A quick intro to Git and GitHub

Miguel Lázaro-Gredilla miguel@tsc.uc3m.es

June 2014

Machine Learning Group

http://www.tsc.uc3m.es/~miguel/MLG/

Contents

Introduction

Basic Git

Branching in Git

GitHub

Hands-on practice

Git

Introduction

•000000

- ▶ Don't confuse Git with GitHub
 - ► Git is a version control tool
 - ► GitHub provides cloud services using Git (remote repositories, bug tracking, wiki page...)

Git

Introduction

•000000

- ► Don't confuse Git with GitHub
 - ► Git is a version control tool
 - ► GitHub provides cloud services using Git (remote repositories, bug tracking, wiki page...)
- ► Git is not like Dropbox or Google Drive
 - ► True version control, not just file history
 - ► Need to resort to console sooner or later

•000000

Git

- ▶ Don't confuse Git with GitHub
 - ► Git is a version control tool
 - GitHub provides cloud services using Git (remote repositories, bug tracking, wiki page...)
- ▶ Git is not like Dropbox or Google Drive
 - ► True version control, not just file history
 - Need to resort to console sooner or later
- ▶ Git is not like CVS, Subversion or Perforce
 - ► There is no need for a central (such as cloud) repository
 - You can work offline most of the time
 - ► Each local copy contains the full repository's history
- Devised by Linus, motivated by Linux Kernel development

000000

► Local operations (staging area == index)

► Evolution over time

0000000

Git: General concepts (II/II)

- clone: Clone remote repository (and its full history) to your computer
- stage: Place a file in the staging area
- commit: Place a file in the git directory (repository)
- push: Update remote repository using local repository
- pull: Update local repository using remote repository
- add: Start tracking a new file, or stage a modified file
- branch: An end point in the commit tree
- ► fork: A copy of another repository for reuse
- merge: Combine two commits

Github: trending repositories

Trending repositories

Find what repositories the GitHub community is most excited about today.

Github: repository view

Introduction

0000000

Github pricing

Introduction

0000000

Personal plans

For individuals looking to share their own projects and collaborate with others.

Display estimated prices in EUR

	Free \$0/month	Micro \$7/month	Small \$12/month	Medium \$22/month	Large \$50/month
Collaborators	Unlimited	Unlimited	Unlimited	Unlimited	Unlimited
Public repositories	Unlimited	Unlimited	Unlimited	Unlimited	Unlimited
Private repositories	0	5	10	20	50

Organization plans

Organizations are best suited for businesses managing teams and varying permissions.

	Free \$0/month	Bronze \$25/month	Silver \$50/month	Gold \$100/month	Platinum \$200/month
Members	Unlimited	Unlimited	Unlimited	Unlimited	Unlimited
Public repositories	Unlimited	Unlimited	Unlimited	Unlimited	Unlimited
Private repositories	0	10	20	50	125

Want to run GitHub on your own servers?

With GltHub Enterprise, you can build and ship software with your team using all the tools GitHub provides.

000000

Go to http://www.github.com and create a user. Choose a nickname you like!

Then go to http://help.github.com, look for "Set up Git" and download and install the native app for your platform.

In the process you should also be installing the command-line tools. The apps aren't that good, but keep them just in case.

You should be all set!

Contents

Introduction

Basic Git

Branching in Git

GitHub

Hands-on practice

This clones a repository (and its full history) to your computer

- \$ git clone https://github.com/lazarox/charla.git
 - It creates folder charla (your working directory)
 - It creates folder charla/.git (the local repository)
 - Might include text files
 - ► charla/.gitignore
 - ► charla/.gitattributes
 - ► Remote server will be referred to as origin.

Possible file statuses

File Status Lifecycle

Checking the status of things

Tells you about modified files, untracked files, staged files ready for commit, etc. Even provides suggestions about what to do next. Very useful!

Also informs you about which branch you are at (master)

- \$ cd charla
- \$ git status

ACTION: Put a file with your name (e.g., miguel.txt) in directory "charla" and then check the status

Start tracking a file

Untracked files in the working directory can't be staged or committed. You can track a file using

```
$ git add miguel.txt
```

Multiple files can be added at a time (don't forget the quotes)

```
$ git add '*.txt'
$ git add folder
```

ACTION: Track the file you just added and check the status QUESTION: was the previous diagram accurate? ACTION: Modify the file that you just added and check the status QUESTION: What if I commit now? How can we avoid that issue?

Committing changes

Commit everything from the staging area to the repository (locally)

\$ git commit -m 'I improved all files'

The message is compulsory! Otherwise, you'd avoid it and soon forget that commit's purpose

Each commit has an identifying SHA-1 hash and comment. You can roll back to past commits.

You can stage everything that is tracked and commit in a single step using

\$ git commit -a -m 'I improved all files'

ACTION: Commit everything.

