GitHub for Windows och GitShell

En introduktion till programmen och de första grunderna i git.

Det finns en tidigare introduktion. Den visar hur man skapar konto på git och använder GitHub for Windows för att synka ett repo.

Här upprepar vi vissa delar, men går även igenom de viktigaste kommandona för att jobba med git i GitShell, versionen som GitHub for Windows installerar.

Skapa repo på GitHub

Behöver du hjälp att skapa konto på GitHub, kolla en tidigare instruktion.

Vi skapar ett första repo. T.ex. genomg att klicka på den markerade knappen.

Ge namn åt repot och skapa readme

Välj ett namn för ditt repo. Kryssa även i alternativet för att skapa en README, det är god standard.

Så här ser första repot ut

Ditt första repo på GitHub ser ut så här.

Två installerade program

När vi installerade GitHub for Windows fick vi även med programmet Git Shell.

Nu startar vi GitHub.

Gränssnittet för GitHub for Windows

Programmet är rent när vi startar det. Klicka på kugghjulet och välj Options.

Alternativ för GitHub for Windows

Här ser vi en del inställningar - som går att ändra:

- I. Vilket konto som är kopplat till programmet
- 2. Vilken e-post som är kopplad
- 3. Vilken mapp på datorn vi har de lokala filerna i
- 4. Vilket Shell-program som är förvalt.
- 5. Klicka här för att avsluta eller uppdatera ändringar.

Klona ett repo från GitHub

Klicka på +, välj repo och sen Clone.

Vi har enbart ett repo så vi väljer att klona det. Det innebär att vi kopierar originalet, som alltid finns på GitHub.

Placera repot lokalt

Här får vi frågan om var det ska placeras lokalt på datorn. Vi väljer den mapp GitHub föreslagit.

Repot i GitHub

Så här ser repot ut i GitHub for Windows

Öppna README.md för redigering

Gå till mappen och öppna filen README.md för redigering.

Filändelsen .md står för markdown och kan öppnas med vanlig textredigeringsprogram, t.ex. Notepad++. Vill man ha ett gratis program för just markdownfiler finns t.ex. MarkdownPad.

Ändra i dokumentet

Vi lägger till en rad med programmet MarkdownPad (som är förvalt för markdown-filer på denna datorn). Spara filen.

Ändringar i GitHub for Windows

I GitHub for Windows finns en rad som säger "Uncommitted changes". Det har skett ändringar i repot.

Klicka på knappen "Show" för att se dem och lägga till.

Ändringarna syns

Vi ser ändringarna till höger. Men vi ser också att de är "uncommited" - inte tillagda. GitHub for Windows har skapat en ruta som vi bara behöver fylla i.

Beskriv ändringarna

Vi beskriver ändringarna. Det är bra att vara tydlig, den gång man vill komma tillbaka till just detta stadium av projektet.

Klicka på "Commit"

Tillagda - men inte synkade ändringar

Nu ser vi att rubriken ändrats till "Unsynced changes". Ändringarna är tillagda i det lokala repot - men de är inte synkade med repot på GitHub. Klicka på "Sync"

Synkning sker

Den blå linjen visar hur synkningen fortskrider. Här går det snabbt.

Synkat och klart

När allt är synkat ser det ut så här. Inget som pockar på uppmärksamhet.

Kontrollera på GitHub

När vi går till GitHub ser vi att raden vi lade till finns med.

Lägg till ytterligare en fil

Vi lägger till en fil, tst.html

Lägg till lokala repot via GitHub for Windows

Vi ger ändringen ett namn och "comittar" och synkar.

Kontrollerar på GitHub

Vi kollar att filen finns på GitHub.

Översikt över gits nivåer och några kommandon

Här ser vi de olika nivåerna för arbete med git.

- 1. Working area de lokala filerna vi jobbar med i den valda mappen
- 2. Staging area filer vi jobbat med och markerat klara att lägga till git (git add)
- 3. Local repo filer vi lagt till gits databas (git commit)
- 4. Remote repo originalet dit vi lägger våra ändringar (och där vi hämtar original)

GitHub for Windows gör add och commit i ett svep, men med Git Shell behöver man göra båda var för sig.

