Introduction to bash and version control

Adela Sobotkova, Cultural Data Science, Aarhus 2022

The material in this tutorial is inspired by & adapted from the Software Carpentry lesson on <u>version control</u> & Dany Vohl's <u>tutorial</u> from the ANITA astroinformatics school in 2017.

The Problem

"FINAL"doc

FINAL.doc!

FINAL_rev.6.COMMENTS.doc

FINAL_rev.8.comments5 CORRECTIONS. doc

FINAL_rev.18.comments7. corrections9.MORE.30.doc

FINAL_rev.22.comments49. corrections.10.#@\$%WHYDID ICOMETOGRADSCHOOL???? doc

WWW. PHDCOMICS. COM

Version control, a.k.a. revision control / source code management, is basically a system for recording and managing changes made to files and folders.

You can track:

- source code (e.g. Python, R, Bash scripts),
- other files containing mostly text (e.g. LaTeX, csv, plain text),
- work by a lone developer, or
- collaboration on projects (track who's done what, branch to develop different streams, etc).

Why Version Control?

As data scientist, we spend much of our time writing code, whether it be for data cleaning, machine learning, or visualisation. As such, our codes are often constantly evolving. By putting all of our code under version control we can:

- tag code versions for later reference (via tags).
- record a **unique identifier** for the exact code version used to produce a particular plot or result (*via commit identifiers*).
- roll back our code to previous states (via checkout).
- identify when/how bugs were introduced (via diff/blame).
- keep multiple versions of the same code in sync with each other (via branches/merging).
- efficiently **share and collaborate** on our codes with others (*via remotes/online hosting*).

Why Version Control?

It's important to also realise that many of the advantages of version control are not limited to just managing code. For example, it can also be useful when writing papers/reports. Here we can use version control to:

- bring back that paragraph we accidentally deleted last week.
- try out a different structure and simply disregard it if we don't like it.
- **concurrently work on a paper** with a collaborator and then **automatically merge** all of our **changes** together.

The upshot is **you should use version control for almost everything**. The benefits are well worth it...

Introducing Git

In this tutorial we will be using <u>Git</u> for version control.

Git is a free and open source distributed version control system designed to handle everything from small to very large projects with speed and efficiency.

Git is easy to learn and has a tiny footprint with lightning fast performance. It outclasses SCM tools like Subversion, CVS, Perforce, and ClearCase with features like cheap local branching, convenient staging areas, and multiple workflows. Git website

- Distributed -> everyone has their own complete copy of the entire repository and can make changes as they like
- Committing to a 'central' (e.g. Github) repository can be done once happy with the changes
- Git is fast (primarily written in C & shell script) and lightweight (as you only track changes)
- Written by Linus Torvalds (creator of Linux)

Why Github

- Remote repository
- Version Control
- Visible code and reproducibility
- Open code and reuse
- Collaborative code development
- Open code development

Short intro to bash

What is a command shell and why would I use one?

At a high level, computers do four things:

- run programs
- store data
- communicate with each other, and
- interact with us

We are all familiar with **graphical user interfaces** (GUI): windows, icons and pointers. They are easy to learn and fantastic for simple tasks where a vocabulary consisting of "click" translates easily into "do the thing I want". But this magic relies on wanting a simple set of things, and having programs that can do exactly those things.

If you wish to do complex, purpose-specific things it helps to have a richer means of expressing your instructions to the computer. It doesn't need to be complicated or difficult, just a vocabulary of commands and a simple grammar for using them.

This is what the shell provides - a simple language and a **command-line interface** to use it through.

Short intro to the command line

- run programs
- 2. store data
- 3. communicate with each other, and
- 4. interact with us

- One at a time
- Hard to automate or reproduce

language

Human thought

- Simple language + command line interface
- Read-evaluate-print loop (REPL)
- The shell is a program which runs other programs instead of doing it's own calculation
- Great for automating tasks
- Scripting allows for easy reproducibility

Machine language

Short intro to Bash

The first line shows only a **prompt**, indicating that the shell is waiting for input

The part that you type, ls -F / in the second line of the example, typically has the following structure: a **command**, some **flags** (also called **options** or **switches**) and an **argument**.

