Gettin' the hang of git Version control and why git matters

What we'll talk about

- Collaborative software development
- Struggles and problems
- git how does git work?
- Basic workflow (to git gud ്ര്ര്വ്)
- Hints regarding RoboLab 2018

Feel free to raise your hand and ask questions.

Software Engineering in a team

- Complex projects require teams of developers
- Modern SE is collaborative and distributed
- Division of labor as central aspect
- Integration of sub parts to one whole
- → How do you manage the code base?

Easy!

USB drives! Just share source code between colleagues via flash drives!

Problems with the "easy" solution

- Division of labor is difficult
- File corruptions and other catastrophes?
- Undo changes?
- Versioning?
- What is the current common ground?
- Recover from chaos, hate and despair?

Version Control System (VCS)

- Tracking of distributed documents and changes to them
- Source code management
- Recover previous states
- Automatic integration (merging) of changes and revisions
- Essential for organization of multi-developer-projects

git to the rescue

- Distributed VCS
- Cooperative working on a project
- Managing projects in form of repositories
- Support by web-based hosting services like GitHub or Bitbucket
- Available for Linux, Windows and macOS

The guts of git

- Every developer works on a local copy of the project (local repository)
- git manages changes in the form of commits
- Commits are published on remote repositories
- Developers can integrate changes of other devs by using the remote repository

How to get git

Debian/Ubuntu/WSL

sudo apt-get install git-all

Windows

- git bash: https://git-scm.com/download/windows
- WSL (Windows Subsystem for Linux)

mac0S

https://git-scm.com/download/mac

git - basic workflow

Every directory can be managed by git.

```
git init or git clone <url>
```

- Initializes/copies a repository in the current working directory
- Now files can be added to the index
- git manages all files that were added to the index

git init - result

```
Sinthu@Sinthu-pc MINGW64 /d/Development/myRepository
$ git init
Initialized empty Git repository in D:/Development/myRepository/.git/
Sinthu@Sinthu-pc MINGW64 /d/Development/myRepository (master)
$ ls -lha
 hidden folder for
total 8.0K
drwxr-xr-x 1 Sinthu 197609 0 Feb 18 17:39 ./
 git
drwxr-xr-x 1 Sinthu 197609 0 Feb 18 17:38 ../
drwxr-xr-x 1 Sinthu 197609 0 Feb 18 17:39 .git/_
Sinthu@Sinthu-pc MINGW64 /d/Development/myRepository (master)
$
 master branch
 (explained later)
```

git - basic workflow

```
git clone <url>
```

- Copies an existing repository in the current working directory
- URL specifies the location of the remote

git - basic workflow

- After initialization or cloning, work can be done on files
- Creating/updating/deleting files
- git registers changes in the current working directory
- Changes can then be published
- add, commit, branch, push, pull and merge are elementary commands

status of the repository

git status

- Summary of changes since the last commit
- Lists new, deleted and changed files
- Tool to decide which changes should be included in the next commit

git status - result

git – basic workflow

Adding files to the git git add <filename> index is called staging. git add *.<exstension> adds file <filename> to the index git add . adds all files of extension <extension> to the index adds all files to the index

Adding changes and status check

```
Sinthu@Sinthu-pc MINGW64 /d/Development/myRepository (master)
 adding
$ git add newfile.py —
 newfile.py
Sinthu@Sinthu-pc MINGW64 /d/Development/myRepository (master)
$ git status
On branch master
Changes to be committed:
  (use "git reset HEAD <file>..." to unstage)
 A new file in the
 new file: newfile.py _
 commit
 appeared!
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)
 I'm not new, but
 modified: sourcecode.py _
 different
```

git commit

"A commit describes and adds a set of changes on resources to a repository."

git commit

```
git commit -m "commit message"
```

- Bundles changes to a commit
- Changes are committed to the VCS and saved locally
- commit message
 - Should be a meaningful description of changes made by the dev
 - Is visbible information for other developers

The emphasis lays on meaningful...

