Pengenalan GIT

Target

- Version Control System (VCS) and Git beginners
- Developers using Git commands without knowing what's actually happening

Goal

- Familiar with VCS
- Basic understanding of how Git operates
- Can use basic Git commands and know what they do to the filesystem

Content

- Version Control (VC)
- About Git
- Git in practice

What's VC about?

- It's about file history

Before

final-revisi lagi-lagi-final.doc

final-revisi lagi-lagi-lagi lagi-lagi....doc

After

File

Time

File

File(s)

Time

Git

Git

```
Git ( git ) is a VCS, a program that is run from the CLI
```

> git <command>

First Git

Start a new project

> git init

Download an existing project

> git clone <url>

Overview

Local computer

Local computer

Local computer

Local computer

Add

Tell Git that a file is to be included in the next snapshot by adding it to the index / staging area

> git add foo.js

Commit

Take a new snapshot of the state of the files in the staging area (append it to the previous commit)

Store a snapshot in the local repository

> git commit

References

Git only creates new files when a file is modified

Files are not stored in a commit, but rather references to files

foo.js

File foo.js

Reference to foo.js

Repository Commit history (Only references) bar.js v1 foo.js v2 They point to the same old file bar.js foo.js

Files (blob)

foo.js v2

Inside a Commit


```
Commit Reference (SHA-1 checksum)
Author
Date
Message
Reference to parent commit(s)
Tree
```

Inside a Commit

```
Commit Reference (SHA-1 checksum)
Author
Date
Message
Reference to parent commit(s)
Tree
```

Includes the references to

all the files in the snapshot

Local computer

Checkout

Get the data from the repository into the working directory

Again, not the files but the references to the files from a commit

> git checkout <commit>

Collaboration

Local computer

Local computer

Hosted on a remote server

Remote Repository

A copy of the local repository, **hosted** on a network

Other people can join a project, by **cloning** its remote repository

Note: GitHub is a service that provides this remote repository hosting

https://github.com/alifable/practice

Demo

- 1. Create a new local repository
- Create a file and make a new commit to the local repository
- Associate the local repository with a remote repository
- 4. **Push** it to the remote repository

Demo Cont.

- 1. Clone an existing repository
- 2. Create a new branch
- 3. Make a commit to the new branch
- 4. Switch between branches (checkout and change HEAD), see the changes in the local filesystem
- 5. **Push** the new branch to the remote repository

Branch

Branch

A branch is a **pointer** to a commit

master, is the name of the default branch

Example with 3 branches

Merge

Merge two commits together

Can be used to merge branches

May cause **conflicts** between commits that need to be resolved manually

```
// Merge <commit> into HEAD pointee
```


```
> git merge <commit>
```


Summary

Version Control

Series of commits

Three components

Working directory
Index / Staging area
Repository, local and remote

Commit (

Snapshot of file references (and other metadata)

Branch / HEAD

Just a pointer to a commit

More Git Features

Reset, --soft, --mixed, --hard

Revert

Fast-Forward / No Fast-Forward merge

Rebase

Cherrypick

Cheatsheet 200 *

```
> git init
> git status
> git branch [-a] [-v]
> git remote add <name> <url>
> git fetch
> git add <file>
> git commit -m "<message>"
> git push <repository> <branch>
> git pull <repository> <branch>
> git checkout [-b] <br/>branch> -- <file>
> git log [--graph]
> git merge
> git --help
> git revert <commit>
> git reset --hard HEAD
```