CSE4006: Software Engineering

Lab 1: Git

Software Engineering Lab

Except where otherwise noted, the contents of this document are Copyright 2015 Gayeon Kim, Junghoon Lee, Scott Uk-Jin Lee. All rights reserved. Any redistribution, reproduction, transmission, or storage of part or all of the contents in any form is prohibited without the author's expressed written permission.

Install

OS X

http://sourceforge.net/projects/git-osx-installer/

Windows

http://msysgit.github.com/

Linux

\$ apt-get install git

File Status Lifecycle of Git

File Status Lifecycle

User Information

Configure user name and email address

* You cannot change information after commit

```
$ git config -global user.name "My Name"
$ git config -global user.email "my@email.com"
```

Configure default editor

* recommend configuring the most comfortable text editor for you

```
$ git config —global core.editor vi
```


New Repository

Create a new folder and repository

```
$ mkdir myProject
$ cd myProject
$ git init
```

```
jhlee•~/myProject» git init
Initialized empty Git repository in /Users/jhlee/myProject/.git/
```


Create a New File

Create a new file, 'mycode.py', which is a Fibonacci program

```
$ vi mycode.py
```


```
jhlee•~/myProject(master ∮)» ls -la
total 8
drwxr-xr-x 4 jhlee staff
 136 2 23 14:36
drwxr-xr-x+ 45 jhlee staff 1530 2 23 14:37
drwxr-xr-x 10 jhlee staff
 340 2 23 14:37
 1 jhlee staff
 109 2 23 14:33 mycode.py
```

mycode.py

```
def fib(n):
  sum = 1
  while(n>0):
 sum = sum*n
 n -= 1
  return sum
result = fib(10)
print(result)
```


Add and Commit Files

Add the created file, 'mycode.py', and track it

Add all files

\$ git add *

```
$ git add <file name>
```

Check git repository status

```
$ git status
```

```
Untracked files:
 (use "git add <file>..." to include in what will be committed)
 mycode.py
```

```
Changes to be committed:
 (use "git rm --cached <file>..." to unstage)
 new file: mycode.py
```


Add and Commit Files

Write commit message and commit added files

```
$ git commit -m "<message>"
```

```
jhlee•~/myProject(master ) » git commit -m "fibonacci py version"
[master (root-commit) 539a9b3] fibonacci py version
  1 file changed, 10 insertions(+)
  create mode 100644 mycode.py
jhlee•~/myProject(master) » git status
On branch master
nothing to commit, working directory clean
```


Edit Files

Change the 'mycode.py'
(Fibonacci program to tail recursion)
and add it to git

```
$ vi mycode.py
$ git add *
```

```
jhlee•~/myProject(master *) » git add *
jhlee•~/myProject(master *) » git status
On branch master
Changes to be committed:
 (use "git reset HEAD <file>..." to unstage)
 modified: mycode.py
```

```
1 def fib(n):
2 def aux(n,r):
3 if(n<1):
4 return r
5 else:
6 return aux(n-1, r*n)
7 return aux(n,1)
8
9 result = fib(10)
10 print(result)
11</pre>
```


View Changes

Compare the added file with the committed file

```
$ git diff --staged
```

```
--git a/mycode.py b/mycode.py
index dab8138..dd9ba6d 100644
--- a/mycode.py
+++ b/mycode.py
@@ -1,9 +1,10 @@
 def fib(n):
  sum = 1
  while(n>0):
 sum = sum*n
  return sum
  def aux(n,r):
 if(n<1):
 return r
 else:
 return aux(n-1, r*n)
 return aux(n,1)
 result = fib(10)
 print(result)
(END)
 tab(se):
```

Cancel Added Files

Create and add a text file, 'todo.txt'

```
$ vi todo.txt
$ git add *
```

Remove a specific file in the staged state

```
$ git rm --cached todo.txt
```


Ignore Files

Create '.gitignore' and add the name rules for files to be ignored

```
$ vi .gitignore
```

```
1 todo.txt
```

Check that it works

```
$ git add *
$ git status
```


View commit logs

\$ git log

```
commit 15a9a0a3e27d6c0392fa98b81a35d50f0bbc5004
Author: jhleee <ng0301@gmail.com>
Date: Mon Feb 23 15:08:56 2015 +0900

 second commit

commit 539a9b37ba725df44a566bc2c8698056eb6ad52b
Author: jhleee <ng0301@gmail.com>
Date: Mon Feb 23 14:41:52 2015 +0900

 fibonacci py version
(END)
```


Commit Missing Files

If you want to add missing file or change the commit message

```
$ git commit --amend
```

These three lines are considered as one commit

```
$ git commit -m "asdf"
$ git add forgotten_file
$ git commit -m "I forgot"
```


Turn Back to the Recent Commit

If you want to turn a specific file or all of files back to the recent commit

```
$ git checkout <filename>
$ git checkout
```


Change Files and Remove

Remove a file

```
$ git rm <filename>
```

Change file name


```
$ git mv <filename> <new_name>
```

* If you change file name without using this command, git considers the existing file is removed and the new file is created

Create a Remote Repository

Sign in https://github.com

Create a New Repository

Connect to Remote Repository

```
$ git init
$ git add <files>
$ git commit -m "message"
$ git remote add origin <URL>
$ git push -u origin master
```

```
jhlee•~/myProject(master)» git init
 [10:45:40]
Reinitialized existing Git repository in /Users/jhlee/myProject/.git/
jhlee•~/myProject(master)» git add *
 [10:45:42]
jhlee•~/myProject(master)» git commit -m "something commit"
 [10:45:46]
On branch master
nothing to commit, working directory clean
jhlee•~/myProject(master)» git remote add origin https://github.com/jhleee/MyFirstProjet.git
 [10:45:53]
jhlee•~/myProject(master)» git push -u origin master
 [10:46:01]
Counting objects: 6, done.
Delta compression using up to 4 threads.
Compressing objects: 100% (5/5), done.
Writing objects: 100% (6/6), 997 bytes | 0 bytes/s, done.
Total 6 (delta 0), reused 0 (delta 0)
To https://github.com/jhleee/MyFirstProjet.git
 * [new branch] master -> master
Branch master set up to track remote branch master from origin.
```


Get Files From Remote Repository

Clone files from repository of the remote server

```
$ git clone <URL>
```


Push and Pull at Remote Repository

Synchronize local repository with remote repository

\$ git pull

Push updates in local to remote server

*If you want to push to other branch input the branch name instead master

\$ git push origin master

Create a New Branch and Remove

Create a new branch

\$ git checkout -b <branch_name>

Publish a branch

*Other people can't access before it's pushed

\$ git push origin <branch_name>

branch?

It's used if you want to work isolatedly. Basically, it's used after master branch is created. You can work in the other branch and merge it with master branch when it finishes.

Create a New Branch and Remove(cont)

Turn back to master branch

```
$ git checkout master
```

Merge a branch to master branch


```
$ git merge <branch_name>
```

Remove a branch

```
$ git branch -d <branch_name>
```


Resolving a Merge Conflict

Exercise 1

- Create a New Organization

Create an organization

Create organization

Invite people to the cse4006 Owners Team

Exercise 1

- 1. Create an Organization.
- 2. Create a file that has at least 3 meaningful function.
- 3. Each member create a branch from master.
- 4. Modify a function for each branch.
- 5. Add any text to file in master
- 6. Merge all branch into master.

Check the log: \$ git log --graph --oneline

modify master

Merge branch 'branch1

13 branch1 | modify function1

Additional

A cheat sheet of common Git commands

https://training.github.com/kit/downloads/github-git-cheat-sheet.pdf

