Introduction to Git and Github — A Hands-on Course

Class 4: GitHub Hands-On, Part 2

November 17, 2016

Charles J. Lord, PE
President, Consultant, Trainer
Blue Ridge Advanced Design and Automation


This Week's Agenda

11/14 Intro to Version Control and Code Collaboration

11/15 Basic Git Concepts

11/16 GitHub Hands-On, Part 1

11/17 GitHub Hands-On, Part 2

11/18 Local Clients and Other Hosts


This Week's Agenda

11/14 Intro to Version Control and Code Collaboration

11/15 Basic Git Concepts

11/16 GitHub Hands-On, Part 1

11/17 GitHub Hands-On, Part 2

Asheville, North Carolina

11/18 Local Clients and Other Hosts

Blue Ridge Advanced Design and Automation


GitHub the Sequel

- Yesterday, we looked at the basic functionality of GitHub for branching, merging, commits, and push / pull.
- Let's look at a couple of other functions


Gist

- Note the choice in the "new" dropdown for a new Gist
- Gist is a repository for code snippets
- Great place for building libraries and "Gadgets"
- Searchable helpful for finding code that does
 [...]


Wikis

- A wiki is a user-writeable web page
- Allows collaboration of documents
- Commonly used for defining projects across a project team and also for working on feature design and bug resolution
- Also commonly used for project documentation

Blue Ridge Advanced Design and Automation


Websites


- Github.io is a webserver that provides web page service for all github users
- Makes for nice landing and info pages for projects on github
- Can also be general purpose web pages within the charter of the github site
- One-page generation built-in, but you can load your own pages


Create a repository <name>.github.io


Click on Settings, scroll down


Under Pages, Launch Automatic Page Generator*


Change / Add text to suit


CEC CONTINUING EDUCATION CENTER


You can change themes


Note that the master branch is a website


And there is my web page


Web Notes

- Note that what we created was a user website, based on our user account and not any of our projects
- We can create a web page within each one of our projects also – and those can be push/pull from a remote location (the user one cannot)

Blue Ridge Advanced Design and Automation


Makers and GitHub


- We saw yesterday the mind-boggling number of users and repositories on Github
- Most of these are open-source and maker space projects
- Most popular maker platforms have numerous projects on Github
- We want to find a project to clone or fork for our Photon board from an earlier CEC class


Particle PHOTON


STM32F205RGY6

- 120Mhz ARM Cortex™ M3
- 1MB flash, 128KB RAM
- 5v Tolerant I/O
- SPI
- PWM
- A/D
- D/A


Broadcom (Cypress) BCM43362

- Single-band 2.4 GHz IEEE 802.11 b/g/n
- Integrated WLAN CMOS power amplifier with internal power detector and closed-loop power control
- Supports IEEE 802.15.2 external 3-wire coexistence scheme
- SDIO / SPI
- Integrated ARM Cortex[™]-M3 CPU


Open Source

- All elements of the board are open source hardware and firmware
- Full set of tools for commissioning, developing, and testing
- Datasheet at docs.particle.io/datasheets/photon-datasheet/
- Repository at github.org/spark
- Github class coming Nov 14-18!


Schematics (and PCB)

github.com/spark/hardware-libraries#pcb-footprints-land-pattern

PCB Footprints (land pattern)

PCB footprints or land patterns for Eagle are provided as a reference and you may need to adjust them for your application.

Download the Eagle library, unzip it and place it in your Eagle libraries folder.

If you would like to contribute a library with the PCB footprints for another software, like KiCad, please submit a pull request.

See the documentation for more details on the recommended PCB foot prints.

- Electron
- Photon with headers
- Photon surface mount

How to Use Eagle

If you need more information about how to use Eagle, check out the Sparkfun Eagle Tutorials:

- Installing an Eagle Library
- Installing Eagle
- Creating Schematics
- Creating Boards
- Designing Custom Footprints
- Creating Footprints from Digital Imagery


Firmware

The Cypress RF chip, with its own M3, allows the off-loading of many complex tasks:

- IP Stack
- WPA and WPA-2 encryption, plus
- Antenna switching
- 802.15.2 support


STM32F Firmware

- The PHOTON comes with an extensive infrastructure of built-in functions and tools
- Simple programming for fairly complex functionality
- Space for C and other routines

Blue Ridge Advanced Design and Automation

 Can be programmed and re-flashed with your own code in bare metal or RTOS (freeRTOS)


Quick Test

 Plug a USB A to micro B cable into the PHOTON and either a computer or a USB power supply / battery


Where are the PHOTONS?


- We already found one, from the group that designed the board, under the account 'spark'
- We can do some powerful searches to find various types of projects with certain parameters
- Note that this ONLY searches the public repositories; private ones are NOT searchable.


You can search from any page


585? But we can drill down...


CONTINUING


Advanced Search Options


Let's say I want a furnace controller


 Searching for "particle photon furnace" gives zero hits, but "particle photon hvac" gives one


Interesting...


Always check the license


Some Observations

Only one person watching

Blue Ridge Advanced Design and Automation


- Only one commit, no forks, no ratings in 9 mo
- This is definitely SOUP!
- Poking around, we find no real docs and not a lot of comments
- But it is still interesting... I want to clone it and play with it


Choices


I chose just the zip file


A New Project

- Based on the bits of code and my own project objectives, I create a new project directory on my computer
- There will be documentation files to define project
- I will need schematic files (in Eagle)
- Then add git index, and I can clone to my own github account, under a new project name


Also...

 We can add a wiki for collaboration and discussion, and we should have a nice web page to tie it all together

 TOMORROW – we tie it all together. And talk about Bitbucket!


This Week's Agenda

11/14 Intro to Version Control and Code Collaboration

11/15 Basic Git Concepts

11/16 GitHub Hands-On, Part 1

11/17 GitHub Hands-On, Part 2

Asheville, North Carolina

11/18 Local Clients and Other Hosts

Blue Ridge Advanced Design and Automation


Please stick around as I answer your questions!

- Please give me a moment to scroll back through the chat window to find your questions
- I will stay on chat as long as it takes to answer!
- I am available to answer simple questions or to consult (or offer in-house training for your company) c.j.lord@ieee.org

http://www.blueridgetechnc.com

http://www.linkedin.com/in/charleslord

Twitter: @charleslord


