

Git and GitHub

Igor Rudnytskyi

Motivation

Motivation

Version-control systems

A version-control systems is a tool that tracks changes to your files in a special kind of database and shares those changes with others.

Why it is useful:

- Records the entire history of each file (makes possible to revert back to a previous version and helps to avoid duplication of files)
- Enables multiple people to simultaneously work on a single project (or one person to use multiple computers to work on a project)

Popular VCS:

- **git**
- SVN (Subversion)
- Mercurial

Version-control systems

Software projects are typically organized in files that are stored in a folder.

A **working copy** is then your personal copy of all the files in the project.

A repository (**repo** for short) is a sort of a database that records changes (historical versions or snapshots) to your files.

Version-control systems

After you have changed your files (the working copy), one needs to declare these changes to the repo. It is called to **commit**, that is to take a snapshot of all the files in the entire project, assign to it a message, and record it in repo. **Commit** is a fundamental unit of work.

It is possible for the repository to contain edits that have not yet been applied to your working copy. Then, one needs to **update**.

Centralized vs distributed version control system

Problem: where to store the repo if you are collaborating?

Centralized

Distributed

Distributed vs centralized version control system

After you commit, others have no access to your changes until you **push** your changes to the central repository. When you update, you do not get others' changes unless you have first **pulled** those changes into your repository. For others to see your changes, 4 things must happen:

- You **commit**
- You **push**
- They **pull**
- They update (in git it is done during pulling, no needs of separate command)

Web-based version-control repository hosting services

Server-side:

- GitHub (git, SVN)
- Bitbucket (git, Mercurial)
- Gitlab (git)
- SourceForge (git, SVN)

Why GitHub:

- Makes sharing easy
- Serves as Dropbox for backups
- Bug reporting system of GitHub Issues
- Barebone web-site
- GitHub Desktop
- Commenting commits, etc.

Again, Git is a version-control system, while GitHub is a hosting service for Git repos.

Version-control systems

Read tutorial they said, everything is clear they said...

How to create a new repository in GitHub?

1. Pick a good name (**note:** names are defined for homeworks)
2. Open <https://github.com/new>
3. Fill in **Repository name** and **Description**. Choose the type of repo (**Public** vs **Private**) and hit **Create repository**.
4. Voilà! An empty repo has been created on a server. Its address is <https://github.com/username/reponame>

How to synchronize/connect GitHub repo with GitHub Desktop (clone)?

1. Open GitHub Desktop
2. Click **Clone Repository...**
3. Type the location of the repo in the following way: **username/reponame**
4. Voilà! You create a local copy of the repo. It is located in .../GitHub folder.

How to record changes of files locally (commit)?

1. Change files at
....GitHub/reponame
2. Open GitHub Desktop and
navigate to a corresponding
repo
3. Observe changes: they are
highlighted in green (added
lines) or in red (removed lines)
4. Check checkboxes of files that
has been changed
5. Type the commit message (see
next slide)
6. Hit **Commit**

How to write a good commit message?

Ideally, each commit should be *minimal* but *complete*:

- **Minimal:** A commit should only contain changes related to a single problem. This will make it easier to understand the commit at a glance, and to describe it with a simple message. If you should discover a new problem, you should do a separate commit.
- **Complete:** A commit should solve the problem that it claims to solve. If you think you've fixed a bug, the commit should contain a unit test that confirms you are right.

How to write a good commit message?

Each commit message should:

- **Be concise, yet evocative.** At a glance, you should be able to see what a commit does. But there should be enough detail so you can remember (and understand) what was done.
- **Describe the why, not the what.** Since you can always retrieve the diff associated with a commit, the message doesn't need to say exactly what changed. Instead it should provide a high-level summary that focuses on the reasons for the change.

The seven rules of a great Git commit message

1. Separate subject from body with a blank line
- 2. Limit the subject line to 50 characters**
- 3. Capitalize the subject line**
- 4. Do not end the subject line with a period**
- 5. Use the imperative mood in the subject line**
6. Wrap the body at 72 characters
7. Use the body to explain what and why vs. how

Commits (inspiration)

Commits on Jun 4, 2019

Update `_pkgdown.yml` so new articles automatically appear

hadley committed on Jun 4 ✓

Increment version number

hadley committed on Jun 4 ●

Commits (inspiration)

- Commits on Feb 9, 2017

Add plot summary API (#2034) ...

wch committed on Feb 9, 2017 ✓

- Commits on Feb 2, 2017

Fix partial argument match

wch committed on Feb 2, 2017 ✓

- Commits on Aug 12, 2016

Preserve class when adding uneval objects (#1624) ...

wch authored and hadley committed on Aug 12, 2016 ✓

How to send committed changes to GitHub (push)?

Pushing refers to sending your committed changes to a remote repository, such as a repository hosted on GitHub. For instance, if you change something locally, you'd want to then **push** those changes so that others may access them.

1. Hit the **Push origin** button

How to update your local repo with changes made by others (pull)?

