Git and Source Control

About

Source Control is an important tool for any software developer and it is important to know how to use it.

Topics

- 1. What is source control?
- 2. Examples of features
- 3. Source Control Solutions & Hosting Options
- 4. Getting Started with BitBucket
- 5. Getting Started with Git

What is source control?

I. What is source control?

Source Control is also sometimes known as Version Control or Revision Control.

It is a tool that is (or should be) used by all developers, and by all companies that write code.

I. What is source control?

The general idea is:

- It keeps track of your changes over time.
- It makes it easier to merge code together (whether between multiple people, or if you're working on different machines)
- It makes code easier to share
- Code is saved on a server, so your work shouldn't get lost.

Notes

- Save changes to server
- Keep track of changes over time
- Merge code together
- Share code

Example of features

2. Features: Keeping track of changes

When you have a smart system keeping track of changes over time, you can view all the changes throughout history...

Notes

- Save changes to server
- Keep track of changes over time
- Merge code together
- Share code

2. Features: Keeping track of changes

When you have a smart system keeping track of changes over time, you can view all the changes throughout history...

```
Commits on Sep 12, 2017
 -void TesterBase::ReportFailure( const string& test, const string& message, int expected, int actual
 +void TesterBase::StartTest( const string& description )
 ReportFailure( test, message, StringUtil::ToString( expected ), StringUtil::ToString( actual ) );
 Set_TestName( description );
 m_subtest_totalTests++;
 col actualOutput = "";
 col expectedOutput = "";
 71 }
 Changes made to code
Commits on Sep 7, 2017
 Red = removed
 Update TesterBase.cpp
 Green = added
 rejcx committed on Sep 7, 2017
 Update TesterBase.hpp
 reicx committed on Sep 7, 2017
```

Notes

- Save changes to server
- Keep track of changes over time
- Merge code together
- Share code

2. Features: Merging

If you're moving between computers, or working on the same code file at the same time as someone else, a Source Control system will merge the files as best as it can...

It automatically merged changes between the local machine and the changes on the server for "README.md".

Notes

- Save changes to server
- Keep track of changes over time
- Merge code together
- Share code

2. Features: Merging

And if it can't figure out how to merge (usually if changes are made to the same region of the same file), then it will add markers to the file so you can manually merge as you see fit. This is easier than trying to read two files and figure out where the changes are yourself.

```
rayechell@rayechell-GP60-2PE ~/TEACHING/cs250/CS250-Data-Structure
File Edit View Search Terminal Help
rayechell@rayechell-GP60-2PE ~/TEACHING/cs250/CS250-Data-Structures/
remote: Counting objects: 6, done.
remote: Compressing objects: 100% (6/6), done.
remote: Total 6 (delta 5), reused 0 (delta 0), pack-reused 0
Unpacking objects: 100% (6/6), done.
From github.com:Rachels-Courses/CS250-Data-Structures
 bd8340f..df3140a main -> origin/main
Auto-merging Resources/Example Code/Algorithm Efficiency/main.cpp
CONFLICT (content): Merge conflict in Resources/Example Code/Algorit
Automatic merge failed; fix conflicts and then commit the result.
rayechell@rayechell-GP60-2PE ~/TEACHING/cs250/CS250-Data-Structures/
```

It tells you there's a merge conflict

Notes

- Save changes to server
- Keep track of changes over time
- Merge code together
- Share code

2. Features: Merging

And if it can't figure out how to merge (usually if changes are made to the same region of the same file), then it will add markers to the file so you can manually merge as you see fit. This is easier than trying to read two files and figure out where the changes are yourself.

Then it
adds
markers to
let you
know what
it couldn't
merge on
its own.

Notes

- Save changes to server
- Keep track of changes over time
- Merge code together
- Share code

2. Features: Sharing

Source Control stores your code on a server, and making a copy of the code on your local machine is as simple as typing a command, like:

git clone USER@SERVER:REPOSITORY

If the server has a web interface, it will show you the URL on the repository's homepage.

Notes

- Save changes to server
- Keep track of changes over time
- Merge code together
- Share code

2. Features: Sharing

The "clone" command in Git will pull down all the changes...

