

Versioning Your Code:

~~Git and Github™:~~

Code Management and Sharing for Researchers

Eliezer Kanal

10/24/2011

*using Git
and Github
(™)*

Slides available online!

<http://tinyurl.com/cnbcgit2>

What is Versioning?

- Keeping track of changes to your code
- Documenting those changes
- You're probably doing it now...

Why Change?

- Troubleshooting
- Logging
- Simplify adding features
- Simplify code sharing

What is Git?

- DVCS = Distributed Version Control System
- Technique for managing large/small coding projects

Large	
Small	Me, >1 million other people

What is Git?

- Two parts:
 1. “Database” (hidden folder) to hold project history
 2. Set of tools to interact with database
- Used via Command Line or GUI interfaces

What does Git do?

- Retain file history

What does Git do?

- Retain file history

distributed

What does Git do?

- Branching & Merging

Case Study – Analysis toolkit

- Improve interface, ~2 days work

- ...while analyzing data

- Branch!

- Improvements on “development” branch
 - Work on “main” branch
 - Merge when feature completed

Case Study – Productivity tool

- get-~~site~~-done: productivity tool, on [github.com](#)
- Downloaded, found bug
- Fixed bug, multiple local check-ins
- Sent change histories back via [github.com](#)

The screenshot shows a Mac OS X terminal window titled "Terminal — vim — 86x33". The vim editor is displaying a script or configuration file. The code uses PHP-style syntax to read an ini file, parse it for a 'sites' section, and then output a list of URLs. It then checks the user's OS (Linux or Darwin) and provides different commands to flush the DNS cache. Finally, it sets variables for hostsFile and startToken.

```
17 if (file_exists($iniFile)) {  
18 $iniContents = parse_ini_file($iniFile);  
19 $siteList = $iniContents['sites'];  
20 } else {  
21 $siteList = array(  
22 'reddit.com', 'forums.somethingawful.com', 'some  
23 'digg.com', 'break.com', 'news.ycombinator.com',  
24 'infoq.com', 'bebo.com', 'twitter.com',  
25 'facebook.com', 'blip.com', 'youtube.com',  
26 'vimeo.com', 'delicious.com', 'flickr.com',  
27 'friendster.com', 'hi5.com', 'linkedin.com',  
28 'livejournal.com', 'meetup.com', 'myspace.com',  
29 'plurk.com', 'stickam.com', 'stumbleupon.com',  
30 'yelp.com', 'slashdot.org'  
31 );  
32 }  
33  
34 $uname = trim(`uname`);  
35  
36 if ( $uname == 'Linux' ) {  
37 $restartNetworkingCommand = '/etc/init.d/networking restart';  
38 } elseif ( $uname == 'Darwin' ) {  
39 $restartNetworkingCommand = 'dscacheutil -flushcache';  
40 } else {  
41 $message = '"Please contribute DNS cache flush command on Gi  
42 $restartNetworkingCommand = "echo $message";  
43 # Intention isn't to exit, as it still works, but just requi  
44 # intervention on the user's part.  
45 }  
46  
47 $hostsFile = '/etc/hosts';  
48 $startToken = '## start-gsd';
```

Case Study – Productivity tool

- get-~~shit~~-done: productivity tool, on github.com
- Downloaded, found bug
- Fixed bug, multiple local check-ins
- Sent change histories back via github.com

How Git* can help YOU

- Personally:

- Keep track of changes
- Fix bugs quicker
- Share code easier
- Simplify adding new features/changing code

- CNBC as a group:

- “Don’t reinvent the wheel”
- More eyes → better code
- Collaboration

* Or Mercurial, or Bazaar, or Monotone, or LibreSource, or...

This slide intentionally left blank

Git Usage

Key Concepts

Work is
done here

Things “about
to be stored”
are put here

`$ git add`

History,
branches are
stored here

`$ git commit`

*Same as
Repository,
but remote*

`$ git push`
`$ git pull`

- Create & edit some code


```
math.m
function math()
 return 1+1;
```


- Move code to **Staging Area**

- **Commit** code

- Make changes, start working on new code

...wash, rinse, repeat:

- Move *completed* code to “Staging Area”

- Leave the rest “unstaged”

- Commit code

Key Concepts

- Finder (Explorer) not suited for Git

- Are these in the workspace or staging area?
- What branch are we on?
- What revision is this?

Not enough information!

Git Interface

- Command line
- GUI
 - Github for Mac
 - GitExtensions
 - Others

All work slightly (significantly) differently

Example Usage

- Starting work on myProject:

```
Terminal
$ cd myProject
$ git init
```

That's it!

