

Git 101:

Git and GitHub for Beginners

Overview

- 1. Install git and create a GitHub account
- 2. What is git?
- 3. How does git work?
- 4. What is GitHub?
- Quick example using git and GitHub

Github icon

Install git and a create GitHub account

Install git

- Windows
 - http://git-scm.com/download/win
- Linux (Debian)
 - Command: sudo apt-get install git!
- Mac
 - http://git-scm.com/download/mac

Create GitHub account

- www.github.com
- Free for public repositories

Built for developers

GitHub is a development platform inspired by the way you work. From **open source** to business, you can host and review code, manage projects, and build software alongside millions of other developers.

What is version control?

- A system that keeps records of your changes
- Allows for collaborative development
- Allows you to know who made what changes and when
- Allows you to revert any changes and go back to a previous state

What is git?

Git is a version control system!

- Distributed version control
- Users keep entire code and history on their location machines
- Users can make any changes without internet access
- (Except pushing and pulling changes from a remote server)

What is git?

- Started in 2005
- Created by Linus Torvald to aid in Linux kernel development

Git icon

What is git?

 Git isn't the only version control system

But (we think) it's the best

3 How does git work?

How does git work?

- Can be complicated at first, but there are a few key concepts
- Important git terminology in following slides are blue

Key Concepts: Snapshots

- The way git keeps track of your code history
- Essentially records what all your files look like at a given point in time
- You decide when to take a snapshot, and of what files
- Have the ability to go back to visit any snapshot

Key Concepts: Commit

- The act of creating a snapshot
- Can be a noun or verb

"I commited code"

"I just made a new commit"

 Essentially, a project is made up of a bunch of commits

Key Concepts: Commit

- Commits contain three pieces of information:
- 1. Information about how the files changed from previously
- 2. A reference to the commit that came before it Called the "parent commit"
- 3. A hash code name
- Will look something like:

fb2d2ec5069fc6776c80b3ad6b7cbde3cade4e

Key Concepts: Repositories

- Often shortened to 'repo'
- A collection of all the files and the history of those files
- Consists of all your commits
- Can live on a local machine or on a remote server (GitHub!)

Key Concepts: Cloning

- The act of copying a repository from a remote server is called cloning
- Cloning from a remote server allows teams to work together

Key Concepts: Pulling

 The process of downloading commits that don't exist on your machine from a remote repository is called pulling changes

Key Concepts: Pushing

 The process of adding your local changes to the remote repository is called pushing changes

So, what does a typical project look like?

Time going forward

How do you make a commit anyway?

- There are a lot of 'states' and 'places' a file can be
- Local on your computer: the 'working directory'
- When a file is ready to be put in a commit you add it onto the 'index' or 'staging'

The process:

- Make some changes to a file
- Use the 'git add' command to put the file onto the staging environment
- Use the 'git commit' command to create a new commit'

What is GitHub?

Octocat!

What is GitHub?

- Largest web-based git repository hosting service
- Allows for code collaboration with anyone online
- Adds extra functionality on top of git
- UI, documentation, bug tracking, feature requests, pull requests, and more!

What is GitHub?

- Founded in 2008
- Also has an Enterprise edition for businesses

Additional Resources

Additional Resources

- Official git site and tutorial: https://git-scm.com/
- GitHub guides: https://guides.github.com/
- Command cheatsheet:
 https://training.github.com/kit/
 downloads/github-git-cheat-sheet.pdf