And all the files will be on your hard drive in a folder with that repository name.

Notes

- Save changes to server
- Keep track of changes over time
- Merge code together
- Share code

2. Features: Server

You can use the Source Control software to create a repository server on your local machine, or on a machine on your network, but there are also online hosting features as well.

If your repository is stored on a server that is internetaccessible, you can pull down your code from anywhere.

Notes

- Save changes to server
- Keep track of changes over time
- Merge code together
- Share code

Source Control Solutions

Hosting Options

Some common Source Control solutions are:

- TFS (Team Foundation Server)
 Microsoft's Source Control solution, common at businesses where MS tools are used. An alright option.*
- Git
 A Source Control solution by the creator of Linux. Common in businesses and open source projects. A good option.
- Mercurial
 A Source Control solution by Atlassian, who also run Jira and Confluence (other development tools). Also a good option.
- SVN (Subversion)
 An older Source Control system. Still sometimes used, but not a great option.

Notes

- Save changes to server
- Keep track of changes over time
- Merge code together
- Share code

^{*} Bias opinion; just assume I'm not in love with any Microsoft products and prefer Linux and Open Source / Free Software.

Once you're using a Source Control solution, you need a way to host your repositories. There are some services online, like:

- CodePlex codeplex.com
 Hosting for Open Source projects ran by Microsoft. Usually stores .NET projects. Supports TFS, Git, Mercurial, and SVN.
- **GitHub github.com** Hosting for Git-based projects.
- BitBucket bitbucket.org
 Ran by Atlassian, supports Mercurial and Git.
- SourceForge sourceforge.net
 A popular place for (older?) open source projects. Supports SVN, Git, and Mercurial.

Notes

- Save changes to server
- Keep track of changes over time
- Merge code together
- Share code

Most of these solutions are <u>free</u> for <u>open source</u> <u>projects</u>, where hosting private repositories may cost money.

The exception here is BitBucket, which allows you to have unlimited private repositories, so long as your team size is 5 people or fewer.

Notes

- Save changes to server
- Keep track of changes over time
- Merge code together
- Share code

I use GitHub for my Open Source stuff, and BitBucket for my private repositories.

GitHub is better equipped for "social coding" and following peoples' projects.

You can also find projects like **Linux**, **DOOM**, **Prince of Persia**, and other notable open source projects here.

Notes

- Save changes to server
- Keep track of changes over time
- Merge code together
- Share code

For this class, you will be using Git BitBucket to keep track of your code.

The setup process for BitBucket is similar to it is in GitHub, so you can easily move between each in the future if you'd like.

Notes

- Save changes to server
- Keep track of changes over time
- Merge code together
- Share code

On the front page of **bitbucket.org**, click "Get started".

Features Integrations

Enterprise

Pricing

Log in

Get started

Go through the account registration process...

From the BitBucket dashboard, there are a series of buttons on the left-hand side:

- Q
- Search (for repository, code, etc.)
- +
- Create a new repository
- Overview (dashboard)
- \circ
- Repositories
- Projects
- រែ
- Pull requests
- ⊌
- Issues
- 1
- Моге

Select "Create a new repository" (the + button).

Give your repository a name, make sure it's **private**, select **Git** as the version control system, and click "Create repository".

Once created, add the first file into your repository by clicking the "Create a README" button.

Get started the easy way

Creating a README or a .gitignore is a quick and easy way to get something into your repository.

Create a README

Create a .gitignore

BitBucket (as well as GitHub) has a webbased text editor that you can use to modify code or text files. Go ahead and erase the default stuff in the Readme and add some info, then click "Commit".

On the Commit changes screen, click "Commit".

Your repository homepage will look like this now.

On the left side is a toolbar of buttons for your repo.

- </>
- Repository homepage
- Overview
- Source (view all files in the web interface)
- Commits (view a list of all changes)
- **b** Branches
- រៃ Pull requests
- Pipelines
- Downloads
- Boards
- Settings

Next we need to work with Git before much of anything shows up in the web interface...

