CSE2019: Open-source Software Development

Lab 1: Git

Software Engineering Lab

Except where otherwise noted, the contents of this document are Copyright 2017 Gwanggyu Choi, Youn-geun Ahn and Scott Uk-Jin Lee All rights reserved. Any redistribution, reproduction, transmission, or storage of part or all of the contents in any form is prohibited without author's expressed written permission.

Git

VCS(Version Control System)

Database for 'Version'

Why use VCS?

- Collaboration
- Backup
- Tracking source code
- Tracking what happened
- Reduce side-effect when you develop a new module

Centralized Version Control

Centralized version control

Distributed VC

Distributed version control

Git Workflow

Git Install

- 0S X
 - http://sourceforge.net/projects/git-osx-installer/
- Windows
 - http://msysgit.github.com/
- Linux
 - \$ apt-get install git

Sign up https://github.com

Sign up

Click

Sign up

Create new remote repository

Git bash

```
•
 MINGW64:/c/Users/user/Desktop/opensource/a
user@sec MINGW64 ~/Desktop/opensource
$ 1s
a/ b/ c/ d/
user@sec MINGW64 ~/Desktop/opensource
$ pwd
/c/Users/user/Desktop/opensource
user@sec MINGW64 ~/Desktop/opensource
$ cd a/
user@sec MINGW64 ~/Desktop/opensource/a
```


Linux - basic command

- Is (Is —al)
- cd (.. , ./)
- pwd
- mkdir
- rm
- cp
- mv
- history
- clear

git init

```
_ 0
 my_project 검색
 공유 대상 ▼
 라이브러리에 포함 ▼
 유형
 크기
 수정한 날짜
☆ 즐겨찾기
 Dropbox
 2017-03-02 오후... 파일 폴더
 🐌 다운로드
 - - X
 MINGW64:/c/Users/frebern/Desktop/my_project
 ebern_lab@frebern-LabPC MINGW64 ~/Desktop/my_project (master)
🤚 라이브리
 → 음악
 rebern_lab@frebern-LabPC MINGW64 ~/Desktop/my_project (master)
🌉 컴퓨터
 ■ 시스템 예약 (E:)

  로컬 디스크 (F:) ▼
 1개 항목
```


git init

```
MINGW64:/c/Users/user/Desktop/opensource
user@sec MINGW64 ~/Desktop/opensource
./ ../ a/ b/ c/ d/
user@sec MINGW64 ~/Desktop/opensource
$ git init
Initialized empty Git repository in C:/Users/user/Desktop/opensource/.git/
user@sec MINGW64 ~/Desktop/opensource (master)
$ 1s -a-
 a/ b/ c/ d/
user@sec MINGW64 ~/Desktop/opensource (master)
```


git config

```
frebern_lab@frebern-LabPC MINGW64 ~/Desktop/my_project (master)
$ git config --global user.name "frebern"

frebern_lab@frebern-LabPC MINGW64 ~/Desktop/my_project (master)
$ git config --global user.email frebern@naver.com
```


git remote add / git pull

(my_remote_repo ← https://github.com/frebern/SE-2017.git) lab@frehern-LabPC MINGW64 ~/Desktop/my project git remote add my_remote_repo https://github.com/frebern/SE-2017.git rebern lab@frebern-LabPC MINGW64 ~/Desktop/my_project (master) \$ git pull my_remote_repo master Pull from my remote repo's master branch remote: Counting objects: 3, done. remote: Compressing objects: 100% (2/2), done. remote: Total 3 (delta 0), reused 0 (delta 0), pack-reused 0 Unpacking objects: 100% (3/3), done. - - X From https://github.com/frebern/SE-2017 i → my_project → ▼ 👣 my_project 검색 -> FETCH HEAD * branch master * [new branch] -> my_remote_repo/master master 공유 대상 ▼ 새 폴더 ඎ ▼ □ .git ☆ 즐겨찾기 README.md S Dropbox * Pull = Fetch + Merge **README.md** pulled. (i.e. Receive current remote repository + Merge them to my local repository) 🕮 최근 위치

Naming Remote Repository

Git - Staging Area

.git

'.git' has index of all files and changes.

Git - Staging Area

git status

```
my_project 검색
 라이브러리에 포함 ▼
 공유 대상 ▼
 새 폴더
즐겨찾기
 HelloGit.txt
 S Dropbox
 - 0
 MINGW64:/c/Users/frebern/Desktop/my_project
 💻 바탕
 rebern-LabPC MINGW64 ~/Desktop/my_project (master)
 🕮 최근
 HelloGit.txt
🤚 라이브
 lab@frebern-LabPC MINGW64 ~/Desktop/my_project (master)
 git status

 Display current HEAD commit

 On branch master
 & Tracked/Untracked files
 Initial commit
 → 음악
 Untracked files:
 (use "git add (file)..." to include in what will be committed)
🌉 컴퓨터
 🚣 로컬
 👝 시스!
 nothing added to commit but untracked files present (use "git add" to track)
```


Git - Staging Area

git add

Git - Local Repository

git commit

Git - Remote Repository

git push

```
🙌 frebern Hello Git Worldgit add *
 HelloGit.txt added to Remote Repository
HelloGit.txt
 Hello Git Worldgit add *
README.md
 Initial commit
 - 0
MINGW64:/c/Users/frebern/Desktop/my_project
 MINGW64 "/Desktop/my_project (master)
$ git push my_remote_repo master
 Push Local Repository
Counting objects: 3, done.
 to Remote Repository
Delta compression using up to 4 threads.
Compressing objects: 100% (2/2), done.
Writing objects: 100% (3/3), 301 bytes | 0 bytes/s, done.
Total 3 (delta 0), reused 0 (delta 0)
To https://github.com/frebern/SE-2017.git
 bleabc4..e2db863 master -> master
```


Basic Work Flow

- 1. git init
- 2. git remote add [repoName] [url]
- git pull [repoName] [branch(e.g. master)]
- 4. Working...
- 5. git add *
- 6. git commit —m "commit message"
- 7. git push [repoName] [branch(e.g. master)]
- 8. **Repeat 3~7**

Exercise

- 1. Create an remote repository
- 2. Pull remote repository to your workspace. (if you can't pull them, try --allow-unrelated-histories option)
- 3. Create a program

 if you input "1" then print your name. (any programming language is ok)
- 4. Add & Commit to local repository
- 5. Push them to remote repository (if you can't push them, try -f option)
- 6. Add function which print your introduce when you input "2"
- 7. Update your remote repository
- 8. Send direct message to T.A with screenshot(github, 'history' command)

