

Revision Control

- Revision Control:
 - system to manage changes to electronic documents
 - Also called version control, source control, software configuration management.
- Motivation:
 - Need to coordinate changes made by multiple developers.
 - Need a reliable system to ensure changes are
 - not lost or incompatible

18-05-04

Git Basics

Local Topology Simplified

- Local Machine has a
 - git repository (repo)
- checkout
 The latest code in the repo
 can be checked-out into the
 working directory.
 - Head: the latest version of the code.
- commit
 Changes to files in the
 working directory are
 committed to the local repo

8 18-05-04

18-05-04

Remote Topology Simplified

Distributed

- Distributed Version Control
 - Git has.. no single centralized master repo each "local repo" is a full and complete repo.
 - Can work off-line (on a plane) and still commit to the local repo. Later sync up with the remote repo.
- Git Servers
 - Often the remote repo is a dedicated Git server such as GitHub or GitLab.
 - These systems add extra team collaboration / discussion tools (more later).

18-05-04

Work Flow 1: Setup

- Associate your local repo to a remote repo by either:
 - Create a repo in GitLab (gitlab.cs.sfu.ca) and push some existing code to it; or
 - .. Clone an existing repo to your local PC.

Work Flow 2: Changes

- Do some work in working directory
 - create new files, change files, delete files, etc.
- add
 - Stages the changes as being ready to commit.
 - Also used for adding files to Git (tracking them)
- commit
 - Commit all staged changes to local repo.
 - Sometimes termed "Check-in"
- .. push
 - Transfer locally committed changes to remote repo.
- status
 - View the state of local file changes

18-05-04 7 18-05-04 8

Work Flow 3: Other's Changes

- Other team members will push some changes to the repo which you then want
 - May be new / changed / deleted files
- .. pull
 - Get changes from remote repo and apply them to local repo and working directory (move to head).
 - If there are any conflicting changes, may need to do a merge (more later).
- .. log
 - At any time, can view the changes people have made.

18-05-04

Command-line Demo

- Git Command Demo [create repo on gitlab.cs.sfu.ca]
 - git clone <git@csil-git1.cs...>
 [now edit file hello.txt]
 - git status
 - git add hello.txt
 - git commit
 - git push
 - git log
 - git pull

Git Tools

- Command Line
 - Git is very often accessed via its command-line tools
 - Git commands look like: git commit git clone git@csil-git1.cs.surrey.sfu.ca:myTeam/daProject.git
- GUI Integrated Tools (basically git functionality
 - .. abstract away some low-level details but low-level understanding is sometimes required!
 - Can be inside IDE: Android Studio
 - Can be integrated into file system: TortoiseGit
 - Lecture: command line for understanding the tool;
 Assignments: IDE for convenience (likely).

18-05-04

Git Details

18-05-04 11 18-05-04 12

Basic Git Sequence for Editing Code

0. Have a working directory with no changes

1. .. **pull**

- will "fast-forward" without any conflicting changes

2. .. do your work

cannot pull with some uncommitted changes

3. .. add and commit

4. .. **pull**

- automatically merges files without conflicting changes
- manually merge conflicts when required

5. .. **push**

cannot push if others have pushed code:
"current branch is behind master", "unable to fast-forward"

18-05-04

Merge Conflict Demo

- Show demo of conflicting changes being made by two team members at once
 - Pulling with uncommitted conflicts fails
 - Pushing before merging fails
 - Commit my changes
 - Pull to trigger merge
 - When merge done then add/commit/push
- Android Studio has VCS --> Update Project
 - Which works with uncommitted conflicts
 - It automatically stash changes to get around having to do extra commit

14 18-05-04

.gitignore

- .gitignore File
 - Lists file types to exclude from Git:..

ensures only the right kind of files are added

Example:
 Exclude .bak, build products, some IDE files

- Tag
 - "Tag" the project's contents at a specific commit
 - Can later check-out that tag to return to the project state at that time
 - Example Uses
 - Track project code going into a release: "V1.51"

Commit Messages

- A good commit message is required!
 - Line 1: .. short summary (<70 characters)
 Capitalize your statement
 Use imperative: "Fix bug..." vs "fixed" or "fixes"
 - Line 2: .. blank
 - Line 3+: .. ; wrap your text ~70 characters

Example:

Make game state persist between launches and rotation.

Use SharedPreferences to store Game's state. Serialize using Gson library and Bundle for rotation.

- 276 Pair Programming
 - If pair programming, add pair's user ID: [pair: bfraser]

18-05-04 15 18-05-04 16

Reverting Changes

- 'git checkout' to revert files
 - .
 - Overwrite file in working directory with one from local repo.
- Revert with Caution
 - Will lose all uncommitted changes in the file.
 - Normally Git does not let you lose changes.
 - If in doubt, grab a backup copy (ZIP your folder) then revert.
 - Just make sure you don't commit the backup!

18-05-04

Revision Control Generalities

Delete, Rename

- Delete
 - Delete file normally via the OS/IDE,
 ...

Git records it's now deleted.

- Will be deleted on everyone else's system when they pull your changes.
- Rename
 - Rename file normally via the OS/IDE, then "add" it to Git
 - Git tracks files by their content, not by their name.

18-05-04

Merge vs Lock

- 2 Competing ways revision control protects files:
- Checkout-Edit-Merge
 - Merge support allows concurrent access to a file so multiple developers can work on same code at once
 - But can lead to...
- Lock-Edit-Unlock
 - Locking prevents merge conflicts by..
 - "I can't make any changes until Bob finish!"
 - Adds pressure to make changes quickly..
 - "I NEED THAT FILE! CHECK IN NOW!"

18-05-04 19 18-05-04 20

Revision Control Features

- Atomic operations you commit all or nothing
 - git commit is atomic

system left in consistent state even if operation interrupted

- Change is applied all at once:
 no other changes applied while you're checking in.
- Tag
 - Mark certain versions of certain files as a group.
 Ex: "Files for Version 1.0 of product".
 - Able to easily..
 of the files later to fix bugs etc.
 - "Get all files exactly as the were in Version 1.0 (three year ago)".

Team Work

Minimum requirement to committing code:

don't break the build

- When you check in, the full system must compile and run.
- Only under exceptional circumstances should you ever check in something which breaks the build.

18-05-04

18-05-04

Committing Frequency

- Expected Commit Frequency
 - Commit little changes to local repo very often
 - every hour
 - Once some work is more stable, push all the changes at once to remote repo..
 each day

Coding with Source Control

```
// Removed Jan 2002 for V1.01
// cout << "Dave; I wouldn't do that, Dave.\n";
```

- Put meaningful comments into checkins!

```
#if 0
// Unneeded, but left 'cuz someone may want it...
.....
#endif
```

// Written by Dr. Evil

. . . .

23

18-05-04

18-05-04

Summary

- Revision control a critical tool for development.
 - Git is a distributed revision control system.
- Operations:
 - clone, add, commit, push, pull, merge (later)
- Git Details
 - Merge conflicting changes as needed.
 - .gitignore, revert (git's checkout)
- Basic Features
 - Atomic operations, tags/Label
- Rules to Code By
 - Commit often, don't break the build

18-05-04 25