Lecture 7: Version Control

Course: Biomedical Data Science

Parisa Rashidi Fall 2018

Agenda

- Version Control
- Python (continued)
 - More python notebook example
 - Example library: <u>MNE</u> for processing electroencephalography (EEG) and magnetoencephalography (MEG) data

Disclaimer

The following slides are based on:

GIT for Beginners, Anthony Baire

http://people.irisa.fr/Anthony.Baire/git/git-for-beginners-handout.pdf

And Chapter 5

Installing git

 https://git-scm.com/book/en/v2/Getting-Started-Installing-Git

Git

- You might all have downloaded code from GitHub, how to create your own repository?
- Why to go through this trouble?

Use case 1: keeping an history

The life of your software/article is recorded from the beginning

- at any moment you can revert to a previous revision ¹
- the history is browseable, you can inspect any revision ²
 - when was it done?
 - who wrote it ?
 - what was change?
 - why ?
 - in which context ?
- all the deleted content remains accessible in the history

¹let's say your not happy with your latest changes

²this is useful for understanding and fixing bugs

Use case 2: working with others

VC tools help you to:

- share a collection of files with your team
- merge changes done by other users
- ensure that nothing is accidentally overwritten
- know who you must blame when something is broken

Use case 3: branching

You may have multiple variants of the same software, materialised as **branches**, for example:

- a main branch
- a maintainance branch (to provide bugfixes in older releases)
- a development branch (to make disruptive changes)
- a release branch (to freeze code before a new release)

VC tools will help you to:

- handle multiple branches concurrently
- merge changes from a branch into another one

Use case 4: working with external contributors

VC tools help working with third-party contributors:

- it gives them visibility of what is happening in the project
- it helps them to submit changes (patches) and it helps you to integrate these patches
- forking the development of a software and merging it back into mainline³

Some illustrations

Revisions

each revision:

- introduces changes from the previous revision
- has an identified author
- contains a textual message describing the changes

Architecture:

- centralised → everyone works on the same unique repository
- decentralised → everyone works on his own repository

Concurrency model:

- lock before edit (mutual exclusion)
- merge after edit (may have conflicts)

History layout:

- tree (merges are not recorded)
- direct acyclic graph

Atomicity scope: file vs whole tree

GIT

Other technical aspects

Space efficiency: storing the whole history of a project requires storage space (storing every revision of every file)

→ most VC tools use delta compression to optimise the space (except Git which uses object packing instead)

Access method: A repository is identified with a URL. VC tools offer multiple ways of interacting with remote repositories.

- dedicated protocol (svn:// git://)
- direct access to a local repository (file://path or just path)
- direct access over SSH (ssh:// git+ssh:// svn+ssh://)
- over http (http:// https://)

A repository is an opaque entity, it cannot be edited directly

We will first need to extract a local copy of the files

Edition

The working copy is hosted in the local filesystem

It can be edited with any editor, it can be compiled, ...

What shall be stored into the repository?

You should store all files that are not generated by a tool:

- source files (.c .cpp .java .y .l .tex ...)
- build scripts / project files (Makefile configure.in Makefile.am CMakefile.txt wscript .sln)
- documentation files (.txt README ...)
- resource files (images, audio, ...)

You should not store generated files (or you will experience many unneccessary conflicts)

- .o .a .so .dll .class .jar .exe .dvi .ps .pdf
- source files / build scripts when generated by a tool (like autoconf, cmake, lex, yacc)

Guidelines for committing

- commit often
- commit independent changes in separate revisions
- in commit messages, describe the rationale behind of your changes (it is often more important than the change itself)

Git Commands

Version Control Layer	Local commands	add annotate apply archive bisect blame branch check-attr checkout cherry-pick clean commit diff filter-branch grep help init log merge mv notes rebase rerere reset revert rm shortlog show-branch stash status submodule tag whatchanged
	Sync with other repositories	<pre>am bundle clone daemon fast-export fast-import fetch format-patch http-backend http-fetch http-push imap-send mailsplit pull push quiltimport remote request-pull send-email shell update-server-info</pre>
	Sync with other VCS	archimport cvsexportcommit cvsimport cvsserver svn
	GUI	citool difftool gitk gui instaweb mergetool

