

Version control with Git and GitHub

Introduction

- Evan Hanson
- evanh@catalyst.net.nz
- Please interrupt to ask questions

Administrivia

- Bathrooms
- Water
- Fire exits
- Meeting point

Administrivia

Overview

- These slides are online: http://cat-train.github.com/
- Tutorial format (with some lecturing thrown in)
- Tutorial will be in phases (time permitting)
 - 1. Hands-on with GitHub and Atom
 - 2. Questions
 - 3. Discussion of GitHub workflows
 - 4. Hands-on with Git on the command line

Overview

- Git is a powerful and potentially complex tool
- Two goals for the day
 - 1. Cover core concepts and terminology
 - 2. Familiarise with a useful workflow

https://git-scm.org/

Git is a version control system:

software that manages different versions of files

Why is it useful?

- 1. Keep track of changes to files
- 2. Review and revert back to old versions
- 3. Synchronise files between different locations
- 4. Test changes without losing the original copy

Why Git and not some other software?

- 1. Performance
- 2. Flexibility
- 3. Popularity

https://github.com/

GitHub is a hosting site for Git repositories

(with lots of extra features)

Why is GitHub useful?

- 1. Free hosting for open source projects
- 2. Interface for browsing and editing code
- 3. Workflows for collaborating with others
- 4. API for doing other fancy things

Why GitHub and not some other software?

1. Popularity

Atom

https://atom.io/

Atom

Atom is a text editor

with some useful Git and GitHub-related features

Let's get started

Using Git's primary workflow

Overview

- 1. Create a project (on GitHub)
- 2. Clone the project (onto your computer)
- 3. Change some files
- 4. Commit the changes
- 5. **Push** the changes (to GitHub)

1. Create a project

Initialise a new "repository" from within GitHub

Create a project

- Go to https://github.com/
 - If you have an account, log in
 - If you don't, create one
 - You may need to verify your email address
- Click New repository
 - Or navigate to https://github.com/new

Create a project

- Enter repository name cs4hs
- Check Initialize this repository with a README
- Click Create repository

Remote cs4hs repository

- Exists on GitHub's servers
 - It is a "remote" repository
- Publically accessible
 - Anyone can see it
 - Only you can modify it

2. "Clone" the project

Copy the project so you can edit it

"Clone"

- Given the location of a repository
- Makes a copy of the project
- Stores it on your computer
- Links the two copies

Clone the cs4hs repository

- Open Atom
 - Close any "welcome" tabs
 - Change the theme (if desired)

Clone the cs4hs repository

- Press Control-Shift-P to enter a command
 - Type GitHub: Clone and press Enter
- Choose file locations
 - Clone from: your GitHub repository URL
 - To directory: wherever (but remember where!)

Local cs4hs repository

- Exists on your computer
 - It is a "local" repository
- Files and folders behave as usual
- Linked to the version on GitHub

3. Change some files

Now you can make changes to your local copy

Edit the README

Edit file "README.md"

```
# cs4hs
## Test project
This is a project used to experiment with Git and GitHub.
```

• Save with Control-S (or from the File menu)

Add a Python program

- Enter Control-Shift-P and Add File
- Enter the path for the new file: hello.py

```
print("Dear world,")
print("")
print("Hello!")
print("")
print("Sincerely, Evan")
```

Remember to save with Control-S

Sidenote: the ".git" folder

- The ".git" folder contains Git's data files
- They can be edited but not saved in your repository

Local changes

- You now have:
 - 1. Some edits to a file
 - 2. An entirely new file
- These changes only exist locally
- They have not been "saved" to your repository yet!