Git Shell

GitHub for Windows installerade två program. Nu är det dags att prova Git Shell. Med det lär vi oss de vanligaste kommandona i git mer handgripligt, vi måste nämligen skriva dem.

Vi kan öppna det från skrivbordet. Men det är betydligt enklare att öppna inifrån GitHub for Windows.

Öppna Git Shell

Högerklicka på repot och välj "Open in Git Shell". Finessen är att vi då hamnar direkt i repot. Det kan vara lite krångligt att ta sig dit i kommandotolken annars. Man behöver kunna fler kommando i så fall.

Posh-git

Git Shell finns i en version där man använder ett repo från git som heter Posh-git. Det ser ut så här när vi startar.


```
posh~git~git-start[master]

Windows PowerShell
Copyright (C) 2009 Microsoft Corporation. All rights reserved.

C:\Users\thom_s\Documents\GitHub\git-start [master]> _
```

Posh-git

Det är i sin tur ett repo på GitHub -

Annorlunda prompt

Finessen med posh-git är att den har en liten annorlunda prompt ("raden" som syns framför platsen vi skriver in kommandon). Där finns inbyggd hjälp att få översikt över hur det står till i repot man befinner sig, det vi ser inom hakparenteserna. Nästa bild visar lite vad prompten talar om, men vi fördjupar oss inte i det här.

Git Shell är för mer avancerade användare, men vi går igenom grunderna, för de ger .

(GitHub for Windows är snäll och gör det enklare för oss. Där kan vi t.o.m. hoppa över en del steg. Så för helhetens skull är det viktigt att prova på Git Shell, eftersom det ger en pedagogisk, handfast första inblick i hur git fungerar.)

The Prompt

PowerShell generates its prompt by executing a prompt function, if one exists, posh-git defines such a function in profile.example.ps1 that outputs the current working directory followed by an abbreviated git status:

```
C:\Users\Keith [master]>
```

By default, the status summary has the following format:

```
[{HEAD-name} +A ~B -C !D | +E ~F -G !H !]
```

- {HEAD-name} is the current branch, or the SHA of a detached HEAD
 - o Cyan means the branch matches its remote
 - o Green means the branch is ahead of its remote (green light to push)
 - o Red means the branch is behind its remote
 - Yellow means the branch is both ahead of and behind its remote
- ABCD represent the index; EFGH represent the working directory
 - o + = Added files
 - o ~ = Modified files
 - = Removed files
 - ! = Conflicted files
 - As in git status, index status is dark green and working directory status is dark red
 - o The trailing ! means there are untracked files

git status

Det kanske vanligaste kommandot man använder är git status.

Alla git-kommandon inleds med git följt av mellanslag. Status talar om hur det lokala repot ser ut på lite olika sätt.

```
C:\Users\thom_s\Documents\GitHub\git-start [master]> git status
On branch master
Your branch is up-to-date with 'origin/master'.
nothing to commit, working directory clean
C:\Users\thom_s\Documents\GitHub\git-start [master]>
```

html-filen före redigering

Så här ser filen vi lagt till ut.

```
🔚 tst.html 🔀
 <!DOCTYPE html>
 H<html lang="gy">
  3
 <head>
  4
 <meta charset="utf-8" />
  5
 <title>Titel</title>
  6
 </head>
 <body>
  8
 <header>
  9
 <h1>Ett demo-dokument</h1>
 10
 Utan speciellt innehåll
 11
 </header>
 12
 <div class="tst">
 13
 Inget speciellt innehåll
 14
 Ett stycke till - för demoändamål
 15
 Och ett till
 16
 </div>
 17
 </body>
 L</html>
 18
```

html-filen efter redigering

Vi lägger till ett par rader (17-19), en div-tagg.

```
</header>
11
12
 <div class="tst">
13
 Inget speciellt innehåll
 Ett stycke till - för demoändamål
14
15
 Och ett till
16
 </div>
17
 <div>
18
 Nytt stycke
19
 </div>
 </body>
 □ノ/h+m1へ
```

git status

Vi kontrollerar i Git Shell med kommandot git status. Vi får veta följande:

Det finns ändringar som inte är tillagda (staged) för att kunna comittas. Det markeras genom den röda texten. Det ser vi även inom hakparentesen i slutet på prompten.

