

Introduction to Git and GitHub

Michael A. Dolan, Ph.D

May 19, 2016

Outline

I. Introduction to source control

- A. History and fundamental concepts behind source control
- B. Centralized vs. distributed version control

II. Introduction to Git

- A. What is Git? Basic Git concepts and architecture
- B. Git workflows: Creating a new repo (adding, committing code)
- C. HEAD
- D. Git commands (checking out code)
- E. Master vs branch concept
- F. Creating a branch/switching between branches
- G. Merging branches and resolving conflicts

III. Introduction to GitHub

- A. What is GitHub? Basic GitHub concepts
- B. GitHub in practice: Distributed version control
- C. Cloning a remote repo
- D. Fetching/Pushing to a remote repo
- E. Collaborating using Git and GitHub

What is a 'version control system?'

a way to manage files and directories

track changes over time

recall previous versions

'source control' is a subset of a VCS.

Some history of source control...

(1972) Source Code Control System (SCCS)

- closed source, part of UNIX

(1982) Revision Control System(RCS)

- open source

(1986) Concurrent Versions System (CVS)

- open source

(2000) Apache Subversion (SVN)
- open source

...more history

(2000) BitKeeper SCM

- closed source, proprietary, used with source code management of Linux kernel
- free until 2005
- distributed version control

Distributed version control

No central server Every developer is a client, the server and the repository

Traditional Server Repo Client Client

Source: http://bit.ly/1SH4E23

What is git?

What is git?

created by Linus Torvalds, April 2005

- MILLENROM TROMOGES/353773
- replacement for BitKeeper to manage Linux kernel changes
- a command line version control program
- uses checksums to ensure data integrity
- distributed version control (like BitKeeper)
- cross-platform (including Windows!)
- open source, free

Popularity

Results of the Eclipse Community Survey regarding SVN and Git usage:

Year Git Subversion

2009 2.4% 57.5%

2010 6.8% 58.3%

2011 12.8% 51.3%

2012 27.6% 46.0%

2013 36.3% 37.8%

https://www.openhub.net/repositories/compare

http://bit.ly/1QyLoOu

http://www.indeed.com/jobtrends/q-svn-q-git-q-subversion-q-github.html?relative=1

Git distributed version control

- "If you're not distributed, you're not worth using." Linus Torvalds
- no need to connect to central server
- can work without internet connection
- no single failure point
- developers can work independently and merge their work later
- every copy of a Git repository can serve either as the server or as a client (and has complete history!)
- Git tracks changes, not versions
- Bunch of little change sets floating around

Is Git for me?

- People primarily working with source code
- Anyone wanting to track edits (especially changes to text files)
 - review history of changes
 - anyone wanting to share, merge changes
- Anyone not afraid of command line tools

Most popular languages used with Git

- HTML
- CSS
- Javascript
- Python
- ASP
- Scala
- Shell scripts
- PHP
- Ruby
- Ruby on Rails
- Perl
- Java
- (
- C++
- C#
- Objective C
- Haskell
- CoffeeScript
- ActionScript

Not as useful for image, movies, music...and files that must be interpreted (.pdf, .psd, etc.)

How do I get it?

http://git-scm.com

Git install tip

 Much better to set up on a per-user basis (instead of a global, system-wide install)

What is a repository?

- "repo" = repository
- usually used to organize a single project
- repos can contain folders and files, images, videos, spreadsheets, and data sets – anything your project needs

Two-tree architecture

other VCSs

Git uses a three-tree architecture

A simple Git workflow

1. Initialize a new project in a directory:

git init

- 2. Add a file using a text editor to the directory
- 3. Add every change that has been made to the directory:

git add.

4. Commit the change to the repo:

git commit -m "important message here"

```
[ dolanmi L02029756 ~/Desktop/new_project ]$ git add .
[ dolanmi L02029756 ~/Desktop/new_project ]$ git commit -m "Add message to file.txt"
[master (root-commit) 1a7e4a5] Add message to file.txt
1 file changed, 1 insertion(+)
create mode 100644 file.txt
[ dolanmi L02029756 ~/Desktop/new_project ]$ ■
```

After initializing a new git repo...

