Basic GIT

- Simple tutorial -

GIT

=

Distributed version control system


Git repository

- The history of a collection of files starting from a certain directory
 - Why is such a thing useful?


- GitHub: a web-based git repository hosting
 - + issue tracker, wiki support, code review, pull requests support, etc.

Let's start!


Create an account at https://github.com


Create new repository


Create new repository


Creating successful


Cloning on the local machine

- Git installation: https://git-scm.com/downloads
- Windows: https://git-scm.com/download/win

At command line:

git clone https://github.com/ipuser/mycoolproject.git

Branch: master vs. origin

Case study: adding README file

1. Create file

- 1. Create file README.md (in local folder mycoolproject)
- 2. Add the following lines:

```
## My cool project
-----
This is a simple demo.
```

2. Preparation for commit:

```
git add README.md
```

3. Local commit

```
git commit -m "Added README file."
```

4. Sending updates to git:

```
git push origin master
```

On Github:


!!! ipuser Added README file.		Latest commit 8e780ab 33 seconds ago
■ README.md	Added README file.	32 seconds ago
■ README.md		
My cool project This is simple demo.		

Branches

- Most times it is better not to work directly in master
- It is preferable to have a branch (copy) in which you can work independently of others
- To create a branch:
 git checkout -b myBranch master

 To make the push of a branch: git push origin myBranch


The branch is visible on GitHub


Pull request

1. How to get changes in master?

Press "New pull request"


Added my features. #1


Code review


Code review


Merging


Pull request successfully merged and closed
You're all set—the myBranch branch can be safely deleted.

₽ Delete branch

Git and IDEs

- Using Git Support in NetBeans IDE
- https://netbeans.org/kb/docs/ide/git.html

- Develop with Git in Eclipse
- https://eclipse.github.io/

- IntelliJ Using GitHub Integration
- https://www.jetbrains.com/help/idea/2016.3/using
 -github-integration.html

Conclusions

- GIT: distributed "versioning system"
- Each working on their own copy
- The changes are visible only to pull request
- It makes code review -> higher quality of code
- Not alter the master, only tested and verified changes from branches