Software Engineering for Economists

7. Version Control, Part II: Git with a Shared Repository

Philipp Zahn

Department of Economics, University of St. Gallen

Collaboration

► Science in general (Hand, 2010):

[...] half of EU research articles had international co-authors in 2007, more than twice the level of two decades ago.

► Economics I (Ellison, 2002):

In the 1970s only 30 percent of the articles in the top five journals were coauthored. In the 1990s about 60 percent were coauthored. In the longer run the trend is even more striking: in 1959 only 3 percent of the articles in the JPE were coauthored.

► Economics II (Card and DellaVigna, 2013):

[...] the number of authors per paper [in one of the top-5 journals] has increased from 1.3 in 1970 to 2.3 in 2012

Collaboration

► Need effective means for working with others

► Same issue is to keep multiple machines in sync

Just work on Dropbox?

- ► Sensitive data
- ► Simultaneous work

Some Paper (Philipp's conflicted copy 2016-10-15).tex

⇒ Fully automated synchronisation tools do not scale to complex (=real-world) workflows

What Git has to add

lacktriangledown A (clear) protocol that supports complex workflows

► (Easy) merging of plain text files

Plan for this lecture

- "Vocabulary" and basic concepts
- Creating a new project on github
- Basic workflow with a central repository
- ► Dealing with conflicting merges
- ► Local files unknown to Git that would be overwritten
- ► Recommended workflow

Github

- ► Please create a github account
- ► There are educational accounts
- ► Use it for your group project
- ► Add me as a user: *pzahn*
- ► Github usefull tool for software collaborations

Schematic Git workflow

Create a new project on github

► We initate a project on github

► Will see other features later

New project on github

New project on github

Making a local clone of the project

Go to the parent folder of where you want your project to live

\$ git clone https://github.com/pzahn/tristan-and-isolde.git

```
Cloning into 'tristan-and-isolde'...
Username for 'https://github.com/pzahn/tristan-and-isolde.git': xxx
Password for 'https://xxx@git.yyy.de':
warning: You appear to have cloned an empty repository.
```

Tristan's heart script

Add a Python script and the .gitignore file to the project

Tristan's local Git preparations

Add the Python script to the index to prepare first commit

```
$ git add heart.py
```

\$ git status

```
On branch master

Initial commit

Changes to be committed:
  (use "git reset HEAD <file>..." to unstage)

new file: heart.py
```

Tristan's local Git preparations

Commit first version to the local repository

```
$ git commit -m "First version of heart."
```

```
[master (root-commit) 819aec2] First version of heart.
1 file changed, 30 insertions(+)
create mode 100644 heart.py
```

\$ git status

On branch master nothing to commit, working directory clean

First push to the remote repository

Now push the changes made to the local repository to the remote (central) repository

\$ git push origin master

```
Username for 'https://github.com/pzahn/tristan-and-isolde.git': tri
Password for 'https://tristan@git.yyy.de':

Counting objects: 4, done.

Delta compression using up to 2 threads.

Compressing objects: 100% (4/4), done.

Writing objects: 100% (4/4), 631 bytes | 0 bytes/s, done.

Total 4 (delta 0), reused 0 (delta 0)

To https://github.com/pzahn/tristan-and-isolde.git/tristan-and-isol

* [new branch] master -> master
```


First push to the remote repository

Next, have a look at:

 $\verb|http://git-scm.com/docs/git-credential-store|\\$

Automate, automate!

Isolde finds the code online

Isolde clones the repository

Assume Isolde changed to the folder of her workspace on the command line. There, she clones the project from the **remote** repository

```
$ git clone https://github.com/pzahn/tristan-and-isolde.git/tristan-and
```

```
Cloning into 'tristan-and-isolde'...
Username for 'https://github.com/pzahn/tristan-and-isolde.git': isolde
Password for 'https://isolde@git.yyy.de':
fatal: unable to access 'https://github.com/pzahn/tristan-and-isolde.g:
The requested URL returned error: 500
```

Wrong credentials are the No. 1 cause of 500 errors.

