Git and GitHub

- The beginning -

SUMMARY

- 1. CONFIGURIAMO L'AMBIENTE
- 2. GIT E GitHub
- 3. COME FUNZIONA GIT

SUMMARY

- 1. CONFIGURIAMO L'AMBIENTE
- 2. GIT E GitHub
- 3. COME FUNZIONA GIT

LINUX (Fedora) Command: sudo yum install git

LINUX (Debian) Command: sudo apt-get install git

WINDOWS http://git-scm.com/download/win

MAC OS X http://git-scm.com/download/mac

Your Identity

git config --global user.name "Your Name" git config --global user.email example@ncsu.edu

Your editor

git config --global core.editor <editor like vim, emacs etc>

Enable color in git

git config --global color.ui auto

Checking your settings git config --list

www.github.com

SUMMARY

- 1. CONFIGURIAMO L'AMBIENTE
- 2. GIT E GitHub
- 3. COME FUNZIONA GIT

UN SISTEMA CHE TIENE TRACCIA DELLE MODIFICHE APPORTATE

CONSENTE AGLI SVILUPPATORI DI COLLABORARE E CAPIRE CHI E QUANDO EFFETTUA CAMBIAMENTI

CONSENTE AGLI SVILUPPATORI DI COLLABORARE E CAPIRE CHI E QUANDO EFFETTUA CAMBIAMENTI

PERMETTE DI RIPRISTINARE LE MODIFICHE TORNANDO ALLO STATO PRECEDENTE!!!

CONSENTE AGLI SVILUPPATORI DI COLLABORARE E CAPIRE CHI E QUANDO EFFETTUA CAMBIAMENTI

PERMETTE DI RIPRISTINARE LE MODIFICHE TORNANDO ALLO STATO PRECEDENTE!!!

GLI SVILUPPATORI POSSONO MANTENERE IL CODICE E LA SUA STORIA SULLE PROPRIE MACCHINE, EFFETTUANDO MODIFICHE

SISTEMA DI CONTROLLO VERSIONE DISTRIBUITO

ALTRI SISTEMI DI CONTROLLO VERSIONE

PIATTAFORMA DI CONTROLLO DI VERSIONE E COLLABORAZIONE WEB PER SVILUPPATORI BASATA SU GIT

PIATTAFORMA DI CONTROLLO DI VERSIONE E COLLABORAZIONE WEB PER SVILUPPATORI BASATA SU GIT

SUMMARY

- 1. CONFIGURIAMO L'AMBIENTE
- 2. GIT E GitHub
- 3. COME FUNZIONA GIT

WORKING DIRECTORY **MODIFIED**

Lo sviluppatore modifica uno o più file nella propria **Working Directory**

STAGING AREA

I file modificati entrano nell'area Stage e sono pronti...

STAGED

per essere memorizzati in maniera permanente nella nostra Git Directory! GIT DIRECTORY (REPOSITORY)

COMMITTED AND PUSH

LO SVILUPPATORE POTRA' RIAGGIORNARE LA SUA VERSIONE LOCALE E FARE MODIFICHE, QUINDI FAR RICOMINCIARE L'ITER!

PASSIAMO ALLA PRATICA!

CREIAMO LA NOSTRA WORKING AREA - REPOSITORIES

Create la vostra cartella

Command: git init

IN BASE ALTIPO DI PROGETTO,
E AL LINGUAGGIO DI PROGRAMMAZIONE
GITHUB VI CONSENTE DI COSTRUIRE
IN AUTOMATICO IL DOCUMENTO GITIGNORE

INIZIALIZZATE IL VOSTRO REPOSITORY UTILIZZANDO LA PIATTAFORMA GITHUB!!!!

