

GIT FUNDAMENTALS

Open up a world of community
and collaboration

Paul Broadwith

@pauby

<https://blog.pauby.com>

French PowerShell Saturday

Merci à nos sponsors !!

15 Septembre 2018 - #FrPwshSat2018

WHO AM I?

- Senior Technical Engineer @ Chocolatey Software
- 25+ years in IT in the defence, government, financial services and nuclear industry sectors.
- Scottish PowerShell & DevOps User Group Founder

Paul Broadwith

QUESTIONS AT END –
MAYBE?

AGENDA

- What actually is Git?
- What tools do I need for Git?
- Who is using Git and why do I need to use it?
- How does Git work?
- Essential Git commands you need to know!

WHO IS THIS AIMED AT?

Microsoft *Level 100*

Git

is not

GitHub

WHAT IS GIT?

WHAT IS GIT? | WHAT IS IT?

Wikipedia defines Git as:

Git is a version control system for tracking changes in computer files and coordinating work on those files among multiple people. It is primarily used for source code management in software development, but it can be used to keep track of changes in any set of files. As a distributed revision control system **it is aimed at speed, data integrity**, and support for distributed, non-linear workflows.

WHAT IS GIT? | WHAT IS IT?

Which means Git is:

Git is a version control system for tracking changes in computer files. It is aimed at speed and data integrity.

WHAT IS GIT? | WHAT IS IT?

Wikipedia defines Version Control System as:

... **version control is the management of changes to documents, computer programs, large web sites, and other collections of information. Changes are usually identified by a number or letter code, termed the "revision number"** ... Each revision is **associated with a timestamp and the person making the change.** Revisions can be compared, restored, and with some types of files, merged.

WHAT IS GIT? | WHAT IS IT?

Which means a version control system is:

Version control is the management of changes to collections of information. Changes are identified by a number associated with a timestamp and the person making the change.

**WHAT TOOLS DO I
NEED?**

TOOLS | CHOCOLATEY PACKAGE MANAGER

<https://chocolatey.org>

<https://chocolatey.org/install>

TOOLS | REQUIRED SOFTWARE

Git Tools

<http://gitforwindows.org/>


```
> choco install git -y
```


TOOLS | RECOMMENDED SOFTWARE

GitLens
Git supercharged

posh-git

GitHub Pull
Requests

Git Extensions

PSGit

Git Credential Manager For Windows

WHO USES GIT?

WHO USES GIT? | COMPANIES & PROJECTS YOU KNOW

Microsoft

NETFLIX

WHO USES GIT? | PROVIDERS & SOFTWARE

GitHub

GitLab

Bitbucket

WHO USES GIT? | MICROSOFT WINDOWS & GVFS

Windows Builds (per day)

1760

Active Branches

4352

Pull Requests (per day)

2500

Code Pushes (per day)

8421

As at May 2017 (Using GVFS)

WHO USES GIT? | VISUAL STUDIO CODE ON GITHUB

16 December 2017 to 16 January 2018

WHO USES GIT? | DSCRESOURCES REPOSITORY

475 Pull Requests

300 Closed Issues

Since 1 January 2018

WHO USES GIT? | PEOPLE LIKE YOU

**WHY DO I NEED
TO USE GIT?**

WHY DO I NEED TO USE GIT? | POWERSHELL DEV

I write PowerShell ...

... I'm not a developer

If you write code ...

... you are a developer

WHO USES GIT? | 2017 GITHUB USE

1 Billion Commits

47 Million Pull Requests

25.3 Million Active Repositories

24 Million Developers

WHO USES GIT? | GITHUB REPO BY LANGUAGE

PowerShell

33,012

C#

675,803

Python

1,433,985

Javascript

3,027,077

12 September 2018

WHY DO I NEED TO USE GIT? | GIT HAS YOUR BACK

WHY DO I NEED TO USE GIT? | DON'T HIDE YOUR CODE

I will not write any more bad code
I will not write any more bad code
I will not write any more bad code
I will not write any more bad code
I will not write any more bad code
I will not write any more bad code
I will not write any more bad code
I will not write any more bad code
I will not write any more bad code
I will not write any more bad code
I will not write any more bad code

WHY DO I NEED TO USE GIT? | BEARDY DEV

HOW DOES GIT WORK?

3 Stages

HOW DOES GIT WORK? | 3 STAGES


```
> git status
```

```
> git add  
<. | FILES>
```

```
> git commit  
-m 'Message'
```


Change
source files

Stage
changed
files

Commit
changes

Unstaged

Staged

Committed

HOW DOES GIT WORK? | 5 FUNDAMENTALS OF GIT

repository

branches

commit

fork *

pull requests

HOW DOES GIT WORK? | REPOSITORY

Repository / Repo - terminology - both used

Just a folder where you store your
project files

HOW DOES GIT WORK? | SPECIAL REPOSITORY FILES

File and folder name patterns
that Git should ignore

`.gitignore`

History, index and other
management files for Git

`.git`

HOW DOES GIT WORK? | BRANCHES

HOW DOES GIT WORK? | PULL REQUEST

update-doc branch

Lets others know about a change you have made.

Allows review and discussion around those changes.

HOW DOES GIT WORK? | COMMIT

```
> git commit  
-m 'Message'
```


Commit
changes

When one or more
changes have been
applied to a branch, it
is called a ...

... **commit**

Committed

ESSENTIAL GIT COMMANDS YOU NEED TO KNOW!

ESSENTIAL GIT COMMANDS? | 8 OF THEM

status

commit

add

pull

checkout

clone

push

remote

DEMO

ESSENTIAL GIT COMMANDS? | USEFUL COMMANDS

reset

rebase

fetch

merge

HOW GIT WORKS | STANDARD GIT CYCLE


```
> git pull
```


```
> git add .  
> git commit -m  
"Initial commit"
```


Commit


```
> git push
```


AGENDA QUESTIONS

- What actually is Git?
- What tools do I need for Git?
- Who is using Git and why do I need to use it?
- How does Git work?
- Essential Git commands you need to know!

Git is a Version Control System

Git Tools, Credential Manager, Git Extensions (& Git Lens?)

EVERYBODY and it will help you write better code!

5 fundamentals, 3 stages

8 commands

Design with
community
in mind

2014

24 PULL REQUESTS

GIVING BACK LITTLE GIFTS OF CODE FOR CHRISTMAS

HACKTOBERFEST 2018 - COMING SOON

Hacktoberfest

Congratulations!

You're now a **git**!

QUESTIONS?

Paul Broadwith

pauby.com

[@pauby](https://twitter.com/pauby)

github.com/pauby

linkedin.pauby.com

pau.by/talks