Untrack a file and delete a file, or rename/move a file are modifications

```
$ git rm miguel.txt
```

\$ git mv miguel.txt newmiguel.txt

You will need to commit this changes! As any commit, they can be undone.

If you delete or rename files on your own, Git will notice and you'll still have to stage and commit

ACTION: Delete the file you created, check state, commit

You can see the list of previous commits with

\$ git log

Introduction

There are many options to filter commits, compare them, see what was added or removed, etc.

http://git-scm.com/book/en/ Git-Basics-Viewing-the-Commit-History

ACTION: Browse your current commits

Rolling back a previous commit

Introduction

You can destructively roll back to a previous commit (as if posterior commits never happened) with

```
git reset --hard <HASH> (to move to that commit)
git reset --hard master (to move one step back in master)
```

Or you can move to a previous commit and play around without destroying anything

```
git checkout <HASH> (to move to that commit)
git checkout master^ (to move two steps back in master)
```

You can download and merge from the remote repository you cloned from

\$ git pull origin

Or upload your local repository to the remote repository you cloned from

\$ git push origin master

This will fail if the repository is ahead of you. Pull, check everything is fine, then push. You can force it with \$ git push --force, but that destroys the remote! Never do that!

To get info about the remote: \$ git remote show origin

ACTION: Push your changes. Try an actual merge with collisions!

Differences between your working directory and staging area

\$ git diff Differences between your staging area and your repository

\$ git diff --staged

Contents

Introduction

Basic Git

Branching in Git

GitHub

Hands-on practice

Branching

- ► Each commit has a pointer to its parent(s) commits.
- ► Each branch is a pointer to a concrete commit.
- ► The HEAD is a pointer to the current branch.
- When create a new commit, the current branch moves forward to point to it

Creating a new branch

Introduction

\$ git branch testing

The current branch is still the old one Use \$ git branch to list existing branches

Moving to a different branch

Introduction

\$ git checkout testing

Short-hand for the previous steps: \$ git checkout -b testing You could also checkout commits, and then provide a branch name Always commit before leaving the current branch!

If you now make a new commit while on branch testing...

Basic merge

Introduction

Given this structure

you can merge two commits using

- \$ git checkout master
- \$ git merge iss53

After the previous merge, we get

since iss53 is no longer needed, we can delete it \$ git branch -d iss53

Solving merge conflicts

In case of conflict, no commit occurs. Instead, the working directory has conflicting files like this

```
<<<<< HEAD
<div id="footer">contact :
email.support@github.com</div>
======
<div id="footer">
please contact us at support@github.com
</div>
>>>>> iss53
```

Conflicting files are shown on \$ git status To solve conflicts, fix each file and stage it

Sample workflow

Remote repositories

Introduction

The remote repository and its local snapshot may diverge

Option 1: Pull, solve any conflicts, and then push Option 2: Use another branch, push it, and issue a pull request

Contents

Introduction

Basic Git

Branching in Git

 $\mathsf{Git}\mathsf{Hub}$

Hands-on practice

Using "Issues"

Pull requests

Progress tracking towards milestones

Introduction

Other Features: labels, cross-referencing, mark-down, per-line comments in commits, mentions, gists, etc.

Contents

Introduction

Basic Git

Branching in Git

GitHub

Hands-on practice

- 1. Make sure your local repo is up-to-date (i.e, pull)
- 2. Don't interact again with the server unless you are told to

- 1. Make sure your local repo is up-to-date (i.e, pull)
- 2. Don't interact again with the server unless you are told to
- 3. Make a branch called myfixName (use your own name) at the current commit and switch to it

- 1. Make sure your local repo is up-to-date (i.e, pull)
- 2. Don't interact again with the server unless you are told to
- 3. Make a branch called myfixName (use your own name) at the current commit and switch to it
- 4. Go to folder fibos and fix only the file with your name on it

- 1. Make sure your local repo is up-to-date (i.e., pull)
- 2. Don't interact again with the server unless you are told to
- 3. Make a branch called myfixName (use your own name) at the current commit and switch to it
- 4. Go to folder fibos and fix only the file with your name on it
- 5. There is a bug that requires your immediate attention! Switch to branch master and pull new files from server
- 6. Go to folder factorials and fix only the file with your name
- 7. Push corrections in master to server

- 1. Make sure your local repo is up-to-date (i.e. pull)
- 2. Don't interact again with the server unless you are told to
- 3. Make a branch called myfixName (use your own name) at the current commit and switch to it
- 4. Go to folder fibos and fix only the file with your name on it
- 5. There is a bug that requires your immediate attention! Switch to branch master and pull new files from server
- 6. Go to folder factorials and fix only the file with your name
- 7. Push corrections in master to server
- 8. Switch to myfixName and finish corrections in folder fibos
- 9. Push that branch to GitHub and issue a Pull Request to get your branch merged