A note about commit messages

Tell what it does (present tense)

 Single line summary followed by blank space followed by more complete description

Keep lines to <= 72 characters

Ticket or bug number helps

Good and bad examples

Bad: "Typo fix"

Good: "Add missing / in CSS section"

Bad: "Updates the table. We'll discuss next

Monday with Darrell."

Bad: git commit -m "Fix login bug"

Good: git commit -m

Redirect user to the requested page after login

https://trello.com/path/to/relevant/card

Users were being redirected to the home page after login, which is less useful than redirecting to the page they had originally requested before being redirected to the login form.

- * Store requested path in a session variable
- * Redirect to the stored location after successfully logging in the user

How to I see what was done?

git log

```
[ dolanmi L02029756 ~/Desktop/new_project ]$ git log
commit 6c40ffd9ba4ba1567eb6fcd3715f12a15b0a678d
Author: mchldln <dolanmi@niaid.nih.gov>
Date: Mon May 2 18:11:23 2016 -0400

Add message to text file
[ dolanmi L02029756 ~/Desktop/new_project ]$
```


Chadlasims
generated by
SHA1
encryption
algorithm

The HEAD pointer

- points to a specific commit in repo
- as new commits are made, the pointer changes
- HEAD always points to the "tip" of the currently checked-out branch in the repo
- (not the working directory or staging index)
- last state of repo (what was checked out initially)
- HEAD points to parent of next commit (where writing the next commit takes place)

Which files were changed and where do they sit in the three tree?

git status – allows one to see where files are in the three tree scheme

```
[ dolanmi L02029756 ~/Desktop/new_project ]$ git status
On branch master
Changes to be committed:
 (use "git reset HEAD <file>..." to unstage)
 modified: file.txt
```


What changed in working directory?

git diff – compares changes to files between repo and working directory

```
[ dolanmi L02029756 ~/Desktop/new_project ]$ git diff
diff --git a/file.txt b/file.txt
index 4e1c952..bd5fd23 100644
---- a/file.txt
+++ b/file.txt
@@ -1 +1 @@
-NIEHS is not great!
+NIEHS is great!
Added
```

Note: git diff --staged - compares staging index to repo

Note: git diff filename can be used as well

Deleting files from the repo

git rm filename.txt

moves deleted file change to staging area

 It is not enough to delete the file in your working directory. You must commit the change.

Deleting files from the repo

```
[ dolanmi L02029756 ~/Desktop/new_project ]$ git add file.txt
[ dolanmi L02029756 ~/Desktop/new_project ]$ git commit -m "message"
[master (root-commit) 1edeae8] message
 1 file changed, 1 insertion(+)
 create mode 100644 file.txt
[ dolanmi L02029756 ~/Desktop/new_project ]$ git status
On branch master
nothing to commit, working directory clean
[ dolanmi L02029756 ~/Desktop/new_project ]$ git rm file.txt
rm 'file.txt'
[ dolanmi L02029756 ~/Desktop/new_project ]$ git status
On branch master
Changes to be committed:
  (use "git reset HEAD <file>..." to unstage)
 deleted:
 file.txt
[ dolanmi L02029756 ~/Desktop/new_project ]$ git commit -m "delete file.txt"
[master c4f8073] delete file.txt
 1 file changed, 1 deletion(-)
 delete mode 100644 file.txt
```

```
[ dolanmi L02029756 ~/Desktop/new_project ]$ git status
On branch master
nothing to commit, working directory clean
```


Moving (renaming) files

git mv filename1.txt filename2.txt

```
[ dolanmi L02029756  ~/Desktop/new_project ]$ git mv file2.txt file1.txt
[ dolanmi L02029756  ~/Desktop/new_project ]$ git status
On branch master
Changes to be committed:
 (use "git reset HEAD <file>..." to unstage)

 renamed: file2.txt -> file1.txt
```

Note: File file1.txt was committed to repo earlier.

