Github basics

Ekta Patel

&

Nicolas Garavito-Camargo

Code Coffee

27/09/17

Version control: software that do management of changes to documents

Web-based hosting service for source code.

Local version control

Local version control

Checkout Version Database Version 3 Version 2 Version 1

Centralized version control

Local version control

Checkout Version Database File Version 3 Version 2 Version 1

Centralized version control

Distributed version control

Git, Mercurial, SVN, etc..

Github features

- Unlimited Public repositories, limited Private repositories.
- Documentation of software: Doc, Readme
- Issues: Report bugs or other issues with a given code.
- Email notifications.
- Github host web pages: https://pages.github.com/

Student package: https://education.github.com/pack

Github in astronomy:

- NASA, LSST, DESI etc ...
- Astropy: https://github.com/astropy/astropy
 Matplolib, scikits-learn, emcee, and many many more.
- Help science to be reproducible.

Hands-on

1. Create a github account: go to github.com

2. Installing git

(see the docs)

For mac: Type git and follow instructions.

For Linux:

```
$ sudo yum install git-all
$ sudo apt-get install git-all
```

For Windows:

http://git-scm.com/download/win

3. Set up git:

(https://help.github.com/articles/set-up-git/)

Set a Git user name

```
$ git config --global user.name
"Mona Lisa"
```

 Setting your email address for every repository on your computer

```
$ git config --global user.email
"email@example.com"
```

Optional: Caching your GitHub password in Git

go here

4. Create a repository.

From github:

https://help.github.com/articles/create-a-repo/

From a terminal:

Adding an existing project to github

5. Clone your repository to your computer and see its status.


```
$ cd github_repos
$ git clone https://github.com/....
$ cd your_repo_name
$ git status
```

o. Add a me, commit and push your me

Create a document

\$ echo 'hello git' > git_doc.txt

See your repository status

\$ git status

Add your file → start tracking your file (staging area)

- \$ git add first_doc.txt
- \$ git status

Commit your file → Store your file

- \$ git commit -m 'descriptive comment'
- \$ git log
- \$ git push

7. Editing, moving and removing files.

Move a file:

\$ git mv file_from file_to

Remove a file:

\$rm file
\$ git rm file

Remove file from github but not from your pc. \$git rm --cached file

Do a commit through your repository web page.

Pull your web page commits to your laptop.
On your repository type:

\$ git pull

Definitions:

Branch: Temporary version of your code in which you can do tests of a new feature.

Fork / Pull request: Your own copy of a repository, that you can edit and merge changes back (with permission), and you can receive changes from the master repository. (stackoverflow)

Clone: Local copy of a repository you can't merge back (unless you own the repository) but you can receive changes from the master repository.

8. Branches

GitHub flow

Creating a branch:

```
$ git branch branch-name #Create new branch
$ git checkout branch-name #Move to new branch
$ git branch # Tells you which branch
```

Do some changes in the editing branch and commit those changes:


```
$ git add debugged_code.py
$ git commit -m 'fixed bug in ... '
$ git push origin branch-name
```

Merging the editing branch with the master branch:

```
$ git checkout master #Move to master branch
$ git merge branch-name # Merge branches
$ git push
$ git branch -d branch-name #Delete branch-name
$ git push origin --delete branch-name
```

9. Pull requests:

- 1. Create a branch.
- 2. Do some edits to the branch.
- 3. Go to your repository on github.
- 4. Click on New Pull Request

10. Collaborating

a) You are part of the team.

- Add a colleague to your repository.
- Clone the repository.
- Do your edits.
- Commit your edits / pull requests.

b) You are not part of the team.

- Fork or clone the repository.
- Do your edits.
- Commit your edits and make a pull request.

Good practices:

- 1. Document your repository.
- 2. Before working always: \$git pull
- 3. Use descriptive comments in your commits, avoid 'update'
- 4. Cite and acknowledge others code in your code and repository.
- 5. Add a License to your repository.

Useful links

Github help web page is very complete:

https://help.github.com/

Git documents are very complete and easy to read:

https://git-scm.com/doc

- A 15 min interactive tutorial: https://try.github.io/levels/1/challenges/1
- Merging issues:

used git mergetool:

https://www.git-scm.com/docs/git-mergetool