#BeeTalks Starting with Git & GitHub

Nicolás Tourné @nicotourne CTO of BeeReal Tandil, Argentina - 2013


Agenda

- What's a Version Control System?
- What the heck is Git?
- Some Git commands
- What's about GitHub?
- Git in Action!

What's a Version Control System?

"An application that allows you to record changes to your codebase in a structured and controlled fashion."

Why do I need that?

- Makes it way easier to undo errors / roll back to earlier versions of code
- Makes it way easier to share a codebase between developers without creating conflicts
- Makes it way easier to deploy changes from development to staging or production environments

Popular Version Control Systems

- CVS Concurrent Version System
- SVN SubVersioN
- Git
- Mercurial
- Bazaar
- LibreSource


What the heck is Git?


- Distributed Source Control system
- Open source, free (GNU GPL V2)
- Originally developed by Linus Torvalds for the development of the Linux Kernel in 2005
- Focus on speed and efficiency
- Quite a unique design and therefore sometimes a bit scary and difficult to understand

What the heck is Git?


- Save snapshots, no differences
- Branching (lightweight & fast)
- Automatic merge of files
- Used on personal or very large projects, and for all size of teams

Distributed Development


- Every Git working directory contains the complete repository and history and full revision tracking capabilities
- You're not dependent on a central server and you don't have to be online
- It's extremely fast much faster than SVN,
 CVS and other systems

Centralized vs Distributed Development


SVN / CVS - Centralized development


Centralized vs Distributed Development


Git - Distributed development


1. A new git is initialized as a remote repository

John Remote repository Peter


2. John and Peter clone the git repository


3. John does a commit


4. John does a push


5. Peter does a pull


6. John does a commit & push


7. Peter does a commit


8. Peter does a pull (fetch & merge)


9. Peter does a push


10. John does a pull


Git Commands

>_

Getting and Creating projects

init

To create a git repository from an existing directory of files

```
$ git init
```

clone

If you want to get a copy of a project, you need to clone it

```
$ git clone [url]
```


git add

You have to add file contents to your staging area before you can commit them

\$ git add index.php

git status

View the status of your files in the working directory and staging area

\$ git status


git diff

Shows diff of what is staged and what is modified but unstaged

\$ git diff

git commit

Records a snapshot of the staging area

\$ git commit -m "My comment"


git reset

Undo changed and commits

\$ git reset

git rm

Remove files from the staging area

\$ git rm index.php


git mv

Git doesn't track file renames

\$ git mv index.php index.html

git stash

Save changes made in the current index and working directory for later

\$ git stash

Git Commands Branching and Merging


git branch

List, create and manage branches

- \$ git branch
- \$ git branch QA

git checkout

Switch to a new branch context

- \$ git checkout QA
- \$ git checkout -b live

Git Commands Branching and Merging


git merge

Merge a branch context into your current one

```
$ git branch
```

\$ git merge QA

git log

Show commit history of a branch

```
$ git log
```

Git CommandsBranching and Merging


git tag

Tag a point in history as important \$ git tag -a v1.0

Git Commands Sharing and Updating Projects


git fetch

Download new branches and data from remote repository

\$ git fetch

git pull

Fetch from a remote repo and try to merge into the current branch

```
$ git pull
```

Git Commands Sharing and Updating Projects


git push

Push your new branches and data to a remote repository

\$ git push


- It's a Git repository hosting service... but it adds many of its own features
- While Git is a command line tool, GitHub provides a web-based graphical interface
- It also provides access control and several collaboration features, such as wikis and basic task management tools


- By default, all projects are public and free. In you want a private project, then pay
- You can clone any public repository, follow projects and developers, post comments, etc
- It's becoming the Facebook's for developers

Git in Action!

Go to your computer and start playing...

- 1. Create a new repository on GitHub
- 2. Clone this repository
- 3. Add new files
- 4. Commit and push them
- 5. Create a new branch and merge files

Thank you for your attention! Questions?

Just tweet me @nicotourne or mail me at ntourne@beerealit.com

beerealit.com

More info at...

Official Git site

http://git-scm.com

Some slides

http://www.slideshare.net/jomikr/quick-introduction-to-git

http://www.slideshare.net/reallyordinary/intro-to-git-for-drupal-7

http://www.slideshare.net/anildigital/git-introduction

http://www.slideshare.net/chacon/getting-git

Git commands

http://gitref.org/basic

GitHub site

http://github.com