Flags start with a single dash (-) or two dashes (--), and change the behaviour of a command.

Arguments tell the command what to operate on (e.g. files and directories).

A command can be called with more than one flag and more than one argument: but a command doesn't always require an argument or a flag!

Intro to Bash - Navigating

The part of the operating system responsible for managing files and directories is called the **file system**. It organizes our data into files, which hold information, and directories (also called "folders"), which hold files or other directories.

Every user on a computer will have a **home directory**.

The home directory path will look different on different operating systems. On Linux it may look like /home/nelle, and on Windows it will be similar to C:\Documents and Settings\nelle or C:\Users\nelle

To understand how we can navigate through our **file system** we need to have a look at how the file system as a whole is organized.

At the top is the **root directory** that holds everything else. We refer to it using a slash character, $\sqrt{\ }$, on its own.

Inside that directory are several other directories, in which are other directories, and so on.

Notice that there are two meanings for the / character. When it appears at the front of a file or directory name, it refers to the root directory. When it appears *inside* a name, it's just a separator.

Intro to Bash - Navigating

When we open the Bash terminal we start out in our home directory.

Let's find out where this is exactly by running a command called pwd (which stands for "print working directory").

\$ pwd

Last login: Mon Aug 27 09:11:59 on ttys003

M-A0011268-S:~ 268964is pwd
/Users/268964i
M-A0011268-S:~ 268964is |

We can see what's in our home directory by running 1s, which stands for "listing"

\$ 1s

Remember a command can often be followed by flags and/or argument, e.g.:

\$ 1s -FG

1s has lots of other flags. There are two common ways to find out how to use a command and what flags it accepts:

\$ ls --help or \$ man ls

There is also a handy *tldr* online, explaining the most commonly used command options: https://tldr.ostera.io/

Intro to Bash - Navigating

Next let's **change our location** to a different directory, so we are no longer located in our home directory.

The command to change locations is cd ("change directory") followed by a directory name to change our working directory:

```
$ cd workshop
```

To check this worked:

\$ pwd

And to see the content of the folder, including hidden files and directories:

\$ ls -aFG

Special names:

- \rightarrow this location
- \rightarrow the directory above
- the current user's home directory, has to be at the start of specified path
- \rightarrow the previous directory I was in

Intro to Bash - your turn

Starting from /Users/amanda/data/, which of the following commands could be used to navigate to the home directory, which is /Users/amanda?

cd .
 cd /
 cd /
 cd /home/amanda
 cd ../..
 cd ~
 cd home
 cd ~/data/..
 cd ..

Using the filesystem diagram on the right: if pwd displays /Users/thing, what will ls -F .../backup display?

../backup: No such file or directory
 2012-12-01 2013-01-08 2013-01-27
 2012-12-01/ 2013-01-08/ 2013-01-27/
 original/ pnas final/ pnas sub/

Intro to Bash - Working with files

Now that we know how to move around and explore our filesystem we need to learn how to **create** folders and files and **inspect their content**:

First check we are in the correct folder:

\$ pwd

Then we can **make** a new **directory** (good file names do not use whitespace)

\$ mkdir report

Check it was created and then move into it

\$ 1s -FG

\$ cd report

GNU nano 2.0.6

File: draft.txt

Modified

It's not "publish or perish" any more, it's "share and thrive".

Then we open a (new) text file to start a draft report

\$ nano draft.txt

K Cut Text

To Spell

Intro to Bash - Working with files

In nano, along the bottom of the screen you'll see <u>^G Get Help ^O WriteOut</u>. This means that you can use <u>Control-G</u> to get help and <u>Control-O</u> to save your file.

The Control key or "Ctrl" key, can be described in many ways, e.g. for press Ctrl and X:

- Control-X
- Control+X
- Ctrl-X
- Ctrl+X
- ^X
- C-x

Let's type a few lines, then save and exit the file.

We can use 1s to check the file was created, to see the content we can use cat to print to screen (or concatenate):

\$ cat draft.txt

Another way to create files is the touch command, this creates an empty file with the specified name.