3.1 Tell Git who you are

If you saw a red error message like this:

```
*** Please tell me who you are.

Run

git config --global user.email "you@example.com"
git config --global user.name "Your Name"

to set your account's default identity.
Omit --global to set the identity only in this repository.

fatal: unable to auto-detect email address (got 'atomuser@WIN-VU7
```

Tell Git who you are

- Edit file ".git/config"
- Add to the end of the file:

```
[user]
  name = Your Name
  email = you@example.com
```

4. "Commit" the changes

Save your edits to a new version of the project

"Commit"

- Saving changes is a two-step process:
 - 1. Add them to the "staging area"
 - Tells Git to include the file in the next commit
 - 2. "Commit" the changes
 - Tells Git to save a new version of the project
- A "commit" is a version
 - Includes a message and attribution information

Stage the edited file

- Open the "Git" pane
- Your changes are currently "unstaged"
- Right-click and Stage "README.md"

Commit the edited file

- Enter a Commit message: something descriptive
- Click Commit to master

Stage and commit the new file

Use the same process, this time for "hello.py"

Local commit history

- You now have a series of changes
- This is your project's "commit history"
- It tells you who changed what, how, and when
- You can "revert" to previous versions

5. "Push" the changes

Now you can publish these new commits on GitHub

Log in to GitHub

- Edit file ".git/config"
- Add your username to the cloned URL

```
[remote "origin"]
url = https://<username>@github.com/<username>/cs4hs.git
```

Push your commits

- Open the "Git" pane
- Click Push 2
 - Enter your password
 - Check Remember
- Visit GitHub to view your published changes

Review

- 1. Created a project (on GitHub)
- 2. Cloned the project (onto your computer)
- 3. Changed some files
- 4. Committed the changes
- 5. Pushed the changes (to GitHub)

Next Steps

Reviewing and modifying commits

Reviewing changes

Your project now has a "history" you can review

Your project's history

- A series of commits
- Every commit has:
 - 1. A message
 - 2. An author
 - 3. A date
 - 4. A set of changes
 - 5. A "parent" commit
 - 6. A unique ID
 - This is also known as its "hash" or "SHA1"

Fix-ups

What to do when you've made a mistake?

Undo a commit

- Open the "Git" pane
- Click Undo on the most recent commit
 - The commit is deleted
 - Its changes are moved back into the staging area
 - Its message is preserved

Fix a commit

Edit "hello.py" and add two lines at the end

```
print("Dear world,")
print("")
print("Hello!")
print("")
print("Sincerely, Evan")
print("")
print("")
```

- Save the file
 - The new changes are now unstaged

Fix a commit

- Stage the new changes
- Commit the result
 - You have just replaced the old commit with a new one

Push the commit

- Hover over the button you used to push
 - What does it say now?

Push the commit

- To push these commits you must "force push"
- Right-Click and choose Force Push
 - This overwrites data on the remote repository!

Branches

Isolating and sharing specific sets of changes

Branches

- Each "branch" indicates a separate version
- Multiple branches in a single repository
- Let you work without interfering with others
- Eventually combined or "merged"
- The default branch is called "master"

Overview

- 1. Create a new branch
- 2. Commit to the branch
- 3. **Push** the branch (to GitHub)
- 4. Create a pull request (on GitHub)
- 5. Accept the pull request (on GitHub)

1. Create a new branch

Starts a new set of changes

Create a branch

- Open the "Git" pane
- Click master
 - Click New Branch
 - Type feature
 - Click New Branch (again)
- You have a new "feature" branch

2. Commit to the branch

New commits are added to the active branch

Create a new commit

Edit the file "README.md"

```
# cs4hs
## Test project
This is a project used to experiment with Git and GitHub.
This is some information about the project.
```

Save and commit the change as usual

Isolated changes

- Click feature to open the branch picker
 - Click master to switch branches
- README.md has changed back
 - The edit has been made to the feature branch
 - The master branch remains unchanged

3. Push the branch

Send the new branch to GitHub

Push the branch

- Open the "Git" pane
- Switch back to feature
- Click Publish
- Visit your project on GitHub
 - The feature branch has been pushed

4. Create a pull request

Request your branch to be "merged"

Request a merge

- Click Compare & pull request
- Enter some information
- Click Create pull request

5. Accept the pull request

Merge the "feature" branch into "master"

Merge the branch

- Make sure you're happy with the changes!
- Click Merge pull request
 - Add any information you'd like to include
 - Click Confirm merge
- Click Delete branch
 - Removes it from the remote repository

Review the new commits

- The two branches have been combined
- There are two new commits:
 - 1. Your own
 - 2. A "merge commit"
- The combination happened on GitHub
 - GitHub is the remote repository
 - Your *local* repository is now out of date

