Introduction to Git

Yonglei Tao GVSU

Manajemen Perubahan File / Version Control System

Version Control System adalah sistem yang mengelola suatu perubahan pada file dokumen, source code, atau kumpulan informasi lainnya. VCS mencatat setiap perubahan pada file yang dikerjakan oleh seseorang.

Jenis-jenis Version Control System:

- Mercurial
- Git
- Subversion
- CVS


Summary GIT dan GitHub

- Git didirikan oleh Linus Torvalds di tahun 2005
- ► Git berguna untuk membantu tim dalam berkolaborasi dalam membangun dan mengembangkan sebuah project, dengan Git, pekerjaan menjadi lebih praktis. Kita dapat melacak perubahan pada berkas yang ada dalam di repository atau direktori kerja. Selain itu, kita juga dapat mengelola versi rilis dari sebuah proyek dalam repository.
- Penggunaan Git memerlukan adanya repository, yaitu wadah atau tempat penyimpanan proyek di mana setiap berkas yang ada di dalamnya dapat dilacak jika terjadi perubahan. Berdasarkan jenisnya, repository terbagi menjadi 2,yaitu local repository dan remote repository.
- Local repository merupakan tempat penyimpanan lokal yang berada di komputer kita. Local repository dapat kita ubah-ubah (hapus, modifikasi, dan tambah) sesuai dengan keinginan kita, sebelum akhirnya nanti di-push.
- Remote Repository merupakan tempat penyimpanan berkas-berkas pekerjaan atau kenangan yang kita miliki di dalam server. Anda bisa menggunakan berbagai layanan penyimpanan berbasis cloud yang sangat populer seperti GitHub. Dengan menggunakan Remote Repository, orang lain dapat mengakses repository yang kita simpan dengan mudah.
- Saat membuat repository terdapat pengaturan visibilitas yang terdiri dari 2 yaitu private dan public.
- Private repository merupakan repository yang bersifat tertutup/pribadi dan hanya akun-akun yang telah diberikan akses saja yang bisa melihatnya.
- Github adalah layanan berbasis git yang berjalan secaara online


Ilustrasi Sebelum ada Git:

- Tugas akhir (Baru Mulai)
- Tugas akhir (Revisi Ke-1)
- Tugas akhir (Revisi Ke-2)
- Tugas akhir (Revisi Ke-3)
- Tugas akhir (Revisi Ke-4)
- Tugas akhir (Revisi Ke-5)
- Tugas akhir (Revisi Ke-6)
- Tugas akhir (Revisi Ke-7)
- Tugas akhir (Revisi Ke-8)
- Tugas akhir (Revisi Ke-9)
- Tugas akhir (Revisi Ke-10)
- Tugas akhir (Revisi Ke-11)
- 🚮 Tugas akhir (Udah jadi)
- Tugas akhir Alhamdulillah Lolos
- Tugas akhir Alhamdulillah Wis Udah


Ilustrasi setelah menggunakan git:

- Tugas akhir (Baru Mulai)
- Tugas akhir (Revisi Ke-1)
- Tugas akhir (Revisi Ke-2)
- Tugas akhir (Revisi Ke-3)
- Tugas akhir (Revisi Ke-4)
- Tugas akhir (Revisi Ke-5)
- Tugas akhir (Revisi Ke-6)
- Tugas akhir (Revisi Ke-7)
- Tugas akhir (Revisi Ke-8)
- Tugas akhir (Revisi Ke-9)
- Tugas akhir (Revisi Ke-10)
- 👩 Tugas akhir (Revisi Ke-11)
- Tugas akhir (Udah jadi)
- Tugas akhir Alhamdulillah Lolos
- Tugas akhir Alhamdulillah Wis Udah

Master

Penambahan Isi

Menambah teori menurut ahli

Merubah abstrak

Merubah cover

Kata Pengantar

Format tabel

Daftar Pustaka

Dokumenter (Gambar)

Standar format halaman

Standar format penulisan

Penutup

Menambah poin anggaran

Menambah dokumentasi

Tugas akhir


Jadi apa saja manfaat menggunakan Git?