Pull refers to when you are fetching in changes. For instance, if someone has edited the remote file you're both working on, you'll want to **pull** in those changes to your local copy so that it's up to date.

1. Hit the **Fetch origin** button
2. Hit the **Pull origin** button

Your usual workflow...

1. Open GitHub Desktop
2. **Pull** changes introduced by your collaborators
3. Add changes
4. **Commit** changes
5. **Push**

How to resolve a merge conflict?

What is .gitignore?

Often, there are files that you don't want to include in the repository. They might be transient (like LaTeX or C build artifacts), very large, or generated on demand. You should add them to `.gitignore`. This will prevent them from accidentally being added.

1. Repository -> Repository Settings -> Ignored Files
2. Add the file name to the list
3. Hit **Save**
4. **Commit** your changes and **push**

How to use GitHub Issues?

GitHub Issues: not only a bug tracker, but also a task organizer (i.e. to-do check lists):

- You can assign an issue to a collaborator.
- Task lists also have a summary.
- Issues are numbered and can be referenced in commit messages. Therefore, it is better to separate to-do items into separate issues.
- Do not forget to close an issue once it is done.

How to create a new issue?

1. Go to the web-page of your repo (i.e., <https://github.com/username/reponame>)
2. Open tab **Issues** click on **New issue**
3. Fill the body of the issue
4. One can use a check items list

How assign the issue to a collaborator?

1. Click on the gear next to the **Assignees**
2. Start typing the username of the collaborator and click on their icon

Where to find the number of the issue?

Problem 1 #1

! Open irudnyts opened this issue 44 seconds ago · 0 comments

irudnyts commented 44 seconds ago

Owner + 😊 ...

- Open a new issue
- Assign someone in the issue
- Mention an issue in a commit
- Close the issue

irudnyts self-assigned this now

Write Preview

Leave a comment

Assignees
irudnyts

Labels
None yet

Projects
None yet

Milestone
No milestone

Notifications
Customize

Unsubscribe

Where to find progress/summary of the issue?

A screenshot of a GitHub repository page for 'irudnyts / test'. The 'Issues' tab is selected, showing 1 open issue. A large black arrow points from the top of the slide down to the list of issues. The issue list shows one open issue titled 'Problem 1'.

Filters: is:issue is:open

Issues: 1

Labels: 9

Milestones: 0

New issue

1 Open 0 Closed

Problem 1

#1 opened 2 minutes ago by irudnyts 2 of 4

💡 **ProTip!** Find everything you created by searching [author:irudnyts](#).

How to mention the issue in a commit?

The screenshot shows a GitHub desktop application interface. At the top, there are three dropdown menus: 'Current Repository' set to 'test', 'Current Branch' set to 'master', and 'Fetch origin' with a note 'Last fetched a minute ago'. Below these are two tabs: 'Changes 1' (selected) and 'History'. Under 'Changes 1', it says '1 changed file' and lists 'reports/report1.Rmd'. The main area displays the content of 'report1.Rmd' with line numbers 15 through 22. Lines 15 and 16 show deleted text. Line 17 shows added text. Lines 18 and 19 are highlighted in blue and contain the message '+This commit will be mentioned.' Lines 20 and 21 show more changes. Line 22 contains a link to R Markdown documentation. A large black arrow points from the bottom left towards the commit message editor. The commit message editor has a placeholder 'Edit .rmd file to mention the issue in the commit (#1)' and a 'Commit to master' button at the bottom.

Current Repository: test

Current Branch: master

Fetch origin: Last fetched a minute ago

Changes 1 History reports/report1.Rmd

1 changed file

✓ reports/report1.Rmd

15 15 @ -15,6 +15,8 @@ New changes introduced.

16 16 More new changes.

17 17

18 18 +This commit will be mentioned.

19 19 +

20 20 Even more changes.

21 21 This is an R Markdown document. Markdown is a simple formatting syntax for authoring HTML, PDF, and MS Word documents. For more details on using R Markdown see <<http://rmarkdown.rstudio.com>>.

22

Update report1.Rmd

Edit .rmd file to mention the issue in the commit (#1)

Commit to master

How to close the issue?

1. Click Close issue

The screenshot shows a GitHub issue page for "Problem 1 #1". The issue was opened by "irudnyts" 4 minutes ago with 0 comments. The "Assign someone in the issue", "Mention an issue in a commit", and "Close the issue" checkboxes are checked. Below the checkboxes, there are three activity entries: "irudnyts self-assigned this 3 minutes ago", "irudnyts added a commit that referenced this issue 1 minute ago", and "Update report1.Rmd ...". The commit hash is 65ac81d. On the right side, there are sections for Labels (None yet), Projects (None yet), Milestone (No milestone), Notifications (Customize, Unsubscribe), and participants (1 participant). At the bottom, there is a comment input field with "Leave a comment" placeholder, a file attachment section with "Attach files by dragging & dropping, selecting or pasting them.", and two buttons: "Close issue" (highlighted with a large black arrow) and "Comment".