Vi får dessutom veta vilket kommando vi ska använda för detta: add

```
C:\Users\thom_s\Documents\GitHub\git-start [master]> git status
On branch master
Your branch is up-to-date with 'origin/master'.
Changes not staged for commit:
 (use "git add \{file\rangle..." to update what will be committed\rangle
 (use "git checkout -- \{file\rangle..." to discard changes in working directory\rangle
 modified: tst.html
no changes added to commit (use "git add" and/or "git commit -a"\rangle
C:\Users\thom_s\Documents\GitHub\git-start [master +0 "1 -0]\rangle
```

git add

Med kommandot add gör vi filerna redo för en commit, dvs. de kan läggas i det lokala repot.

Man kan skriva git add tst.html för att bara lägga till just denna fil. Men har man flera filer man vill lägga till kan man använda syntaxen:

git add . (punkten betyder: lägg till alla filer) och det gör vi. (Här kommer lite varningar också, men de bryr vi oss inte om.)

Sen kör vi git status igen. Då ser vi att filen tst.html nu är grön. Se även prompten. Det innebär, som texten säger, att den är klar för en commit.

```
C:\Users\thom_s\Documents\GitHub\git-start [master +0 ~1 -0]\) git add .
warning: LF will be replaced by CRLF in tst.html.
The file will have its original line endings in your working directory.
C:\Users\thom_s\Documents\GitHub\git-start [master +0 ~1 -0]\) git status
warning: LF will be replaced by CRLF in tst.html.
The file will have its original line endings in your working directory.
On branch master
Your branch is up-to-date with 'origin/master'.

Changes to be committed:
  (use "git reset HEAD \( \file \rangle \)..." to unstage \)
  modified: tst.html

C:\Users\thom_s\Documents\GitHub\git-start [master +0 ~1 -0] \( \forall \)
```

git commit -m "meddelande"

Syntaxen för en commit är: git commit -m "Text om ändring som gjorts"

Här får vi återigen lite varningar. Vi hoppar över dem och konstaterar att ändring gjorts. Se den gröna "master" i prompten.

```
C:\Users\thom_s\Documents\GitHub\git-start [master +0 ~1 -0] git commit -m "änd rat i html-fil"
[master warning: LF will be replaced by CRLF in tst.html.
The file will have its original line endings in your working directory.
b753b091 ändrat i html-fil
warning: LF will be replaced by CRLF in tst.html.
The file will have its original line endings in your working directory.
1 file changed, 3 insertions(+)

Warning: Your console font probably doesn't support Unicode. If you experience s trange characters in the output, consider switching to a TrueType font such as L ucida Console!
C:\Users\thom_s\Documents\GitHub\git-start [master]>
```

Kontrollera i GitHub for Windows

Öppnar vi GitHub for Windows ser vi att ändringarna syns i klartex. Men vi ser också att de är "unsynced". De är inte synkade med GitHub .

git push

Vi väljer att synka med Git Shell. Kommandot för att skicka iväg filer för synkning (synka uppåt) är: git push. Vi gör det.

Kontrollera i GitHub for Windows

I GitHub for Windows ser vi att det inte finns något som behöver synkas.

Kontroll på GitHub

Går vi till GitHub ser vi filerna och att de är ändrade bara för ett par minuter sen.

Klicka på tst.html för att kontrollera innehållet.

Ändring i hmtl-filen

Här ser vi ändringen i html-filen.

Översikt över kommando för git

En gång till: gits olika nivåer.

Git är alltså en databas som håller reda på alla ändringar vi ber den hålla reda på - inte hela filer. Det är en av anledningarna till att den är så effektiv.

- I. Den lokala mappen där vi har våra filer
- 2. Här lägger vi till de filer som är klara att läggas till i gits databas. Git håller givetvis ordning på dessa filer också. Om vi ändrar dessa filer är de "modifierade" och behöver läggas till igen (för att kunna commitas till databasen).
- 3. Först när vi lägger till filerna med commit hamnar alla som finns i staging area i gits databas över alla ändringar.
- 4. I Remote repo finns filerna när vi lägger över dem till den tjänst vi använder på nätet, t.ex. GitHub eller Bitbucket. Det är även härifrån man kan hämta eller klona repot.

