Open and Reproducible Research: Tools 3

January, 2015

Topics

- Git
- Github
- Reproducible research check list

What is git?

- the stupid content tracker
- a fast, scalable, distributed revision control system with an unusually rich command set that provides both high-level operations and full access to internals.
- "I'm an egotistical bastard, and I name all my projects after myself. First 'Linux', now 'git'" Linus Torvalds according to "Why the 'Git' name?" item in GitFaq. Accessed at https://git.wiki.kernel.org/index.php/GitFaq on Jan, 2015.

Tracking changes of working file(s) over time 1

• versioning

• egsr03.dat: Egyptian WFS Standard Record Ver 3

Tracking changes over time 2

 \bullet timestamping

• 504_ideas_2014-05-19T19_04_52Z_public_cleaned.csv

Tracking changes over time 3

• snapshot: state of a system (here a file) at a particular point in time

- keep only the latest (current) files in the working directory
- 20141201 directory has the analysis.Rmd (and any other files) as was on Dec., 1, 2014
- 20141223 directory has the anaysis.Rmd (ditto) as was on Dec., 23, 2014

More elaborate snapshots strategy

- put all the snapshots under a subdirectory (repo?)
- snapshot names don't have to be date
- "branches" idea

Git as snapshot management system

- each snapshot is called a 'commit'
- Git stores file contents as well as meta-data (file names, who made the snapshot (commit), when, how this snapshot is related to other snapshot, \dots)

- Git stores everything under the (hidden) .git directory
- everything in Git is check-summed before it is stored and is then referred to by that checksum (20-byte SHA-1 hash)
- Git generally only adds information it is hard to get Git do something undoable or to erase/lose data without Git's knowing
- Git is a distributed system everybody has their own local copy of the entire history of a project

First-time Setup

- open the cmd.exe (terminal) window
- set name and email

```
git config --global user.name "Mary Smith"
git config --global user.email msmith@example.edu
```

• set text editor

```
git config --global core.editor nano
```

Quiz

Open cmd.exe. Set your global user.name and user.email to your choices; and the core.editor to nano.

Once you've done that, what does the following command returns?

```
git config --global core.editor
```

- 1. vim
- 2. chang y. chung
- 3. cchung@princeton.edu
- 4. nano

Demonstration: Initial commit

- will demonstrate the following:
 - create a project directory
 - create a R Markdown file (analysis.Rmd)

- test run it using rscript
- open the windows explorer and cmd.exe window and do:
 - git init
 - git add analysis.Rmd
 - git commit -m 'commit for the first time'
 - git status to check the status
 - git log to view the history (commits)
- try it yourself

Checking repository status and reviewing project history

- to see where things are at: git status
- a new or modified file should be:
 - first staged(cached) using git add; and
 - then snapshot by git commit
- to see the history (of commits): git log

Quiz

Indicate if the following statement is true or false.

in order to make a snapshot of a new or modified file using Git, we need to get the file:

- first staged (cached) using git add; and
- then snapshot by git commit

Challenge

Create an appropriate makefile, and then make another commit with a commit message, "add a makefile"

Once done, then the git log should show two commits like so:

```
commit 6b3f0c8bad195b94c99f658b8182a5fa87d1605f
Author: Chang Y. Chung <chang_y_chung@hotmail.com>
Date: Wed Jan 7 15:20:02 2015 -0500

add a makefile
```

commit e7f3e7bc9220fd552cbe03a0bf89436ea8fe157c
Author: Chang Y. Chung <chang_y_chung@hotmail.com>

Date: Wed Jan 7 15:09:57 2015 -0500

commit for the first time

Challenge

- practice another commit
 - Open and edit analysis.Rmd. Save. Now git status reports that analysis.Rmd is not staged.
 - Process it by make this will overwrite analysis.html if exists. Try git status again and confirm that the .Rmd file is not staged and the .html file is not tracked.
 - Issue git add analysis.* to stage both the file. Commit with a message, something like "make editorial changes and track html"
- extra
 - Confirm that git log now shows three commits.
 - Try options like git log --oneline
 - See help using --help option like: git log --help

Let's take a break

• any questions?

See the differences

- Open the analysis.Rmd and make some changes. I am going to add another sentence on top.
- git diff analysis.Rmd shows the differences between the latest working version (not staged yet) and that in the latest commit.
- git diff --help shows many different comparisons possible

Undoing

• Commit too early and possibly forget to add some files: git commit --amend and example:


```
git commit -m 'initial commit'
git add some_file_to_add
git commit --amend
```

- Unstaging a staged (git added) file: git reset HEAD file_to_unstage
- You've modified a file and messed it up. Would like to start over how it was at the last commit: git checkout -- file_to_revert_back (See demonstration)

Branching

• a Git repository with three commits and only one (default) branch, master


```
> git log --oneline --decorate
7fb193e (HEAD, master) third commit
ed13979 second commit
486950d first commit
> git branch
* master
```


Create a branch

• git branch testing


```
> git branch testing
> git log --oneline --decorate
7fb193e (HEAD, testing, master) third commit
ed13979 second commit
486950d first commit
```


Check out a branch

• git checkout testing then work as usual, then commit


```
> git checkout testing
  (modify files)
> git add ...
> git commit -m ...
> git log --oneline --decorate
abe07f8 (HEAD, testing) testing update
7fb193e (master) third commit
ed13979 second commit
486950d first commit
```


Checkout master

• git checkout master bring us back to third commit

```
> git checkout master
  (modify files)
> git add ...
> git commit -m "update master"
```


Merge testing branch into master

```
> git checkout master
> git merge training
Auto-merging myfile.txt
CONFLICT (content): Merge conflict in myfile.txt
Automatic merge failed; fix conflicts and then commit the result.
```

• merge conflict: same part of the file modified differently


```
testing update
>>>>> testing
```

Resolve merge conflict

- manually edit conflicting part and remove <<<<<, ======, and >>>>> lines completely
- and then stage that file, and commit

```
(editing)
> type myfile.txt
initial file content
second line
third line
master and testing updates
> git add myfile.txt
> git commit -m "merged"
[master ad9c757] merged
```

After merge

Quiz

Indicate if the following statement is true or false:

- 1. In version control (VC), branching means "you diverge from the main line of development and continue to do work without messing with that main line" (T/F)
- 2. A branch in Git is simply a pointer to one of the commits (T/F)
- 3. If no merge conflicts (i.e., the same part of the same file has been modified differently depending on the branch), Git can merge branches quickly and easily (T/F)
- 4. Git remote branches are pointers to the branches in remote repositories, e.g. origin/master (T/F)

GitHub

- GitHub is the best place to share code with friends, co-workers, and complete strangers https://github.com/about
- a web-based Git repository hosting service launched in 2008, founded by Tom Preston-Werner, Chris Wanstrath, and PJ Hyett
- GitHub is like facebook for programmers Karl W. Broman hadley, yihui, rdpeng, torvalds, matz, mbostock, jgm, ...

Cloning

- a public repository on GitHub can be easily cloneed
- get a copy of all the slides for this workshop

```
cd desktop
git clone https://github.com/Chang-Y-Chung/rr
```

Push to a GitHub repo

Requirements - a GitHub account (sign up)

Pushing your local repo to GitHub requires three steps: 1. Create a new repo on GitHub 2. git remote to set a remote branch pointing to your GitHub repo 3. git push to actually upload files to GitHub repo

- Git remote branches are pointers to branches in your remote repositories.
- If you clone a GitHub repository, then the local repo will have a remote branch origin/master automatically setup
- If you have permission to write to the GitHub repo, then you can git push to it.