Version Control With TortoiseHG (Mercurial) and Bitbucket
The Initial Setup

1. Create Bitbucket Account
2. Log on to https://bitbucket.org

[image:]

3. Each member in the team will need an individual account
4. For team, create a team account as follows and add the team members
[image:]

5. Create a team repository, enter the required details like the name, type and language
Choose Mercurial for Repository Type.

[image:]

[image:]

6. Download and install TortoiseHg from http://tortoisehg.bitbucket.org/, if not already present.

7. Create the initial application set up for the team. Here a sample asp.net web application is shown

8. Choose an appropriate folder for the application and create the project in this folder.

[image:]

9. After the project is created, browse to the folder where it is created.
10. Right click ->TortoiseHg->Create Repository Here

[image:]

11. Open this folder Right click ->Hg Workbench. Tortoise Hg workbench opens. Select the current repository and click on commit
12. As this is the initial commit, generally all files are selected

[image:]
Enter an appropriate comment and commit

[image:]

13. Now click on Sync
Remote repository options are shown
Choose https and enter the online Bitbucket repository path here and give a suitable name to this path.

14. Push changes to the online repository , username and password will be prompted. Only the users added to this team project are allowed
[image:]

[image:]

15. After, this has been successful; the commit can be seen on the Bitbucket repository page.

Updating the local repository without making any changes on your end

1. The user, who needs to clone this remote repository, creates a folder on his local machine.
The local machine should have Tortoise Hg installed.

2. On the folder right click->Tortoise Hg -> Clone…

[image:]
3. Enter the source path as the online Bitbucket repository path.
Destination is the current folder

[image:]

4. Enter team password

[image:]

5. All the files from remote server will be now downloaded to the folder

Version Control With TortoiseHG (Mercurial) and Bitbucket
Updating the repository after adding files/making changes

1. Once the files are downloaded from remote repository, changes can be made or new files can be added
2. Change files and save it.

[image:]

3. Open the tortoise Hg workbench. Select the current repository.
4. Click commit. The modified files are displayed. Select the required files enter an appropriate comment and commit.

[image:]

5. Now pull changes from remote repository

[image:]
All the changes will be pulled.
Resolving conflicts
6. On this pulled version, merge changes with local and commit the appropriate one.

[image:]

[image:]

7. At this point, the local version is in sync with the remote version
[image:]
8. Now, the local changes need to be pushed to the server.

9. [bookmark: _GoBack]Now push changes to repository[image:]

10. . Once the push is successful, all the changes will be seen in the BitBucket repository page.

image3.png
9Bitbucket K Create
Send message | ~

TeamUHCL

Team since April 2013

0 0 1
Repositories Followers Member

Repositories ~ Followers ~ Members ~ Activity

You don't have any code

Get started by putting some bits in your bucket.

(TSNS ST or Import a repository from GitHub

9
[
0
o
9
°
)

image4.png
Create a new repository

Name”

Description

Access level

Repository type

Project management

Language

SampleSharedRepo

This is a private repository
© Git
© Mercurial

Issue tracking
Wiki

[o# V

Create repository [JRe=ueal

You can also import a repository

New to Bitbucket?

Leam the basics of using
Git and Mercurial by
exploring the Bitbucket
101

Working in a team?

Create a team account to

consolidate your repos and
organize your team's work x

image5.png
90 Start Page - Microsoft Vel SR W S e 0000 0 0 0 e

View Debug Team Data Tools Architecture Test Analyze Window Help

Nt :
QO Visual Studio 2010 timate

1] Comnect 1o Team Founistion e

T e

] openproject..

