Introduction to Git and GitLab

What is a Version Control System (VCS)?

- Track changes among (any type of) files
- Long term history of changes
- Collaborate on files (e.g. source code)
- Answer: Who? Why? When?

Advantages of Git

- Distributed VCS
 - Every user keeps the full set of changes
 - Independent of network connection or central server
- Easy collaboration on code via pull/merge requests
- Forking of projects
- Became very popular is combination with web interfaces GitLab, GitHub, Bitbucket

Getting started - git init/add/commit

Getting help
 man git
 man git-<subcommand>, e.g. man git-add

• Initialize a new repository git init

Create file or add existing ones

```
git add testfile
git add *.cxx
```

First commit

```
git commit —a —m "Initial commit" git commit —-amend
```

- Further changes show differences git status git diff
- Exclude files using .gitignore

Inspecting a repository - git log/diff/blame

• Inspect commit history

```
git log
git log --oneline
```

Write proper log messages!

```
3 Fix jupyter notebooks
2
1 * Remove obsolete dependencies
4 * Add read-write example |
1 # Please enter the commit message for your changes. Lines starting
2 # with '#' will be ignored, and an empty message aborts the commit.
3 #
4 # On branch master
5 # Your branch is up to date with 'origin/master'.
6 #
7 # Changes to be committed:
8 # modified: binder/tutorial.ipynb
9 # modified: binder/version-3-features.ipynb
10 #
```

Show changes since some commit

```
git diff HEAD~3
git diff f44596f
git diff f44596f827263d90cb52fe10c3104bd8cce742bc
git diff HEAD~3 -- README.rst
```


• Show who's responsible for a certain line of code git blame README.rst (Use the IDE of your choice)

Fix mistakes - git checkout/reset/revert

- Fix your mistakes copy file from previous commit git checkout HEAD -- README.rst
- Reset all changes to HEAD git reset --hard HEAD
- Revert the changes of a single commit git revert HEAD~3

Branches - git branch/clone

• List branches git branch (-a)

Create a new branch

```
git branch new
git checkout new
```

Clone remote repository

```
git clone https://git....
git clone git@git....
git clone /local/path/to/repo
```

• Merge branches (new into master)

```
git checkout new
git merge master
```

• Remote repositories

```
git remote -v
git remote add/remove
```

Exercise I

- I. Create a repository, add files, commit
- II. Get repository

- 1. Show all (remote) branches
- 2. Pull remote branch new: git checkout origin/new
- 3. Merge branch new into master
- 4. Open the conflicting file and solve the merge conflict
- 5. Commit and push your changes
- 6. Check the history using

```
git log --oneline --graph --decorate
```

(or use some graphical tool like gitk)

Collaborating on git repositories - GitLab

- Public services www.gitlab.com www.github.com
- University hosted service gitlab.rlp.com
- Web interface to many git functions
- Access management to the repository
- Management of bug reports (Issues)
- Code analysis
- Provides releases
- Wiki pages
- Continuous integration (CI)
- Backup and long time storage

Exercise II

- I. Create a repository on gitlab.rlp.net
 - 1. Use an existing project and initialize a git repository
 - 2. Add a new remote to your existing repository

3. Push your repository to GitLab

II. Fork an existing repository in GitLab

https://gitlab.rlp.net/git-introduction/example-multibranch.git

- 1. Clone the fork
- 2. Perform a change and push it to your fork
- 3. Create a merge request (pull request) on GitLab

Advanced topics

Submodules
Large file support
Continuous integration

Submodules - git submodule

- Modular organization of my own code
- Dependency of (fast) changing code
- Avoid another system dependency
 - Software typically not available on all Unix systems
- Add submodule git submodule add git@gitlab.rlp.net:...
- Clone respository with submodules

```
git clone [URL]
git submodule init
git submodule update
git clone
--recursive [URL]
```

• Update submodules git submodule update --remote

Large file support – git 1fs

- Size of the repository matters
 - Each clone copies every version of every files ever existed within the repository
 - Problem with large files that change frequently
- Full histroy is not necessary for e.g. pictures, ROOT files
- 1fs only downloads versions referenced by current commit
- Mark such files as 1fs:

```
git lfs install
git lfs
```

• Download a repository with Ifs git clone [URL]

• Downloaded during git checkout (not git clone)

Continuous integration (CI)

- Verify each commit
 - Build code (on several systems)
 - Run tests
 - ThirdParty tools on code quality
- Configure on GitLab via .gitlab-ci.yml
- Images available on https://hub.docker.com/
- Templates are provided on GitLab

```
image: gcc
build:
  stage: build
  before script:
 - apt update && \
 apt -y install make
  script:
 - g++ helloworld.cpp \
 -o mybinary
  artifacts:
 paths:
 - mybinary
test:
  stage: test
  script:
 - ./runmytests.sh
```

Exercise II

I. Submodules

- Clone including submodules https://github.com/ComPWA/ComPWA.git
- 2. Update submodules

II. LFS

- 1. Use a custom project and add some files to be tracked via lfs
- 2. Push the repository to GitLab

III. CI

- 1. Create a repository and add a LaTeX document
- 2. Upload it to gitlab
- 3. Setup CI to recreate the document every time the repository is updated

Summary

Git and GitLab

- Git tracks changes in your code (or other files)
- GitLab organizes collaboration on Code
 - Issues
 - Merge requests
 - Access control

There is more....

- Advanced git commands git rebase/bisect
- Filetypes different from pure text Word, TeX, jupyter notebooks
- GitLab Docker registry to store images generated by CI