
Git 101:

Git and GitHub for Beginners

Git for Version Control

These slides are heavily based on slides created by Ruth Anderson for CSE 390a. Thanks, Ruth!
images taken from <http://git-scm.com/book/en/>

<http://www.cs.washington.edu/403/>

About

- Created by Linus Torvalds, creator of Linux, in 2005
 - Came out of Linux development community
 - Designed to do version control on Linux kernel

- Goals of Git:
 - Speed
 - Support for non-linear development (thousands of parallel branches)
 - Fully distributed
 - Able to handle large projects efficiently

– *(A "git" is a cranky old man. Linus meant himself.)*

Installing/learning Git

- Git website: <http://git-scm.com/>
 - Free on-line book: <http://git-scm.com/book>
 - Reference page for Git: <http://gitref.org/index.html>
 - Git tutorial: <http://schacon.github.com/git/gittutorial.html>
 - Git for Computer Scientists:
 - <http://eagain.net/articles/git-for-computer-scientists/>
- At command line: (*where verb = config, add, commit, etc.*)
 - git help *verb*

Centralized VCS

- In Subversion, CVS, Perforce, etc.
A central server repository (repo)
holds the "official copy" of the code
 - the server maintains the sole
version history of the repo
- You make "checkouts" of it
to your local copy
 - you make local modifications
 - your changes are not versioned
- When you're done, you
"check in" back to the server
 - your checkin increments the repo's version

Distributed VCS (Git)

- In git, mercurial, etc., you don't "checkout" from a central repo
 - you "clone" it and "pull" changes from it
- Your local repo is a complete copy of everything on the remote server
 - yours is "just as good" as theirs
- Many operations are local:
 - check in/out from *local* repo
 - commit changes to *local* repo
 - local repo keeps version history
- When you're ready, you can "push" changes back to server

Overview

1. Install git and create a Github account
2. What is git?
3. How does git work?
4. What is GitHub?
5. Quick example using git and GitHub

Github icon

1 Install git and a create GitHub account

Install git

- **Linux (Debian)**
-Command: `sudo apt-get install git`
- **Linux (Fedora)**
-Command: `sudo yum install git`
- **Mac**
-<http://git-scm.com/download/mac>
- **Windows**
-<http://git-scm.com/download/win>

Create Github account

- www.github.com
- Free for public repositories

What is version control?

- A system that keeps records of your changes
- Allows for collaborative development
- Allows you to know who made what changes and when
- **Allows you to revert any changes and go back to a previous state**

2 What is git?

What is version control?

- Distributed version control
- Users keep entire code and history on their location machines
 - Users can make any changes without internet access
 - (Except pushing and pulling changes from a remote server)

What is git?

- Started in 2005
- Created by Linus Torvald to aid in Linux kernel development

Git icon

What is git?

- Git isn't the only version control system

- But (we think) it's the best

3

How does git work?

How does git work?

- Can be complicated at first, but there are a few key concepts
- Important git terminology in following slides are **blue**

Key Concepts: **Snapshots**

- The way git keeps track of your code history
- Essentially records what all your files look like at a given point in time
- You decide when to take a snapshot, and of what files
- Have the ability to go back to visit any snapshot
 - Your snapshots from later on will stay around, too

Key Concepts: Commit

- The act of creating a snapshot
- Can be a noun or verb
 - “I committed code”
 - “I just made a new commit”
- Essentially, a project is made up of a bunch of commits

Key Concepts: Commit

- Commits contain three pieces of information:
 1. Information about how the files changed from previously
 2. A reference to the commit that came before it
 - Called the “parent commit”
 3. A **hash code name**
 - Will look something like:
`fb2d2ec5069fc6776c80b3ad6b7cbde3cade4e`

Key Concepts: **Repositories**

- Often shortened to ‘repo’
- A collection of all the files and the history of those files
 - Consists of all your commits
 - Place where all your hard work is stored

Key Concepts: **Repositories**

- Can live on a local machine or on a remote server (GitHub!)
- The act of copying a repository from a remote server is called **cloning**
- Cloning from a remote server allows teams to work together

Key Concepts: **Repositories**

- The process of downloading commits that don't exist on your machine from a remote repository is called **pulling** changes
- The process of adding your local changes to the remote repository is called **pushing** changes

Key Concepts: Branches

- All commits in git live on some branch
- But there can be many, many branches
- The main branch in a project is called the **master** branch

So, what does a typical project look like?

- A bunch of commits linked together that live on some branch, contained in a repository
- Following images taken and modified from:
 - <http://marklodato.github.io/visual-git-guide/index-en.html>
 - Also a good tutorial!

So, what does a typical project look like?

So, what is HEAD?

So, what is HEAD?

- A reference to the most recent commit

So, what is HEAD?

- A reference to the most recent commit

- (in most cases – not always true!)

Time going forward

So, what is **MASTER**?

- The main branch in your project
- Doesn't *have* to be called master, but almost always is!

Key Concepts: Branching off of the **master** branch

- The start of a branch points to a specific commit
- When you want to make any changes to your project you make a new branch based on a commit

Key Concepts: Branching off of the **master** branch

Images from:

[http://codingdomain.com/
git/merging/](http://codingdomain.com/git/merging/)

Key Concepts: Merging

- Once you're done with your feature, you **merge** it back into master

Key Concepts: How do you make a commit anyway?

- There are a lot of ‘states’ and ‘places’ a file can be
- Local on your computer: the ‘[working directory](#)’
- When a file is ready to be put in a commit you add it onto the ‘[index](#)’ or ‘[staging](#)’
 - Staging is the new preferred term – but you can see both ‘index’ and ‘staging’ being used

Key Concepts: How do you make a commit anyway?

- The process:
 - Make some changes to a file
 - Use the ‘`git add`’ command to put the file onto the `staging environment`
 - Use the ‘`git commit`’ command to create a new commit’

Key Concepts: How do you make a commit anyway?

Key Concepts: How do you make a commit anyway?

4 What is GitHub?

What is GitHub?

- www.github.com
- Largest web-based git repository hosting service
 - Aka, hosts ‘remote repositories’
- Allows for code collaboration with anyone online
- Adds extra functionality on top of git
 - UI, documentation, bug tracking, feature requests, pull requests, *and more!*

What is GitHub?

- Founded in 2008
- Also has an Enterprise edition
for businesses

Octocat!

Additional Resources

Additional Resources

- Official git site and tutorial:
<https://git-scm.com/>
- GitHub guides:
<https://guides.github.com/>
- Command cheatsheet:
[https://training.github.com/kit/
downloads/github-git-cheat-sheet.pdf](https://training.github.com/kit/downloads/github-git-cheat-sheet.pdf)
- Interactive git tutorial:
<https://try.github.io/levels/1/challenges/1>
- Visual/interactive cheatsheet:
<http://ndpsoftware.com/git-cheatsheet.html>

Git- No Deep Shit Guide

<https://rogerdudler.github.io/git-guide/>