Recent Projects

TestWeoapp
Websiet
WebApplication2
WebApplicationt
doto

Close page after project load
Show page on startup

3] |

[S5 G0xe

Office.
Cloud.
Reporting
SharePoint
Silverlight
Test
wer
Workflow

Other Languages

Other Project Types

Database

Modeling Projects
Test Projects

Name:
Location:

Solution name:

[NET Frameworks___] Sort by [Defaut

Search Installed Templates

ASP.NET Web Application

ASP.NET MVC 2 Web Application

ASP.NET Empty Web Application

ASP.NET MVC 2 Empty Web Application

ASP.NET Dynamic Data Entities Web Application

ASP.NET Dynamic Data Ling to SQL Web Application

ASP.NET AJAX Server Control

ASP.NET AJAX Server Control Extender

ASP.NET Server Control

TestebApplication
Ci\Users\khalathkarr\ Documents\Rishita\DemoBitbucket\SharedRepo\
TestWebApplication

Type: Visual C#

A project for creating an application with 2
Web user interface

Create directory for solution
[Add to source control

image6.png
Date modified. Type

Size.

M Fie folder
M File folder

)

image7.png
SharedRepo - Tc
Fle View Repository Help

O« »|Q mﬁ

Repository Registry & X[Graj Re: Branct Description

O -.. default % Working Directory &~ Rishita Khalathkar now

2 filter e #5% 20

a

T rienome -
2 eioncre

? Tentevapplcton TttebAppic
 Teneapplcon TeicoApplcalg
? TestWebApplication/TestWebApplicat| |
 Teeoaplcon otesAppicn
 TeeoaplcsonTotesApplcn
 Teeoaplcson ToteoApplont
 TeeoAplcston Tt Applent
 Teeoaplcson TotheoApplent
 Teeoaplcson TotheoApplent
 Teeoaplcson TotheoApplent
 Teeoaplcson TotheoApplent
 Teeoaplcson TotheoApplent
 Teeoaplcson TotheoApplent
 Teeoaplcson TotheoApplent
 TeeoAplcston Tt Applet

[] D

-1 J000000000000000

Branchs defaultCopy message ~ Options @
Parent: -1 (020000000000)

3

S % & 4 [z -hgignore (is unversioned)

Output Log

lpushing to https:fitbucket.org/teamuc)
Ittp authorization required

reaim: Bitbucket.org HTTP.

Ino changes found

lcommand completed successfuly Mon Apr 1509:38:55 2013]

Inttp authorizaton required
reaim: Bitbucket.org HTTP.

jabort: response expected

[lcommand returned code 255 Mon Apr 1509:39:36 2013]
[SherecRepo%

1% hg —reposiory C:\Users Khalathkarr Documents Rishita DemoBitbucket\SharecRepo push hps: bitbucket rg/ieamuhd samplesharedrepo
Jjsamplesharedrepo

12 hg —repository C:\sers khalathkarr Pocuments\Rishita\DemoBitbucket\SharecRepo pull —verbose https:/fbitbucket,org|teamuejsamplesharecrepo

image8.png
SharedRepo - Tc
Eile View | Repository | Help

O« » Qo [[@sEH

Repository Registry & X[Graj Rer Branct Description

Parent: 0 (e86353934b5) Initial Project Commit

4)i defaut 0+ default % Working Directory % Rishita Khalathkar now
;;Aba,u,axk 0 default default tip Inital Projec Rishita Khalathkar now tip
<) SharedRepo
[5% fiter tet 527 @< () Branch:default Copymessage + Options € Commit

Filename ~ Type Size (KB)

3
-

Output Log

[TesttebAppication/TestiebAppication/Scrpts fquery-1.4. Lmin js

|committed changeset 0:2863b395d45
[lcommand completed successfuly Mon Apr 1509:42:31 2013]
[SherecRepo%

image9.png
Ele View Repository _Help

O «» Q[[@sE o

PR SN

Repostory Registry & X | Gra Rer Branck Description Author ‘Age Togs
4) defautt O -.. default % Working Directory k Rishita Khalathkar now
-9 Abet Test Code
9 SharedRepo
8 08 08 9 P | € [Festputions) [Opions | Tergt e 1 0omooo00000) =
]
&+ Confirm Push to remote Repository
Push to remote repository
‘https://bit
= a8 x

image10.png
Eile View Repository _Help

[Pushing to https://bitbucket.org/teamuhcl/samplesharedrepo...