\$ touch my file.txt

Recap

```
$ ls -Flag [location]
 list content of specified location, using specified flags
 print working directory → current location in filesystem
$ pwd
 change directory to specified location, relative paths work
$ cd [location]
 . and ..
 special characters denoting here and directory above
 special characters denoting HOME and previous directory
 \sim and -
 make directory with specified name (can include paths)
$ mkdir [name]
 open specified file using the nano text editor
$ nano [filename]
 nano command to save content of file
 CTRL-O then <Fnter>
 nano command to close file (asks confirmation if file changed)
 CTRL-X
 creates empty file with specified name if file does not exist
$ touch [filename]
```

Getting started with Git - Premise

https://commons.wikimedia.org/wiki/File:Planets_are_us.png https://img00.chttps://commons.wikimedia.org/wiki/File:Mummy_icon_-_Noun_Project_4070.svg

https://img00.deviantart.net/95f6/i/2009/156/f/8/werewolf_vs_dracula_by_b_maze.jpg oject_4070.svg https://commons.wikimedia.org/wiki/File:Lune_ico.png

Getting started with Git

Git commands are written as git verb, where verb is what we actually want to do:

```
$ git config --global user.name "Vlad Dracula"
$ git config --global user.email "vlad@tran.sylvan.ia"
```

The flag --global tells *Git* to use the settings for every project, in your user account, on this computer.

You can check your settings at any time:

```
$ git config --list
```

Creating a repository

First, let's **create** a directory in **Desktop** folder for our work and then move into that directory:

```
$ cd ~/Desktop
$ mkdir planets
$ cd planets
```

Then we tell *Git* to make planets a **repository** - a place where *Git* can store versions of our files:

```
$ git init
```

To check if everything was successful:

```
$ 1s -a
```

You should see a .git folder.

Warning: Unless you are familiar with Git it is generally best to avoid touching the .git folder or it's contents.

We can check that everything is set up correctly by asking Git to tell us the **status** of our project:

```
$ git status
```

Tracking changes - creating new files

Let's **create** a file called mars.txt that contains some notes about the red planet's suitability as a base. I'll use nano to edit the file; you can use whatever editor you like.

```
$ nano mars.txt
```

Type the text below into the mars.txt file, save and close it:

Cold and dry, but everything is my favorite color

To check all was saved correctly: \$ cat mars.txt

If we check the **status** of our project again, Git tells us that it's noticed the new file:

```
$ git status
```

```
# On branch master
#
# Initial commit
#
# Untracked files:
# (use "git add <file>..." to include in what will be committed)
#
# paper.tex
nothing added to commit but untracked files present (use "git add" to track)
```

Tracking changes - adding files

We can **add** our file to the **staging area**:

```
$ git add mars.txt
```

- You can add more than one file by listing the ones you want to add
- You can also use -A flag to add all files to the staging area

Note: all files staged before a commit will have the same commit message

If we check the **status** of our project again, Git tells us that it's noticed the new file:

```
$ git status

Initial commit

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

new file: mars.txt
```

Tracking changes - committing files

To **commit** our changes to the repository we need to run one more command:


```
$ git commit -m "Start notes on Mars as a base"

[master (root-commit) f22b25e] Start notes on Mars as a base
1 file changed, 1 insertion(+)
create mode 100644 mars.txt
```

Git is always a **two-step process** to track changes:

```
$ git add [filename]
```

\$ git commit -m "brief statement (<50 char) about the changes"</pre>

Tracking changes - your turn

Edit the **mars.txt** file so that it reads:

Cold and dry, but everything is my favorite color The two moons may be a problem for Wolfman But the Mummy will appreciate the lack of humidity

then **add** and **commit** it to your repository

Tracking changes - your turn

```
$ nano mars.txt
[add text]
> The two moons may be a problem for Wolfman
> But the Mummy will appreciate the lack of humidity
save and exitl
[add file and commit changes]
$ git add mars.txt
$ git commit -m "adding consideration about base suitability for team"
```

