Ankündigungen


Brown Bag Seminar Datalab Seminar


Sonst ändert sich nix.

Und wie immer auf der Suche nach Freiwilligen:


Datalab Seminars

Version Control with git/github

Oliver Dürr 17 September 2014

Thinks get worse if you work in a team


Disclaimer


A good datalab tradition:

...I am not an Expert!

And sorry for the mix of English / German. I first planned to do the talk in German.

Inhalt


- Introduction git / github
- Basic Concept
- Demo
- A bit more adanced stuff
- Working in a team
 - Shared repository
 - Fork & pull coperation
- Diskussion

Was ist git / github


- git ist Tool zur Versionskontrolle (wie SVN, ...)
 - Entstanden aus Linux Kernel Gemeinde (Linus Thorvald 2005).
 SVN reichte nicht und es gab Streit mit komerziellen Anbieter.
 - Wichtig git arbeited mit einem lokalen Repository und ist so selbstständig und Hölle schnell

- Github ist host f
 ür gitrepositories
 - Frei für public projects
 - Nette Oberfläche zum Browsen
- ZHAW <u>hat auch git-repository</u>
 - Scheint eine Version von github zu sein (alles was für github gilt auch für ZHAW)
 - Etwas weniger performant? Keine Kooperation mit externen
- Bitbucket
 - Frei auch für private projekte


Material


- Schnelle Einführung
 - http://rogerdudler.github.io/git-guide/index.de.html
- Hilfe von github
 - https://help.github.com/categories/54/articles
- Kochrezeptartig
 - http://www-cs-students.stanford.edu/~blynn/gitmagic/
- Buch (Pro Git, etwas Staubig)
 - http://git-scm.com/book/en/
- Commands (Sammlung)
 - http://www.git-tower.com/blog/git-cheat-sheet-detail/

Basic Concept, difference to SVM


SVN

History only on Server

Clients commit and update


All machines have a full local copy: lightening fast (also due to architecture).

Commiting commits to the local copy

RStudio and command-line


- No problem to mix command-line with GUI
 - Prob. also true for other IDE as pycharm, eclipse, inteliJ
- Command-line with


- Command-lines are good to explain the functionality unambiguously
 - > git pull #Unambiguous
- Git much better supported then SVM


Create a git-repositories (local) and link it to github. in < 5 minutes

Workflow


- Create local repository
 - Command-line or IDE RStudio
 - Do a little work on the local repository
 - And check in
 - Create an new and empty empty repository on GitHub
- Link and upload existing local directory

Prerequisites


- Command-line Tool for git
 - Windows: http://msysgit.github.io/
 - OSX: http://code.google.com/p/git-osx-installer/
 - Debian/Ubuntu: sudo apt-get install git-core
 - Fedora/RedHat: sudo yum install git-core
- A Recent version of Rstudio
 - See https://support.rstudio.com/... how to integrate git into RStudio

Erstellen eines (lokalen) Repositories


```
touch README.md
git init #Creates a repository (Rstudio checkbox)
git add README.md #Adds README.md to repository (local)
git commit -m "first commit"
```

Erstellen eines lokalen Repositories mit RStudio


Back	Create R Package
	Type: Package name: Package idpedu
	Create package based on source files:
	Create project as subdirectory of: ~/Documents/rpackages Browse.
roject	
	Create New Project
Back	Create New Project Directory name:
Project	
	Directory name: Create project as subdirectory of:
	Directory name: Create project as subdirectory of: ~/Dropbox/_ZHAW/WaST3/Wast3.HS14 Browse.

Für R-Projekte und Packages, einfach checken.

Hinzufügen von Datein (lokal) / RStudio


git add TODO.txt ← Lokales Hinzufügen von der Konsole


git commit -m "first commit" ← Lokales Commiten

Github (Erstellen eines Repositories)


Wenn man schon eines hat dann leer lassen. (Wie hier)

Github (Erstellen eines Repositories)


Neues (lokales) Repository anlegen und hochladen (push)


Bestehendes (locales) hochladen

Einfach copy & paste ...

"Verbinden" des lokalen Repositories mit github und hochladen (push)


git remote add origin https://github.com/Oliver4242/idpedu.git git push -u origin master


Das Repository liegt nun auf github.

Rstudio hat's auch gemerkt


Nicht mehr grau

A side remark for the R users


An R-package uploaded to github can be installed on other machines via

```
library(devtools) # You might need to install devtools first
install_github("Oliver4242/idpedu")
library(idpedu)
```

No compiling or other issues. Just commit & push to github.

Demo with RStudio


Lokal (create a git repository)

- Create package with git support
- Stage and Commit Files (initial commnit)
- Add a new function (plot)
- Stage and Commit

On Github

Create new repository (no readme!)