Git is a software program you will need to download. The lab machines have Git already, but if you'll be working from your personal machine you will need to download it.

Download Git from **git-scm.com** if you're in Windows (or Mac?)

If you're in Linux, you can install it via your package manager.

Git has a graphical (GUI) client, but we will be using the command line interface (CLI) for simplicity.

In Windows, you can access it via "Git Bash", and in Linux (and Mac?) you can access Git simply from the Terminal.

First, we will need to bring down the repository to your local machine. This is called **cloning**.

git clone URL

To get the URL, go to your BitBucket page and copy this URL:

Rachel Morris / CS 250

Overview

HTTPS
https://RachelJMorris@bitbucket.org/

Notes

Locate a place on your hard drive where you want to keep your projects (or on the school computer just use the Desktop to keep it easy)

If you're on Windows, right-click empty space in the folder and click "Open in Git Bash".

Otherwise, open the Terminal here in Linux/Mac.

Notes

Type in **git clone**, then paste in the URL for your repository.

Now your project folder will be available in the directory where you cloned the repository.

Notes

You will want to set up some config info if this is your first time using Git on this computer.

Enter the following command:

git config --global user.name "YOUR NAME"

And then:

git config --global user.email YOUREMAIL@EXAMPLE.COM

Close the terminal once you're done.

Notes

Within your project folder, create a new folder called "Test".

Within that folder, create a source file named "test.cpp".

Just paste in some simple code like this:

```
int main()
{
 return 0;
}
```


Notes

git clone URLMake a copy of the repository

Open the terminal in the folder you're currently in. Add this new file to a changeset using

git add FILENAME

```
rayechell@rayechell-GP60-2PE ~/projects/cs-250/Test − + ×

File Edit View Search Terminal Help

rayechell@rayechell-GP60-2PE ~/projects/cs-250/Test $ git add test.cpp

rayechell@rayechell-GP60-2PE ~/projects/cs-250/Test $ ■
```

Notes

git clone URL Make a copy of the repository

git add FILE Add a file to a changeset

You will have to add every file that you want to push to the server, but you can use some shortcuts...

Add all cpp files in this directory and subdirectories: git add *.cpp

Add ALL FILES in this directory and subdirectories: **git add**.

You may not want to add ALL files in the project directory to your repository. For example, when you compile your project your compiler will generate temporary files, so it's better to add all ".cpp files" and all ".hpp files" instead of add "all files".

Notes

git clone URLMake a copy of the repository

git add FILE Add a file to a changeset

To view the changes you have ready to go, use

git status

```
rayechell@rayechell-GP60-2PE~/projects/cs-250/Test = + ×

File Edit View Search Terminal Help

rayechell@rayechell-GP60-2PE ~/projects/cs-250/Test $ git add test.cpp
rayechell@rayechell-GP60-2PE ~/projects/cs-250/Test $ git status

On branch master
Your branch is up-to-date with 'origin/master'.

Changes to be committed:
  (use "git reset HEAD <file>..." to unstage)

new file: test.cpp

rayechell@rayechell-GP60-2PE ~/projects/cs-250/Test $
```

Notes

git clone URL Make a copy of the repository

git add FILE Add a file to a changeset

git status
View changes
ready to be
committed

Once you have all the files you've changed ready to go, you will make a **commit**. A commit makes a snapshot in time of all your files. Commit your changes with:

git commit -m "message"

Your message should describe what you changed.

Notes

git clone URLMake a copy of the repository

git add FILEAdd a file to a changeset

git statusView changes ready to be committed

git commit -m "notes" Make a snapshot of your changes

Even though you've committed your changes, they won't be on the server yet – they've only been saved on your local machine. You would use a push command to push your changes to the server.

However, if you've been working with another person, or on multiple machines, you might want to do a **pull** before you do a **push**.

