Lab #8

Git

Agenda

- Final Project Info
- All things Git
- Make sure to come to lab for Python next week

Final Project Low Down

- The Projects are Creative AI, Arduino, Web Scheduler, iOS and Connect 4
- Notes about working on a Team

Being on a Team: Tricks for Maximizing Efficiency

- Take meeting minutes
 - Write down who is supposed to do what when and what time you are going meet up next
 - hint: make a .txt file and push it to your repo before and after EVERY meeting
- Actually meet up in person, group chat does NOT suffice
- Set times and stick with them!

Using Git through the command line

Motivations behind version control

- Ease of collaboration & sharing
- Serves as a distributed backup

Motivations behind version control

- Ease of collaboration & sharing
- Serves as a distributed backup
- Builds a narrative of your project:

Distributed

Distributed repos (à la git)

Collaborating via git

Best practices with git

- · Don't use commits as a way to "save" your code.
- Don't wait too long to commit.
- Careful not to commit sensitive info when pushing to GitHub.
- Choose helpful commit messages. (Spoiler: good luck with this one at 4 AM.)

Best practices with git

 Choose helpful commit messages. (Spoiler: good luck with this one at 4 AM.)

Using Terminal

Useful Commands To Know

cd [path]	change directory to [path/place]	
Is	list files/folders in directory	ls -la (detailed list)
pwd	p rint w orking d irectory	
q	q uit	
mkdir [folder name or path]	make directory	
Ctrl-A	Cursor to front of command	
Ctrl-E	Cursor to end of command	
Ctrl-L	Clear screen	
Ctrl-R	Reverse command search	Find that one long command you typed a few minutes ago

Getting Started

git clone

- This command makes a copy of a Git repository on your computer, in the directory that you run the command from
 - Example
 - git clone https://github.com/yourName/hello.git
- If you ran this command from your Desktop, you would have a copy of the https://github.com/yourName/hello repository called hello on your Desktop
- Your hello repo on your Desktop is not the same copy as the repo you cloned from GitHub
- However, the other Git commands allow you to sync changes between the GitHub repository and your own

git status

 This command will output some information on the "status" of the repository you're working in


```
> git status
On branch master
Your branch is up-to-date with 'origin/master'.
Changes not staged for commit:
 (use "git add <file>..." to update what will be committed)
 (use "git checkout -- <file>..." to discard changes in working directory)
 modified: everythingIsAwesome.py
no changes added to commit (use "git add" and/or "git commit -a")
```

git pull

- This command "pulls" any changes from the centralized repository you cloned to your computer
- If someone else changed the repository that you cloned from, you need to be able to get the latest version of that repository
- git pull will make your local copy of the code up to date with whatever changes are in the repository you cloned from

edit files

Just like you would in whichever IDE that you are using!

git add

- Going back to the idea of version control: you take "snapshots" of your code at different points in its lifetime
- git add is the first step to taking those "snapshots"
- It makes Git aware that you changed some files

git commit

- This command "takes a snapshot" of your local repository, by saving the state of whatever files you added
- git commit allows you to make versions of your code
- You can only commit files that you have first added using git add
- When you commit your code, you must always include a commit message that explains briefly what updates you have made to the code

git push

- This command sends your local version of a repository back to the centralized repository that you cloned from
- Say you cloned from a repo on GitHub and committed some changes
- git push sends the changes you committed back to the centralized repository hosted on GitHub

```
> git push
```

Potential Problems in git

- Let's say you and your teammate both edited line 1 of myFirstGitProgram.cpp. Your teammate pushed her changes to the centralized repository first, and then you committed your changes and pulled from your centralized repository
- Now Git is confused because there are two versions of the same code, and Git doesn't know which one is right

```
everything = 'extremely awesome' // your code

everything = 'super awesome' // your teammate's code
```

- That is called a merge conflict
- When it happens you will see something like this in the terminal:

```
Auto-merging myFirstGitProgram.cpp
CONFLICT (content): Merge conflict in
myFirstGitProgram.cpp
Automatic merge failed; fix conflicts and then commit the
result.
```

Your myFirstGitProgram.cpp file will look like something like this

```
<c<c<t HEAD
 everything = 'extremely awesome'

======
 everything = 'super awesome'
>>>>> 48991968b0d802c345e8c2bb8845258613fcd01e
```

- Don't be scared by these symbols! Git just puts them there to differentiate between the two versions of the code it's looking at
- The top part above ===== is your version of the code, the bottom part is the version that you pulled (your teammate's version)

- To fix a merge conflict, delete all the symbols Git added along with the version of the code you don't want to keep
- In this example, everything highlighted in yellow will be deleted

```
<<<<< HEAD
  everything = 'extremely awesome'
  everything = 'super awesome'
>>>>> 48991968b0d802c345e8c2bb8845258613fcd01e
```

- git add the file after you delete the symbols, and git commit to "resolve" the merge conflict
- That's all you need to do to fix a merge conflict !!!

fatal: not a Git Repository

- If you ever get this error when running a Git command, you're likely in the wrong directory
- Type pwd to print the directory that you're currently in
- Navigate to where you should be (your directory that has your Git repo)

Lab

- Two parts for the lab today.
 - No exam practice
- Practice learning Git
 - Complete "Learn Git in 15 minutes" tutorial
 - Submit Google form answering questions on Git
- Also opportunity to ask questions about your team GitHub repository!