Lokal

- Link local copy to remote git remote add origin https://git...
- Upload push local changes git push -u origin master
- RStudio has now keys for pull / push

On Github (you find new changes)


Further details

Stageging vs Committing


zh aw

File Status Lifecycle


e.g. in .gitignore

Staged: ready to commit


Note: sometimes it's better not to commit all modified files in one go (changesets). Reason for staging state

Stageing: git add R/CreateArbeitsblattMitBild.R In Rstudio simple click.

git add staged or adds depending on context

http://git-scm.com/book/en/Git-Basics-Recording-Changes-to-the-Repository

For the former SVN users (as me)


Don't forget that committing is just local.

You have to push to upload (see working in a team)

Reverting


olivers-mbp:idpedu oli\$ git log

commit cc299be6bf3cb7f864dabbc850a71b3772b8e969

Author: Oliver4242 <oliver.duerr@gmail.com>

Date: Sun Sep 14 14:01:58 2014 +0200

Fixed Bug introduced in the renaming of wast -> idpedu

Eindeutige Hash-Nummer

Auch in RStudio gibt es eine History.

commit bbe17dd646ca9dd34c738bee0e83774a5fb2832c

Author: Oliver4242 <oliver.duerr@gmail.com>

Date: Sun Sep 14 13:28:57 2014 +0200

Some more description

\$ git reset --hard cc299 Ersten paar Ziffern reichen aus.

Neuere Aenderungen werden geloescht.

\$ git revert cc299 Changeset cc299 wird geloescht


Working in a team

Cloning of a repository


New developer enters the game and clones a repository.

```
olivers-mbp:testGit oli$ git clone https://github.com/Oliver4242/idpedu.git Cloning into 'idpedu'...
remote: Counting objects: 41, done.
remote: Compressing objects: 100% (29/29), done.
remote: Total 41 (delta 7), reused 37 (delta 5)
Unpacking objects: 100% (41/41), done.
Checking connectivity... done.
```

Note to upload changes (push) the new developer needs writing permission


Arbeiten im Team (Workflow)


- Dateien ändern und dann lokaler commit (-a = stage und und commit)
 git commit -a -m 'Did some work'
- Vor dem hochladen checken, was ob es was neues gibt.
 pull (= fetch + merge) l\u00e4dt das aktuelle Repository runter und merged changes (falls es geht).

```
olivers-mbp:idpedu oli$ git pull
```

- Eventuell: Konflikte durch manuelles editieren auflösen und wieder lokaler commit
- Hochladen / pushen git push

Workflow (anders als subversion)

commit → pull → push

Ein Konflikt

pull versucht schon Konflikte zu mergen. Allerdings kann es Probleme geben, wenn jemand anders schon dran gearbeitet hat und das file hochgeladen hat.

Konflikt

```
the number of planets are
<<<<< HEAD
nine
======
eight
>>>>>> branch-a
```

Konflikt gefixed (manuelles editieren)

the number of planets are nine, or eight, depending on who you ask.


Konflikt fixen und add, commit (lokal) (pull, push) zum ins Repository laden.

Falls Konflikt in einem ganzen File entsteht (removed file Konflikt) https://help.github.com/articles/resolving-a-merge-conflict-from-the-command-line

Fork & pull (github spezifisch)


Alternative Cooperation. Developers work on their own copy.


Pull changes from main (alice) repository.

Create a local copy from your (bob) repo. git clone git@github.com:bob/idpedu.git

git remote add idpedu git://github.com/alice/idpedu.git
git checkout master
git pull alice master

How does the Alice benefit from Bobs changes? He is not allowed to push but to do a merge request (pull request) of this repository (on github) and Alice incorporates it.

A pull request


Zurich University

Bob


Alice


New pull request appears


And further webtools to analyze / merge the request


Different collaboration modes


Alle (contributors) arbeiten auf dem gleichen remote repository.

Fork & Pull model


Each developer has his own public / private repo.

Changes back via *pull-requests*.

God for large projects knitr has 311 shiny has 301 ggplot2 265 forks


Taken from: http://www.eqqon.com/index.php/Collaborative_Github_Workflow

Workflow for changes

Zurich University of Applied Sciences


Workflow


Also a great way to bugfix. From github


A great example of using forks to propose changes is for bug fixes. Rather than logging an issue for a bug you've found, you can:

- Fork the repository.
- Make the fix.
- Submit a pull request to the project owner.

Weitere Themen


Branching


Webhooks

- Action triggered after checking in
- Continious Integration with travis

• ...

. . .


Maybe room for a talk of a real expert.


Weitere Themen


Branching


Webhooks

- Action triggered after checking in
- Continious Integration with travis

• ...

. . .

Maybe room for a talk of a real expert.

