

TR Raveendra

Git Basic Tutorial

Source: github.com and git-scm.com

git help: possibly the most useful Git command, this command allows you to search the most common Git commands in the command/terminal shell. If you follow this command with another command or concept (i.e., git help push) Git generates a html page detailing the command or concept as well as possible options for its use.

git init: initializes a git repository by creating the initial .git directory in a new or in an existing project. git clone: copies an existing GitHub repo to local machine.

git status: checks the working directory to see if up-to-date with the remote repo.

git add: a.k.a. staging changes, adds changes to staging area of the working directory. This command is the first step in committing changes to your local version of the repo before pushing them to the remote GitHub version of the repo

git commit: tells Git to record the changes made to your version of the repo. Every commit needs to have a message that explains what files have been edited/added. After the command add -m and then the commit message in quotes (git commit -m "This is where your message goes").

git pull: this command is made up of two other commands (git fetch and git merge) and is used to fetch the data from a remote repository and merge it into your local computer's version of the repository. If working in a fork it is important to remember that changes are pulled from the original remote repo the fork is made from: git pull upstream master

git push: updates remote repos to match commits made on local machine. If working in specific branches you can designate the branch name (that you wish to push) after the command, or use git push -all to add commits from all local branches.

git stash: used when you want to record the current changes to the working directory, but want to go back to a clean working directory without forever losing those changes and without adding them to the staging area. This command saves your local modifications temporarily outside of your working directory and reverts the working directory to match the last commit (typically used so you can pull in remote changes to a clean directory while avoiding possible merge conflicts and keeping your changes available).

git remote: used to retrieve a list of remote repositories associated with local repository. To create a new remote association use git remote add followed by a name for the remote branch (i.e. upstream) and then the URL of the remote repo on GitHub. git remote -v displays a verbose list of the associated remote repos with the remote URL after the repo name.

git branch: used to work inside of branches.

git checkout: followed by a branch name allows you to switch into the working directory of a specific branch.

git diff: followed by the names of two branches allows you to compare the differences between the two branches. For example: git diff master development will show the differences between the master branch and the development branch

Creating Github account using gmail.

Goto www.github.com and click on Sign Up

Enter User Name Email Address Password

Verify Email Address. After registering you will get Email verification link to Your Gmail. Click On That Link And Verify Email ID.

Create New Repository using below option.

Enter Repository Name

Select Repository Type

Public (you can decide)

Private (Personal information & Corporate Project information)

Download Git SCM CMD for windows environment from below link.

www.git-scm.com

Install Git Scm in windows environment. You can go default with all options.

Select On The Desktop option Git Bash and Git GUI

Select Git From the command line and also from 3rd party software

Select OpenSSH

Git Bash: here we can use all GIT Commands for

- cloning repositories
- 2) Adding new code changes3) Committing code changes Adding new code changes to repository
- Pushing committed changes to remote repository

Cloning github repository

After installing Git, the first thing to do is to set your name and email

bcuments

git config --global user.name "pysparktelugu" git config --global user.email "pysparktelugu@gmail.com" git clone giturl - The second image is showing cloned repository from github.com aveendra@VICKY MINGW64 /c/pyspark_code (master) git config --global user.name "pysparktelugu" aveendra@VICKY MINGW64 /c/pyspark_code (master)
git config --global user.enamil "pysparktelugu@gmail.com" Raveendra@VICKY MINGW64 /c/pyspark_code (master)
git clone https://github.com/pysparktelugu/pysparktraining.git
cloning into 'pysparktraining'...
remote: Enumerating objects: 3, done. remote: Counting objects: 100% (3/3), done. remote: Compressing objects: 100% (2/2), done. remote: Total 3 (delta 0), reused 0 (delta 0), pack-reused 0 Receiving objects: 100% (3/3), done. aveendra@VICKY MINGW64 /c/pyspark_code (master) > This PC > Local Disk (C:) > pyspark_code > pysparktraining Name Date modified Ty ck access 🗆 💿 README 17-03-2021 04:33 PM MI esktop ownloads

Now we will download entire repository as a zip file and extract in local system which is cloned directory in previous step Open github url https://github.com/raveendratal/PysparkTelugu Download code in zip file.

extract downloaded pysparktelugu-master zip file into C:\pyspark_code\pysparktraining. After Extraction delete zip file. Any way its not required.