Gra) Re Branct Description Author Age Tags
O -.. default % Working Directory &~ Rishita Khalathkar now

S 005 L %P € [PestPulk None] [Options) [Terge: [rev: 1 000000000000)

Remote Repository: hitps:/bitbucket rg/teamuhcl/samplesharechepo
[nttps] @ bitbucketorg : / teamuncl/samplesharedrepo o
Paths in Repository Setings:

Alins URL URL

SharedRepo..._https://bitbucket.org/teamuhcl/samplesharedrepo

Output Log 8 x
1% hg —reposiory C:\Users Khalathkarr Documents Rishita DemoBitbucket\SharecRepo push hps:/bitbucket.rg/ieamuhd samplesharedrepo
[pushing to https://btbucket.org|teamuncsamplesharecrepo

[Pushing to https://bitbucket.org/teamuhcl/samplesharedrepo...

image11.png
Name

Date modified Type Size

Wt

folder

& Hg Workbench

9 Toroisety »

i

Shared Folder Synchronization »

er
£
g

image12.png
1 Clone - CAUsers\khalathkar\Documents\Rishita\DemoBitbucketTestRepo. =)

Source: hitps://teamuhcl@bitbucket org/teamuhel/testrepo. -
Destinstion: CAUserkhalthkar Documenta Rihita DemoBitbucket Tetiepo +
 Options

Hg command: estrepo C:\Users\khalathkar\Documents\Rishta\DemoBitbucket TestRepo

image13.png
Name Date modified Type Size

i TestRepo SAS/AIIESAAM Fiefolder
5 Clone - CAUsers\khalathkar\Documents\Rishita\DemoBitbucket\TestRepo. [=
Source: itps://teomu{ | TortoiseHg Prompt il <] [Browse.

] [Browse.

| fnuncitestrepo .

image14.png
<HQ Page Title="About Us" Language:
CodeBehind="About .aspx.cs" Inherits:

"Cr" Masterpagerd
Testiiebapplication.About %5

<asp:Content ID="HeaderContent” runat="server" ContentPlaceHolderID="HeadContent">

ontent ID="BodyContent” runat="server” ContentPlaceHolderID="HainContent">
B <h2>
About
</ha>

:

</asp:Content>

/5ite.master” AutoEventWireup="true”

EEEEED
r;asa..._.' ‘TestWebApplication’ (1 project)

b [Edl Properties

I3 EMuums

» [Account

5 App.Data

b Sa.:s

»_Ld st

GO aspx.cs

image15.png
Age Tags
0+ default k Working Directory % Rishita Khalathkar now
0 defaut default tip Initial Projec Rishits Khalsthkar 33... tip

s ke ot 525 2+ () Branchidefaut Copymessage ~ Options © Commit
— Parent: 0_(e86353550455) Initial Project Commit
| Flename Tee SeelB) | onges made co About.aspd A
M TestWebApplication/TestWebApplication.suo so 2
M TestWebApplication/TestWebApplication/Abour.aspx w1
M TestWebApplicationTestWebApplication/obj/ Debug/DesignTimeResolveAssemblyReferencesinput.cache cache 9
<[m D
4 5 % 4 (g TestWebApplication/TestWebApplication.suo
File or aiffs nov displayed: File is bimary A
« 0 D g
output Log 5%

image16.png
av@ADK

Pull from https://teamuhcl@bitbucket.org/teamuhcl/samplesharedrepo completed

Gra Rer Branct Description Author Age Tags
0+ default % Working Directory % Rishita Khalathkar now
0 defat default tip Initial Projec Rishits Khalsthkar 40... tip

<60 08 4) [postPultNone]_Options] [Trge: [ronch: icaut

R puilincoming changesets from remote repository |C/2MPlesharedrepo
| & bbucketorg P T teamuncl/samplesharedrepo

Related Paths:

SharedRepo CA\Users\khalathkarr\Documents\Rishita\DemoBitbucket\SharedRepo.
SharedRepo... https://bitbucket.org/teamuhcl/samplesharedrepo

image17.png
i seepo-Toriserg Workbench gy 4 00 i 0 e e 8 D i i R i s s s . =

Fle View Repostory Help

O e«» ME-

Repostory Registry & X

4) default
-9 Abet Test Code
9 SharedRepo
9 UserRepo.
9 UseidRepo

Changeset: 2 (6eb£86e8297d) Changes made to About.aspx

Changes made to About.aspx
Testwel ' Tog--
.bi/Del ¢ Bookmark... E:,.M

R 4 5 # % 4 | TestWebAppiication/TestWebApplicationsuo
File or diffs not displayed: File is binazy =

Copyhash

[adding fle changes
|added 1 changesets with 3 changes to 3 fles (+1 heads)
(run hg heads'to see heads, g merge' to merge)
|Feommand comoleted succeesfilly Mon Aoy 15 10:30:01 20131

image18.png
& UserRepo - TortoiseHg Workbench

..