Good news!

git init git status git log git add git commit git diff git rm git mv

75% of the time you'll be using only these commands

What if I want to undo changes made to working directory?

git checkout something

(where "something" is a file or an entire branch)

 git checkout will grab the file from the repo

checkout

Example: git checkout -- file1.txt

("checkout file 'file1.txt' from the current branch")

What if I want to undo changes added to staging area?

git reset HEAD filename.txt


```
dolanmi L02029756
 ~/Desktop/new_project2 ]$ vi file4.txt
[ dolanmi L02029756
 ~/Desktop/new_project2 ]$ git add .
 ~/Desktop/new_project2 ]$ git status
[ dolanmi L02029756
On branch master
Changes to be committed:
  (use "git reset HEAD <file>..." to unstage)
 modified:
 file4.txt
[ dolanmi L02029756 ~/Desktop/new_project2 ]$ git reset HEAD file4.txt
Unstaged changes after reset:
 file4.txt
[ dolanmi L02029756 ~/Desktop/new_project2 ]$ git status
On branch master
Changes not staged for commit:
  (use "git add <file>..." to update what will be committed)
  (use "git checkout -- <file>..." to discard changes in working directory)
 modified:
 file4.txt
no changes added to commit (use "git add" and/or "git commit -a")
```


What if I want to undo changes committed to the repo?

git commit --amend -m "message"

- allows one to amend a change to the last commit
- anything in staging area will be amended to the last commit

Note: To undo changes to older commits, make a new commit

Obtain older versions

```
dolanmi L02029756 ~/Desktop/new_project2 ]$ git log
commit 60f1c1a034fdcab4e8127d36556a881e7778c2ec
Author: mchldln <dolanmi@niaid.nih.gov>
 Tue May 3 17:00:36 2016 -0400
Date:
 another message yet
commit d685ff9a41a9eec62e6010827513e33ba1abc0d6
Author: mchldln <dolanmi@niaid.nih.gov>
 Tue May 3 17:00:09 2016 -0400
Date:
 another message
commit 6e073c640928b1470f8443e594fb63063c87bcf7
Author: mchldln <dolanmi@niaid.nih.gov>
Date:
 Tue May 3 14:25:38 2016 -0400
 message
```


git checkout 6e073c640928b -- filename.txt

Note: Checking out older commits places them into the staging area

git checkout 6e073c640928b -- filename.txt

```
[ dolanmi L02029756 ~/Desktop/new_project2 ]$ git checkout 6e073c640928b -- file4.txt
[ dolanmi L02029756 ~/Desktop/new_project2 ]$ git status
On branch master
Changes to be committed:
 Repository
  (use "git reset HEAD <file>..." to unstage)
 modified: file4.txt
[ dolanmi L02029756 ~/Desktop/new_project2 ]$ git diff
[ dolanmi L02029756 ~/Desktop/new_project2 ]$ git diff --staged
 Staging
diff --git a/file4.txt b/file4.txt
index 56392a0..9c595a6 100644
 index
--- a/file4.txt
+++ b/file4.txt
@@ -1 +1 @@
-temp temp temp 2
+temp
[ dolanmi L02029756 ~/Desktop/new_project2 ]$ git reset HEAD file4.txt
 working
Unstaged changes after reset:
 file4.txt
```

Which files are in a repo?

git Is-tree tree-ish

tree-ish – a way to reference a repo full SHA, part SHA, HEAD, others

```
[ dolanmi L02029756 ~/Desktop/new_project2 ]$ git ls-tree HEAD 100644 blob 5626abf0f72e58d7a153368ba57db4c673c0e171 file1.txt 100644 blob f719efd430d52bcfc8566a43b2eb655688d38871 file2.txt 100644 blob a5648e79c58aab29ec5e45e99781edd7263e19e7 file3.txt 100644 blob 9c595a6fb7692405a5c4a10e1caf93d7a5bd9c37 file4.txt 040000 tree 6460ee80311f76a04b884e60f25400cf30b477b9 sub_dir
```

branching

allows one to try new ideas

If an idea doesn't work, throw away the branch.
 Don't have to undo many changes to master branch

If it does work, merge ideas into master branch.

There is only one working directory

Branching and merging example

16 forks and 7 contributors to the master branch

red - commits pointed to by tags blue - branch heads white - merge and bifurcation commits.

