COMPUTER SCIENCE MENTOR SCHEME

Session 1: Linux and Git

PREFACE

All materials available online at https://thytom.github.io/session1

Link is available in Discord/Teams.

ME

- Archie
- Senior mentor
- Discord co-admin
- Wrote the Registration Bot (sorry)

TOPICS

- Configuring VirtualBox
- Working with Linux
- Using Git for projects

Several demos using Linux, feel free to follow along.

SHOW OF HANDS

Who has:

- Installed VirtualBox
- Installed an Ubuntu VM
- Installed the Guest Utilities

INSTALLING UBUNTU ON VIRTUALBOX

https://linuxhint.com/install_ubuntu_virtualbox_2004

VIRTUALBOX CONFIGURATION

You can change settings about your VM.

It is recommended to set:

- Memory 4GB or more if you can
- Video memory 128MB
- More than one CPU core

DEMO: FRESH UBUNTU VM

SOME PROBLEMS

- Mac users setting up guest/host copy/paste
- 32-bit only

We have mentors on hand who can help you.

THE PACKAGE MANAGER

- Linux programs are bundled into packages
- Install and update via the package manager
- Updates all your programs*
- Ubuntu uses two package managers, apt and snap

APT COMMANDS

```
# Update package database
$ sudo apt update
# Perform system update
$ sudo apt upgrade
# Install packages
$ sudo apt install [packages...]
```

SNAP COMMANDS

Snap packages are automatically updated.

```
# Install a package
$ snap install spotify
```

VIRTUALBOX GUEST ADDITIONS

- VirtualBox drivers to talk to the host
- This allows for:
 - better performance
 - higher resolutions/fullscreen
 - shared copy/paste

There are several packages needed to make this work (listed later):

TEXT EDITOR

- Ubuntu comes with GEdit
- There are many others
- We recommend Visual Studio Code (vscode)

```
$ snap install --classic vscode
```

BUILD-ESSENTIAL, VALGRIND, GIT

Build-essential: Meta-package, pulls in a bunch of useful build tools like gcc and make.

Git: more on this later, you've likely already used it.

Valgrind: Used later on in PGA for debugging.

PACKAGE LIST

```
# Build tools (used in PGA)
build-essential git valgrind

# Virtualbox Guest Utils
virtualbox-guest-dkms
virtualbox-guest-x11
virtualbox-guest-utils

# Visual Studio Code (via snap)
vscode
```

DEMO: INSTALLING PACKAGES

WHAT IS GIT?

WHAT IS GIT?

- Version Control System (VCS)
- Every change is recorded
- "Timeline" for your code

BASICS OF GIT

- Projects are stored in repositories
- Repositories contain all your code
- They also contain the history of your code

BASICS OF GIT

- Changes are committed to the history
- History is permanent*
- Time-travel roll back to previous commits

DEMO: COMMITS

Making changes, committing them

BRANCHES

- Create a branch in history
- Develop features in isolation
 - Changes don't affect main branch
- Merge branch when done

BRANCHES

https://rlogiacco.wordpress.com/2017/04/05/gittricks/

DEMO: BRANCHING

GITLAB/GITHUB

- Online git hosting platforms
- A copy called the remote repository
- Everyone pulls updates from the remote
- Then pushes changes back

UNIVERSITY GITLAB

https://projects.cs.nott.ac.uk

- Private university GitLab instance
- You can host projects here
- Make use of it!

(Some courseworks will be released on here)

EXTRA FEATURES

- Issue tracker
- Merge/Pull requests
- CI/CD
- Forking

DEMO: GITLAB

- Creating a remote GitLab repository
- Pushing to it

BENEFITS OF GIT

Safety

Complete history of changes, remote back-ups Collaboration

Work on the same project from multiple places

Feature separation

Implement a feature, merge when it's ready

Maintainability

Branches, issues and good commits keeps code organised and clean.

QUESTIONS?

TASK

20 minutes

If you haven't: Welcome To The Machine

Otherwise, follow the worksheet handed out to you.

Ask a mentor for help if you need it.