

Introduction to Git & Github

Name: Wasit Shafi

Roll no:18MCA054

Course: MCA II sem

Outline

- Introduction to VCS
- ► Introduction to Git
- Introduction to Github
- ► Git v\s Github
- Centralized v\s Distributed Model
- Local 3 areas
- Git Architecture
- ▶ Benefits of GIT
- Getting started
- ► Basics commands
- Learning outcomes

VCS(Version Control System)

- Version control system keeps track of every modification to the code in a special kind of database & help a software team manage changes to source code over time.
- Version control is all about managing multiple versions of documents, programs, web sites, etc.
- Allows us to track changes in a project.
- Some version control systems are- GIT, CVS(centralized version control) Mercurial, Subversion(SVN)

What is Git?

- Git was created by <u>Linus Torvalds</u> in 2005.
- ► **Git** is a <u>distributed version-control</u> system.
- ► Git is <u>free and open-source software</u>.
- ▶ It is primary designed for coordinating work among programmers.
- Git and Github both are different!
- ▶ It is not same as cloud storage like google drive, onedrive etc.
- Git is installed locally on pc.

What is Github?

- ► **GitHub** is a hosting service for **Git** repositories i.e. it makes them accessible via the World Wide Web.
- ► GitHub is a web-based Git repository hosting service.
- Github provides a web-based graphical interface.
- ▶ It provides as way to Share your repositories with others.
- Users have Access to all public repositories.
- We can use GIT without Github.
- Github is both free and also a paid version.

Git V/S Github

	Git	Github
1	It is installed locally	Hosted in the cloud service.
3	Maintained by the Linux Foundation.	Maintained by Microsoft.
4	Command line based	GUI based through web
5	Provides a desktop interface named GitGui	Provides a desktop interface name Github Desktop
6	Competes with CVS Mercurial, SVN, Clearcase etc.	Competes with Bitbucket, Gitlab etc
7	Open Source	Include free as well as paid version

Centralized vs Distributed

Centralized version control system (CVCS) uses a central server to store all files and enables team collaboration. It works on a single repository to which users can directly access a central server.

ex: CVS, Subversion, Perforce

In Distributed VCS, every contributor has a local copy or "clone" of the main repository i.e. everyone maintains a local repository of their own which contains all the files and metadata present in the main repository. ex: Git, Mercurial, Bitbucket

Local Git project has three areas

Architecture of Git

Benefits of using git

- More efficient, better workflow, etc.
- Easy to distribute work ex: clone
- Easy to modify work of others ex: fork
- Easy to take help from others ex: pull
- Easy to Rollback a mistake eg:reset
- ► Easy to create different version of project eg:tags

These will be set globally for all Git projects you work with.

Installing Git

```
sudo apt-get install git
```

Create your identity

```
git config --global user.name "USERNAME"
```

```
git config --global user.email "USER E-MAIL"
```

Check your Git Settings

```
git config --list
```

Getting Started

Colorization

git config --gloabal color.ui true

Cloning a Git repository

git clone https://github.com/username/repo.git

Github URL

https://github.com/username/reponame

Hosting site Author Repository

Basic Git commands

Command		Description
1	Git init	Initialize a new Git repository
2	Git status	Checks status of repo.
3	git add filename.txt	Adds file contents to the staging area
4	git commit -m 'commit message'	Records a snapshot of the staging area
5	git remote add <remotename> url</remotename>	To add a new remote.
6	<pre>git push <remote> <branch></branch></remote></pre>	Push all changes to remote repo
7	git log	Show all logs
8	git help <i>[command]</i>	Get help info about a particular command
9	git diff	Shows diff of what is staged and what is modified but unstaged

Learning outcomes

- Got a more Understanding of VCS and GIT.
- How to make a ppt.
- Learnt some new git commands.

Thank You

Source: https://github.com/wasitshafi/JMI-MCA/tree/master/II-sem/SAD