Git and GitHub

Version control systems


Software University

http://softuni.bg

Table of Contents


- 1. Software Configuration Management
- 2. Git
- 3. GitHub


Have a Question?


Software Configuration Management

Software Configuration Management


Version Control ≈ Software Configuration Management (SCM)


- Consists of techniques, practices and tools for working on shared source code and files
- Mechanisms for management, control and tracking the changes
- Defines the process of change management
- Keeps track of what is happening in the project over the time
- Solves conflicts in the changes

Change Log


Systems for version control keep their own change log (history). It shows:

- Who?
- When?
- Why?
- What had been changed
- Old versions could be restored


Vocabulary: Repository


Stores the project in a remote server


Vocabulary: Clone


Downloads a local copy of the project


Vocabulary: Commit


Saves the changes locally


Local

Vocabulary: Sync


- Pull take and merge the changes from the remote
- Push send local changes to the remote


Vocabulary: Branch


Vocabulary: Merge Branches


Example: Branches


What is Git?


- The most popular in the world
- Free, open-source software
- Works with local and remote repositories
- Git bash command line interface for Git
- Runs on Linux, Mac OS and Windows (msysGit)
 - http://msysgit.github.io
 - https://www.atlassian.com/git/tutorials/setting-up-a-re pository


Using Git


- Console-based client
 - git, GitBash
- Windows GUI client TortoiseGit
 - https://tortoisegit.org/download/
- Visual Studio / Eclipse plug-ins
- GitHub Desktop client
 - https://desktop.github.com


	<u>&</u> ≅	Show log
	ä≅	Show Reflog
	<u>a</u>	Browse References
	3	Daemon
ı	楓	Revision graph
	Ø,	Repo-browser
	8	Check for modifications
	?%	Rebase
	7	Stash Save
	Δ _Q	Bisect start
	4	Resolve
	ю,	Revert
	₹	Clean up
	19	Switch/Checkout
	¥	Merge
	120	Create Branch
	<u>T</u> >	Create Tag
	₽	Export
	•	Add
	•	Submodule Add
	28	Create Patch Serial
	38	Apply Patch Serial

Installing Git


- msysGit installation on Windows
 - Download Git for Windows: https://git-for-windows.github.io
 - "Next, Next, Next" does the installation
 - Options to select (they should be selected by default)
 - "Use Git Bash only"
 - "Checkout Windows-style, commit Unix-style endings"
- Git installation on Linux:

sudo apt-get install git

Basic Commands (1)


Cloning an existing Git repository

```
git clone [remote url]
```

Fetch and merge the latest changes from the remote repository

```
git pull
```

Preparing (adding / selecting) files for a commit

```
git add [filename] ("git add ." adds everything)
```

Committing to the local repository

```
git commit -m "[your message here]"
```

Basic Commands (2)


Check the status of your local repository (see the local changes)

```
git status
```

Creating a new local repository (in the current directory)


```
git init
```

Creating a remote (assign a short name for remote Git URL)

```
git remote add [remote name] [remote url]
```

Pushing to a remote (send changes to the remote repository)

```
git push [remote name] [local name]
```


What is GitHub?


- Free for open-source projects
- Paid plans for private repositories
- GitHub provides:
 - Git source code repository
 - Issue tracker (bug tracker)
 - Project board (Kanban style)
 - Wiki pages (documentation)


Live Exercises Create GitHub profile and Repository

Summary


- Use version control systems to work in a team
 - Keep the code in a central repository
 - Handle merge conflicts with ease
- Important Git commands:
 - clone, add, commit, pull, push
- GitHub == the world's most used software project hosting platform
 - Git repository, issue tracker, Kanban board, Wiki


Questions?


SoftUni


SoftUni Diamond Partners


SoftUni Organizational Partners


Trainings @ Software University (SoftUni)


 Software University – High-Quality Education and Employment Opportunities

- softuni.bg
- Software University Foundation
 - http://softuni.foundation/
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg


License


This course (slides, examples, demos, videos, homework, etc.) is licensed under the "<u>Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International</u>" license

