

27.02.2012

GITK

Jonas Cordes

Visualization & control

Traceability of changes

**Knowing the commands – helps learn
to use command-line tools more easy**


```
bash  
[mes/src/MITK:master]: gitk --all
```


- **--all**
 - gitk --all to see all branches
- **--since=<date> & --until=<date>**
 - gitk --since="2 days go"

Legend (History View)

- **Reload**
 - Refreshes everything as if you started the program again with the same configuration
 - UI-Visualization (colors, structure) can change
- **Update**
 - Refreshes all information
 - UI-Visualization (colors, structure) stay the same
- **Reread References**
- **List References**
 - Quick search function
- **Start git gui**

Content Menu (History Window)

The screenshot shows a Git history window with a commit graph on the left and a list of commit messages on the right. A context menu is open over a commit, listing various actions. The commit being viewed has a SHA1 ID of 24f01e590f65a93f0410.

Commit messages (from top to bottom):

- Make sure tests use different mitk::LookupTable objects
- Merge branch 'bug-9953-
- tooltip updated
- Merge branch 'bug-8957-
- Trivial: removed 3M3
- Merge branch 'bug-9882-Po
- Added accidentally removed
- Merge branch 'bug-9943-Tb
- test Merge branch 'bug-9
- remotes/origin/bug-8889-1
- Merge branch 'bug-8889-fix
- Removed unnecessary "typer
- Merge branch 'bug-9942-me
- icons for stochasticTracki

Context menu options:

- Diff this -> selected
- Diff selected -> this
- Make patch
- Create tag
- Write commit to file
- Create new branch
- Cherry-pick this commit
- Reset master branch to here
- Mark this commit
- Return to mark
- Find descendant of this and mark
- Compare with marked commit

SHA1 ID: 24f01e590f65a93f0410

Navigation buttons: end, next, prev, commit, containing: [dropdown]

- [git-diff](#) (Diff this <-> selected)
 - [git-format-patch](#) (make patch)
 - [git-tag](#) (create tag to mark important places in the History)
 - [git-diff-tree](#) (write commit to file, rarely used)
 - [git-branch](#)
 - [git-cherry-pick](#)
 - [git-reset](#) (reset branch to here) This prompts you for soft, mixed, or hard, with a brief reminder of what each does.
-
- Mark a commit
 - Return to mark
 - Find descendant (mark and current)
 - Compare (mark with current)

Commit Menu

Hash of
commit

gitk
interaction
history

SHA1 ID: 5cc1e11a7d21dd276778ad044555892333fdc523 ← Row 8 / 14314

Find next prev commit containing: Exact All fields

Search
commit

Search diff
output

Files

The screenshot shows a diff window interface with the following elements:

- Search:** A search bar with the text "Search".
- Options:** Radio buttons for "Diff" (selected), "Old version", and "New version". A "Lines of context:" field with the value "3" and a "Ignore space change" checkbox.
- Diff Output:** A text area containing the following code:

```
--// CreateNode("ToF_Intensity", this->m_IntensityImageNode);  
--// CreateNode("ToF_Surface", this->m_SurfaceNode);  
-  
--// this->m_DistanceImageNode->SetData( NULL );  
--// this->m_AmplitudeImageNode->SetData( NULL );
```
- File Tree:** A sidebar on the right with "Patch" (selected) and "Tree" radio buttons. Below them is a "Comments" section with the following text:

```
Modules/Bundles/org.mitk.gui.qt.tofutil/sr  
c/internal/QmitkToFUtilView.cpp  
Modules/Bundles/org.mitk.gui.qt.tofutil/sr  
c/internal/QmitkToFUtilView.h
```

Edit diff output
visualisation

Diff
output

Ende
Vielen Dank!