VC Low-Level Layer

checkout-index check-ref-format cherry commit-tree **describe** diff-files diff-index diff-tree fetch-pack fmt-merge-msg for-each-ref fsck **gc** get-tar-commit-id ls-files **ls-remote** ls-tree mailinfo merge-base merge-file merge-index merge-one-file mergetool--lib merge-tree mktag mktree **name-rev** pack-refs parse-remotes patch-id prune read-tree receive-pack reflog replace rev-list rev-parse send-pack **show show-ref** sh-setup stripspace symbolic-ref update-index update-ref upload-archive **verify-tag** write-tree

Utilities	config var webbrowse	
Database Layer	cat-file count-objects hash-object index-pack pack-objects pack-redundant prune-packed relink repack show-index unpack-file unpack-objectsupload-pack verify-pack	
	Database (blobs, trees, commits, tags)	

Git GUIs: gitk → browsing the history

GUI Tools

- GitHub Mac (OS X). Is Github's client made to work well with repositories on Github. There's also a Windows version.
- SourceTree (Windows, OS X). Very nice interface.
- Git-cola (Windows, OS X, Linux)

Create a new repository

git init *myrepository*

This command creates the directory *myrepository*.

- the repository is located in myrepository/.git
- the (initially empty) working copy is located in myrepository/

```
$ pwd
/tmp
$ git init helloworld
Initialized empty Git repository in /tmp/helloworld/.git/
$ ls -a helloworld/
. .. .git
$ ls helloworld/.git/
branches config description HEAD hooks info objects refs
```

Note: The /.git/ directory contains your whole history,

 $oldsymbol{\Delta}$ do not delete it 5

⁵unless your history is merged into another repository

Commit your first files

```
git add file
git commit [ -m message ]
```

```
$ cd helloworld
$ echo 'Hello World!' > hello
$ git add hello
$ git commit -m "added file 'hello'"
[master (root-commit) e75df61] added file 'hello'
1 files changed, 1 insertions(+), 0 deletions(-)
create mode 100644 hello
```

Note: "master" is the name of the default branch created by git init

The staging area (aka the "index")

Usual version control systems provide two spaces:

- the repository
 (the whole history of your project)
- the working tree (or local copy)
 (the files you are editing and that will be in the next commit)

Git introduces an intermediate space : the **staging area** (also called **index**)

The index stores the files scheduled for the next commit:

- git add files → copy files into the index
- git commit → commits the content of the index

The staging area (aka the "index")

Repository

Update a file

```
$ echo 'blah blah blah' >> hello
$ git commit
# On branch master
# Changed but not updated:
# (use "git add <file >..." to update what will be committed)
# (use "git checkout — <file >..." to discard changes in working directory)
#
# modified: hello
#
no changes added to commit (use "git add" and/or "git commit —a")
```

Git complains because the index is unchanged (nothing to commit)

→ We need to run git add to copy the file into the index

```
$ git add hello
$ git commit —m "some changes"
[master f37f2cf] some changes
1 files changed, 1 insertions(+), 0 deletions(-)
```

Bypassing the index⁶

Running git add & git commit for every iteration is tedious.

GIT provides a way to bypass the index.

```
git commit file1 [ file2 ...]
```

This command commits files (or dirs) directly from the working tree

Note: when bypassing the index, GIT ignores new files:

- "git commit." commits only files that were present in the last commit (updated files)
- "git add . && git commit" commits everything in the working tree (including new files)

Deleting files

```
git rm file

→ remove the file from the index and from the working copy

git commit

→ commit the index
```

```
$ git rm hello
rm 'hello'
$ git commit —m "removed hello"
[master 848d8be] removed hello
1 files changed, 0 insertions(+), 3 deletions(-)
delete mode 100644 hello
```