Code Collaboration and Submission

• Fifth year Software Engineering @ UF

- Fifth year Software Engineering @ UF
- Officer of the UF Student InfoSec Team

- Fifth year Software Engineering @ UF
- Officer of the UF Student InfoSec Team
- Full stack web developer


- Fifth year Software Engineering @
 UF
- Officer of the UF Student InfoSec Team
- Full stack web developer
- Currently web eng lead at Quottly


- Fifth year Software Engineering @
 UF
- Officer of the UF Student InfoSec
 Team
- Full stack web developer
- Currently web eng lead at Quottly
- Former security intern at Tumblr


- Fifth year Software Engineering @
 UF
- Officer of the UF Student InfoSec Team
- Full stack web developer
- Currently web eng lead at Quottly
- Former security intern at Tumblr
- Former intern at BlockScore


Andrew Kerr

@andrew •

Professional nerd.

whoami

- Fifth year Software Engineering @
 UF
- Officer of the UF Student InfoSec
 Team
- Full stack web developer
- Currently web eng lead at Quottly
- Former security intern at Tumblr
- Former intern at BlockScore
- Reach me @andrew on Slack

Git

At it's core, git is version control

What is version control?

Version control tracks changes in your code

```
diff --git a/presentation.md b/presentation.md
index 08d6441..c24a825 100644
--- a/presentation.md
```

+++ b/presentation.md

@@ -102,4 +102,6 @@ slidenumbers: true

so what is version control?

+## version control tracks changes in your code


Why is this useful?

Collaboration

1. Download code from remote server

- 1. Download code from remote server
- 2. Make your changes

- 1. Download code from remote server
- 2. Make your changes
- 3. Upload code to remote server

- 1. Download code from remote server
- 2. Make your changes
- 3. Upload code to remote server
- 4. Version control figures out what has changed and applies those changes to the codebase

Cool, so let's talk about git

Git Basics

Open up a terminal!

1. Make a new directory

2. git init

3. git status

4. Make a file

5. git status

6. git add.

6. git add.

- "staged files" are files that are ready to be committed to git
- "unstaged files" are files that have changes that have not been prepared to be committed

can also use git add [filename] for individual files

7. git status

8.git commit -m 'Summary of changes'

9. git log

Any questions?

Git Branches

Git Branches

 A "copy" of code that developers can work on independently of the main code base

Git Branches

- A "copy" of code that developers can work on independently of the main code base
- The main code base is normally "master"
- Once the developer is done, can "merge" it back into master

git branch [branchname]

Once we have a new branch, we follow the git flow

We have new code on a branch, how do we merge back?

git checkout master

git merge [branchname]

Using branches allows for multiple developers to work on the same code base

Any questions?

Git Remotes

Git Remotes

• A remote server for your git repository!

Git Remotes

- A remote server for your git repository!
- This is where GitHub comes in...

GitHub

Powerful collaboration, code review, and code management for open source and private projects.

Helps put a GUI on top of git!

Sign up for GitHub at github.com

Once signed up, create a repository

Get the remote ssh url

Back to the command line...

git remote add origin [url]

git remote -v

So, how do we get code on our remote?

git push

Awesome! Now we've got code on GitHub

Once a teammate pushes changes, make sure to use git pull to download the new changes

Any questions?

GitHub + Devpost


Projects

Hackathons

Teams ALPHA

Post a new project

Please respect our community guidelines.


Save time by importing your project name, tagline, and README from GitHub.

Preparing your GitHub repo for submission

1. Create a README.md file

Example: https://github.com/ andrewjkerr/hackathon-mentorrequest-slackbot

Mentor Request for Slack


A slackbot to help hackathons manage mentorship requests during their hackathon. Written during KnightHacks from Jan 15, 2016 - Jan 16, 2016.

Usage

There are three kinds of users: attendees, mentors, and admins.

Attendees

Want help with something? Use this Slack bot to help! There are a few commands that you should be aware of:

.mentor

2. Set the description

"A slackbot to help manage mentorship requests for hackathons (aka SwampHacks)."

Anddd that's it! Pretty easy, eh?

1. git pull

- 1. git pull
- 2. git checkout -b branch

- 1. git pull
- 2. git checkout -b branch
- 3. Make changes

- 1. git pull
- 2. git checkout -b branch
- 3. Make changes
- 4. git add .

- 1. git pull
- 2. git checkout -b branch
- 3. Make changes
- 4. git add .
- 5. git commit -m 'commit summary'

- 1. git pull
- 2. git checkout -b branch
- 3. Make changes
- 4. git add .
- 5. git commit -m 'commit summary'
- 6. git checkout master

1. git pull

- 1. git pull
- 2. git merge branch

- 1. git pull
- 2. git merge branch
- 3. git push

- 1. git pull
- 2. git merge branch
- 3. git push
- 4. Do it all again!

Git and GitHub can help teams work more efficiently on code

(And it doesn't hurt that GitHub works well with Devpost)

Any questions?

Slides available at talk.andrewjkerr.com