Effective Software Development and Version Control

Jennifer Helsby, Eric Potash
Computation for Public Policy
Lecture 5: January 19, 2016
computationforpolicy.github.io

Announcements

- Do look at the readings
- Computing takes time outside of class to get comfortable with, it involves trial and error and can be frustrating
- Homework 1 will get back on Friday
- Homework 2 out on Thursday
- Sign up for (and look at) Piazza!

Today

- What is good code?
- Collaboratively writing code
- Version control with git and Github.com

Principles of Good Software

- Simplicity
- Clarity
- Generality
- Automation

Code Clarity: Comments

- Comments should add information
 - Unnecessary comment:

```
i += 1  # Add 1 to i
```

Comments should explain why choices were made if not obvious

Code Clarity: Comments

Well named variables and functions document themselves

```
num_to_grade = num_assignments * num_students
```

- Docstrings
 - Comments at the top of e.g. a function definition that describe the function and its inputs and outputs

Docstring: Example

```
def complex(real=0.0, imag=0.0):
 """Form a complex number.
 Keyword arguments:
 real -- the real part (default 0.0)
 imag -- the imaginary part (default 0.0)
 0.00
 if imag == 0.0 and real == 0.0:
 return complex zero
 . . .
```

Code Clarity: Length

- Shorter codes are not always better!
- Better to have slightly longer code that is clearer
- Avoid unnecessary abstraction

Code Simplicity and Generality

- Keep it simple: functions should ideally do only one thing
- Avoid repetition in code
- The more complex the code, the more likely bugs will be introduced

Catching Errors, Bugs and Testing

```
if my_var % 2 == 0:
 print('my_var is an even number')
elif my_var % 2 == 1:
 print('my_var is an odd number')
else:
 print('my_var is a floating point number')
```

Make programs more robust by validating inputs (and providing useful feedback)

```
if type(my_var) != 'int':
 print('Warning: Unexpected type for my_var')
```

Version Control

Collaboration

Git Version Control System

Git Version Control System

Git Repository

- "repo" for short
- Each project you work on will have a git repository
- Can store many types of data in a repository:
 - o Code
 - Images
 - Folders
 - Text data
 - 0 ...
- Can use version control software for many applications e.g. writing papers, presentations, collaboratively doing data analysis, etc.
- Used primarily for coding

Git GUI

Github.com

Github.com

- Git repositories can be hosted on Github.com
- Can sync everything with Github.com
- Used by many open source software projects to collaboratively develop software

Using git locally

Basic Git Commands

https://try.github.io/levels/1/challenges/1

Make new repository

tutorial started here

```
mkdir examplerepo # make new folder for my new project

cd examplerepo # go to that directory

git init # initialize a git repo here
```

git status

See what the current status of your working directory is

```
Mon Jan 18 22:54 © computationforpolicy github io (゙゚゙ヮ゚゙) ゚ ゚゙ ゚ git status
On branch master
Your branch is up-to-date with 'origin/master'.
nothing to commit, working directory clean
Mon Jan 18 22:54 © computationforpolicy github io (゙゚ヮ゚゙) ゚゚ ゚
```

git log

• See the commit history of your project

```
Mon Jan 18 23:00 ♥ computationforpolicy.github.io (デワー) ※ $ git log
commit 3ab8aa9d8797d2a9cd4d01a8d94017226ba40d1a
Author: Eric Potash <eric@k2co3.net>
Date: Mon Jan 18 13:47:14 2016 -0600
 cormen ebook
commit eb16dd8b41afcf463fda04b07ae58d07ec85a34e
Author: Eric Potash <eric@k2co3.net>
Date: Thu Jan 14 13:28:11 2016 -0600
 Bill Office Hours
commit 4e2edc6f3b9a10b88f4c2326586f1b2c6bcb2dbf
Author: Eric Potash <eric@k2co3.net>
Date: Thu Jan 14 13:25:26 2016 -0600
 4 desc
commit 5ea091524fe6695c0581b31dd60e36dad7f7127a
Author: Eric Potash <eric@k2co3.net>
Date:
 Thu Jan 14 13:24:06 2016 -0600
```

git add

Tell git to start tracking them

git add myfile.txt

• Tell git to stage some files for the next commit

git rm

Tell git to stop tracking some filesgit rm myfile.txt

git reset

Unstage a file

git reset myfile.txt

git commit

Commit changes to the current branch

git commit -m "My descriptive commit message"

That's everything you need for using git for version control on your local machine.