Command Line Interface

- Create & edit some code


```
math.m
function math()
 return 1+1;
```

- Code is in working state; ready for “commit”

Terminal

```
$ git add math.m  
$ git commit -m "created math function"
```

- Code is in working state; ready for “commit”

Terminal

```
$ git add math.m  
$ git commit -m "created math function"
```

- Code is in working state; ready for “commit”

Terminal

```
$ git add math.m
$ git commit -m "created math function"
```


- Code is in working state; ready for “commit”

```
Terminal
$ git add math.m
$ git commit -m "created math function"
```


- Make changes, add new code

- See what we've done

```
Terminal
```

```
$ git status
# On branch master
# Changes not staged for commit:
# (use "git add <file>..." to update what will be committed)
#
# modified: math.m
#
# Untracked files:
# (use "git add <file>..." to include in what will be committed)
#
# print.m
no changes added to commit (use "git add" and/or "git commit -a")
```

- See what we've done

```
Terminal
```

```
$ git status
# On branch master
# Changes not staged for commit:
# (use "git add <file>..." to update what will be committed)
#
# modified: math.m
#
# Untracked files:
# (use "git add <file>..." to include in what will be committed)
#
# print.m
no changes added to commit (use "git add" and/or "git commit -a")
```

- See what we've done

```
Terminal
```

```
$ git status
# On branch master
# Changes not staged for commit:
# (use "git add <file>..." to update what will be committed)
#
# modified: math.m
#
# Untracked files:
# (use "git add <file>..." to include in what will be committed)
#
# print.m
no changes added to commit (use "git add" and/or "git commit -a")
```

- Add...

Terminal

```
$ git add math.m
$ git add print.m
$ git status
# On branch master
# Changes to be committed:
# (use "git reset HEAD <file>..." to unstage)
#
# modified: math.m
# new file: print.m
#
```


- Add...

Terminal

```
$ git add math.m
$ git add print.m
$ git status
# On branch master
# Changes to be committed:
# (use "git reset HEAD <file>..." to unstage)
#
# modified: math.m
# new file: print.m
#
```


- ...and Commit

Terminal

```
$ git commit -m 'added variables to math, new print function'  
[master a8ec60a] added variables to math, new print function  
1 files changed, 1 insertions(+), 0 deletions(-)  
create mode 100644 print.m
```

- ...and Commit

Terminal

```
$ git commit -m 'added variables to math, new print function'  
[master a8ec60a] added variables to math, new print function  
 1 files changed, 1 insertions(+), 0 deletions(-)  
create mode 100644 print.m
```

- Let's see what we've done...

```
Terminal
```

```
$ git log
```

```
commit a8ec60a968fd64e1598a0601d85235be678fc8aa
```

```
Author: Eliezer Kanal <ekanal@cmu.edu>
```

```
Date: Thu Jun 16 15:13:21 2011 -0400
```

```
 added variables to math, new print function
```

```
commit dbe573007aeb3e6bbb5ebfb3c7a17641d7290330
```

```
Author: Eliezer Kanal <ekanal@cmu.edu>
```

```
Date: Thu Jun 16 15:11:04 2011 -0400
```

```
 created math function
```

Git Workflow – Complete

- Do some work
- See what you've changed, verify things look good:

```
$ git status  
$ git difftool <filenames>
```

Homework: figure out
what this does

- Tell Git what you're ready to commit:


```
$ git add <filenames>
```


- Commit & log changes:


```
$ git commit <filenames>  
(write detailed log notes)
```


Github for Mac™

Repositories > EEGExperiment >

Push to GitHub

Committing to **master** ↗

History Changes Branches Settings

Commit summary Commit Changes

Select All Expand All

breakCleanup.m

OLD	NEW	@@ -1,3 +1,5 @@
	1	+% Created by Eliezer Kanal, 2011
	2	+
1	3	% close display
2	4	try
3	5	rDone;

1 unsynchronized commit

 testing: initial commit

↑ master

Branches

- *Question:* How can we integrate new features without messing up our current working code?
- **Branches** let us work in a “new directory” which we can later either delete or merge.

Branches & Tags

- Think of branches as separate folders, each with its own content and history.

Branches – Go Nuts

Branches & Merges

- If a **branch** is a split in the graph, then **merge** is a merging of split branches
- One single command (SVN users rejoice!)
- Conflicts: Same code was changed in both branches
- Fix by hand, re-try the merge.
 - <http://www.kernel.org/pub/software/scm/git/docs/user-manual.html#resolving-a-merge>
 - better idea: Google “fixing a git merge conflict”

Branches & Merges

- Conflicts: Same code was changed in both branches
- Merge fails!
- Fix by hand, re-try the merge
 - <http://www.kernel.org/pub/software/scm/git/docs/user-manual.html#resolving-a-merge>
 - better idea: Search “fixing a git merge conflict”

Github.com

git·hub /'gɪt,həb/
GitHub is the best way to collaborate with others. Fork, send pull requests and manage all your **public** and **private** git repositories.

