Version Control using Git and Github

Erik Edrosa & Joseph Rivera

What is Version Control?

- Management of additions, deletions, and modifications to software or more generally any documents or files.
- Attempts quality documentation of changes throughout lifetime of software or document development.
- Version Control System
 - Usually a standalone application used to keep track of revisions.
 - Can be used on servers or with a website (like Github or Wikipedia)

Why is Version Control Necessary?

- Keeps older versions with a history of all changes made.
 - If you break something vital, and can't figure out what you did
 - "Roll back" to a working version!
 - Compare old implementations vs. new implementations
 - See when and why changes were made
- Managing multiple users
 - What if you want to develop a new functionality?
 - Create a "branch" that can be manipulated without affecting the original version!
 - When the branch is ready, you can merge it back in, handling any conflicts that may arise.
 - Keep track of who made what changes when, and why
 - You can comment about each "commit" you make, explaining your changes

Git ~ The Stupid Content Tracker

- A Distributed Version Control System
 - Each user has a complete copy of the repository
 - Protects against "central" repository failure
 - Work on your own without messing up other people's stuff
 - Meritocracy without complete loss of control
- Developed by Linus Torvalds (Creator of Linux)
 - Initially created for use in Linux Kernel development
 - Open Source, so you can learn about version control (and make it better)!
 - Primary Goals
 - Speed
 - Non-linear development support
 - distributed


GitHub ~ Build software better, together

- Online project hosting for Git version control repositories
 - Great way to spread open source code.
 - Free hosting of public repositories, each up to ~1GB
 - Students can get 5 free private repos for 2 years
 - Pricing plans for more serious private repos
- Why use it?
 - Great way to get experience and show off what you can do
 - Keep track of statistics about your projects
 - Easy access to your repos

Git ~ Basics

- Install Git using a package manager or build from source
- Creating a Git repository
 - Create a repository from an existing repository
 - "Clone" an existing repository (remote or local)
 - Creating a new repository
 - git init
 - Set default username and email
 - git config --global "John Doe"
 - git config --global "jDoe123@gmail.com"
 - Clone remote repository (using http)
 - git clone https://github.com/jrivera777/OpenGL-Asteroids.git

File Status Lifecycle


- Add file to be "tracked"
 - Tracked files will have changes stored during a commit (called staging), and eventual push.
 - git add README.md
 - Untracked files will begin being tracked and are staged.
- Stop tracking files
 - git rm stupidFile
- Commit changes
 - git commit –m "A commit message!"
 - If you want to just stage all tracked changes and commit them
 - git commit –a
 - Not using the -m flag will make a default editor show up asking for commit message. This is useful for more detailed messages.
 - git config --global core.editor lets you change your default editor (to emacs of course!)

- Check tracked and staged files
 - git status
 - Shows all files that are going to be committed (staged files)
 - Shows files that have been removed and un-staged
 - Shows files that have been modified, but are not staged
- Seeing modifications not yet staged
 - git diff
 - --cached/--staged show staged changes instead

- Pushing your commits to a remote repository
 - Changes the remote repository to reflect all changes made during commits on your local copy
 - git push [remote-name] [branch-name]
 - git push origin master
 - Pushes changes (commits) made in your local master branch to the remote origin branch. Cloning sets up these names automatically.
 - If someone else has pushed before you, this command fails (as it should)! Why?
- Pulling and incorporating changes from a remote repository
 - git pull
 - Attempts to retrieve changes in the remote branch. If conflicts occur
 with commits you made locally, you can resolve them at this point.

- Still not sure about a command?
 - git help
 - Shows a synopsis of the most commonly used commands
 - git help <command> gives details about a particular command
 - -a lists all commands
- Want more information or examples about git and it's commands?
- Visit:
 - http://git-scm.com/book
 - http://www.ericsink.com/vcbe/
- Ask PLUG officers and members!

Links and Stuff

- For more info about GitHub and how to use it, visit:
 - https://github.com/
 - For info on free private repos for students: https://github.com/edu
- For Git GUI client (Boo!) downloads as well as tutorials on using Git visit:
 - http://git-scm.com/
- Fun tutorial
 - http://try.github.com