

Hands-On Git

James Kovacs

Technical Evangelist, JetBrains

@jameskovacs | jameskovacs.com

james.kovacs@jetbrains.com

CODE CAMP NYC

MARQUEE SPONSOR

Microsoft

CODE CAMP NYC

PLATINUM SPONSOR

apprenda

CODE CAMP NYC

PLATINUM SPONSOR

CODE CAMP NYC

PLATINUM SPONSOR

redgate
ingeniously simple tools

CODE CAMP NYC

GOLD SPONSORS

 telerik

deliver more than expected

orcsweb
Managed Hosting Solutions

ComponentOne
a division of GrapeCity®

COUCHBASE

CODE CAMP NYC

SILVER SPONSORS

JetBRAINS

Installing Git

- Windows
 - msysGit (<http://msysgit.github.com>)
 - GitHub for Windows (<http://windows.github.com/>)
- Mac OSX
 - `brew install git`
 - DMG (<http://git-scm.com/download/mac>)
- Linux
 - `apt-get install git-core` (*Debian/Ubuntu distros*)
 - `yum install git-core` (*Fedora distros*)
 - For other distros, check your package manager

Configuring Git

- System-level configuration
 - `git config --system`
 - Stored in `/etc/gitconfig` or `c:\Program Files (x86)\Git\etc\gitconfig`
- User-level configuration
 - `git config --global`
 - Stored in `~/.gitconfig` or `c:\Users\<NAME>\.gitconfig`
- Repository-level configuration
 - `git config`
 - Stored in `.git/config` in each repo

Working Locally

- Creating a local repository
- Adding files
- Committing changes
- Viewing history
- Viewing a diff
- Working copy, staging, and repository
- Deleting files
- Cleaning the working copy
- Ignoring files with `.gitignore`

Working Remotely

- ✦ Cloning a remote repository
- ✦ Listing remote repositories
- ✦ Fetching changes from a remote
- ✦ Merging changes
- ✦ Pulling from a remote
- ✦ Pushing changes remotely
- ✦ Working with tags

Branching, Merging, and Rebasing

- ✦ Working with local branches
- ✦ Merging branches
- ✦ Rebasing commits
- ✦ Cherry-picking commits
- ✦ Working with remote branches

Git Protocols

Protocol	Port	Example	Notes
http(s)	80/443	<code>https://github.com/jquery/jquery.git</code>	Read-write Password for auth Firewall friendly
git	9418	<code>git://github.com/jquery/jquery.git</code>	Read-only Anonymous only
ssh	22	<code>git@github.com:jquery/jquery.git</code>	Read-write SSH keys for auth
file	n/a	<code>/Users/James/code/jquery</code>	Read-write Local only

Resources

- ✦ *Pro Git* by Scott Chacon
 - ✦ <http://git-scm.com/book>
- ✦ *Git Happens* by Jessica Kerr
 - ✦ <http://vimeo.com/46010208>
- ✦ *Think Like a Git* by Sam Livingston-Gray
 - ✦ <http://think-like-a-git.net/>