GIT and GitHub

Git

• **Git** is an extremely fast, efficient, distributed version control system used for collaborative development of software. Git was designed and developed by Linus Torvalds (Linux Founder).

- Installing Git is simple.
 Download and follow the steps of installation.
 - http://msysgit.github.io/
- Find detailed installations:

Linux

http://help.github.com/linux-set-up-git/

Windows

http://help.github.com/win-set-up-git/

OSX

http://help.github.com/mac-set-up-git/

Setting Up Info

• Git tracks who makes each commit by checking the user's name and email. To set these, enter the code below, replacing the name and email with your own. The name should be your *actual name*, not your GitHub username.

```
$ git config --global user.name "Firstname Lastname"
$ git config --global user.email "your_email@youremail.com"
```

 More options include git config --global color.ui auto git config --global color.diff auto

Find more customization options here:

http://book.git-scm.com/5 customizing git.html


```
$ git init
$ git status
$ git add my file myfile2
$ git add .
$ git commit -m "First
Commit"
$ git log
$ git show #Commit hash
```


GIT Workflow

The process is like sending a package. git add is adding an item to the package. git commit is sealing the package and writing a note on it. git push (which I'll explain shortly) is sending the package to the recipient.

- GitHub provides services that are related to Git. It's a website that helps you manage Git-controlled projects.
- GitHub allows users to put their Git repositories on the cloud, and to perform Gitbased operations through a web interface.
- There are many other websites like GitHub, such as Bitbucket and GitLab. GitHub and Bitbucket are cloud-based solutions, but GitLab allows you to set up this functionality on your own servers.
- https://www.youtube.com/watch?v=4XpnKHJAok8

- ...or push an existing repository from the command line
- git remote add origin https://github.com/sevijay/LinkedIn.git git push -u origin master

Copying a Git Repository with Clone

 If you need to collaborate with someone on a project, or if you want to get a copy of a project so you can look at or use the code, you will clone it. To do this run the following command:

\$ git clone [url]

url = unique url of the remote repository.

For example to clone a repository at

git@github.com:dadepo/Padly.git you type

git clone http/ssh url

Working remotely with Github

Updating from a remote repository

Git has two commands to update itself from a remote repository.

git pull

The difference in these two commands in the simplest terms is that, "git pull" does a "git fetch" followed by a "git merge".

Working remotely with Github

Updating a remote repository

 To update a remote repository with changes you have made locally you run the following command

git push [alias] [branch]

* If someone else has pushed since you last fetched and merged, the Git server will deny your push until you are up to date.

➤ Initializing the Git Repo

git init

> Checking Git Status

git status

Adding the file to staging area

git add <filename>

> Store the staged file to Git Repo

git commit -m "comment"

> History of commits

git log

Create remote repo to github server

git remote add origin <URL>

Push local repo changes to origin repo

git push –u origin master

> Pull down new changes from repo

git pull origin master

> To clone the existing repo to local

git clone git://github.com/RnP/recoveries.git

Remove and Rename file from working directory

git rm <filename>

git mv <old file name> <new file name>

http://help.github.com/
http://learn.github.com/p/intro.html
http://gitref.org/index.html