CREIAMO LA NOSTRA WORKING AREA - REPOSITORIES

Create la vostra cartella

Command: git init

IN BASE ALTIPO DI PROGETTO,
E AL LINGUAGGIO DI PROGRAMMAZIONE
GITHUB VI CONSENTE DI COSTRUIRE
IN AUTOMATICO IL DOCUMENTO GITIGNORE

IN QUESTO MODO IL VCS CAPISCE AUTOMATICAMENTE
QUALI FILE (DI CONFIGURAZIONE) NON DEVONO ESSERE TOCCATI
DURANTE LE MODIFICHE DI SVILUPPO

CHECKOUT REPOSITORIES

Command

git clone /percorso/del/repository

CHECKOUT REPOSITORIES

Command

git clone /percorso/del/repository

ANDANDO SUL VOSTRO REPOSITORY TROVERETE

CLONE COPIATE IL LINK

E POI DA COMANDO TERMINALE

git clone "link di github"

CHECKOUT REPOSITORIES

Command

git clone /percorso/del/repository

ANDANDO SUL VOSTRO REPOSITORY TROVERETE

CLONE COPIATE IL LINK

E POI DA COMANDO TERMINALE

git clone "link di github"

Aggiunta

```
git add <nome del file>
git add * (ovvero tutti i file)
```


Command

git status

Controllate lo stato del vostro repository locale rispetto al repository su GitHub

Aggiunta

git add <nome del file>
git add * (ovvero tutti i file)

UNA VOLTA AGGIUNTI I FILE NELLA VOSTRA CARTELLA, BISOGNA VALIDARE QUESTA MODIFICA UTILIZZANDO L'OPERAZIONE DI **COMMIT**

git commit -m "Messaggio per la commit"

Aggiunta

git add <nome del file>
git add * (ovvero tutti i file)

DA QUEL MOMENTO IN POI OGNI VOLTA CHE MODIFICATE I FILE VI BASTERÀ FARE SOLO OPERAZIONE DI **COMMIT**

git commit -m "Messaggio per la commit"

INVIO DELLE MODIFICHE

Command: git push origin master

FINO AL MOMENTO DEL GIT PUSH LE VOSTRE MODIFICHE RIMANGONO
NELL' HEAD DELLA NOSTRA WORKING AREA.
DOPO L'OPERAZIONE DI PUSH LE MODIFICHE ANDRANNO SUL REPOSITORY REMOTO

AGGIORNAMENTO, MERGE, SOSTITUZIONE

Command

git pull

Aggiornare il repository locale al commit più recente

AGGIORNAMENTO, MERGE, SOSTITUZIONE

Command

git pull

Aggiornare il repository locale al commit più recente

git fetch origin
git checkout -- <nomedelfile>

Recuperare le modifiche fatte sul server remoto di tutto o di un solo file

AGGIORNAMENTO, MERGE, SOSTITUZIONE

Command

git pull

Aggiornare il repository locale al commit più recente

git fetch origin
git checkout -- <nomedelfile>

Recuperare le modifiche fatte sul server remoto di tutto o di un solo file

git merge

Incorporare le modifiche fatte sul server remoto, non è una procedura automatizzata!

UTILIZZATI PER SVILUPPARE FEATURES CHE SONO ISOLATE L'UNA DALL'ALTRA. II BRANCH MASTER E' DI DEFAULT IL PRIMO CREATO

Command

git brach new_branch_name

Per creare un nuovo Branch

UTILIZZATI PER SVILUPPARE FEATURES CHE SONO ISOLATE L'UNA DALL'ALTRA. II BRANCH MASTER E' DI DEFAULT IL PRIMO CREATO

Command

git brach new_branch_name

Per creare un nuovo Branch

git checkout other_branch_name

Per passare da un brach ad un altro

UTILIZZATI PER SVILUPPARE FEATURES CHE SONO ISOLATE L'UNA DALL'ALTRA. II BRANCH MASTER E' DI DEFAULT IL PRIMO CREATO

Command

git brach new_branch_name

Per creare un nuovo Branch

git checkout other_branch_name

Per passare da un brach ad un altro

git branch -d branch_name

Cancellare un branch

PER INCORPORARE I BRANCH NEL MASTER PUOI UTILIZZARE IL COMANDO MERGE

Command

git brach new_branch_name

Per creare un nuovo Branch

git checkout other_branch_name

Per passare da un brach ad un altro

git branch -d branch_name

Cancellare un branch

https://git-scm.com/book/en/v2/Getting-Started-Git-Basics

http://rogerdudler.github.io/git-guide/index.it.html

https://www.slideshare.net/HubSpot/git-101-git-and-github-for-beginners

https://www.slideshare.net/akrish/introduction-to-gitgithub-a-beginners-guide

MATERIALE DI AIUTO

Git and GitHub - The beginning -

Bisogno di aiuto?

gcatolino@unisa.it