

Version Control for the 2-Pizza Team: Merge Conflicts (ELLS §9.5)

Armando Fox


Creative Commons Attribution-NenCommercial-ShareAlike 3.0 Unported


Source & configuration management (SCM)

- •What is it?
- Version (snapshot) code, docs, config files, etc. at key points in time
- Complete copy of every versioned file per snapshot
- •Implementation: deltas? complete file copy? symlink?
- •Why do it?
- Roll back if introduce bugs
- Separate deployed from development version of code
- •Keep separate branches of development
- Documented history of who did what when
- Track what changed between revisions of a project


40 Years of Version Control


CVS (1986)


Image © TheSun.au


Merge Conflict


Simpsons characters © 20th Century Fox Television. Parody use for educational purposes only.


Pull = Fetch + Merge

- Merge two repos = try to apply commits in either one to both
- Conflict if different changes to same file "too close" together
- •git pull = git pull origin master
- Successful merge implies commit!
- Always commit before merging/pulling
- Commit early & often—small commits OK!


Commit: a *tree snapshot* identified by a commit-ID

- •40-digit hex hash (SHA-1), unique in the universe...but a pain
- •use unique (in this repo) prefix, eg 770dfb

HEAD: most recently committed version on current branch

ORIG_HEAD: right after a merge, points to premerged version

HEAD~*n*: n'th previous commit

770dfb~2: 2 commits before 770dfb

"master@{01-Sep-2012}": last commit prior to
that date


Undo!

```
git reset --hard ORIG HEAD
git reset --hard HEAD
git checkout commit-id -- files...
•Comparing/sleuthing:
git diff commit-id -- files...
git diff "master@{01-Sep-12}" --
files
git blame files
git log files
```


Version control with conflicts


If you try to push to a remote and get a "non-fast-forward (error): failed to push some refs", which statement is FALSE?

- Some commits present at remote are not present on your local repo
- You need to do a merge/pull before you can complete the push
- You need to manually fix merge conflicts in one or more files
- Your local repo is out-of-date with respect to the remote


Branches

- Development trunk vs. branches
- trunk is called "master branch" in Git
- Creating branch is cheap!
- •switch among branches: checkout
- Separate commit histories per branch
- Merge branch back into trunk
- ...or with pushing branch changes
- Most branches eventually die
- •Killer use case for agile SaaS: branch per feature


Creating new features without disrupting working code

- 1. To work on a new feature, create new branch just for that feature
 - many features can be in progress at same time
- 2. Use branch *only* for changes needed for *this feature*, then merge into trunk
- 3. Back out this feature ⇔ undo this merge

In well-factored app,

1 feature shouldn't —>Otouch many parts of app


www.min.www.Time


Mechanics

Create new branch & switch to it

```
git branch CoolNewFeature
git checkout CoolNewFeature ← current branch
```

- Edit, add, make commits, etc. on branch
- •Push branch to origin repo (optional):

```
git push origin CoolNewFeature
```

- •creates tracking branch on remote repo
- Switch back to master, and merge:

```
git checkout master
git merge CoolNewFeature ← Warning!!
```


Branches & Deployment

- Feature branches should be short-lived
- otherwise, drift out of sync with master, and hard to reconcile
- •git rebase can be used to "incrementally" merge
- •git cherry-pick can be used to merge only specific commits
- "Deploy from master" is most common


Release/bugfix branches and cherry-picking commits


Rationale: release branch is a stable place to do incremental bug fixes

*


Branch vs. Fork

- Git supports fork & pull collaboration model
- •branch: create temporary branch in this repo
- merge: fold branch changes into master (or into another branch)
- •fork: clone entire repo
- pull request: I ask you to pull specific commits from my forked repo


Gitfalls ©

Stomping on changes after doing a merge or switching branches

Making "simple" changes directly on master branch


If separate sub-teams are assigned to work on *release bug fixes* and *new features*, you will need to use:

- Branch per release
- Branch per feature
- Branch per release + Branch per feature
- Any of these will work


Day Thoughts: A Little Bit of Slope Makes Up For a Lot of Y-intercept


Fixing Bugs: The Five R's(ELLS §9.7)

Armando Fox


No Bug Fix Without a Test!

- Report
- Reproduce and/or Reclassify
- Regression test
- •Repair
- Release the fix (commit and/or deploy)
- Even in non-agile organizations
- But, existing agile processes can be adapted to bug fixes


Report

- Pivotal Tracker
- •bug = 0-points story (but not zero effort!!)
- •automation: GitHub service hooks can be configured to mark Tracker story "delivered" when properly-annotated commit is pushed
- GitHub "issues" feature
- •Full-featured bug tracking, eg Bugzilla
- •Use the simplest tool that works for your team & project scope


Reclassify? or Reproduce + Repair?

- Reclassify as "not a bug" or "won't be fixed"
- •Reproduce with simplest possible test, and add it to regression
- minimize preconditions (e.g. before blocks in RSpec, Given or Background steps in Cuke)
- •Release: may mean either "pushed" or "deployed"


Which type of bug could you *not* create a regression test for?

- Bug that depends on behavior of external service
- Bug that depends on time of day, day of year, etc.
- Bug that is statistical in nature ("Player must win jackpot at least X% of the time")
- You can reproduce any of these dependencies in regression tests