Git: Miscellaneous Topics

Computer Science and Engineering ■ College of Engineering ■ The Ohio State University

Lecture 4

Basic Workflow: Overview

- 1. Configure git (everyone)
- 2. Create central repo (1 person)
- 3. Create local repo (everyone)
- 4. As you work (everyone):
 - Commit locally
 - Fetch/merge as appropriate
 - Push to share

- Each team member, in their own VM
 - Set identity for authoring commits

```
$ git config --global user.name "Brutus
Buckeye"
```

```
$ git config --global user.email
bb@osu.edu
```

Optional: diff and merge tool (eg meld)

```
$ sudo apt install meld # to get tool
```

```
$ git config --global merge.tool meld
```

```
$ git config --global diff.tool meld
```

```
# example use:
```

```
$ git difftool e9d36
```

- One person, once per project:
- □ Hosting services (GitHub, BitBucket...) use a web interface for this step
- Or, could use stdlinux instead:
 - Create central repository in group's project directory (/project/c3901aa03)
 - \$ cd /project/c3901aa03
 - \$ mkdir rep.git # ordinary directory
 - Initialize central repository as bare and shared within the group
 - \$ git init --bare --shared rep.git

- Each team member, once, in their VM
 - Create local repository by cloning the central repository

```
$ git clone
ssh://brut@stdlinux.cse.ohio-
state.edu//project/c3901aa03/proj1.git
mywork
```

- You will be prompted for your (stdlinux) password (every time you fetch and push too)
- To avoid having to enter your password each time, create an ssh key-pair (see VM setup instructions)

- Each team member repeats:
 - Edit and commit (to local repository) often
 - \$ git status/add/rm/commit
 - Pull others' work when can benefit
 - \$ git fetch origin # bring in changes
 - \$ git log/checkout # examine new work
 - \$ git merge, commit # merge work
 - Push to central repository when confident
 - \$ git push origin master # share

- https://git-school.github.io/visualizinggit/#upstream-changes
- □ Try:


```
git commit
git fetch origin #see origin/feature
git merge origin/feature #see feature
git push origin feature #see remote
```

- Commit/branch conventions
- Deciding what goes in, and what stays out of the store
 - Share all the things that should be shared
 - Only share things that should be shared
- Normalizing contents of the store
 - Windows vs linux line endings

Commit/Branch Conventions

- □ Team strategy for managing the structure of the DAG (ie the store)
- Examples:
 - "Master is always deployable"
 - All work is done on other branches, merged with master only when result is executable
 - "Feature branches", "developer branches"
 - □ Each feature developed on its own branch vs. each developer works on their own branch
 - "Favor rebase over merge"
 - □ Always append to latest origin/branch

Example: Branch-Based Dev

Example: Trunk-Based Dev

What Goes Into Central Repo?

- Avoid developer-specific environment settings
 - Hard-coded file/direcotry paths from local machine
 - Passwords
 - Better: Use variables instead
 - OK to include a sample config (each developer customizes but keeps their version out of store)
- Avoid living binaries (docx, pdf)
 - Meaningless diffs
- Avoid generated files
 - compiled files, the build
- Avoid IDE-specific files (.settings)
 - Some generic ones are OK so it is easier to get started by cloning, especially if the team uses the same IDE
- Agree on code formatting
 - Auto-format is good, but only if everyone uses the same format settings!
 - Spaces vs tabs, brace position, etc

Ignoring Files from Working Tree

- ☐ Use a .gitignore file in root of project
 - Committed as part of the project
 - Consistent policy for everyone on team
- Example:

```
# see github:gitignore/Ruby, /Global/
# Ignore auto-saved emacs files
*~

# Ignore bundler config
/.bundle

# Ignore the default SQLite database
/db/*.sqlite3

# Ignore all logfiles and tempfiles
/log/*
/tmp/*
```

Problem: End-of-line Confusion

- Differences between OS's in how a "new line" is encoded in a text file
 - Windows: CR + LF (ie "\r\n", 0x0D 0x0A)
 - Unix/Mac: LF (ie "n", 0x0A)
- □ Difference is hidden by most editors
 - An IDE might recognize either when opening a file, but convert all to \r\n when saving
 - Demo: hexdump (or VSCode hex editor)
- But difference matters to git when comparing files!
- Problem: OS differences within team
 - Changing 1 line causes every line to be modified
 - Flood of spurious changes masks the real edit

Solution: Normalization

- ☐ Git convention: use \n in the store
 - Working tree uses OS's native eol
 - Convert when moving data between the two (e.g., commit, checkout)
- □ Note: Applies to *text* files only
 - A "binary" file, like a jpg, might contain these bytes (0x0D and/or 0x0A), but they should not be converted
- How does git know whether a file is text or binary?
 - Heuristics: auto-detect based on contents
 - Configuration: filename matches a pattern

Normalization With .gitattributes

Computer Science and Engineering ■ The Ohio State University

- Use a .gitattributes file in root of project
 - Committed as part of the project
 - Consistent policy for everyone on team
- Example:

```
# Auto detect text files and perform LF normalization
* text=auto
```

```
# These files are text, should be normalized (crlf=>lf)
```

```
*.java text
```

*.md text

*.txt text

*.classpath text

*.project text

These files are binary, should be left untouched

*.class binary

*.jar binary

Ninja Git: Advanced Moves

Computer Science and Engineering ■ The Ohio State University

- □ Temporary storage
 stash
- Undoing big and small mistakes in the working tree

reset, checkout

- Undoing mistakes in store amend
- DAG surgery rebase

Advanced: Temporary Storage

- Say you have uncommitted work and want to look at a different branch
- Checkout won't work!