Notes

git clone URL
Make a copy of the repository

git add FILEAdd a file to a changeset

git statusView changes ready to be committed

git commit -m "notes" Make a snapshot of your changes

To pull changes from the server, use:

git pull

```
rayechell@rayechell-GP60-2PE ~/projects/cs-250/Test — + ×

File Edit View Search Terminal Help

rayechell@rayechell-GP60-2PE ~/projects/cs-250/Test $ git pull

Password for 'https://RachelJMorris@bitbucket.org':

Already up-to-date.

rayechell@rayechell-GP60-2PE ~/projects/cs-250/Test $
```

In this case it will probably just say "Already up-to-date", unless you've made changes from the web interface.

Notes

git clone URL Make a copy of the repository

git add FILEAdd a file to a changeset

git status

View changes ready to be committed

git commit -m "notes" Make a snapshot of your changes

git pull Pull changes from the server

To push your changes to the server, use:

git push

```
rayechell@rayechell-GP60-2PE ~/projects/cs-250/Test
File Edit View Search Terminal Help
rayechell@rayechell-GP60-2PE ~/projects/cs-250/Test $ git push
warning: push.default is unset; its implicit value has changed in
Git 2.0 from 'matching' to 'simple'. To squelch this message
and maintain the traditional behavior, use:
  git config --global push.default matching
To squelch this message and adopt the new behavior now, use:
  git config --global push.default simple
When push.default is set to 'matching', git will push local branches
to the remote branches that already exist with the same name.
Since Git 2.0, Git defaults to the more conservative 'simple'
behavior, which only pushes the current branch to the corresponding
remote branch that 'git pull' uses to update the current branch.
See 'git help config' and search for 'push.default' for further information.
(the 'simple' mode was introduced in Git 1.7.11. Use the similar mode
 'current' instead of 'simple' if you sometimes use older versions of Git)
Password for 'https://RachelJMorris@bitbucket.org':
Counting objects: 4, done.
Delta compression using up to 4 threads.
Compressing objects: 100% (2/2), done.
Writing objects: 100% (4/4), 362 bytes | 0 bytes/s, done.
Total 4 (delta 0), reused 0 (delta 0)
To https://RachelJMorris@bitbucket.org/RachelJMorris/cs-250.git
 acb4df9..7877f98 master -> master
ravechell@ravechell-GP60-2PE ~/projects/cs-250/Test $
```

Notes

git clone URL
Make a copy of the repository

git add FILEAdd a file to a changeset

git statusView changes ready to be committed

git commit -m "notes" Make a snapshot of your changes

git pullPull changes from the server

git pushPush changes to server

(44/49)

Now that you have some changes pushed up, go back to the web interface of your repository and refresh.

Click on the commits button † to view your commits

Notes

git clone URL Make a copy of the repository

git add FILEAdd a file to a changeset

git status

View changes ready to be committed

git commit -m "notes"Make a snapshot of your

changes

git pull

Pull changes from the server

git pushPush changes to server

(45/49)

Now that you have some changes pushed up, go back to the web interface of your repository and refresh.

Click on the source button the web interface.

to view your source from

Source

Notes

git clone URL Make a copy of the repository

git add FILE Add a file to a changeset

git status

View changes ready to be committed

git commit -m "notes" Make a snapshot of you

Make a snapshot of your changes

git pull

Pull changes from the server

git push

Push changes to server

Now that you have some changes pushed up, go back to the web interface of your repository and refresh.

Click on the source button to view your source from the web interface.

Notes

git clone URLMake a copy of the repository

git add FILE Add a file to a changeset

git status

View changes ready to be committed

git commit -m "notes"

Make a spanshot of you

Make a snapshot of your changes

git pull

Pull changes from the server

git pushPush changes to server

(47/49)

Now that you have some changes pushed up, go back to the web interface of your repository and refresh.

Click on the source button to view your source from the web interface.

Notes

git clone URL Make a copy of the repository

git add FILEAdd a file to a changeset

git status

View changes ready to be committed

git commit -m "notes"

Make a snapshot of your changes

git pull

Pull changes from the server

git pushPush changes to server

(48/49)

Conclusion

We scratched the surface of using Source Control and Git.

Source Control is an important tool for any programmer, and it will also save you a ton of headaches as you're programming.

Make sure to keep your projects up-to-date in your repository, as you will have to share it at the end of the semester for credit.