Isolde clones the repository

Make sure to enter the username and password correctly

Unpacking objects: 100% (4/4), done. Checking connectivity... done

\$ git clone https://github.com/pzahn/tristan-and-isolde.git/tristan
Cloning into 'tristan-and-isolde'...
Username for 'https://github.com/pzahn/tristan-and-isolde.git': iso
Password for 'https://isolde@git.yyy.de':
remote: Counting objects: 4, done.
remote: Compressing objects: 100% (4/4), done.
remote: Total 4 (delta 0), reused 0 (delta 0)

Isolde changes the code

```
000
 Spyder (Python 3.4)
 muller/Projects/IAME/test/prog-econ *
 Editor - /Users/philippmuller/Projects/IAME/test/prog-econ/heart.pv
 IPvthon console
 e leart.py
 🖫 📦 🖾 Console 5307/A
 1 import scipy
 2 import matplotlib.pvplot as plt
 In Γ21:
 def plot_heart():
 fig = plt.figure()
 x = scipy.linspace(-2, 2, 1000)
 y1 = scipy.sqrt(1 - (abs(x) - 1) ** 2)
 v2 = -3 * scipv.sqrt(1 - (abs(x) / 2) ** 0.5)
 plt.fill_between(x, y1, color='red')
 plt.fill_between(x, v2, color='red')
 14
 plt.xlim([-2.5, 2.5])
 plt.text(
 16
 -1.2,
 18
 'Tristan\n&\nIsolde'.
 fontsize-24.
 fontweight='bold',
 color='white'.
 horizontalalignment='center'
 24
 return fig
 26
 28 if __name__ == '__main__':
 29
 heart_fig = plot_heart()
 30
 heart_fig.show()
 311
 Console IPython console
 History log
 Permissions: RW
 End-of-lines: LF Encoding: ASCII
 Line: 31
 Column: 1
 Memory: 93 %
```

She is happy, commits, and pushes

Add Python file to the index and commit

```
$ git add heart.py
$ git status

On branch master
Changes to be committed:
 (use "git reset HEAD <file>..." to unstage)

 modified: heart.py

$ git commit -m "Included Tristan in the heart's message."
[master 10737a6] Included Tristan in the heart's message.
1 file changed, 2 insertions(+), 2 deletions(-)
```


She is happy, commits, and pushes

\$ git push origin master


```
Username for 'https://github.com/pzahn/tristan-and-isolde.git': iso
Password for 'https://isolde@git.yyy.de':
Counting objects: 5, done.
Delta compression using up to 2 threads.
Compressing objects: 100% (2/2), done.
Writing objects: 100% (3/3), 325 bytes | 0 bytes/s, done.
```

Total 3 (delta 1), reused 0 (delta 0)

To https://github.com/pzahn/tristan-and-isolde.git/tristan-and-isol
819aec2..ba7e4bb master -> master

At the same time . . .

At the same time . . .

He commits again and intends to push . . .

\$ git add heart.py

```
$ git commit -m "Fixed typo."
[master 466dfba] Fixed typo.
1 file changed, 1 insertion(+), 1 deletion(-)
```

What has happened?

... but there is an error message on the command line

\$ git push origin master

```
Username for 'https://github.com/pzahn/tristan-and-isolde.git': tristan Password for 'https://tristan@git.yyy.de':
To https://github.com/pzahn/tristan-and-isolde.git/tristan-and-isolde.g
! [rejected] master -> master (fetch first)
error: failed to push some refs to
'https://github.com/pzahn/tristan-and-isolde.git/tristan-and-isolde.git
Updates were rejected because the remote contains work that you do not have locally. This is usually caused by another repository pushing to the same ref. You may want to first merge the remote changes (e.g., 'git pull') before pushing again.
See the 'Note about fast-forwards' in 'git push --help' for details.
```

What has happened?

Translation

This error can be a bit overwhelming at first, do not fear. Simply put, git cannot make the change on the remote without losing commits, so it refuses the push. Usually this is caused by another user pushing to the same branch. You can remedy this by fetching and merging the remote branch, or using git pull to perform both at once.

origin/master

Tristan in ...

c36927205

origin/master

First version of heart.

b53eb951

First version

Included

Tristan in ...

isolde/master

c36927205

tristan/master

tristan/master

Fixed a

typo.

b442e769

First version of heart.

b53eb951

 $\mathsf{isolde}/\mathsf{master}$

First version of heart.

b53eb951

tristan/master origin/master

Fixed a typo. Included Tristan in . . .

b442e769 c36927205

tristan/master

First version
of heart.

b53eb951

of heart.

b53eb951

isolde/master

Tristan configures and pulls the remote

The pull is essentially a fetch followed by a merge.

However, there are conflicts

\$ git pull origin master


```
Username for 'https://github.com/pzahn/tristan-and-isolde.git': tris
Password for 'https://tristan@git.yyy.de':

From https://github.com/pzahn/tristan-and-isolde.git/tristan-and-iso
* branch master -> FETCH_HEAD
Auto-merging heart.py
CONFLICT (content): Merge conflict in heart.py
Automatic merge failed; fix conflicts and then commit the result.
```

Tristan solves merge conflicts

Tristan solves merge conflicts

Tools to resolve conflicts

- ► Different editors come with different support tools to make resolving conflicts easier
- ► Vim: vimdiff
- ► Sublime: Git Conflict Editor

Git Conflict Resolver (Sublime Text Editor)

Git Conflict Resolver ships with five commands: "Find Next Conflict", "Keep Ours", "Keep Theirs", "Keep Common Ancestor" and "Show Conflict Files".

