Using Git to Manage I&T Projects and for Code & Design File CMVC

"Like a jigsaw puzzle: you have to make the pieces fit without getting out the scissors." – Dr. Karl Maurer – On translating Greek sentences [1]

http://www.stsc.hill.af.mil/resources/tech_docs/gsam4.html

GitHub Use

Integration and Test

- Integrate Software Modules [units] and Hardware Components into Sub-systems CMVC is Critical at all Phases, but Can't Live without it During I&T!!
- Test Focus on Interfaces [Function, Message, Shared Memory, Hardware],
 Protocols, and Interoperability of Modules

GitHub and GitHub Desktop Primer

- Use CMVC from Now On
 - Install GitHub Desktop on Windows or Mac
 - Create GitHub Account https://github.com/
 - Code is Public for FREE Use
 - Clone from siewertserau or PRClab or Desktop
 - git clone https://github.com/siewertserau/Examples-RAID-Unit-Test.git
 - You need my permission to push changes back, but anyone can pull

GitHub New Project

- Create Your Own SE420 Student Project
- Start GitHub Desktop, Download Code from Web, Drag Folder over to Create new repository
- Publish for Use by Others [on your team, public]
- Push to GitHub so Others can Clone on Your Team [Pull]

University Machines

- I Requested Git client for Cloning and CMVC on EE Servers
- See Cloning Path on GitHub Desktop / Web View on GitHub Use SSH or HTTPS to Clone [SSH is Preferred]

Grab clone path here

Clone to Desktop here

Get Archive here

Example Use of Git for CMVC

Simple RAID Code Example at ERAU

Git Example – Use SSH Tunnel

- Set up your SSH key on PRClab and copy it to your key-ring on GitHub (described here too https://help.github.com/articles/generating-ssh-keys/):
 - ssh-keygen -t rsa -C <u>siewerts@erau.edu</u> [follow prompts as described on web page above]
 - ssh-agent –s [start ssh agent for your current login do this on each login]
 - cat ~/.ssh/id_rsa.pub [copy the output that should be something like "ssh-rsa *********** siewerts@erau.edu", where ****'s are my encrypted key, so your's will be unique and different
 - got to github.com/siewertserau [replace with your github username]

Go to "gear" configuration tool and add your SSH key, here:

note that I have erased portions of my keys for security

Git Example – SSH Cloning

- Now that you have your SSH key generated on PRClab on your GitHub keyring, you can clone with SSH instead of the HTTPS clone
 - Now, for me, I just copied from the web page and then issued the clone command on PRClab "git clone git@github.com:siewertserau/Examples-Imageproc-Unit-Test.git" and I'm prompted for my SSH passphrase now, which is great, and if I enter it correctly, I will get an SSH clone sandbox.
- You can clone with HTTPS, SSH, or Subversion.
 Clone in Desktop

 Download ZIP

 Use SSH PATH

8

SSH clone URL

git@github.com:sie

— It should look like this:

```
%git clone git@github.com:siewertserau/Examples-Imageproc-Unit-Test.git
Initialized empty Git repository in /home/facstaff/siewerts/se420/clones/Examples-Ima
geproc-Unit-Test/.git/
Enter passphrase for key '/facstaff/siewerts/.ssh/id_rsa':
remote: Counting objects: 19, done.
remote: Compressing objects: 100% (3/3), done.
remote: Total 19 (delta 0), reused 0 (delta 0)
Receiving objects: 100% (19/19), 1.61 MiB | 1.35 MiB/s, done.
Resolving deltas: 100% (2/2), done.
```

Git Example – Sandbox Work

■ Now edit your files, add files, build, test and when your happy, do "git add *" to add any new files you copied into your sandbox, and do a pull to make sure you are current.


```
%git pull
Enter passphrase for key '/facstaff/siewerts/.ssh/id_rsa':
Already up-to-date.
%
```

■ Now do "git commit —a" to commit the change set to your clone sandbox and add a meaningful comment and after do "git push", which should look like:

```
%git commit
[master 2316e3e] Clean up of swapfile and add comments.
1 files changed, 0 insertions(+), 0 deletions(-)
delete mode 100644 .brighten.c.swp
%git push
Warning: Permanently added the RSA host key for IP address '192.30.252.128' to the li
st of known hosts.
Enter passphrase for key '/facstaff/siewerts/.ssh/id_rsa':
Counting objects: 3, done.
Delta compression using up to 8 threads.
Compressing objects: 100% (2/2), done.
Writing objects: 100% (2/2), 235 bytes, done.
Total 2 (delta 1), reused 0 (delta 0)
To git@github.com:siewertserau/Examples-Imageproc-Unit-Test.git
9cbfca3..2316e3e master -> master
```

Git Example – Browse Change History

- Use Browse code and Side-by-side "Split" view to Compare Old and New Versions of a file
- Browsing Code Change History is One of the MOST Powerful Features of CMVC

Binary File Example

Make changes, build, test and then commit and push

Now Run to Generate Chunk files

```
RAID Operations Performance Test
Test Done in 13951 microsecs for 1000 iterations
71679.449502 RAID ops computed per second

%ls
Chunk1.bin Chunk4.bin Makefile raidlib.h raidlib64.h raidtest.o
Chunk2.bin Chunk4_Rebuilt.bin Makefile64 raidlib.o raidtest
Chunk3.bin ChunkXOR.bin raidlib.c raidlib64.c raidtest.c
```

