

Getting Started

What & Why?

What are Git & GitHub?

What is Version Management/Control?

Control & tracking of code changes* over time

About Git & GitHub

Version Control System

Manage Code History

Track Changes

(7) GitHub

Largest Development Platform

Cloud Hosting & Collaboration Provider

Git Repository Hosting

Course Content

Windows
Command Prompt

Commits & Branches
The Basics

Local vs Remote Repositories **The Basics**

Mac Termina (Z shell) Merging, Rebasing & More **Deep Dive** Pull Requests,
Organizations & More **Deep Dive**

Optional

Git

GitHub

Practice Project

How To Get The Most Out Of The Course

Watch the Videos (choose your pace)

Code Along & Practice
(also without us telling you)

Debug Errors & Explore Solutions
(also check attachments)

Help Each Other & Learn Together (Discord, Q&A Board)

Optional: Command Line Basics

Text Based Computer Interaction

Module Content

Text Based Computer Interaction – What & Why?

Mac User: Z-Shell Basics

Windows User: Command Prompt Basics

Text Based Computer Interaction – What & Why

Graphical User Interface (GUI)

User Friendly

Easy to Explore

Command Prompt

Command Prompt

Microsoft Windows [Version 10.0.18362.1016]

(c) 2019 Microsoft Corporation. All rights reserved.

C:\Users\Manuel Lorenz>cd ..

C:\Users>cd ..

C:\>

Time Saving

More Possibilities

Download + Install Tools Run Code **Execute Files**

Mac Terminology

Text Input Environment ("Hardware")

Text Input Interface ("Software")

Bash

zsh (Z-Shell)

Windows Terminology

Command Prompt (cmd)

Initial Windows Shell

Command Prompt

Microsoft Windows [Version 10.0.18362.1016] (c) 2019 Microsoft Corporation. All rights reserved.

C:\Users\Manuel Lorenz>

PowerShell

New Shell (Windows 7 Release)

Windows PowerShell
Windows PowerShell
Copyright (C) Microsoft Corporation. All rights reserved.

Try the new cross-platform PowerShell https://aka.ms/pscore6
PS C:\Users\Manuel Lorenz>

Git Bash

Bash Emulation for Windows

Command Line Tools

Command Prompt (cmd)

Command Prompt

Microsoft Windows [Version 10.0.18362.1016] (c) 2019 Microsoft Corporation. All rights reserved.

C:\Users\Manuel Lorenz>

Terminal (z-Shell)

```
LorenzM@Manuels-MBP ~ %
```


Mac: Terminal (z-Shell) – Useful Commands

pwd

(print working directory)

Is

(list items)

cd (..)

(change directory)

cd/

(root directory)

cd /Users

(users directory)

cd or cd ~

(home directory)

touch

(create/ "touch" file)

mkdir

(create directory)

rm

(delete file)

rmdir

(delete empty folder)

ср

(copy file/folder)

mv

(move file/folder)

Windows: Command Prompt – Useful Commands

cd
(print current path)

dir (list items)

cls (clear command prompt)

cd (..)
(change directory)

mkdir foldername
(create directory)

del file (delete file)

rmdir folder
(delete folder)

copy file (copy file)

move file folder (move file or folder)

Version Management with Git

The Basics

Module Content

Theory – How Git Works

Installation & Development Environment

Repositories, Branches & Commits

How Does Git Work – Simplified!

Git under the Hood

Git = Tracking changes - NOT storing files again and again!

Branches & Commits

What is the "HEAD"?

The "detached HEAD"

"HEAD" vs "detached HEAD"

HEAD

Indirectly points to commit

git checkout branchname

Points to branch which points to commit

Detached HEAD

Directly points to commit

git checkout committed

Points to commit with specified ID

Commit is **not related** to specific branch

Deleting Data

Working Directory Files (already part of previous commit)

Unstaged Changes

Staged Changes

Latest Commit(s)

Branches

Basic Commands Summary: General

git --version

Check installed Git version

git init

Create empty Git repository

git status

Check working directory & staging area status

git log

Display all commits of current branch

git ls-files

List tracked files

Basic Commands Summary: Commit Creation & Access

git add filename git add .

Add single file or all WD files to staging area

git commit -m
 "message"

Create new commit

git checkout committed

Checkout commit (detached head!)

Basic Commands Summary: Branch Creation & Access

Git 2.23+

git branch branchname

git switch branchname

Create new branch

git checkout branchname

Go to branch

git checkout -b branchname

git switch -c branchname

Create and access new branch

git merge otherbranch

Bring other branch's changes to current branch

Basic Commands Summary: Deleting Data

WD File*

git rm filename git add filename Run command after file was deleted from working directory

Unstaged Changes

git checkout (--) .
git restore filename or .

Revert changes in tracked files

git clean -df

Delete untracked files

Staged Changes git reset filename &
git checkout -- filename

1.23 it restore --staged filename or .

