

By Thierry Pouplier

Original presentation by:

GameCraft Training ⊚ Radoslav Georgiev (@Rado_G)

- Why use Source Control System?
- How to setup Git and Github on Linux ?
- Terminology
- Useful git commands
- Workflows

Why use Source Control Systems?

What is it?

- Software that keep track of version of files
- Decentralized
- Invented by Linus Torvalds (linux inventor)

Why use it?

- When team > 1
- All files are hosted (Github)
- Your future boss and co-worker will thanks me

No Source Control System =

DIVISION BY ZERO

it just happened

- Why use Source Control System?
- How to setup Git and Github on Linux ?
- Terminology
- Useful git commands
- Workflows

How to setup Git and Github on Linux?

- First of all create a Github Account
- Give me your username
- Join the organization https://github.com/Naova

How to setup Git and Github on Linux?

- Open a terminal (ctrl + alt + t)
- Install Git

\$ sudo apt-get install git

Name & Email – Github tracks them

\$ git config –global user.name "Firstname Lastname"

\$ git config –global user.email "email@email.com"

gg, wp

- Why use Source Control System?
- How to setup Git and Github on Linux?
- Terminology
- Useful git commands
- Workflows

Some basic Terminology

- git = The revision control system
- github = Website and cloud server for our code
- repo = Repository. Root folder of the project.
- commit = A group of saved changes
- push = Uploading the code (commits) to the server
- branch = A different line of commits that will need to be merge back or die
- merge = Adding the commits of two branch together
- conflict = https://media.giphy.com/media/cFkiFMDg3iFol/giphy.gif
- pull request (PR): Request to merge your branch into another

- Why use Source Control System?
- How to setup Git and Github on Linux?
- Terminology
- Useful git commands
- Workflows

Lets create a repo!

- Click on the new repository button in Github
- Start a terminal (ctrl-alt-t)
- Create a folder and go in it:

```
$ mkdir git_test
$ cd git_test
```

Execute the super-complex command:

```
$ git init
```

Great, now we have repo. Lets create a file, shall we?

```
$ touch naovaFTW.txt
```

\$ nano naovaFTW.txt

or

\$ echo "Super AI secret" > naovaFTW.txt

\$ cat naovaFTW.txt

Super AI secret

Lets create a repo!

Okay, lets add it!

\$ git add naovaFTW.txt

And commit it

\$ git commit —m 'This is a commit message' Some gitorish output

And for the sake of learning, let's edit it again

\$ echo "Unlimited redbull" >> naovaFTW.txt \$ cat naovaFTW.txt Super AI secret Unlimited redbull

Lets create a repo!

And now, lets see :

\$ git status

Outputs :

```
# 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: naovaFTW.txt
```

Almost there

```
$ git add naovaFTW.txt
$ git status
```

How it works? Staging area.

Don't push your passwords

Use .gitignore

```
$ touch .gitignore
$ echo "db_config.php" >> .gitignore
$ git add .gitignore
$ git push origin master
Enter passphrase!
```

Something missing?

\$ git commit -m 'You are not seeing my passwords!'

Made a mistake? No worries

Unstage something – git reset

```
$ git add index.php
$ git status
Says it's staged. I don't want to ! I changed my mind.
$ git reset HEAD – index.php
$ git status
Now I'm happy ^_^
```

Revert a commit ? Reset hard! But watchout!

```
$ git reset -hard HEAD~1
OR
$ git reset -hard <commit_id>
```


What about Github? Remotes?

- Push to github?
- Damn. Enter magic!

\$ git remote add origin git@github.com:UserName/ProjectName.git

- Git commits locally, pushes remotely !!!!!!!
- Add the remote when the repo is created (git init, remember ? ②)

\$ git remote add [name] [url]

Want to see the remotes ?

\$ git remote -v

What about Github? Push it up, baby!

Okay, we have committed and added a remote to Github.

It's time to push ©

```
$ git push origin master 
Enter passphrase! ©
```

- Open up the repo in Github and enjoy ^_^
- The push command explained :


```
$ git push [remote_name] [branch]
```

- Branches are black magic for later that you need to learn NOW ©
- There's a big chance that the branch you are pushing to will be named "master". Please god NO...

Branchs

Isolate the development of the differents features.

Isolate the release code from the code in development

Creating a branch

On the good origin branch? if not, change branch!

```
$ git checkout [branch name]
```

Creating a branch

```
$ git checkout -b my_branch
```

Checking if it worked

```
$ git status
# On branch my_branch
# ...
# ..
```

- Why use Source Control System?
- How to setup Git and Github on Linux?
- Terminology
- Useful git commands
- Workflows

Workflows

Start a project

- 1. CHECKOUT devel branch
- PULL
- 3. Create branch
- 4. Initial COMMIT
- 5. PUSH on your branch

Workflows

Work session

- 1. PULL
- 2. FIX CONFLICT
- 3. WORK
- 4. COMMIT
- 5. WORK
- 6. COMMIT
- 7. PUSH

Workflows

End a project

- PULL devel branch
- 2. FIX CONFLICT
- 3. PUSH on your branch
- 4. Create a PR
- 5. Ask for reviews
- 6. MERGE
- 7. Delete branch
- Document

Let's code!;P