In this lecture, we will discuss...

- ♦ Setting up your environment for Git
- ♦ Interacting with your local Git repo

Git Setup

- Setup properties globally
 - \$git config --global user.name "Kalman Hazins"
 - \$git config --global user.email my@example.com

Git Setup

- ♦ Verify that an option has been set
 - \$git config <option>
 - For example, \$git config user.name
- Getting help on any Git command
 - \$git help <command>

~\$ git config user.name Kalman Hazins

Initializing a Repo

- ♦ Where do I get a repo from?
 - 1. Create a new repo
 - \$cd workding_dir
 - \$git init
 - (Possibly create a .gitignore file)
 - \$git add .
 - (. Adds the entire current directory with subdirectories)
 - \$git commit -m "Initial commit"

Cloning a Repository

- 2. Clone an existing repo (for example from Github)
 - \$git clone https://repourl.git
 - Many transfer protocols available
 - https:
 - git:

git status

- ♦ \$git status
 - Provides the current status of your repo

```
~/my_dir$ git status
On branch master
nothing to_commit, working directory clean
```


git add

- ♦ \$git add <file/dir>
 - Add untracked file(s) to be tracked or
 - Add a modified tracked file to the staging area


```
~/my_dir$ git status
On branch master
Changes to be committed:
  (use "git reset HEAD <file>..." to unstage)
 modified: test.rb
Changes not staged for commit:
  (use "git add <file>..." to update what will be committed)
  (use "git checkout -- <file>..." to discard changes in working directory)
 modified: test.rb
Untracked files:
  (use "git add <file>..." to include in what will be committed)
 another.txt
```

Mods made to the file after "git add" – need to be "git-added" again – even if you did not commit yet

git diff

- ♦ \$git diff
 - Shows the difference between staging and working directory
- ♦ \$git diff --staged
 - Shows the changes between HEAD (latest commit on current branch) and staging directory
- ♦ \$git diff HEAD
 - Shows the deltas between HEAD and working dir

git commit

- ♦ \$git commit
 - Commits your changes to the repo
 - Prompts for a commit message in an editor
 - Better, just use the -m (message) option
 - \$git commit -m "Your msg here"

Skipping the Staging Area

- ♦ To skip the staging area just use -a flag
 - After initially adding the file!!!
- ♦ Either -a -m or -am will do the trick

```
~/my_dir$ git status
On branch master
Changes not staged for commit:
  (use "git add <file>..." to update what will be committed)
  (use "git checkout -- <file>..." to discard changes in working directory)
 modified: test.rb
no changes added to commit (use "git add" and/or "git commit -a")
~/my_dir$ git commit -am "Skip the staging area..."
[master 66bd437] Skip the staging area...
1 file changed, 1 deletion(-)
```


Going Back in Time

- ♦ Before committing
 - \$git checkout .
 - Re-checkout all tracked files overwriting local changes
 - \$git checkout -- <file>
 - Re-checkout just one specific file
- ♦ After committing
 - \$git revert HEAD
 - Reverts the most recent commit

Summary

- → You have to add a file for tracking at least once before it can make it into the repo
- ♦ Can easily go "back in time" to a snapshot

What's next?

♦ Github and remote repositories in Git