Git Conflict Resolver (Sublime Text Editor)

Say we encounter a merge conflict

```
heart.py - tristan-and-isolde
 UNREGISTERED
FOLDERS
 heart.py
▼ tristan-and-isolde
 import scipy
 .gitignore
 import matplotlib.pyplot as plt
  heart.pdf
  LICENSE
 5 v def plot heart():
  DEADME md
 fig = plt.figure()
 x = scipy.linspace(-2, 2, 1000)
 y1 = scipy.sqrt(1 - (abs(x) - 1) ** 2)
 v2 = -3 * scipv.sqrt(1 - (abs(x) / 2) ** 0.5)
 plt.fill between(x, v1, color='red')
 plt.fill_between(x, y2, color='red')
 plt.xlim([-2.5, 2.5])
 plt.text(
 <<<<<< HEAD
 '1solde',
 'Isold3',
 fontweight='bold',
 color='white'.
 horizontalalignment='center'
 return fig
 32 v if __name__ == '__main__':
 heart fig = plot heart()
 heart_fig.show()
 heart fig.savefig('heart.pdf')
```

Git Conflict Resolver (Sublime Text Editor)

We can invoke the plugin to choose from standardized options

```
heart.py - tristan-and-isolde
 UNREGISTERED
FOLDERS
 heart.py
▼ tristan-and-isolde
 ort scipy
 .gitignore
 resol
 import matplotlib.pyplot as pl
 heart.pdf
 Git Conflict Resolver: Keep Ours
 Git Conflict Resolver: Keep Theirs
 LICENSE
 Git Conflict Resolver: Find Next Conflict
 5 v def plot heart():
 DEADME md
 Git Conflict Resolver: Keep Common Ancestor
 fig = plt.figure()
 Git Conflict Resolver: Show Conflict Files
 Preferences: Package Control Settings - Default
 x = scipy.linspace(-2, 2,
 Preferences: Package Control Settings - User
 y1 = scipy.sqrt(1 - (abs(x
 v2 = -3 * scipv.sgrt(1 - (abs(x) / 2) ** 0.5)
 plt.fill between(x, v1, color='red')
 plt.fill_between(x, y2, color='red')
 plt.xlim([-2.5, 2.5])
 plt.text(
 CCCCC HEAD
 '1solde',
 'Isold3'.
 fontsize=24.
 fontweight='bold',
 color='white'.
 horizontalalignment='center'
 return fig
 if name == ' main ':
 heart fig = plot heart()
 heart_fig.show()
 heart fig.savefig('heart.pdf')
```

Git Conflict Resolver (Sublime Text Editor)

Sublime will then adjust our code accordingly

```
heart.py - tristan-and-isolde
 UNREGISTERED
FOLDERS
 heart.py
▼ tristan-and-isolde
 port scipy
 .gitignore
 import matplotlib.pyplot as plt
 heart.pdf
 LICENSE
 5 v def plot heart():
 DEADME md
 fig = plt.figure()
 x = scipy.linspace(-2, 2, 1000)
 y1 = scipy.sqrt(1 - (abs(x) - 1) ** 2)
 v2 = -3 * scipv.sdrt(1 - (abs(x) / 2) ** 0.5)
 plt.fill between(x, v1, color='red')
 plt.fill_between(x, y2, color='red')
 plt.xlim([-2.5, 2.5])
 plt.text(
 '1solde'.
 fontweight='bold',
 color='white',
 horizontalalignment='center'
 return fig
 # some changes
rif __name__ == '__main__':
 heart_fig = plot_heart()
 heart fig.show()
 heart fig.savefig('heart.pdf')
```

Commit the merged file

Check the current status and add the modified file

\$ git status

```
On branch master
You have unmerged paths.
  (fix conflicts and run "git commit")

Unmerged paths:
  (use "git add <file>..." to mark resolution)

both modified: heart.py

no changes added to commit
(use "git add" and/or "git commit -a")

$ git add heart.py
```

Commit the merged file

Commit by using the default commit message after a merge

```
$ git commit
```

```
[master 3842604] Merge branch 'master' of https://github.com/pzahn/tristan-and-isolde.git/tristan-and-isolde
```