Git status: git status will show the any new changes in repository

```
<u> M</u>INGW64 /c/pyspark_code (master)
  git status
On branch master
No commits yet
Untracked files:
  (use "git add <file>..." to include in what will be committed)
nothing added to commit but untracked files present (use "git add" to track)
Raveendra@VICKY MINGW64 /c/pyspark_code (master)
$ cd pysparktraining
 aveendra@VICKY MINGW64 /c/pyspark_code/pysparktraining (main)
On branch main
Your branch is up to date with 'origin/main'.
Changes not staged for commit:
  (use "git add <file>..." to update what will be committed)
(use "git restore <file>..." to discard changes in working directory)
Untracked files:
  (use "git add <file>..." to include in what will be committed)
```


Using git add adding all newly added files into staging area. git add. (. Means it will consider all files)

```
aveendra@VICKY MINGW64 /c/pyspark_code/pysparktraining (main)
 ait add .
warning: LF will be replaced by CRLF in README.md.
The file will have its original line endings in your working directory
warning: LF will be replaced by CRLF in .gitattributes.
The file will have its original line endings in your working directory
warning: LF will be replaced by CRLF in .github/workflows/azure.yml.
The file will have its original line endings in your working directory
warning: LF will be replaced by CRLF in BigData_Files_Types.ipynb.
The file will have its original line endings in your working directory
warning: LF will be replaced by CRLF in Custom_Logging.ipynb.
The file will have its original line endings in your working directory
warning: LF will be replaced by CRLF in Pyspark_Tutorial_3_DataFrame_Operations.ipynb.
The file will have its original line endings in your working directory
warning: LF will be replaced by CRLF in Pyspark_Tutorial_4_Joins.ipynb.
The file will have its original line endings in your working directory
 arning: LE will be replaced by CRLE in RDD exercise Apple Store apps invol
```


Git commit: using **git commit** we can commit all new changes from staging to local repository -M "comments" - m option we can use for providing commit comments.

```
Raveendra@VICKY MINGW64 /c/pyspark_code/pysparktraining (main)
$ git commit -m "commiting all files at a time"
[main c0fc0f8] commiting all files at a time
166 files changed, 1390140 insertions(+), 2 deletions(-)
create mode 100644 .gitattributes
create mode 100644 .github/workflows/azure.yml
create mode 100644 AppleStore.csv
create mode 100644 BigData_Files_Types.ipynb
create mode 100644 Custom_Logging.ipynb
create mode 100644 Hive_Queries.hgl
create mode 100644 Pyspark_Tutorial_3_DataFrame_Operations.ipynb
create mode 100644 Pyspark_Tutorial_4_Joins.ipynb
create mode 100644 Python_Basics_Training.dbc
create mode 100644 Python_Basics_tutorial.dbc
create mode 100644 Python_Training (3).dbc
create mode 100644 Python_Training.dbc
create mode 100644 RDD_exercise_Apple_Store_apps.ipynb
create mode 100644 RDD_exercise_mobile_app_log_file.ipynb
create mode 100644 Read & Write Excel Files.ipynb
 create mode 100644 Read_And_Write_Json_Files.ipynb
```


Git push: using git push command we can push newly committed changes from local repository to Remote repository.

First time while using **git push** command it will ask authentication. We can give github.com **access token** or **user-name and password**

```
Raveendra@VICKY MINGW64 /c/pyspark_code/pysparktraining (main)

$ git push
Enumerating objects: 179, done.
Counting objects: 100% (179/179), done.
Delta compression using up to 4 threads
Compressing objects: 100% (173/173), done.
Writing objects: 100% (177/177), 20.09 MiB | 1.92 MiB/s, done.
Total 177 (delta 70), reused 0 (delta 0), pack-reused 0
remote: Resolving deltas: 100% (70/70), done.
To https://github.com/pysparktelugu/pysparktraining.git
d524b8a..c0fc0f8 main -> main
```


It will open a window like below. You can choose any of the option. Next slide I have given steps for creating access token

Login into www.github.com account and go to => profile => settings => Left Side => Developer Settings = > Personal Access Tokens.

Click on Generate New Token

Enter name and select **scopes** as listed below. Repo options and **workflow** is mandatory

Access token is generated. Copy that and provide in authentication window which is asking while pushing the new Changes to remote repository.

Note: If you are not selecting **workflow** option while generating token. It will throw error while moving new changes to Remote repository.

Enter Newly Generated **Access Token** in this window and click on sign in to continue the pushing Changes to remote repository.

Here you can find status after Access Token Authentication it will upload the new changes into Remote repository.


```
Raveendra@VICKY MINGW64 /c/pyspark_code/pysparktraining (main)

$ git push
Enumerating objects: 179, done.
Counting objects: 100% (179/179), done.
Delta compression using up to 4 threads
Compressing objects: 100% (173/173), done.
Writing objects: 100% (177/177), 20.09 MiB | 1.92 MiB/s, done.
Total 177 (delta 70), reused 0 (delta 0), pack-reused 0
remote: Resolving deltas: 100% (70/70), done.
To https://github.com/pysparktelugu/pysparktraining.git
 d524b8a..c0fc0f8 main -> main

Raveendra@VICKY MINGW64 /c/pyspark_code/pysparktraining (main)

$ |
```


Now you can connect newly created Git Repository in Azure Data Factory

Configure a repository Connect your workspace with your Git repository just within few clicks. To learn mor Setting Somect Repository type GitHub GitHub account pysparktelugu Repository name pysparktraining Collaboration branch main Publish branch main Root folder Last published commit

All The Best (2)

