Git:

A Getting Started presentation

by: Nap Ramirez

email: napramirez@gmail.com

What is Git?


Git is a distributed version control system (DVCS).

Version control systems keep track of the changes in files and directories over time.

- records the history of data
- acts like a time machine of data

Architecture

Git is a distributed system, everyone has their own copy of the source codes.


Terminology

Repository

 a storage of the history of changes of the tracked files, hidden from the user

Working Copy

the set of tracked files

Revision

 a specific state of data recorded in the history

Terminology (continued)

Branch

• a separate line of history of the tracked files deviating from the origin or another branch

Tag

• a reference to a specific state of a branch

Basic Operations

Clone Remote Repository (git clone)

- acquire a copy of a repository
- `\$ git clone git@git.mydomain.com:myproject.git`

Pull Updates From Repository (git pull)

- get updates from another repository and apply those into your repository
- `\$ git pull origin master`

Pushing Changes To Repository (git push)

- send changes in your repository to another repository
- `\$ git push remote master`

Basic Operations (continued)

Create Branches (git branch <name>)

- creates a local branch based from the active branch
- `\$ git branch feature1`

Switch Branch (git checkout <name>)

- switches active branch to any existing one
- `\$ git checkout -b feature1`

Merging Branches (git merge)

- apply changes from specified branch
- `\$ git merge feature1`

Perform/Apply Changes (git commit, git add)

- mark changes in history of active branch
- `\$ git commit -am "changed the button label"`
- `\$ git add README.txt`

Feature-based Workflow

- 1. Pull from remote master into local master (in master, git pull)
- 2. Rebase local branch to changes from master (in local branch, git rebase master)
- 3. Perform changes, then commit to local branch (in local branch, git commit)
- 4. Merge to local master (in local master, git merge <local-branch-name>)
- 5. Push changes (in local master, git push)

Let's put it to the test!

Exercise

Practice the Feature-based Workflow.

Create tags, use gitk and the stash.

Thanks!

Please mail me your feedback!

Nap Ramirez napramirez@gmail.com

This work is licensed under the Creative Commons Attribution 3.0 License. To view a copy of this license, visit

http://creativecommons.org/licenses/by/3.0/ or send a letter to Creative Commons, 171 Second Street, Suite 300, San Francisco, California, 94105, USA.