- Mencatat riwayat perubahan pada berkas atau proyek
- Mengelola berkas pada saat bekerja secara kolaborasi
- Mengelola perububahan berkas atau proyek
- Bisa berkontribusi pada Proyek Sumber Terbuka
- Bisa memperdalam pengembangan aplikasi berbasis
 CLI (Command Line Interface)


Version Control Systems

- Also known as Source Code Management systems
- Increase your productivity by allowing you to
 - Track every version of your work
 - Work at multiple locations and synchronize the changes
 - Coordinate work with multiple developers
 - Test changes safely in a branch
 - Undo your mistakes
 - Backup your work
- Popular tools VCS, Git, SVN
 - Plug-ins available for the major IDEs


Git

- Allow developers to create multiple repositories (local or remote) and to synchronize them
- Written in C and being used by Linux and more (github.com)


Key Git Files/Directories

~/.gitconfig

- In the user's home directory
- Contains user name, email, and other options

.git

- In top level of repository
- Contains all objects, commits, configuration, for project
- .git/config has project specific configurations

.gitignore

 Stored in directory for ignoring such as files that are automatically generated (build and temporary files)


Help

- Git provides three equivalent ways to get help
 - man git-command
 - git help command
 - git command --help
- ▶ For example, to learn about git init, use
 - man git-init
 - git help init
 - git init --help


Basic Workflow for Individual Projects

- Setup your repository
- Work on your project
- Stage changes for commit
- Commit changes
- Create a branch
- Switch to a branch
- Merge changes in different branches
- Inspect/revert changes
- Commit often


Getting Started


- cd ~ // switch to home
- mkdir repo
- cd repo
- mkdir datafiles
- touch test! // create a few files
- touch test2
- touch datafiles/data.txt
- ▶ Is > test I
 // put text in file test I

Creating a Repository for Your Work

- git init
- # configure your repository optional
- touch .gitignore
- echo "a.out" >> .gitignore
- echo "*.[oa]" >> .gitignore // ignore objects/archives
- git add .
- git commit -m "Initial commit"


Git Concepts


Committed changes in the repository are referred to as the history


Inspecting Your Workspace State

- echo "make some change" >> test l
- echo "and more change" >> test2
- # show the state of the working copy
- git status
- # find the difference since the last commit
- git diff
- git add .
 // or git add test I test2
- git commit –m "Second commit"
- git log
 // show the history


Reverting Changes

- echo "changes not needed" >> test l
- # checkout the previous version
- git checkout test l
- cat test I


Reverting Back to Earlier State

- echo "add one line here" >> test l
- cat test I
 // show the content of the file
- git add test l
- git commit –m "add one line in test!"
- # delete the commit beforehand
- # or ~2 would delete the last two
- git reset --hard HEAD~I
- cat test | // check its content


Deleting Files

- echo "useless data" > test3
- ▶ git clearn —f

// delete it

- touch test4
- git add test4
- # remove it
- git rm test4

// create a file

// add it to the index


Branches


- Independent copies of the source code which can be changed independently from each other
 - Local or remote
 - ▶ The original branch is referred to as master
- List all local branches (* for the current one)
 - git branch
- See all branches (including remote ones)
 - ▶ git branch -a


Creating a New Branch

- git branch testing
- git branch


// list your current branches


Switching to a Branch

- git checkout testing
- git branch


Working in Branch testing


echo "add new features in testing" >> test l

git commit —a —m "make changes in testing"

git checkout master // switch to the master branch

cat test l // see the original content


Working in Branch master


- # Make changes to test I in master
- nano test l
- ▶ git commit —a —m "made changes in master"
- cat test I


Working in Branch testing

- git checkout testing
- nano test
- git add .
- git commit -m "add more changes in testing"


Merging Changes in Both Branches

- git checkout master
- git merge testing
- # delete a branch if no need any more
- git branch –d testing
- pgit branch

 C0 C1 C2 C4 C6

 C3 C5

 iss53


Resolving Conflicts

- If you change the same place in a file in two different branches, there will be a conflict when you merge
- Must resolve manually by editing the file
- Use git diff -cc to verify changes after resolving conflict
- Finally stage and commit the changes


Distributed Development

- Multiple repositories
 - Allow to collaborate with others or synchronize your work across multiple computers
- Support for working with remote repositories
 - Clone a remove repository
 - Fetch and pulling from a remote
 - Push to a remote
 - Inspecting a remote
 - Manage remote repositories and repository hosting


Tagging

- Git allows you to tag specific points in history as being important
- People usually use this feature to mark release points such as v1.0, v1.5, and so on


Conclusion

Basic commands

git init create a repository

git add stage changes

git commit store changes to repository

git branch create a branch

git checkout change workspace to a different branch

git merge merge two branches

Other commands

clone, remote, fetch, pull, push, rebase


How Git Commands work Working Staging Local Remote Directory Area Repo Repo git add git commit git push git fetch git merge git pull git checkout git clone

Local Remote

References

- http://www.vogella.com/articles/Git/article.html
- http://git-scm.com