Git

A Simple Introduction to

Daniel Tai, 2013

References

- Lars Vogel, Git Tutorial http://www.vogella.com/articles/Git/article.html
- 2. Atlassian, Git Tutorial https://www.atlassian.com/git/
- 3. Github, Try Git yourself http://try.github.io/

What is version control system?

Distributed version control system

What is Git?

Simply put, Git is a distributed version control system

Local Repository Operations

Git uses "Staging" workflow

Commonly Used Commands

- Initialize a repo
 - o git init
 - o git clone
- Add files to staging area
 - git add
- Creating a snapshot
 - o git commit

- Un-track a file
 - o git rm
- Configuring git
 - git config
- Checking status
 - o git status
 - o git diff
 - ∘ git log

Check here for more detailed stuffs!

https://www.atlassian.com/git/tutorial/git-basics

Before start using git......

Setup your name and email so others can know who committed changes:

```
$ git config --global user.name "<name>"
$ git config --global user.email "<email>"
```

Initializing a repo

- git init
 - Create a repo locally
- git clone <repo>
 - Clone another repo
 - More on this later

Staging files and Reverting changes

- git add <file>
 - Add <file> to staging area
- git reset <file>
 - Remove <file> from staging area
 - See later slides for more about git reset
- Don't get confused with: git rm <file>
 - Untrack and delete <file>

Creating a snapshot

- git commit -m '<comment>'
 - Create a snapshot of all files in staging area
 - Always add comments, so you and others can see what you've been doing

Checking Status

- git status
 - Check for status: staged files and new files
- git diff
 - Check for changes in files
- git log
 - Check commit log

Hands on Time!

Head to http://try.github.io and finish to challenge 9

Commonly Used Commands, cont.

- Viewing previous commits
 - git checkout
- Undo a commit
 - o git revert
- Unstage or revert files
 - o git reset
- Delete all un-tracked files
 - git clean

Viewing previous commits

- git checkout <commit>
 - Checkout <commit>. You will be detached from master branch.
- git checkout <commit> <file>
 - Checkout <file> in <commit> and put it into stage area
 - Use this function to revive old version of file into new commits

Reverting old commits

- git revert <commit>
 - Revert to <commit> and make it as a new commit

Resetting commits

- git reset <file>
 - Remove <file> from staging area
 - Does not change file content
- git reset
 - Remove all files from staging area
 - Does not change file content
- git reset has some other dangerous functions, see <u>here</u>. Never use them if you don't fully understand it.

Working with Remote Repositories

Commands related to remote repos

- Assigning remote repository
 - o git remote add <url>
- Upload local commits
 - o git push
- Download remote commits
 - git pull

Working with Github

- Apply a Github account <u>here</u>
 (Optionally, you can upgrade to education account <u>here</u>)
- 2. Make sure that you've setup your name and email (see this slide)
- 3. Follow the instructions here

Connect with remote repo

- Case 1: You've started a local repo. You want to push to remote repo
 - git remote add origin <url>
 - The <url> can be obtained on Github page
 - git push -u origin master
- Case 2: You are cloning other's remote repo
 - o git clone <url>

Synchronizing changes

- git pull
 - Pull (download) remote commits and merge them into working directory
 - Merging is usually done automatically
- git push
 - Push (upload) your local commits

Hands on Time!

Back to http://try.github.io and finish to challenge 17

Open a repo on Github and try playing around your self

Branch and other stuff......

Check out the references for more!