Beginner Guide to


Ankit Pangasa

1. Introduction

- → Git is a version control system, used to track versions of a file, and helps collaborate with developers and work in a team.
- → It's decentralized in nature, helping the larger team to work together.
- → Every developer has their own copy of the repository on their machine, they can locally work without the internet on their machine and commit their changes.
- → Once their work is done they can publish their changes on a remote git repository and share them with other developers.


2. Prerequisite

→ Install Git:

https://git-scm.com/downloads

→ Create an Account on GitHub:

https://www.wikihow.com/Createan-Account-on-GitHub

→ Add Repository on Github:

https://docs.github.com/en/get-started/quickstart/create-a-repo


3. git init

→ It initializes an empty repository as a git repository on your local machine.

→ As shown below: We've created an empty folder - "first-repo" and run the "git init" command to mark it as a git repository.


→ Let's add an empty file - "script.js" in this local git folder - "first-repo".


4. git status

- → git status will show a list of all files along with their status. Newly added files will be "untracked" by git initially.
- → As shown below in the untracked file list we can see "script.js"

```
$ git status
On branch master

No commits yet

Untracked files:
 (use "git add <file>..." to include in what will be committed)
 script.js

nothing added to commit but untracked files present (use "git
add" to track)
```


5. git add

- → Out of all the untracked files, we can pick which file to commit. This is called staging.
- → Use Below Command to stage a file: git add <file>
- → Below we've added "script.js" to the stage and then used git status to check its status.

```
$ git add script.js

$ git status
On branch master

No commits yet

Changes to be committed:
 (use "git rm --cached <file>..." to unstage)
 new file: script.js
```


6. git commit

→ Now, its time to commit the file to our local repository using

git commit -m <commit-message>

→ Below we've committed the "script.js" file with a commit message.

```
$ git commit -m "First File Committed"
[master (root-commit) fd7f726] First File
Committed
1 file changed, 0 insertions(+), 0 deletions(-)
create mode 100644 script.js

$ git status
On branch master
nothing to commit, working tree clean
```


- → So far, we've committed the above file in our local repository only.

 Now it's time to push this file to remote repo.
- → If you remember, I've asked you to create a repo on GitHub in the prerequisite section. Now it's time to use it. Please get the link to your remote branch ready.


IF YOU LIKE MYCONTENT


