag [-r rev] [--local] name
```

- ```
hg diff [-c rev] [-r rev] [-w -b -B] [files]
hg log [-l num] [-G] [--stat] [files]
hg status [-acmq] [files] # hg st
hg blame [-un] [files]
hg heads
```

- ```
~/ .hgrc # user
~/ .hgignore # user, set in ~/ .hgrc
.hg/hgrc # repo
.hgignore # repo
```