Git RAID Example - Browse

- To See What I Changed, Browse
- First, 4 New "+" Lines for Includes for Simple file I/O
- Next, 2 New Lines to Declare Simple file Descriptors

```
36 TENNIO raidtest.c
 View
 @@ -5,6 +5,10 @@
 #include <assert.h>
 #include <assert.h>
 #include <string.h>
 #include <string.h>
 +// recommended includes for use with simple file I/O
 +#include <sys/stat.h>
 +#include <fcntl.h>
 #ifdef RATD64
 #ifdef RAID64
 #include "raidlib64.h"
 #include "raidlib64.h"
 #define PTR CAST (unsigned long long *)
 #define PTR CAST (unsigned long long *)
 @@ -64,6 +68,8 @@ void dumpBuffer(unsigned char *bufferToDump)
 int main(int argc, char *argv[])
 int main(int argc, char *argv[])
 int idx, LBAidx, numTestIterations, rc;
 int idx, LBAidx, numTestIterations, rc;
 71
 int written=0, fd[5];
 int fdrebuild;
 double rate=0.0;
 double rate=0.0;
 double totalRate=0.0, aveRate=0.0;
 74
 double totalRate=0.0, aveRate=0.0;
 struct timeval StartTime, StopTime;
 struct timeval StartTime, StopTime;
 @@ -120,6 +126,36 @@ int main(int argc, char *argv[])
 assert(memcmp(testRebuild, testLBA4, SECTOR SIZE) ==0);
 assert(memcmp(testRebuild, testLBA4, SECTOR SIZE) ==0);
```

Git RAID Example – Test Case Update

- New Block of Binary Output for External Verification
- Can "diff" and use "od –t x1" on files to Examine

```
// Adding TEST CASE #0 Feature to dump binary files with
 each 512byte LBA
 // so I can do a "diff" on them, dump with od -x 2, etc.
 fd[0] = open("Chunk1.bin", O_RDWR | O_CREAT, 00644);
 fd[1] = open("Chunk2.bin", O_RDWR | O_CREAT, 00644);
 fd[2] = open("Chunk3.bin", O_RDWR | O_CREAT, 00644);
 fd[3] = open("Chunk4.bin", O_RDWR | O_CREAT, 00644);
 fd[4] = open("ChunkXOR.bin", O RDWR | O CREAT, 00644);
 138
 written=write(fd[0], &testLBA1[0], SECTOR_SIZE);
 assert(written == SECTOR SIZE);
 written=write(fd[1], &testLBA2[0], SECTOR SIZE);
 assert(written == SECTOR_SIZE);
 written=write(fd[2], &testLBA3[0], SECTOR SIZE);
 assert(written == SECTOR SIZE);
 written=write(fd[3], &testLBA4[0], SECTOR SIZE);
Line 129 to 158 is New
 assert(written == SECTOR SIZE);
 written=write(fd[4], &testPLBA[0], SECTOR_SIZE);
Line 124 and 160 Sync Up Again
 assert(written == SECTOR SIZE);
 for(idx=0; idx < 5; idx++) close(fd[idx]);</pre>
 150
 // Now, do the same for the rebult 4th chunk
 153 +
 fdrebuild = open("Chunk4 Rebuilt.bin", O RDWR | O CREAT,
 00644);
 written=write(fdrebuild, &testRebuild[0], SECTOR SIZE);
 154 +
 assert(written == SECTOR_SIZE);
 close(fdrebuild);
 // TEST CASE #1
 // TEST CASE #1
```

Basic Binary File Dump and Compare

- Chunk1.bin, ..., Chunk4.bin are Data Files in 4+1 RAID-5 Set
- ChunkXOR.bin is the XOR Parity File in the RAID-5 4+1
- Chunk4_Rebuilt.bin is the Recovered Data in Test Case #0
- Identical Chunks, so XOR=0

```
%od -t x1 Chunk1.bin
 0000000 23 30 31 32 33 34 35 36 37 38
00000020 66 67 68 69 6a 6b 6c 6d 6e 6f
0000040 76 77 78 79 7a 41 42 43 44 45
 52
35
 6c 6d
 42 43
 7a 41
 50 51 52 53
33 34 35 36
6a 6b 6c 6d
 37
6e
 7a 41
 42 43 44 45
 52
35
 50
 34 35 36 37 38
6b 6c 6d 6e 6f
41 42 43 44 45
51 52 53 54 55
34 35 36 37 38
6b 6c 6d 6e 6f
41 42 43 44 45
51 52 53 54 55
34 35 36 37 38
 6a 6b
 6c 6d
0000640 76 77 78 79 7a 41 42 43 44 45 00007640 76 77 78 79 7a 41 42 43 44 45 0000760 23 30 31 32 33 34 35 36 37 38 0000720 66 67 68 69 6a 6b 6c 6d 6e 6f 0000740 76 77 78 79 7a 41 42 43 44 45 0000760 4c 4d 4e 4f 50 51 52 53 54 55
 0000000 23 30 31 32 33 34 35 36 37
 67 68 69 6a 6b 6c 6d 6e 6f
 7a 41 42 43 44 45 50 51 52 53 54 55
 6d
 6c 6d 6e 6f
42 43 44 45
0000260 4c 4d 4e 4f 50 51 52 53 54 55 56 57 58 0000300 23 30 31 32 33 34 35 36 37 38 39 61 62 0000320 66 67 68 69 6a 6b 6c 6d 6e 6f 70 71 72 0000340 76 77 78 79 7a 41 42 43 44 45 46 47 48
```