Tutorial #4: Source Control

CS374: Introduction to HCI

2017. 5. 1 Hyeungshik Jung

Before start

- This tutorial will not cover how to create repo, make branch, merge, push…
 - You can learn it by yourself with the materials in the last slide
- Instead, I'll try to

Outline

- Why do we need Version Control System
- Git
- Repository / Commit / Branch
- Merge / Rebase / Conflict
- Remote repository
- Working with others
- Recommended Materials

Why do we need Version Control System

- Version Control System
 - Store versions of file and retrieve them
- Why we need it?
 - Roll back a change that caused a bug
 - Separate deployed version from development version
 - Document history of who did what when

Git

- Built by Linus Torvalds at 2005
- De facto standard in open source software
- But Git is not the only Version Control System.

Repository

- Repository stores history of development
 - "Directed Acyclic Graph with Root"
- Node ("Commit"): A snapshot of codes from some point
- Edge: Point to the parent node

Branch

- Pointer for A commit (Not a series of commits)
- Creating a branch = Making a new pointer

Commit

Add a "fresh" commit with some change

Merge

Add a commit by merging two branches (3-way-merge)

(staging) git merge master

Rebase

- "Re" + "Base": Set new base
- Base: common ancestor

(staging) git rebase master

Rebase

• "Re" + "Base": Set new base

Base: common ancestor

(staging) git rebase master

Merge and Rebase

- "Staging" branch after rebase(c7') and merge(c8) has same content.
- But generally rebase is more recommended, since it's history is much neater.

Conflict

- Don't get scared
- Conflict happens when Git failed to merge
- Usually when two commits changed same part of a file
- Developer should choose which one to follow

Remote Repository

- Git is a distributed version control system
 - Repository can be at server or developer's system
 - But they are equal repositories

We can have multiple remote repositories. `origin` is just one of them.

Fetch, Pull

Fetch: Just download all the content from remote repository

Pull: Fetch and apply commits from remote repository to

local repository

Push

Apply local commits to remote repo

Pull Request

- What if a developer doesn't have permission to push?
 (Or we cannot give permission to anyone?)
- Asking to apply changes to a branch.

Has a new local branch A, but cannot push it to master

Upload new branch A, and make **PULL REQUEST**

After PR is accepted, new branch is merged to master

Working with others

- There are many workflows on the web.
- But in every workflow, "master" branch is production-ready.

Since you are a student

Free unlimited private repositories + alpha

Recommended Materials

- Pro Git online book (https://git-scm.com/book/en/v2)
- https://try.github.io
 (Easy interactive tutorial)
- http://learngitbranching.js.org/
 (Difficult interactive tutorial)
- (Korean) Effective Git (from NDC 2016. Includes so many useful tips)