Version control system (VCS)

- Remember that you are required to keep a process-log-book of the whole development
 - solutions with just one commit or with incomplete process-log-book (where it is not possible to follow the progress of the project) will not be accepted
 - it does not matter that mistakes are done while developing. What matters is that we can **track** how you solved the problems
- A VCS is ideal to maintain a process-log-book

Version control system (VCS)

- Currently there many VCSs available: svn, git, mercurial, cvs, ...
 - for the class project (for easying the supervision) you are required to use git and the services provided by bitbucket
 - you are also required to use only private repositories
- In this guide we will use git as well
 - we will also use bitbucket which offers free (multiuser) private git repositories
 - there are many other free repositories services such as Google code,
 Sourceforge, etc.

Git: basic documentation

- If you are new to git we recommend you to have a look to the following introductory material:
 - a very basic guide http://rogerdudler.github.io/git-guide/
 - a more elaborated tutorial for beginners:
 https://www.atlassian.com/git/tutorials
 - a good graphical tutorial:
 http://marklodato.github.io/visual-git-guide/index-en.html

Git: creating the central repository

- Create a new repository in bitbucket for that you should:
 - sign up: https://bitbucket.org/
 - log in in your account and create new private repository called fraction_tutorial
 - see next slide ...

Git: creating the central repository

Git tips (1)

- Try to save in the git repositories only text files: .cpp, .hpp,
 scons scripts, doxygen configuration files, makefiles, ...
 - do not save binary files, object files (*.o), executables and libraries
- Before starting configure git in your account (set user name, email, text editor, ...). For this follow the steps presented in: https://www.atlassian.com/git/tutorials/setting-up-a-repository/git-config

Git: creating working directory

- Now that you have created the central repository it is time to create your working directory.
 - go to the directory work/fraction_tutorial which is available on your account. On the linux console type:
 cd work/fraction_tutorial
 - This directory has a template of the code (c++ code, scons scripts, makefiles and doxygen template)
 - Note the directory structure:

```
/doc doxygen documentation
/src source files
/src/unittest code with unit tests
/test code to run the tests
```

Git: creating the working directory

 Use the indications provided by bitbucket in order to connect the local working directory with the central repository

Next slide gives more details ...

Git: creating working directory

- On the console type (remember you should be in the fraction_tutorial directory): git init


```
(vdscp00) frascati - Konsole
 Edit View Bookmarks Settings
vdscp00@frascati:~> cd work/fraction tutorial/
vdscp00@frascati:~/work/fraction tutoria>> git init 🕊
Initialized empty Git repository in /import/home/vdscp00/work/fraction_tutorial/.git/
vdscp00@frascati:~/work/fraction_tutorial> ls -al <
total 40
drwxr-xr-x 7 vdscp00 vdscp 4096 Feb 10 15:41 .
drwxr-xr-x 3 vdscp00 vdscp 4096 Feb 10 15:15 ...
drwxr-xr-x 2 vdscp00 vdscp 4096 Feb 10 15:14 doc
drwxr-xr-x 7 vdscp00 vdscp 4096 Feb 10 15:41 .git
-rw-r--r-- l vdscp00 vdscp 1237 Feb 10 15:14 makefile
drwxr-xr-x 2 vdscp00 vdscp 4096 Feb 10 15:14 other_makefiles
-rw-r--r-- 1 vdscp00 vdscp 582 Feb 10 15:14 SConscript
-rw-r--r-- 1 vdscp00 vdscp 400 Feb 10 15:14 SConstruct
drwxr-xr-x 3 vdscp00 vdscp 4096 Feb 10 15:14 src
drwxr-xr-x 2 vdscp00 vdscp 4096 Feb 10 15:14 test
vdscp00@frascati:~/work/fraction tutorial> ■
```

Git: creating working directory

• It is time to connect the local repository with the central one, for that type:

git remote add origin https://username@bitbucket.org/username/fraction_tutorial.git

adjust username accordingly

- Since the current code in the local repository does not exist in the central one (type git status to check this) we need to save it
- This can be done by following three steps in git: add, commit and push

Add files and folders to the stage using git add

```
🔛 🔘 (vdscp00) frascati – Konsole
 Edit View Bookmarks Settings Help
vdscp00@frascati:~/work/fraction tutorial> git status
# On branch master
# Initial commit
≠ Untracked files:>
 (use "git add <file>..." to include in what will be committed)
 SConscript
 SConstruct
 doc/
 makefile
 other makefiles/
 test/
nothing added to commit but untracked files present (use "git add" to track)
vdscp0Ŏ@frascati:∼/work/fraction tutorial> qit add SConscript SConstruct doc/ makefile other mak
efiles/ src/ test/
vdscp00@frascati:~/work/fraction tutorial>
```

- If you type again git status you will notice that the files we added are marked as new and that they are ready to be committed
- Note that the new files are in the stage but not in the history

In order to commit into the history type:

git commit -m "meaningful message so that we can track and assess what you did"

```
🔚 🔘 (vdscp00) frascati - Konsole
 File Edit View Bookmarks Settings Help
vdscp00@frascati:~/work/fraction tutorial> git commit -m "Initial commit: contains the basic pro 🧥
ject structure. - Code for fraction class defines public interface, so far implemented default t
rivial behavior for each public method therefore tests are failing. - Code for unit tests: writt
en according to the expected behavior, - Test runner: written and working
[master (root-commit) OebeO50] Initial commit: contains the basic project structure. - Code for
fraction class defines public interface, so far implemented default trivial behavior for each pu
blic method therefore tests are failing. - Code for unit tests: written according to the expecte
|d behavior, - Test runner: written and working
 Committer: vdscp-Account (vdscp00) <vdscp00@frascati.eit.uni-kl.de>
Your name and email address were configured automatically based
on your username and hostname. Please check that they are accurate.
You can suppress this message by setting them explicitly:
 git config --global user.name "Your Name"
 git config --global user.email you@example.com
After doing this, you may fix the identity used for this commit with:
 git commit --amend --reset-author
 14 files changed, 1883 insertions(+)
 create mode 100644 SConscript
 create mode 100644 SConstruct
 create mode 100755 doc/doxyConfigEx
 create mode 100644 makefile
 mode 100644 other makefiles/makefile 1
```

- Now the files are in the history and need to be pushed into the central repository
- Type: git push origin master
 - origin refers to the central repository and master to the current branch
 - when asked type the password of your bitbucket account

```
File Edit View Bookmarks Settings Help

vdscp00@frascati:~/work/fraction_tutorial> git push origin master


Password for 'https://cavilla@bitbucket.org':
Counting objects: 21, done.

Delta compression using up to 4 threads.
Compressing objects: 100% (20/20), done.
Writing objects: 100% (21/21), 22.17 KiB, done.
Total 21 (delta 1), reused 0 (delta 0)
To https://cavilla@bitbucket.org/cavilla/fraction_tutorial.git

* [new branch] master -> master

vdscp00@frascati:~/work/fraction_tutorial> ■
```

 You may check that the changes done are now saved in the central repository:

 Type again git status to check that now everything is up-todate

```
File Edit View Bookmarks Settings Help


vdscp00@frascati:~/work/fraction_tutorial> git status

# On branch master
nothing to commit working directory clean
vdscp00@frascati:~/work/fraction_tutorial>
```

- So far you are done with git stuff!
- Now lets have a look to what you just pushed ...

Git tips (2)

- Here some extra tips:
- If you want to give access to a team member you can send an invitation in bitbucket

- Your team colleague can then use git clone (see tutorials) in order to work on the files
- To learn about git flows read this documentation: https://www.atlassian.com/git/tutorials/comparing-workflows