Recap

```
$ git init
$ git status
$ git add [filename]
$ git commit -m "useful message"
```

initiate the repository
check the current state of the repository
stage a file / changes made to a file
commit staged files / changes

Ignoring things

Say we have intermittent output files from our program that we do not want to track, as they

- a) change frequently, and
- b) can easily be reproduced
- → tracking them would waste disk space

```
$ mkdir results
$ touch a.dat b.dat c.dat results/a.out results/b.out
To ignore files in your repository create a .gitignore file listing all files to skip:
$ nano .gitignore
```

> *.dat

> results/

[save and exit]

Don't forget to track your .gitignore file!

```
$ git add .gitignore
$ git commit -m "Ignore data files and the results folder."
```

Exploring our changes

If we want to know what we've done recently, we can ask *Git* to show us the **repo history**:

```
$ git log
```

```
commit f22b25e3233b4645dabd0d81e651fe074bd8e73b
Author: Vlad Dracula <vlad@tran.sylvan.ia>
Date: Thu Aug 22 09:51:46 2013 -0400
```

Start notes on Mars as a base

git log lists:

- all commits made to a repository in reverse chronological order.
- the commit's full identifier,
- the commit's author,
- when it was created, and
- the log message Git was given when the commit was created.

Exploring our changes

You can see the changes made to an unstaged file compared to the last commit with

```
$ git diff [filename]
```

Other variations of this:

```
$ git diff --staged
$ git diff [commit] [commit] comparing the staged file(s) to the last commit
$ comparing two commits using unique identifiers
```

```
$ git diff HEAD~1

diff --git a/mars.txt b/mars.txt
index df0654a..315bf3a 100644
--- a/mars.txt
+++ b/mars.txt
00 -1 +1,2 00
Cold and dry, but everything is my favorite color
+The two moons may be a problem for Wolfman
```

An ill considered change

Let's start a **new file** on Venus as a base.

```
$ nano venus.txt
```

Add some info on Venus and save the file.

Next we will also add a new line to our mars.txt:

```
$ nano mars.txt
```

> An ill considered change

Save and exit.

Now lets stage and commit those files

```
$ git add -A
$ git commit -m "started notes on Venus"
```

An ill considered change

Let's check everything is up to date and committed \$ git status

We have realised that our **changes** to mars.txt **were incorrect**, so let's roll them back!
We want to roll back to the commit before the last, so let's find out its identifier

\$ git log --oneline

To roll back our changes we will **checkout** the mars.txt file from HEAD~1:

```
$ git checkout HEAD~1 mars.txt
Check that the file has changed as expected
$ cat mars.txt or $ git diff mars.txt
```

Note, mars.txt has been modified so you will need to stage and commit it again!

```
$ git add mars.txt
$ git commit -m "reverted changes back to commit [number]"
```


Recap

```
$ .gitignore
$ git log
$ git log --oneline
$ git diff [filename]
$ git diff --staged
$ git diff [commit] [commit]
$ git checkout [commit] [file]
$ HEAD
$ HEAD~i
```


listed files and folders will not be tracked show a log of the commit history show commit history with one line per commit compare current, unstaged file to latest commit compare staged file(s) to the last commit comparing two commits using unique identifiers roll (specified file) back to specific commit denotes the latest commit denotes the ith commit before the last

Let's start by sharing the changes we've made to our current project with the world.

- Log in to GitHub,
- create a new repository called planets

Create repositors

Our remote is still empty, so let's populate it

Copy the URL and go back to your terminal

```
$ git remote add origin [URL to your github repository]
```

We can check the remote was set up correctly with

```
$ git remote -v
```

The name origin is a local **nickname** for your remote repository.

To push your local changes to GitHub use:

```
$ git push origin master
```

Note: the -u option is synonymous with the --set-upstream-to option for the git branch command, and is used to associate the current branch with a remote branch so that the git pull command can be used without any arguments.