In which branch am I?

git branch

```
[dolanmi]$ git branch
* master
```

How do I create a new branch?

git branch new_branch_name

```
[dolanmi]$ git branch
* master
  new_feature
```

Note: At this point, both HEADs of the branches are pointing to the same commit (that of master)

How do I switch to new branch?

git checkout new_branch_name

```
[dolanmi]$ git checkout new_feature
Switched to branch 'new_feature'
[dolanmi]$ git branch
 master
* new_feature
```

At this point, one can switch between branches, making commits, etc. in either branch, while the two stay separate from one another.

Note: In order to switch to another branch, your current working directory must be clean (no conflicts, resulting in data loss).

Comparing branches

git diff first_branch..second_branch

```
[dolanmi]$ git diff master..new_feature
diff --git a/file1.txt b/file1.txt
index 5626abf..1684a0f 100644
--- a/file1.txt
+++ b/file1.txt
@@ -1 +1 @@
-one
+new information
```

How do I merge a branch?

From the branch into which you want to merge another branch....

git merge branch_to_merge


```
[dolanmi]$ git branch
* master
  new_feature
[dolanmi]$ git merge new_feature
Updating 3789cd3..1214807
Fast-forward
  file1.txt | 2 +-
  1 file changed, 1 insertion(+), 1 deletion(-)
[dolanmi]$ git diff master..new_feature
[dolanmi]$
```

Note: Always have a clean working directory when merging

"fast-forward" merge occurs when HEAD of master branch is seen when looking back

"recursive" merge occurs by looking back and combining ancestors to resolve merge

merge conflicts

What if there are two changes to same line in two different commits?


```
[dolanmi]$ git merge new_feature
Auto-merging file1.txt
CONFLICT (content): Merge conflict in file1.txt
Automatic merge failed; fix conflicts and then commit the result.
```

Resolving merge conflicts

Git will notate the conflict in the files!

```
<<<<< HEAD
apple
======
banana
>>>>> new_feature
```

Solutions:

- 1. Abort the merge using git merge —abort
- 2. Manually fix the conflict
- 3. Use a merge tool (there are many out there)

Graphing merge history

git log --graph --oneline --all --decorate

```
[dolanmi]$ git log --graph --oneline --all --decorate
* 7367e1e (HEAD -> master) fix merge conflict

| * b4f09a5 (new_feature) add banana
* | df043c1 add apple

|/
* 1214807 new information added
* 3789cd3 file3.txt
* 6bfebcd new dir
* 730c6bd files
* 48f1ecf c
* 60f1c1a another message yet
* d685ff9 another message
* 6e073c6 message
```

Tips to reduce merge pain

- merge often
- keep commits small/focused
- bring changes occurring to master into your branch frequently ("tracking")

What is

?

GitHub

How people build software

Millions of developers use GitHub to build personal projects, support their businesses, and work together on open source technologies.

Pick a username

Create a password

Use at least one letter, one numeral, and seven characters.

Sign up for GitHub

clicking "Sign up for GitHub", you agree to our terms of

GitHub

- a platform to host git code repositories
- http://github.com
- launched in 2008
- most popular Git host
- allows users to collaborate on projects from anywhere
- GitHub makes git social!
- Free to start

Important to remember

Sometimes developers *choose* to place repo on GitHub as a centralized place where everyone commits changes, but it **doesn't have to be on GitHub**

Source: http://bit.ly/1rvzjp9

DIY Skill - Edit

Copying (cloning) files from remote repo to local machine

git clone URL <new_dir_name>

```
[dolanmi]$ git clone https://github.com/mchldln/open-sourcerer.git program_one
Cloning into 'program_one'...
remote: Counting objects: 294, done.
remote: Total 294 (delta 0), reused 0 (delta 0), pack-reused 294
Receiving objects: 100% (294/294), 45.83 KiB | 0 bytes/s, done.
Resolving deltas: 100% (149/149), done.
Checking connectivity... done.
[dolanmi]$ ls
program_one
[dolanmi]$ cd program_one/
[dolanmi]$ ls -aFlt
total 72
drwxrwxr-x 9 dolanmi NIH\Domain Users
 306 May 4 17:26 ./
drwxrwxr-x 13 dolanmi NIH\Domain Users
 442 May 4 17:26 .git/
-rw-rw-r-- 1 dolanmi NIH\Domain Users
 19 May 4 17:26 .gitignore
-rw-rw-r-- 1 dolanmi NIH\Domain Users
 586 May 4 17:26 README.md
-rw-rw-r-- 1 dolanmi NIH\Domain Users
 2938 May 4 17:26 collaborative-story.txt
-rw-rw-r-- 1 dolanmi NIH\Domain Users
 138 May 4 17:26 new-features.txt
-rw-rw-r-- 1 dolanmi NIH\Domain Users
 12984 May 4 17:26 script.md
 192 May 4 17:26 ultimate-cookie.txt
 1 dolanmi NIH\Domain Users
-rw-rw-r--
drwxrwxr-x
 3 dolanmi NIH\Domain Users
 102 May
 4 17:26 ../
```


