


Introduction to Git and GitHub


P.S.L.P.GREESHMA 17BQ1A05I1


Version Control System:

Version Control Systems are a category of software tools that helps record changes to keeping a track of modifications.

Types:

- 1. Local version control systems
- 2. Centralized version control systems
- 3. Distributed version control systems


What is Git?


- Git is a version control system for tracking changes in computer files. It is used for coordinating work among several people on a project and tracking progress over time
- It is used for Source Code Management in software development

What is Git?


- Git favors both programmers and nontechnical users by keeping track of their project files
- It allows multiple users to work together
- Large projects can be handled efficiently


What is GitHub?


- GitHub is a Git repository hosting service, which provides a web-based graphical interface
- GitHub helps every team member to work together on the project from anywhere and makes it easy for them to collaborate


Git config

Configure the username and email address


Git add

Add one or more files to staging area

Git diff

View the changes made to the file

Git init

Initialize a local Git repository

Git commit

Commit changes to head but not to the remote repository


Git reset

Undo local changes to the state of a Git repo


Merge a branch into an active branch

Git status

Displays the state of the working directory and staging area

Git push

Upload content from local repository to a remote repository

Git pull

Fetch and download content from a remote repository