\$ git log


```
commit 38426040e4843a690b54287dc4f2f9f12424391c
Merge: 466dfba ba7e4bb
Author: Hans-Martin v. Gaudecker <hmgaudecker@uni-bonn.de>
Date: Thu Oct 24 14:07:29 2013 +0200

Merge branch 'master' of https://github.com/pzahn/tristan-and-isol
Conflicts:
 heart.py
```

The standard case

- Explicitly distinguishing between the fetch and merge steps in a pull is seldom necessary
- ► Git will quietly do a fast-forward or recursive merge
 - ► No changes at all in your repository and working copy
 - Non-conflicting changes in your repository and working copy (different files or separate chunks of the same file affected in the two branches)
- Need to watch out for some weird cases
 - ► Add the same function at the top and at the bottom of a Python script and wonder why the first one never gets called...

Tristan adjusts his code so heart.pdf is created

He adds heart.pdf (Note: we need the force switch here), commits and ...


```
$ ls
heart.pdf heart.py
$ git add heart.pdf -f
$ git commit -m "Added the heart itself to Git. Bad idea..."
[master aeeac81] Added the heart itself to Git. Bad idea...
1 file changed, 0 insertions(+), 0 deletions(-)
create mode 100644 heart.pdf
```

. . . pushes

\$ git push origin master

```
Username for 'https://github.com/pzahn/tristan-and-isolde.git': trista
Password for 'https://tristan@git.yyy.de':
Counting objects: 13, done.
Delta compression using up to 2 threads.
Compressing objects: 100% (7/7), done.
Writing objects: 100% (9/9), 37.62 KiB | 0 bytes/s, done.
Total 9 (delta 2), reused 0 (delta 0)
To https://github.com/pzahn/tristan-and-isolde.git/tristan-and-isolde.
ba7e4bb..aeeac81 master -> master
```

Isolde also created heart.pdf, not added to index or committed

- ► Tristan's push happend before
- ► Thus, while Isolde was making her changes, the **remote** repository on the Server changed

Isolde pulls from the remote repository and runs intro trouble

\$ git pull origin master


```
Username for 'https://github.com/pzahn/tristan-and-isolde.git': isolde
Password for 'https://isolde@git.yyy.de':
remote: Counting objects: 13, done.
remote: Compressing objects: 100% (7/7), done.
remote: Total 9 (delta 2), reused 0 (delta 0)
Unpacking objects: 100% (9/9), done.
From https://github.com/pzahn/tristan-and-isolde.git/tristan-and-isolde
 * branch
 master -> FETCH HEAD
Updating ba7e4bb..aeeac81
error: The following untracked working tree files would be
overwritten by merge:
 heart.pdf
Please move or remove them before you can merge.
Aborting
```

This issue can be overcome by moving the file or deleting it beforehand

Recommended workflow in teams

- Everybody has his or her own branch
- ► Frequent merges
- ► Potentially a master branch where only universally accepted changes enter
- ▶ Benefits:
 - ▶ Freedom to merge only when it is convenient
 - ► You can always push your changes upstream
 - ► No "murky" FETCH_HEAD's etc.

First version of heart.

b53eb951

isolde/tristan

First version

of heart.

b53eb951

Recommended workflow in teams

- ► If you encounter merge conflicts frequently, it is a sign that something is wrong with the workflow in your project
 - Not talking to co-authors as often as you should?
 - ► Responsibilities not clearly assigned?
- ► Git helps you detect this

Wrapping up

- ► Git provides powerful tools for teams' workflows
- Scales up all the way from single developers to Linux kernel development
- ▶ It sure is not for the faint of heart
- But what we have seen should get you started
 - ► Don't be afraid to play around
 - Not much can go wrong if you push to the central repository frequently
- ► Ask guestions in the forum on the server

The easy way out . . .

THIS IS GIT. IT TRACKS COLLABORATIVE WORK ON PROJECTS THROUGH A BEAUTIFUL DISTRIBUTED GRAPH THEORY TREE MODEL. COOL. HOU DO WE USE IT? NO IDEA. JUST MEMORIZE THESE SHELL COMMANDS AND TYPE THEM TO SYNC UP. IF YOU GET ERRORS, SAVE YOUR WORK ELSEWHERE, DELETE THE PROJECT, AND DOWNLOAD A FRESH COPY.

Acknowledgements

- ► This course is based on the course Effective Programming Practices for Economists designed by Hans-Martin von Gaudecker for economists.
- ► The material has been adapted and shortened. Remaining errors are mine.
- ► The Effective Programming Practices for Economists course material is made available under a Creative Commons Attribution License.