How do I link my local repo to a remote repo?

git remote add <alias> <URL>

Note: This just establishes a connection...no files are copied/moved

Note: Yes! You may have more than one remote linked to your local directory!

Which remotes am I linked to?

git remote

Pushing to a remote repo

git push local_branch_alias branch_name

```
[dolanmi]$ git push origin master
Counting objects: 3, done.
Delta compression using up to 8 threads.
Compressing objects: 100% (3/3), done.
Writing objects: 100% (3/3), 280 bytes | 0 bytes/s, done.
Total 3 (delta 2), reused 0 (delta 0)
To https://github.com/mchldln/open-sourcerer.git
 ecd0d3b._212432e master -> master
```

Fetching from a remote repo

git fetch remote_repo_name

Fetch in no way changes a your working dir or any commits that you've made.

- Fetch before you work
- Fetch before you push
- Fetch often

git merge must be done to merge fetched changes into local branch

Collaborating with Git

Collaborating with Git

GitHub Gist

https://gist.github.com/

Good resources

• Git from Git: https://git-scm.com/book/en/v2

 A guided tour that walks through the fundamentals of Git: https://githowto.com

Linus Torvalds on Git:

https://www.youtube.com/watch?v=idLyobOhtO4

Git tutorial from Atlassian:

https://www.atlassian.com/git/tutorials/

 A number of easy-to-understand guides by the GitHub folks https://guides.github.com

git commit -a

 Allows one to add to staging index and commit at the same time

Grabs everything in working direcotry

Files not tracked or being deleted are not included

git log --oneline

 gets first line and checksum of all commits in current branch

```
[ dolanmi L02029756 ~/Desktop/new_project2 ]$ git log --oneline 3789cd3 file3.txt 6bfebcd new dir 730c6bd files 48flecf c 60f1c1a another message yet d685ff9 another message 6e073c6 message
```

git diff g5iU0oPe7x

When using checksum of older commit, will show you all changes compared to those in your working directory

Renaming and deleting branches

git branch -m/--move old_name new_name

git branch -d branch_name

Note: Must not be in branch_name

Note: Must not have commits in branch_name unmerged in

branch from which you are deleting

git branch –D branch_name

Note: If you are *really* sure that you want to delete branch with commits

Tagging

 Git has the ability to tag specific points in history as being important, such as releases versions (v.1.0, 2.0, ...)

git tag

```
$ git tag
v0.1
v1.3
```

Tagging

Two types of tags:

lightweight – a pointer to a specific comment – basically a SHA stored in a file

git tag tag_name

annotated – a full object stored in the Git database – SHA, tagger name, email, date, message and can be signed and verified with GNU Privacy Guard (GPG)

git tag -a tag_name -m "message"

How do I see tags?

git show tag_name

```
$ git show v1.4-lw

commit ca82a6dff817ec66f44342007202690a93763949

Author: Scott Chacon <schacon@gee-mail.com>

Date: Mon Mar 17 21:52:11 2008 -0700

changed the version number
```

```
$ git show v1.4
tag v1.4
Tagger: Ben Straub <ben@straub.cc>
Date: Sat May 3 20:19:12 2014 -0700

my version 1.4

commit ca82a6dff817ec66f44342007202690a93763949
Author: Scott Chacon <schacon@gee-mail.com>
Date: Mon Mar 17 21:52:11 2008 -0700

changed the version number
```