SOURCE CONTROL

Joel on Software

The Joel Test: 12 Steps to Better Code

by Joel Spolsky

Wednesday, August 09, 2000

Have you ever heard of SEMA? It's a fairly esoteric system for measuring how good a software team is. No, wait! Don't follow that link! It will take you about six years just to understand that stuff. So I've come up with my own, highly irresponsible, sloppy test to rate the quality of a software team. The great part about it is that it takes about 3 minutes. With all the time you save, you can go to medical school.

The Joel Test


- 1. Do you use source control?
- 2. Can you make a build in one step?
- 3. Do you make daily builds?
- 4. Do you have a bug database?
- 5. Do you fix bugs before writing new code?
- 6. Do you have an up-to-date schedule?
- 7. Do you have a spec?
- 8. Do programmers have quiet working conditions?
- 9. Do you use the best tools money can buy?
- 10. Do you have testers?
- 11. Do new candidates write code during their interview?
- 12. Do you do hallway usability testing?

15 years ago... blog of the guy who would go onto co-found Stack Overflow

1. Do you use source control?

...if you don't have source control, you're going to stress out trying to get programmers to work together. Programmers have no way to know what other people did.


Mistakes can't be rolled back easily. The other neat thing about source control systems is that the source code itself is checked out on every programmer's hard drive -- I've never heard of a project using source control that lost a lot of code.


Many people's first introduction to the concept:

MS Word, Track changes - 2004

A history of source control


Summary

Source Control / Revision Control / Version Control – tools used to help manage and track changes in text files (ie source code) Git – a source control tool, written by Linus Torvalds that we will be learning today Github - A website, which makes it easy to work collaboratively on git repositories. Bitbucket is similar

Recap

Use source control It has been "best practices" for 15+ years Use source control Even if it's just you, use source control


3 things to help you understand Git

Hashing

Diffs

Directed Acyclic Graphs

Hashes

Convert any-length strings into (shorter) fixed sized strings.

Useful for hash tables, cryptography, data transmission and many other uses.

\$ echo "Hello world" | md5sum f0ef7081e1539ac00ef5b761b4fb01b3 -

Try:

Copying files, hashing them.
Creating files that are identical (not via copying), hashing them
Modify files, hash them. Modify back.
See how it works?

Diff

Create a file with lots of lines

Make a copy


Modify a line ½ way through
Run diff file1.txt file2.txt

Directed Acyclic Graph

Directed (ie the link is always the same direction, ie between parent->child)

Acyclic – no loops

Graph – has nodes & edges


Install first...

```
Linux:
```

sudo apt-get install -y git meld

Git Hello World

```
git help
mkdir -p ~/localwork/git_tutorial
cd ~/localwork/git_tutorial
git init
(Is -I .git)
echo "Hello world" > hello.txt
git add hello.txt
git commit -m "initial commit"
```

Git Hello World

git log

Commit contains - Hash, date, message, person/email.

(Modify hello.txt) git add hello.txt git diff # Shows what changed git commit -m "modified" git log rm hello.txt git diff git checkout hello.txt # revert cat hello.txt

Moving through time...

git log
git checkout 851ae # Copy your 1 commit hash
cat hello.txt
git checkout master
cat hello.txt

Branches (easy fast forward)

```
git branch feature
git checkout feature
(modify hello.txt)
git commit -a -m "modified in feature branch"
git log # has commit in feature branch
git checkout master
git log # doesn't have commit
git merge feature # Merge FROM feature into current (master)
Updating 219ddc3..70d4bfa
Fast-forward
hello.txt | 2 +-
1 file changed, 1 insertion(+), 1 deletion(-)
git branch
git branch -d feature # Delete feature
git log --graph
```

Branches (with auto merge)

(make hello.txt have lots of lines, and commit) git branch feature git checkout feature (modify hello.txt on top lines) git commit -a -m "modified in feature branch" git checkout master (Modify hello.txt on bottom lines) git commit -a -m "modified in master" git merge feature # auto-merges git log --graph

Blame

Who did this??! git blame hello.txt

Branches (with manual merge)

```
git branch my_branch
git checkout my_branch
(modify hello.txt)
git commit -a -m "modified in my branch"
git checkout master
(Modify hello.txt on SAME lines)
git commit -a -m "modified in master"
git merge my_branch # can't do it
cat hello.txt
git mergetool # Visual tool to do it
git log --graph
```

Remote repositories

¹Clone

Pull

Push

If a remote won't accept my push, 99% of the time pull, merge, commit, push will fix it.

Git ecosystem

Github
Bitbucket
SmartGit (GUI)