Remove file(s) from staging area

Latest Commit(s)

git reset HEAD~1 git reset --soft HEAD~1 git reset --hard HEAD~1

Undo latest (~1) commit

Branches

git branch -D branchname

Delete branch

Delete/Undo

^{*} Already part of previous commit

Diving Deeper Into Git

Beyond The Basics

Module Content

Diving Deeper into Commits

Managing & Combining Different Branches

Resolving Conflicts

Combining Master & Feature Branches

Master = Main project branch

Feature = Separate branch "based" on master branch

Goal:

Combining master & feature branch

Merge Types

Fast-Forward

Non Fast-Forward

Recursive

Octopus

Ours

Subtree

Master & Feature – Merge ("fast-forward")

No additional commit in master (after feature branch was created)

Merge moves HEAD forward but does not create new commit!

Master & Feature – Merge ("recursive")

Additional commits in both master & feature branch after feature branch was created

Additional (merge) commit is created in master branch

Master & Feature – Rebase

Rebase – What happened?

"m.3" becomes new base commit for commits created in feature branch

rebase master to feature branch

merge rebased feature into master

"rebase"does **not move** commits, it **creates new commits**

Never rebase commits outside your repository!

Rebase – When to Apply?

New commits in master branch while working in feature branch

Feature relies on additional commits in master branch

Feature is finished – Implementation into master without merge commit

Rebase master into feature branch

Rebase master into feature + (fast-forward) merge feature into master

Remember: Rebasing re-writes code history!

Merge vs Rebase vs Cherry-Pick

Merge (non fast-forward)

Rebase

Cherry-Pick

Create merge commit

Change single commit's parent

Add specific commit to branch (HEAD)

New commit

New commit ID(s)

Copies commit with new ID

Deep Dive Summary

git stash

Temporary storage for unstaged and uncommitted changes

git reflog

A log of all project changes made including deleted commits

git merge

Combining commits from different branches by creating a new merge commit (recursive) or by moving the HEAD (fast-forward)

git rebase

Change the base (i.e. the parent commit) of commits in another branch

git cherry-pick

Copy commit including the changes made only in this commit as HEAD to other branch

Understanding GitHub

Leaving the Local Repository

Module Content

What is GitHub & How Git & GitHub are Connected

Remote Branches, Remote Tracking Branches & Local Tracking Branches

Understanding Upstreams & Git Clone

About Git & GitHub

Version Control System

Manage Code History

Track Changes

(7) GitHub

Largest Development Platform

Cloud Hosting & Collaboration Provider

Git Repository Hosting

Connecting Git & Github – Local to Empty Remote Repo

"Name of the remote machine" or

alias/shorthand of the URL of the remote repository

More Branches?

Remote repository's name ("origin") and branch name must always be added

Branch Types - Overview

Local Branch

Branch on your machine only (as seen in the course)

Remote Branch

Branch in remote location (e.g. in GitHub)

Tracking Branch

Remote Tracking Branch

Local Tracking Branch

Local copy of remote branch (not to be edited)

git fetch

Local reference to remote tracking branch (to be edited)

git push

git pull

Local & Remote Tracking Branches

Remote Branch

git remote

Show remote servers

git fetch

Remote Tracking Branch

Local cache of remote branch's content

git merge

git push

git branch -a

git branch -r

git remote show origin

List all branches

Show remote tracking branches

Show detailed configuration

Local Tracking Branch

Remote repository's name ("origin") and branch name can be omitted

git branch -vv

git branch --track
branchname origin/branchname

List local tracking branches and their remotes

Create local tracking branch

Connecting Git & Github – Remote to Empty Local Repo

GitHub – Summary

git

(C) GitHub

Repository

Local

Remote

git remote add origin URL

Branches

Local-Tracking

Remote

git branch --track branchname origin/branchname

Remote-Tracking

git pull/push origin branch

GitHub – Deep Dive

Collaboration & Contribution

Module Content

Understanding GitHub Accounts
& Repository Types

Collaborating in GitHub

& Contributing to Open Source Projects

Creating your GitHub Portfolio Page

& More Features to Explore

Why We Use GitHub

Understanding Account Types

Personal User Account

Every GitHub user's user account

Unlimited public & private repositories

Unlimited collaborators

Organizational Account

Shared account for groups of people to collaborate

Base features as for personal account

Advanced features with GitHub Team/Enterprise

Base features included in "Free" pricing plan

Enterprise Account

Central management of multiple
GitHub accounts

GitHub Enterprise Cloud & GitHub Enterprise Server

Enterprise level only

"Enterprise" pricing only

GitHub Security & Access

Local Git User

Personal Access Token

GitHub account access via Git

GitHub Account

Personal user account

Part of organization

Owner access

Collaborator access

Member role access

Repository 1

Repository 1

Repository 2

Repository 2

• • •

• • •

Comparing Clone...

...with Forks & Pull Requests

Fork & Pull Request

Module Summary

GitHub

Account Types

Repository Types

Security

Collaboration

Collaborators

Organizations

Teams

Contribution & Project Management

Forks & Pull Requests

Issues

Projects

Applying Our Knowledge: Food Order Project

A Real-World Example

Module Content

Creating & Using A Local Git Repository

Managing Code On Github

Collaboration: Merging & Pull Requests

Congratulations!

You Finished this Course!

Congratulations!

Working Directory Stash Tags Reflog Staging Area Origin & Remote Repository Clone Rebase Tracking & Upstreams Commits & Branches