Stash: Push Work Onto A Stack


```
$ git stash # repo now clean
$ git checkout ...etc... # feel free to poke around
```


Stash: Pop Work Off the Stack

```
$ git stash pop # restores state of wt (and store)
# equivalent to:
$ git stash apply # restore wt and index
$ git stash drop # restore store
```


Advanced: Undoing Big Mistakes

- Say you want to throw away all your uncommitted work
 - ie "Roll back" to last commited state
- Checkout HEAD won't work!

Reset: Discarding Changes

```
$ git reset --hard
$ git clean --dry-run # list untracked files
$ git clean --force # remove untracked files
```


```
$ git reset --hard HEAD~1
# no need to git clean, since wt was already clean
```


Advanced: Undo Small Mistakes

- Say you want to throw away some of your uncommitted work
 - Restore a file to last committed version

Advanced: Undo Small Mistakes

```
$ git checkout -- README.md
# -- means: rest is file/path (not branch)
# git checkout README.md ok, if not ambiguous
```


The Power to Change History

- Changing the store lets us:
 - Fix mistakes in recent commits
 - Clean up messy DAGs to make history look more linear
- □ Rule: Never change shared history
 - Once something has been pushed to a remote repo (e.g., origin), do not change that part of the DAG
 - So: A push is really a commitment!

Computer Science and Engineering ■ The Ohio State University

Problem 1: Wrong or incomplete commit

Computer Science and Engineering ■ The Ohio State University

Problem 1: Wrong or incomplete commit

- □ Problem 1: Wrong or incomplete commit
 - Oops! That wasn't quite right...

- □ Problem 1: Wrong or incomplete commit
 - Oops! That wasn't quite right...

- □ Problem 1: Wrong or incomplete commit
 - Oops! That wasn't quite right...

- □ Problem 1: Wrong or incomplete commit
- □ Result: Lots of tiny "fix it", "oops", "retry" commits $\underline{\varepsilon}$

Commit --amend: Tip Repair

Computer Science and Engineering ■ The Ohio State University

Alternative: Change most recent commit(s)

Commit --amend: Tip Repair

```
$ git add --all .
$ git commit --amend --no-edit
# no-edit keeps the same commit message
```


Computer Science and Engineering ■ The Ohio State University

Problem 2: As an independent branch is being developed, main also evolves

Computer Science and Engineering ■ The Ohio State University

Problem 2: As an independent branch is being developed, main also evolves

- Problem 2: As an independent branch is being developed, main also evolves
- Result: Need periodic merges of main with (incomplete) branch

- Problem 2: As an independent branch is being developed, main also evolves
- Result: Need periodic merges of main with (incomplete) branch

- Problem 2: As an independent branch is being developed, main also evolves
- Result: Need periodic merges of main with (incomplete) branch

Rebase: DAG Surgery

Computer Science and Engineering ■ The Ohio State University

Alternative: Move commits to a different part of the DAG


```
$ git rebase master
# merging master into menu is now a fast-forward
```


Git Clients and Hosting Services

- Recommended client: Command line!
- Alternative: IDEs
 - VSCode, plus Git Graph extension
- Lots of sites for hosting your repos:
 - GitHub, GitLab, Bitbucket, SourceForge...
 - See: git.wiki.kernel.org/index.php/GitHosting
- □ These cloud services provide
 - Storage space, account/access management
 - Pretty web interface
 - Issues, bug tracking
 - Workflow (eg forks) to promote contributions from others

git != GitHub

Warning: Academic Misconduct

- GitHub is a very popular service
 - New repos are public by default
 - But even free plan allows unlimited private repo's (and collaborators)
 - 3901 has an "organization" for your private repo's and team access
- Other services (eg GitLab, Bitbucket) have similar issues
- Public repo's containing coursework can create academic misconduct issues
 - Problems for poster
 - Problems for plagiarist

- Slightly simpler mental model
- Some differences in terminology
 - git fetch/pull ~= hg pull/fetch
 - git checkout ~= hg update
- □ Some (minor) differences in features
 - No rebasing (only merging)
 - No octopus merge (#parents <= 2)</p>
- But key ideas are identical
 - Repository = working directory + store
 - Send/Receive changes between stores

- Workflow
 - Fetch/push frequency
 - Respect team conventions for how/when to use different branches
- Central repo is a shared resource
 - Contains common (source) code
 - Normalize line endings and formats
- Advanced techniques
 - Stash, reset, rebase
- Advice
 - Learn by using the command line
 - Beware academic misconduct