

Intro to Git and GitHub

Boston Code Camp 2018

Andrew Babiec

2018-04-07

Boston Code Camp 29 - Thanks to our Sponsors!

Platinum

Gold

In-Kind Donations

Bronze

What is Git?

Distributed Version Control System

Version Control System: track changes to source code: who, what, why, when

Centralized vs. Distributed

Centralized repository

Distributed repository

Git - Distributed Version Control System

Git Repository (repo/project)

► Entire collection of files and folders, along with full history

Characteristics

- Local & offline Entire timeline/history of changes
- Snapshots, not deltas
- Changes are always additions

File history - snapshots in time called commits

Git data structure - Commit, Tree, Blob

Commit linked-list relationship

Git Branches

Exist at the repository level

- A branch applies to the entire repository
- Unlike most centralized version control tools where branches exist inside the repository
- Default branch is 'Master'
- Can be local or remote

Exceptionally lightweight

- Implemented as a pointer to a commit in the graph
- Exist only in the local repository until they're explicitly shared
- Encourages feature branching

Checkout - switch branch

Git Data Model

Git Two Stage Commit

Working/modified/workspace > Staging (index) > Committed/history/repo

Git File States

Files exist in 1 of 4 states

- Untracked, Modified, Staged or Committed
 - An untracked file is one that is not currently part of the version controlled directory

Use git commands for adding, moving, renaming and removing/deleting files

- git add
- git mv (move and rename)
- git rm (remove)

working

staging

history

new

modified

working

staging

history

new

modified

working

staging

history

new

modified

Git repo/project data

Git stores 3 copies of a project on your workstation.

- One copy is your own repository with your own commit history.
- The second copy is your working copy where you are editing and building.
 - State can be Working or Staged
- ► The third copy is your local "cached" copy of a **remote repository**.

Git saves space by storing file contents as unique, compressed blobs identified by a hash

Git Remotes

Remotes - remote repository (internet or local network or local)

- Origin default name for remote cloned from
- Merge Conflicts: local & remote

Commands

- Fetch get changes from remote, updates remote-tracking branch
- Pull combination of git fetch & git merge, updates current local branch
- Push push changes to remote

Git Commands

- init, clone
- add, mv, rm, reset, clean
- checkout, commit
- status, log, show, grep, reflog
- branch, merge, diff, rebase, tag
- fetch, pull, push
- config, remote

Git Workflows

Central Repository

Dictator and Lieutenant Model

Integration Manager

Git terminology to know

- **head** symbolic reference to the branch you're on. By default, there is a "head" in every repository called master.
 - ► HEAD currently active head/branch
- Tags pointer to a commit (like a label)
- Reset rewrite history
- **Cherry-pick** pick up a specific commit
- Rebase reorder commits, edit them, squash multiple commits into one, etc.
 - Rebase vs. Merge (historical audit record vs. cleaned up record)

Git Rebase warning:

Do not rebase commits that exist outside your repository.

GitHub

Github

Online Service/Collaboration Platform

- Core function is an online git service
- Adds: issues, pull requests, code review, orgs & teams, pages, etc.

Enhancements on top of Git

- Fork copy of another repository (clone)
- Pull Request (PR) code review & approval step

Github Flow

► Create Branch, Add Commits, Open PR, Discuss & Review, Merge & Deploy

GitHub Flow

CREATE A BRANCH

Create a branch in your project where you can safely experiment and make changes.

OPEN A PULL REQUEST

Use a pull request to get feedback on your changes from people down the hall or ten time zones away.

MERGE AND DEPLOY

Merge your changes into your master branch and deploy your code.