An Introduction to Git

Shelley Knuth
Research Computing

Outline


- What is version control?
- What is git?
- Let's manage some code!
- Differences between git and other version control systems?

What is Version Control?

- Version control records changes to a file or to code
- Keeps track of:
 - What changes are made
 - Who makes them
- By keeping track of changes, you can recall previous versions later

Version Control and You

- Probably already using version control
 - o Rename files
 - Copy intoanother directory
 - Easy to overwrite
 - Which version is newest?


Version Control Advantages

- Revert files back to a previous state
- Easy recovery
- See who might have changed a file that is causing issues
 - History of changes by who and when
 - o More efficient tracking of documents, code
- Local or centralized

Centralized Version Control

- Collaborations
- Single server
- Holds all versions of files
- Different people can check out files from a central location


Version Control Disadvantages

- Server goes down, loss of productivity
 - Centralized system
- How good is everyone at keeping backups?
 - Centralized and local

Distributed Version Control Systems

- Git is a distributed version control system
- Instead of checking out the latest version of the file, checks out a snapshot of all files at that time
- Easier to recover from loss
- Only needs local resources to operate, generally


Local Control

- Most of what you need to do on git can be done locally
- Don't need to continually connect to a server
- Useful if are out of internet contact
- Can commit all your changes and upload to a server when you have access


How Does Git Operate? - States

- Commit state
 - Data is stored in database
- Modified state
 - The file has been changed
 - Not yet committed
- Staged state
 - Marked a modified file to go into the next commit


How Does Git Operate? – Sections of a Project

- Git directory
 - Where the metadata is located
 - Very important
- Working directory
 - Contains a checkout of a version of your project
- Staging area
 - Contains a file that has information about what goes into your next commit


Life Cycle of a Project

- Files in working directory are modified
- Files get staged
- You commit the files
 - Files in staging area have a snapshot that gets permanently stored to the git directory


Getting a Git Repository

- Get a repository from either copying one that exists or importing an existing project to git
- You import the existing project based on what we've already done
- To copy an existing git repository, type

git clone https://github.com/mlunacek/meetup_d3_2014.git

- Receive a copy of all the data the server has
- Not a checkout of the latest version of code

Getting a Git Repository

- You never write directly to a remote repository
- You need to create a corresponding local branch which tracks the remote branch
- You can push or pull changes to or from the remote branch

git pull

git push

- Usually you have a public repository where everyone pulls changes from
- You push your changes there

Let's Work on Some Code

Git_tutorial_doc.txt

A Few Key Items About Git

- Git operates so that each working copy carries its own repository with it (found in .git)
 - Can have local and remote branches
 - Svn has a single repository for each project at a remote central location
- Git identifies revisions with long hexadecimal numbers
 - Svn defines revisions with growing decimals

Git Vs. SVN

Task	Git	SVN
Tracking someone else's project	Git clone <i>url</i> Git pull	Svn checkout <i>url</i> Svn update
Committing	Git commit	svn commit
Check status	Git status	Svn status
Check changes in files	Git diff	Svn diff
Restore a file from the last version	Git checkout path	Svn revert path

Questions?

- <u>git-scm.com</u> (Lots of great information in this talk was found here!)
- try.github.io/levels/1/challenges/1 (Learn git in 15 minutes!)
- Git.or.cz/course/svn.html

Shelley.Knuth@colorado.edu