Bad commit messages I encountered @robolab and/or @work:

```
git commit -m "still crashes -.- pls end me!"

git commit -m "fixed some merge conflict sh*t"

git commit -m "kill it! just kill it with fire."

git commit -m "what am even I doing with my life?"
```


Preppin' a little commit...

```
Sinthu@TrentsTninkpad MINGW64 /c/Development/myRepository (master)
$ git status
On branch 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)
no changes added to commit (use "git add" and/or "git commit -a")
Sinthu@TrentsThinkpad MINGW64 /c/Development/myRepository (master)
$ git add modified.py
Sinthu@TrentsThinkpad MINGW64 /c/Development/myRepository (master)
$ ait status
On branch master
Changes to be committed:
  (use "git reset HEAD <file>..." to unstage)
 modified:
 modified.pv
$\sinthu@TrentsThinkpad MINGW64 /c/Development/myRepository (master)
$ git commit -m "fixed issue #25. introduced unicorns"
[master b26661f] fixed issue #25. introduced unicorns
 1 file changed, 4 insertions(+)
```


git commit

- Every commit can be identified by a hash value associated to it
- Repositories can be reset to a previous state with the hash values
- Commits are initially local and only influence your own working directory

Now, you might ask yourself...

How is this process collaborative?
How do you publish your changes?
And most important: where do you publish your changes to?

git remote got you covered

```
git remote add <alias> <url>
```

- Connects local repository with a remote repository
- <alias>: alias, under which the remote is known locally
- <url>: location of the remote repository

```
git remote -v
```

Lists all available remote repositories

Establishing some connections

```
Sinthu@Sinthu-pc MINGW64 ~/Desktop/git slides (master)
$ git remote -v

Sinthu@Sinthu-pc MINGW64 ~/Desktop/git slides (master)
$ git remote add origin https://github.com/edisontrent1337/gitslides.git

Sinthu@Sinthu-pc MINGW64 ~/Desktop/git slides (master)
$ git remote -v
origin https://github.com/edisontrent1337/gitslides.git (fetch)
origin https://github.com/edisontrent1337/gitslides.git (push)
```

Mapping of aliases and remote URLs

git remote - update URL

```
git remote set-url <alias> <url>
```

- Updates the remote URL of a given alias
- You need this instruction later when starting to work with the template

Share your bugs with the world!™


```
git push <alias> <branch>
```

- Pushes all unpublished commits on the branch

 of the remote repository called <alias>
- origin is default local alias for remote repository
- Alias simplifies pushes, fully qualifying the URL is not required
- Authentication is required every time when using https

A successful push

Branches – let's get crazy

- Represent separate history of a state of the repository
 - Separate views on the same repository
- Used to develop features independently from other branches and developers
- master is the default branch

git branch

git branch <name>

- Creates a new branch called <name>

```
git checkout <branch>
```

- Changes the current branch to <branch>
- Future changes now only apply to new branch

Dude... check out 'git checkout'

- Enables changing between views of different objects in the repository
- git checkout works for single files, commits and branches

```
git checkout -b <branch>
```

 Short form for creating a branch and switching to it immediately

Branching visualized

Staying up-to-date

How to integrate the new bugs my colleague just programmed?

git pull

git pull

- Fetches the most recent state of the remote repository
- Local view of the repository gets updated
- Short hand for fetching remote state and auto merging
- git tries to auto-merge both versions of the codebase

