

# Getting Started with Git

Jeremy Clark

[www.jeremybytes.com](http://www.jeremybytes.com)

# What is Git?

- Distributed Source Control
- Works Off-Line
  - Full functionality on the local machine
- Supports Remote Repositories
  - GitHub is the most popular
- Full Source Control Features
  - Change Tracking
  - Branching / Merging
  - History
  - And more...

# Centralized vs. Distributed

## Centralized Source Control

- TFS, Visual Source Safe, others
- Central server is required
- Server has the “true” copy
  - Checkout / locked files
- Server has full history
- Limited off-line features

## Distributed Source Control

- Git, Mercurial, others (Git has won)
- Server is optional
- Each user has a “true” copy
  - No locked files
- Each user has full history
- Full features available off-line

# Interacting with Git

## Command Line

```
C:\Windows\system32\cmd.exe
C:\Development\Sessions\Git\RunThrough\LambdaExpressions>git init
Initialized empty Git repository in C:/Development/Sessions/Git/RunThrough/LambdaExpressions/.git/

C:\Development\Sessions\Git\RunThrough\LambdaExpressions>git status
On branch master


Initial commit

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


 HelloWorld/
 LambdaExpressions.sln
 LambdaExpressions.v12.suo

nothing added to commit but untracked files present (use "git add" to track)
C:\Development\Sessions\Git\RunThrough\LambdaExpressions>
```


## Git GUI


## Visual Studio 2013


# Installation


# Installation


- Git Bash Here
  - Adds right-click menu to open Git command environment
  - bash is a Unix shell
  - \*I don't use this
- Git GUI Here
  - Adds right-click menu to open Git graphical environment
  - \*I don't use this

# Installation


- Use Git from Windows Command Prompt
  - Add "git" to the path
  - Allows git to be used from the command prompt
  - \*I use this

# Installation


- Line Endings
  - Windows-style = CRLF
 - Carriage return & line feed
  - Unix-style = LF
 - Line feed
- This will impact code editors that don't understand Unix-style.
- This will impact "diff" tools that do file comparisons.


# Key Commands

- `init`
  - Create a repository
- `add / rm`
  - Include / exclude files from the repository (tracking)
- `.gitignore`
  - File types to ignore
- `status`
  - View unsaved changes
- `commit`
  - Save changes

# Branching

- branch
  - Create a new branch
- checkout
  - Change to a different branch
- merge
  - Update branch with changes from another branch
- stash
  - Temporary holding area (like “shelve”)
  - Can create a new branch from a stash

# Remote Repositories

- remote
  - Configure a remote location
- push
  - Move changes from local repository to remote repository
- pull
  - Move changes from remote repository to local repository

# Demo

The image shows a screenshot of Microsoft Visual Studio. In the foreground, a terminal window titled "C:\Windows\system32\cmd.exe" displays the output of a git log command. The log shows a commit by Jeremy Clark on June 17, 2015, for an initial project. The terminal also shows the output of a git status command, indicating that the file "HelloWorld/MainWindow.xaml.cs" has been modified but is not yet staged for commit.

```
C:\Development\Sessions\Git\RunThrough\LambdaExpressions>git log
commit 44c8ec014786191b48f5c4792e501e3dcdda72b2
Author: Jeremy Clark <jeremy@jeremybytes.com>
Date: Wed Jun 17 10:38:26 2015 -0700

 Initial project

C:\Development\Sessions\Git\RunThrough\LambdaExpressions>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: HelloWorld/MainWindow.xaml.cs

no changes added to commit (use "git add" and/or "git commit -a")
C:\Development\Sessions\Git\RunThrough\LambdaExpressions>
```

The background shows the Visual Studio IDE with the "LambdaExpressions" project open. The code editor displays the XAML file "MainWindow.xaml.cs" with the following code:

```
using System.Windows;
using System.Windows.Controls;

namespace HelloWorld
{
 public partial class MainWindow : Window
 {
 public MainWindow()
 {
 InitializeComponent();
 ClickMeButton.Click += ClickMeButton_Click;
 }

 private void ClickMeButton_Click(object sender, RoutedEventArgs e)
 {
 MessageBox.Show("Hello World!");
 }
 }
}
```

The Team Explorer sidebar on the right shows the "Changes" view for the "LambdaExpressions" project. It indicates that the current branch is "master" and there are "Unsynced Commits". A commit message is required to proceed. The "Included Changes (1)" section shows that the file "C:\Development\Sessions\Git\RunThrough\LambdaExpressions\MainWindow.xaml.cs" is included in the commit. The "Excluded Changes" section is currently empty.

# Links

- Code School  
<https://try.github.io>
- Git Documentation  
<https://git-scm.com/docs>
- MSDN Visual Studio Documentation  
<https://msdn.microsoft.com/en-us/library/hh850437.aspx>
- Git .gitignore  
<https://github.com/github/gitignore>


Thank You!

Jeremy Clark

- <http://www.jeremybytes.com>
- [jeremy@jeremybytes.com](mailto:jeremy@jeremybytes.com)
- @jeremybytes