The screenshot shows the GitHub homepage as it would appear in a web browser. At the top, there's a navigation bar with links for 'Pricing and Signup', 'Explore GitHub', 'Features', 'Blog', and 'Login'. Below the navigation is a large banner stating '818,376 people hosting over 2,272,547 git repositories'. A search bar is located below the banner. A row of social media and partner logos follows, including Twitter, Facebook, Rackspace Hosting, Digg, Yahoo!, Shopify, EMI, and Six Apart. The main content area features two sections: 'git /'git/' and 'git·hub /'gɪt,həb/'. Each section has a brief description and a 'Plans, Pricing and Signup' button. The 'git' section says 'Git is an extremely fast, efficient, distributed version control system ideal for the collaborative development of software.' The 'git·hub' section says 'GitHub is the best way to collaborate with others. Fork, send pull requests and manage all your **public** and **private** git repositories.' At the bottom, there are four columns: 'Team management', 'Code review', 'Reliable code hosting', and 'Open source collaboration'. Each column has a brief description and a 'More about' link. The footer contains links for 'Blog', 'About', 'Contact & Support', 'Training', 'Job Board', 'Shop', 'API', and 'Status'. It also includes a copyright notice for 2011 GitHub Inc. and links for 'Terms of Service', 'Privacy', and 'Security'. The footer is powered by Rackspace Hosting, as indicated by their logo and text.

Secure source code hosting and collaborative development – GitHub
GitHub, Inc. GitHub.com

Pricing and Signup | Explore GitHub | Features | Blog | Login

818,376 people hosting over 2,272,547 git repositories

jQuery, reddit, Sparkle, curl, Ruby on Rails, node.js, ClickToFlash, Erlang/OTP, CakePHP, Redis, and many more Find any repository

git /'git/'

Git is an extremely fast, efficient, distributed version control system ideal for the collaborative development of software.

git·hub /'gɪt,həb/

GitHub is the best way to collaborate with others. Fork, send pull requests and manage all your **public** and **private** git repositories.

Plans, Pricing and Signup
Unlimited public repositories are **free!**

Free public repositories, collaborator management, issue tracking, wikis, downloads, code review, graphs and much more...

Team management
30 seconds to give people access to code. No SSH key required. Activity feeds keep you updated on progress.
[More about collaboration](#)

Code review
Comment on changes, track issues, compare branches, send pull requests and merge forks.
[More about code review](#)

Reliable code hosting
We spend all day and night making sure your repositories are **secure**, **backed up** and **always available**.
[More about code hosting](#)

Open source collaboration
Participate in the most important open source community in the world today—online or at one of our meetups.
[More about our community](#)

[Blog](#) [About](#) [Contact & Support](#) [Training](#) [Job Board](#) [Shop](#) [API](#) [Status](#)
© 2011 GitHub Inc. All rights reserved. [Terms of Service](#) [Privacy](#) [Security](#)

Powered by the Dedicated Servers and Cloud Computing of Rackspace Hosting®

Github.com

- Very easy collaboration
- Clear, detailed setup instructions
 - <http://help.github.com/>
- Easy “forking” for Github projects
 - Get your own copy of their code
 - Contribute back with “pull requests”

Repositories >

Your Computer

My Repositories

GitHub

eykanal

Filter repos

Cloned Repositories

eykanal/CogTester Synchronized less than a minute ago ★ ➔

eykanal/BoxLength No description Clone to Computer

eykanal/P300 No description Clone to Computer

eykanal/WeightLog-mobile mobile-optimized webapp for recording weightlifting session details Clone to Computer

eykanal/ReflexFeedback Simple, unobtrusive mechanism for obtaining user feedback on a web page Clone to Computer

eykanal/EEGexperiment No description Clone to Computer

eykanal/sample_app No description Clone to Computer

New Repository

Drop a folder to add to GitHub for Mac.

Updated on 10/24/11 at 5:35 PM

Demo

SVN integration

- Very easy to move from SVN → Git
- Works best as one-time deal, can work side-by-side
- <http://orestis.gr/blog/2008/08/23/git-svn-tutorial/>

Good Git Practice

- Check in often!
 - Rule of thumb... check in whenever code works
- Write detailed log notes! You'll thank yourself for it later!
- Branch for new features
 - Avoid working on the master branch, it should always be the “clean, working” code

References

- Pro Git - free online:
<http://progit.org/book/>
- Branching:
<http://nvie.com/posts/a-successful-git-branching-model/>
- Git tutorials and useful FAQ links:
<http://sixrevisions.com/resources/git-tutorials-beginners/>
- Github:
<http://github.com/>
- Git-SVN integration:
<http://orestis.gr/blog/2008/08/23/git-svn-tutorial/>
- Google:
<http://google.com/>
- Bing:
<http://bing.com/>

Git Hands-On

Git Setup – one-time

Recommend downloading
xcode, just for the
FileMerge program
(“opendiff” when launched
from command line)

- Identify yourself to Git:

```
$ git config --global user.name "Your Name"  
$ git config --global user.email "your@email.com"
```

All your work is logged using the name/email you provide here.

- Give Git some color to make things easier to read:

```
$ git config --global color.ui auto
```

- Line-ending bandaids:

```
$ git config --global core.safecrlf true  
$ git config --global core.autocrlf input
```

Windows users: use “true”
instead of “input”

Git Setup

- Begin using Git for a project:

```
$ cd projectFolder/  
$ git init  
Initialized empty Git repository in /projectFolder/.git/
```

Creates the (hidden) .git folder. No files being tracked yet.

- Add files to repository:

```
$ git add .  
$ git commit -m 'first commit'
```

Instructs Git to manage all files in the folder /projectFolder/.