Git and GitHub crash Course

by Mireia Sangalo

@MyPitit

- 1. What is GitHub
- 2. What is Git
- 3. Diferences?
- 4. Git flow

GitHub

- 1. How to create an organisation
- 2. How to create a repository
- 3. Raising issues
- 4. Creating pull requests
- 5. Merging pull requests
- 6. Introduction to Wiki pages

3. Agenda Git

- 1. Clone a repository
- 2. Create / delete / change branch
- 3. Add / Push / Commit
- 4. Pull from master

Let's go!

- 1. What is GitHub
- 2. What is Git
- 3. Diferences?
- 4. Git flow

1.1. What is GitHub?

- Web-based Git repository hosting service.
- It can be public or private, you can choose.
- If you want to create a private repositories you will need to pay a small fee.
- If your repositories are public you can use the service for free.

- 1. What is GitHub
- 2. What is Git
- 3. Diferences?
- 4. GitHub flow

1. 2. What is Git?

Git is a free and open source distributed version control system that is used for software development.

Git was initially designed and developed by Linus Torvalds for Linux kernel development in 2005.

- 1. What is GitHub
- 2. What is Git
- 3. Diferences?
- 4. GitHub flow

1. 3. Diferences

- GitHub is a Git repository hosting service.
- GitHub provides Web-based graphical interface.
- Git is a command line tool.
- With GitHub you can copy a repository from one user's account to another (fork).
 - You can send notifications (pull request).
 - You can merge the changes with one click.

- 1. What is GitHub
- 2. What is Git
- 3. Diferences?
- 4. GitHub flow

1. 4. GitHub flow

GitHub

GitHub

- 1. How to create an organisation
- 2. How to create a repository
- 3. Raising issues
- 4. Creating pull requests
- 5. Merging pull requests
- 6. Introduction to Wiki pages
- 7. README

2. 1. How to create an organisation

Create an organization

Step 2: Set up the organization

Step 3: Invite organization members

Set up the organization

Organization name

The organization will live at https://github.com/

Billing email

Receipts will be sent here

Plan

- Unlimited members and public repositories for free.
- Unlimited private repositories at \$25/month for your first 5 users. \$9/month for each additional user.

Organizations

- Repository management
- Fine-grained permissions
- Focused dashboard

The credit card and plan you choose on this screen will be billed to the organization — not your user account (MyPitit).

Learn more

GitHub

- 1. How to create an organisation
- 2. How to create a repository
- 3. Raising issues
- 4. Creating pull requests
- 5. Merging pull requests
- 6. Introduction to Wiki pages
- 7. README

2. 2. How to create a repository

GitHub

- 1. How to create an organisation
- 2. How to create a repository
- 3. Raising issues
- 4. Creating pull requests
- 5. Merging pull requests
- 6. Introduction to Wiki pages
- 7. README

2. 3. Raising Issues

O ProTip! Click a checkbox on the left to edit multiple issues at once.

GitHub

- 1. How to create an organisation
- 2. How to create a repository
- 3. Raising issues
- 4. Creating pull requests
- 5. Merging pull requests
- 6. Introduction to Wiki pages
- 7. README

2. 4. Creating a pull request

ProTip! Filter pull requests by the default branch with base:master

GitHub

- 1. How to create an organisation
- 2. How to create a repository
- 3. Raising issues
- 4. Creating pull requests
- 5. Merging pull requests
- 6. Introduction to Wiki pages
- 7. README

2. 5. Merging a pull request

my 1st commit #1

GitHub

- 1. How to create an organisation
- 2. How to create a repository
- 3. Raising issues
- 4. Creating pull requests
- 5. Merging pull requests
- 6. Introduction to Wiki pages
- 7. README

2. 6. Wiki

GitHub

- 1. How to create an organisation
- 2. How to create a repository
- 3. Raising issues
- 4. Creating pull requests
- 5. Merging pull requests
- 6. Introduction to Wiki pages
- 7. README

2. 7. README.md

EE README.md

Git and GitHub Workshop

What

3. Agenda Git

- 1. Clone a repository
- 2. Create / delete / change branch
- 3. Add / Push / Commit
- 4. Pull from master

3. 1. Clone a repository

```
$ git clone git@github.com:GitHubTutorialQUML/Tutorials.git
Cloning into 'Tutorials'...
remote: Counting objects: 3, done.
remote: Total 3 (delta 0), reused 0 (delta 0), pack-reused 0
Receiving objects: 100% (3/3), done.
Checking connectivity... done.
```


3. Agenda Git

- 1. Clone a repository
- 2. Create / delete / change branch
- 3. Add / Push / Commit
- 4. Pull from master

Branches

Why do you need branches?

Branch 'cool-feature' Branch 'master' Branch 'coolest-feature' Branch 'most-coolest-feature'

3. 2. Create a new branch

- \$ git branch example
- \$ git branch
 example
- * master

3. 2. Changing branches

```
$ git checkout example
Switched to branch 'example'
```

```
$ git checkout master
Switched to branch 'master'
Your branch is up-to-date with 'origin/master'.
```


3. 2. Delete a branch

```
$ git branch -D example
Deleted branch example (was 5d0662d).
```


3. Agenda Git

- 1. Clone a repository
- 2. Create / delete / change branch
- 3. Add / Push / Commit
- 4. Pull from master

3. 3. Add / Push / Commit

```
$ git commit -m "my 1st commit"
[example 5d0662d] my 1st commit
 1 file changed, 3 insertions(+), 1 deletion(-)
$ git push origin example
Counting objects: 3, done.
Writing objects: 100% (3/3), 271 bytes | 0 bytes/s, done.
Total 3 (delta 0), reused 0 (delta 0)
To git@github.com:GitHubTutorialQUML/Tutorials.git
 [new branch] example -> example
```


\$ git add .

Everything was perfect until one day...

Merge conflicts time!!

What is a merge conflict?

```
Hello World!

Knock, knock.
Who's there?
Git.
Git who?

6 Git who?
Cit this joke over with.
9 =======

10 Git on with the assignment!
11 >>>>>> master

12
```


3. Agenda Git

- 1. Clone a repository
- 2. Create / delete / change branch
- 3. Add / Push / Commit
- 4. Pull from master

3. 4. Pull from master

Questions?