We can **pull changes from the remote** repository to the local one as well:


```
$ git pull origin master
```

Recap

```
$ git remote add origin [URL]
 link an empty remote repo to your local repo
$ git push origin master
 push your local changes to the remote repo
 pull changes from the remote repo
$ git pull origin master
 show nickname and URL of remote repo(s)
$ git remote -v
$ git clone [URL] [location]
 clone a remote repository to your computer
 push your local changes to the remote repo and set
$ git push -u origin master
specified remote as you upstream → think of it as setting up the default so now you can update
without specifying the remote nickname and branch using
$ git push
 or
 $ git pull
```

Remote repositories - your turn

For the next step, get into pairs. One person will be the "Owner" and the other will be the "Collaborator". The Owner needs to give the Collaborator access.

Next, the Collaborator needs to download a copy of the Owner's repository to her machine. This is called "cloning a repo".

```
$ git clone [URL] [local file path]
```

If the *local file path* is not specified then the cloned repo will be saved in the current location using the repo name.

Caution as we all called our repos *planets*, make sure you do not overwrite your own!

Remote repositories - your turn

The Collaborator can now make a change in her clone of the Owner's repository, exactly the same way as we've been doing before:

```
$ cd ~/Desktop/workshop/[new-repo-name]
$ nano pluto.txt
Add some text, then save and exit
$ cat pluto.txt
Next, stage file and commit changes
$ git add pluto.txt
$ git commit -m "added notes about Pluto"
Then push the change to the Owner's repository on GitHub:
```

\$ git push origin master

Since we **cloned** the repo it automatically records the URL it was copied from as its remote location.

Remote repositories - collaboration

Take a look at the Owner's repository on its GitHub website now (maybe you need to refresh your browser). You should be able to see the new commit made by the Collaborator.

To download the Collaborator's changes from GitHub, the Owner now enters:

```
$ git pull origin master
```

Everything should now be in sync again.

A basic collaborative workflow

In practice, it is good to be sure that you have an updated version of the repository you are collaborating on, so you should git pull before making our changes. The basic collaborative workflow would be:

- update your local repo with git pull origin master,
- make your changes and stage them with git add,
- commit your changes with git commit -m "commit message", and
- upload the changes to GitHub with git push origin master

It is better to make many commits with smaller changes rather than of one commit with massive changes: small commits are easier to read and review.

Remote repositories - collaboration

- Switch roles and repeat the whole process.
- Added challenge, work on the same file.
 - → What happens if you want to push changes to a remote repo that is out of sync with your local version?

Remote repositories - conflicts

If you try to push changes to a remote repo which contains files out of sync with your local repo your changes

will be **rejected**.

```
$ git push origin master

To https://github.com/vlad/planets.git
! [rejected] master -> master (non-fast-forward)
error: failed to push some refs to 'https://github.com/vlad/planets.git'
hint: Updates were rejected because the tip of your current branch is behind
hint: its remote counterpart. Merge the remote changes (e.g. 'git pull')
hint: before pushing again.
hint: See the 'Note about fast-forwards' in 'git push --help' for details.
```

What we have to do is pull the changes from GitHub, merge them into the copy we're currently working in and

then add, commit, and push them.

```
$ git pull origin master
 $ cat mars.txt
remote: Counting objects: 5, done.
 Cold and dry, but everything is my favorite color
remote: Compressing objects: 100% (2/2), done.
 The two moons may be a problem for Wolfman
remote: Total 3 (delta 1), reused 3 (delta 1)
 But the Mummy will appreciate the lack of humidity
Unpacking objects: 100% (3/3), done.
 From https://github.com/vlad/planets
 We added a different line in the other copy
 master
 -> FETCH HEAD
Auto-merging mars.txt
 This line added to Wolfman's copy
CONFLICT (content): Merge conflict in mars.txt
Automatic merge failed; fix conflicts and then commit the result.
 >>>>> dabb4c8c450e8475aee9b14b4383acc99f42af1d
```

The conflicting change is preceded by <<<<< HEAD. Git has then inserted ====== as a separator between the conflicting changes and marked the end of the content downloaded from GitHub with >>>>>>. (The string of letters and digits after that marker identifies the commit we've just downloaded.)

Your turn: the person who encountered the conflict can now resolve it. Once their repo and the remote are in sync the other person can pull the changes.