Review

Edit files with your text editor: nano, vi, emacs, Sublime text, etc.

Stage changes: git add filename

Check changes: git status

Commit changes: git commit -m "Message here"

Important

- Almost nothing is ever deleted because the entire history is stored
- Can revert to any point in the history

Using Github

Using Github Collaboratively

Bob: local repository

Github repository

Alice: local repository

Branches

Connecting local repos with Github: Two options

1. Initialize repo locally, then create empty repo on Github and push local repo to Github:

```
git remote add origin https://github.com/username/reponame.git
```

2. Initialize repo on Github, clone (copy) to local machine:

```
git clone https://github.com/username/username.git
```

git push

Push our local commits to our remote repository on Github

git push -u origin master

name of remote repo

branch name

git pull

Pull down any changes that have been made:

git pull origin master

name of branch remote name repo

.gitignore

Tell git to never track certain files by putting them into .
 gitignore:

mysecretfile

- *.pyc
- Files on Unix-based operating systems that begin with . are
 <u>hidden files</u> and can be shown by 1s -a

Important

- Every copy of the repo is a backup of the entire history
- Only need network for pulling and pushing

Using Branches

Branches

- 1. Make new branch: git branch feature
- 2. Switch to new branch: git checkout feature
- 3. Make some commits: git commit
- 4. Merge in feature branch:

git checkout master
git merge feature

5. Push everything to Github: git push

Pull request

- Used instead of pushing directly to master
- Make some changes, e.g. add a new feature, in a branch and submit a pull request
- Maintainer reviews changes
- Discussion and further commits may occur
- When maintainer is happy with the new code, she accepts the pull request

Git nomenclature

- **HEAD**: Refers (points) to the current branch
- origin: Refers to the remote repo (Github)

Pandas

Flexible and powerful data analysis / manipulation library for Python, providing labeled data structures similar to R data.frame objects, statistical functions, and much more http://pandas.pydata.org

Issues

and feature requests

Track bugs

Especially useful for collaboration

Pull Requests

For Assignment 2: You will...

- Sign up for a student developer account on Github
- Make a private git repository on Github.com
- Add myself, Eric, and Bill as collaborators
- Use git to work on your homework

https://education.github.com/pack

GitHub Education

Stories

Events

Student pack

Classroom guide

Contact us

Request a discount

Student Developer Pack

The best developer tools, free for students

Learn to ship software like a pro

Y Tweet

There's no substitute for hands-on experience, but for most students, real world tools can be cost prohibitive. That's why we created the GitHub Student Developer Pack with some of our partners and friends: to give students free access to the best developer tools in one place so they can learn by doing.

Get your pack

GitHub

Powerful collaboration, code review, and code management

DETAILS Micro account (normally \$7/month) with five private repositories while

you're a student

Setting up git on your local machine

- Installed on the VM
- Instructions for getting your account set up with your machine:

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

Commands to know

```
git init
 git checkout
git clone
 git merge
git add
 git push
 git fetch
git status
git commit
 git pull
git branch
 git log
```

Resources

- General programming advice:
 - "The Practice of Programming" by Kernighan and Pike
- Python style:
 - o https://www.python.org/dev/peps/pep-0008/
 - http://docs.python-guide.org/en/latest/writing/style/
- Introduction to Github:
 - https://guides.github.com/activities/hello-world/
- Introduction to git:
 - https://try.github.io/levels/1/challenges/1

Resources

- General programming advice:
 - "The Practice of Programming" by Kernighan and Pike
- Python style:
 - o https://www.python.org/dev/peps/pep-0008/
 - http://docs.python-guide.org/en/latest/writing/style/
- Introduction to Github:
 - https://guides.github.com/activities/hello-world/
- Introduction to git:
 - https://try.github.io/levels/1/challenges/1