=8 %

Fle View Repostory Help

O «» q [OsE

Folof = vBA

. accepted payload.
oo o sty o s 55 o 2013
[UserRepo%

Repository Registry 8 X |push to https/ /samplesharedrepo completed N
4)i defaut p—
9 Anet Test Code Graph Rev Branch Description Author Age Tags
) SharedRepo. 3+ default * Working Directory Rishita Khalathkar now
9 UserRepo 3 default default tip Merged About.aspx file Rishita Khalathkar now i
9 UsertRepo 2 defauit Changes made to About.aspx Rishita Khalathkar 19 minutes
1 default Changes to Defaultaspc Rishita Khalathkar 10 minutes
0 default Initial Project Commit Rishita Khalathkar 58 minutes
2 00RO el e) 1w [s >
mwnwnﬂmmmwm
] @ bitbucketorg : / teamuhl/samplesharedrepo (=]
Paths in Repository Settings: Related Paths:
Alas URL Alas URL
default hitps:/teamuhcI@bitbucket.org/teamuhcl/samplesharedrepo UseRepo C:\Users\khalathkarr\Documents\Rishita\DemoBitbucket\User2Repo
SharedRepo C:\Users\khalathkarr\Documents\Rishita\DemoBitbucket\SharedRepo.
SharedRepo... hitps://bitbucket.org/teamuhcl/samplesharedrepo
Output Log 8 x
[command y Mon Apr 15 10:35:28 2013] =
[UserRepod% % hg —repositoy C: s Risita DemoBitbucket\serRepo push htts:/fteamuhd @bitbucket.org/teamuhc|samplesharecrepo

image19.png
File View Repository _Help

Ole»a[[@sE "U,USEJ’D@IR

Repository Registry 8 X | Graph Branch

2 defaukc 3 defaut
) Abet Test Code @ 3 defautt
) SharedRepo 2 defauit
) ibenfepa, 1 default
9 UseiRepo o default
9 TestRepo
9 Newfolder

& Confirm Push to remote Repository

Push to remote repository
https:/

TestWebApplication/TestWebApplication.suo

played: File is binary

image1.png
€5e Er——
P — S o o Lo

Unlimited private
repositories

FREE FOR 5 USERS + GIT OR MERCURIAL . S
LIGHTWEIGHT CODE REVIEW + MAC AND WINDOWS CLIENT Slgn up ror iree

©Bitbucket Dashboard Repostories -

staging &, Cone~ <G Fork 3G Compare ¢t Pul Request
O & btwcat < Fomolproducion B invto sk Folowng

Overview Souce Commts Pulfquests s Downloads

Recent Activity ©

g 9 commented on pul request #950

S~ ssh:/mambittucket ong/bitucket,

Y W < X

69 26 167 14
Branches Tags Forks Folowers

°

airck Kaeding updated pul 1

Owner
Acoass Leve

25 minutes ago
20101215
60.5 MB (downioac)
Mombersho read (revoko)

image2.png
Pricing & signup ~ Wha

Sign up for free

Account type

Display name

Username”

Email*
Password"

Password (again)*

© Individual

© Team

What's the difference?
TeamUHCL

eg., Atlassian Inc.
teamuhcl

eg. atiassian

xoox@gmail.com

Add team members

Individual vs team account

All plans include:

¢ Unlimited repositories
¢ Unlimited public collaborators
 Unlimited disk space

Teams include:

/ Create team-owned repositories
/ Delegate administration
¢ Send email invitations

/' Manage repository access via groups