Update your local repo

- Back in Atom, open the "Git" pane
- Open the branch picker
 - Switch back to master
- Click Fetch
- Click Pull 2

Update your local repo

- The two new commits are pulled from GitHub
- You are back up to date with "origin"

Review

- 1. Created a new branch
- 2. Committed to the branch
- 3. Pushed the branch (to GitHub)
- 4. Created a pull request (on GitHub)
- 5. Accepted the pull request (on GitHub)

Merge Conflicts

When two branches can't be combined safely

Overview

- 1. Create two incompatible commits
 - One locally
 - One on GitHub
- 2. **Pull** the remote change (from GitHub)
- 3. **Resolve** the resulting conflict

1. Create two commits

Changing the same line but with different content

Edit a file locally

Open "README.md" and change the last line

```
# cs4hs
## Test project
This is a project used to experiment with Git and GitHub.
This is some important information about the project.
```

- Make it read "important information"
- Commit the result

Edit a file remotely

- Visit your repository on GitHub
- Click the pencil icon on README.md

```
# cs4hs
## Test project
This is a project used to experiment with Git and GitHub.
This is some unimportant information about the project.
```

- Make it read "unimportant information"
- Enter a commit message
- Click Commit changes

2. Pull the remote change

Try (and fail) to combine the two branches

Fetch changes

- Right-click the Push 1 button
- Click Fetch
 - This retrieves the new commits
- Click Pull 1
 - This attempts to merge the changes
- You should hit Merge conflicts

3. Resolve the conflict

Indicate how the two changes should be combined

Pick a side

- The two different versions are coloured
- Edit the highlighted region to be "correct"

```
# cs4hs
## Test project
This is a project used to experiment with Git and GitHub.
This is some potentially important information about the project.
```

Remember to save the file when finished

Commit the result

- Stage the file
- Click Commit to master
- The conflict is resolved locally

Share the result

- We still need to push the resolution
- Click Push 2
- Now everything is back in sync

Review

- 1. Created two incompatible commits
- 2. **Pulled** to combine the two
 - Encountered a merge conflict
- 3. Resolved the conflict

Questions?

GitHub Workflows

A few helpful tips for working with GitLab

Forking

Contributing to a project that isn't yours

Forks

- A "fork" is a copy of a repo on GitHub
 - Copies from one user account to another
 - Think of it like a "remote clone"

Forks

- The result is a repo you control
 - You clone your forked copy
 - You push commits
- Pull request comes from your fork

Let's try it

- Navigate to my cs4hs repository
 - https://github.com/cat-train1/cs4hs
- Click fork

Clone your fork

- In Atom use Control-Shift-P
 - Choose GitHub: Clone
- Enter the fork's URL including your username
- Click Clone

Make some changes

- Use the standard workflow:
 - 1. Edit
 - 2. Stage
 - 3. Commit
 - 4. Push
- Visit your project on GitHub

Open a pull request

- Click New pull request
- Click Create pull request
 - This request will be in my repo

Git Culture

Some keywords to help navigate the landscape

Git Keywords

- Squash: Combining many commits into one
- Rebase: Alternative to merging
- Feature: Branch dedicated to specific feature
- Hotfix: Branch dedicated to a single bug
- CI: Testing new commits automatically
- Others?

Command Line

Using the Git program from the terminal

Open a Terminal

- This depends on your Operating System
 - Windows: Git Bash
 - macOS: Terminal
 - Linux: Terminal

Using the Terminal

Quick command line how-to

The Git Command

- The git command (lower case) runs Git
- Enter git --version to see whether it works

Configuring Git

- git config core.editor "atom --wait"
- git config user.name "Evan Hanson"
- git config user.email "evanh@catalyst.net.nz"

Cloning a project

- git clone <url>
- cd cs4hs
- git status

Making commits

- atom README.md
- git status
- git add README.md
- git commit -m "message goes here"

Reviewing history

- git log
- git show
- git show <commit>

Fixing commits

- git reset <commit>
- git reset --hard <commit>
- git add
- git commit

Branching

- git branch
- git branch <name>
- git checkout <name>

Questions?

Thanks!

- Evan Hanson
- evanh@catalyst.net.nz
- Slides will be emailed out
- Don't hesitate to contact me!

freedom to innovate