What could possibly go wrong?


```
Sinthu@Sinthu-pc MINGW64 /d/Development/ANDROID/Split (master)
$ git pull
Removing core/src/com/trent/split/utils/colors/HSLColor.java
Removing core/src/com/trent/split/utils/colors/DynamicColor.java
Auto-merging core/src/com/trent/split/controller/eventhandling/EventBus.java
Merge made by the 'recursive' strategy.
android/assets/ui/uiSkin.json
core/src/com/trent/split/controller/AssetUser.java
 4 +-
 .../com/trent/split/controller/ParticleEngine.java
 5 +-
 .../trent/split/controller/WorldController.java
 32 +++--
 .../controller/collision/CollisionController.java
 16 +--
 .../split/controller/eventhandling/DataEvent.java
 22 +++
 .../{EventManager.java => EventBus.java}
 149 +++++++++
 .../split/controller/input/InputController.java
 43 +++++
 .../split/controller/level/LevelGenerator.java
 44 ++++--
 .../split/models/barricades/DoubleBarricade.java
 3 +
 .../split/models/barricades/SingleBarricade.java
 3 -
 .../trent/split/models/camera/InGameCamera.java
 65 ++++++--
 .../split/models/collectibles/Collectible.java
 11 +-
 .../com/trent/split/models/particles/Particle.java
 1 -
 core/src/com/trent/split/screens/AssetLoader.java
 core/src/com/trent/split/ui/actions/UIActions.java
 2 +-
 .../src/com/trent/split/ui/views/GameOverView.java
 72 +++++
 .../src/com/trent/split/ui/views/MainMenuView.java
 117 +++++++
 core/src/com/trent/split/ui/views/TestView.java
 5 +
 core/src/com/trent/split/ui/views/UIView.java
 31 +++--
 core/src/com/trent/split/utils/Utils.java
 24 ++--
 .../com/trent/split/utils/colors/DynamicColor.java
 .../src/com/trent/split/utils/colors/HSLColor.java | 116
 31 files changed, 563 insertions(+), 540 deletions(-)
 create mode 100644 core/src/com/trent/split/controller/eventhandling/DataEvent.
java
 rename core/src/com/trent/split/controller/eventhandling/{EventManager.java =>
EventBus.java} (89%)
 delete mode 100644 core/src/com/trent/split/utils/colors/DynamicColor.java
 delete mode 100644 core/src/com/trent/split/utils/colors/HSLColor.java
```

git merge

git merge - The integration step

git merge <otherbranch>

- Integrates state of <otherbranch> into current branch
- Is always triggered on a pull
- If merge fails (and boy they do), you are presented with merge-conflicts

That sounds terrifying, because at first, it is!

A simple file in conflict

conflict resolution markers

```
<<<<< HEAD:hello_world.py
print("Hello World!")
print("Hello!")
print("Good Bye, World!")
>>>>>24b9b78:hello_world.py
```

local version

remote version

hello_world.py

Resolve the conflict by hand

- Remove the conflict resolution markers
- Craft a solution of the code that fits your needs
- Solution can be a mix of the local and remote state
- Add the resolved files, commit and push them

Faith in humanity restored

print("Hello World!")
print("Good Bye, World!")

hello_world.py

} local version
} remote version

merged version

Merge conflicts

- Conflicts occur if...
 - Remote changes were not integrated properly
 - Remote and local state of files or branches differ "too much"
- So please...
 - Always pull remote changes <u>before</u> you start working
 - Communicate in your team to avoid merge conflicts
 - Use branches to divide work
 - Avoid multiple people working on the same file

Undoing your screwing

git reset

Unstages a commit in progress but your local changes stay

```
git reset --hard
```

- Unstages all files and deletes all changes since last commit
- Do not do this if there is work you want to keep!

Almost done

Any general questions before we tackle details to git during RoboLab2018?

Hints regarding the internship

- The use of git is mandatory
- Commit regularly: avoid 1000 line monolithic commits
- Commit quality and frequency can and will influence your grade
- Commits should be evenly distributed between all members
- On exam day, the last state of the master branch counts

Gettin' started

- 1. Create a Bitbucket account & tell your tutor your username, also install git (్ర్మా)
- 2. You will be granted access to the robolab-template-lab repository
- 3. Only one of the team members clones the repository using the following instruction (recursively!!)

```
git clone --recursive https://bitbucket.com/SE-
Robolab/robolab-template-lab.git
```


Gettin' started

4. Change the remote URL to point to your own team repository on Bitbucket that we prepared for you, using

```
git remote set-url origin https://bitbucket.org/robolab-autumn-
18/group-<id>
```

Replace <id> with your group id with leading zeros!

5. Verify that the remote now points to your team repo with

```
git remote -v
```


Getting' started

6. Perform an initial commit and push it using

```
git push origin master
```

7. All remaining team members clone the freshly populated team repo using:

```
git clone https://bitbucket.org/robolab-autumn-
18/group-<id>
```


Last advice for working with git

- Be careful!
- Read the documentation!
- Do not blame the software, blame yourself!
- Talk to each other to avoid conflicts! Communication is key!

And of course: Have fun!

Done. It's time to GIT GUD

Any questions remaining?

Please ask!

