

Java Programming Unit 2. Part 2.

Intro to the version control system GIT.

Hosting on GitHub

Centralized file repositories

Centralized file repositories

Mary commits her code changes to the remote server and checks out Vlad's changes

Vlad commits his code changes to the remote server and checks out Mary's changes

Ravikumar only checks out the code for the QA testing.

Distributed file repositories

- GIT
- Mercurial
- Bazaar

Each developer has a full local copy of the repo.

It's hard to lose the repository – it's on every user's computer.

Each user always works with the local repo until he needs to synchronize.

Working with GIT

Mary (dev), local files, local repo

Vlad (dev), local files, local repo

pull/push

Remote Git Repo, like GitHub

pull

Ravikumar (QA), local repo

Mary works on the plane and **commits** her code changes to the local repo

Vlad **commits** his code changes to the local repo and **pushes** latest changes to the remote repo)

Ravikumar works for QA. He **pulls** out the code for testing.

Sync up with the remote server

Mary landed. She goes to Starbucks to get online to pull Vlad's changes to her *local repo* and pushes hers changes to the *remote repo*.

git add

git reset

(c) Yakov Fain 2014

git commit

Commits are local

git reset -hard HEAD~1

Paying for groceries

git push

Pushes are usually remote

git pull

Pulls are usually done from a remote repository, which could be a central server or another user's refrigerator computer.

Downloads and documentation

• http://git-scm.com Git

• https://help.github.com GitHub repo

• http://git-scm.com/book Pro Git book in English

http://git-scm.com/book/ru Pro Git book in Russian

http://gitref.org
 Reference manual

MAC users, if you already had an older version of git installed, after installing the new version add the line below to the script ~/.bash_profile:

export PATH=/usr/local/git/bin:\$PATH

Walkthrough 1.

 Download and install Git on your computer from http://git-scm.com/downloads

For MAC or Linux users. if you already had an older version of git installed, install the new oneand add the line below to the script ~/.bash_profile:

export PATH=/usr/local/git/bin:\$PATH

Configuring your Git name and email

git config --global user.name "Yakov Fain"

git config --global user.email
 "yakovfain@gmail.com"

Two Ways of Creating a New Git Repo

1. From scratch

- a) cd to a directory where your project files are
- b) run git init (this will create .git subdirectory)
- **2. Clone** the existing repo from somewhere, e.g. from GitHub, for example:

git clone git://github.com/yfain/javatraining.git

You can start version-controlling any directory at any time.

Just go into this directory from the command line and run git init there.

Walkthrough 2: git init

- 1. Go to a Terminal window
- Create an empty dir temp1: mkdir temp1
- 3. cd temp1
- 4. Directory is empty ls –la
- Create a local git repo git init
- 6. Note a new subdir .git
- 7. See the structure of the new repo

There is no *logs* directory yet.
The *objects* directrory is empty.
This is your entire new Git repo.

```
\blacksquare temp1 — bash — 84×37
Yakov:temp1 yfain11$ git --version
git version 1.8.3.2
Yakov:temp1 yfain11$ git init
Initialized empty Git repository in /Users/yfain11/temp1/.qit/
Yakov:temp1 yfain11$ ls -la
total 0
drwxr-xr-x
 3 yfain11 staff 102 Sep 28 09:17.
drwxr-xr-x 107 yfain11 staff 3638 Sep 28 09:17 ...
drwxr-xr-x 10 yfain11 staff 340 Sep 28 09:17 .git
Yakov:temp1 yfain11$ tree -a
 - .qit
 - HEAD
 branches
 - config

 description

 hooks

 --- applypatch-msq.sample
 - commit-msg.sample
 - post-update.sample
 — pre-applypatch.sample
 - pre-commit.sample
 - pre-push.sample
 — pre-rebase.sample
 - prepare-commit-msg.sample
 - update.sample
 └─ exclude
 objects
 — info
 - pack
 — heads
 └─ tags
10 directories, 13 files
Yakov:temp1 yfain11$
```


(c) Yakov Fain 2014

Creating a file and committing it to a repo

1. Create a file named index.html:

2. Open it in your browser – it's red

- 3. git status
- 4. git add.
- 5. git commit -m "created red page"
- 6. Go to the .git directory.
 - a) You'll see new log subdir
 - b) Look inside your objects dir

Branching

- The default branch is master git branch
- To create a branch named blue git branch blue
- To create and switch to branch blue: git checkout –b blue

```
Yakov:temp1 yfain11$ git branch
* master
Yakov:temp1 yfain11$ git checkout -b blue
Switched to a new branch 'blue'
Yakov:temp1 yfain11$
```

- To switch back to master: git checkout master
- To merge blue into master: git merge blue

```
Yakov:heads yfain11$ pwd
/Users/yfain11/temp1/.git/refs/heads
Yakov:heads yfain11$ ls
master
Yakov:heads yfain11$
```

```
Yakov:heads yfain11$ pwd
/Users/yfain11/temp1/.git/refs/heads
Yakov:heads yfain11$ ls
blue master
Yakov:heads yfain11$
```

Walkthrough 3: Adding Another Branch

- Check which branch are you in (should be in master) git branch
- Create a new branch named blue and switch to it: git checkout –b blue
- 3. Change the background in index.html to be blue:

```
<body bgcolor="blue">
Open index.html in the browser – background should be blue
```

- 4. Commit the change git add .git commit –m "changing background from red to blue"
- 5. Switch back to the branch master git checkout master
- 6. Open index.html in your browser background should be red. Check your working directory there is only one version of index.html.

Walkthrough 4: One more branch + merging

- Create and switch one more branch called branch2 git checkout –b branch2
- Add some text inside the <body> tag in index.html:
 <h1>Hello from branch2</h1>

Open index.html in the Web browser

3. Commit the change:

```
git add .
git commit –m "added some text to the page"
```

4. Switch back to master branch git checkout master

Open index.html – it's red and no text

5. Merge with branch2 git merge branch2Open index.html – it's red with text

Walkthrough 5: Merge conflict

Merging master with blue will cause the conflict.

Master branch has <body bgcolor="red">
Blue branch has <body bgcolor="blue">

Open index.html in the editor and manually change it to keep the line with blue color.

The final version of index.html:

```
<html>
 <body bgcolor="blue">
 <h1>Hello from branch2</h1>
 </body>
</html>
```

</body>
</html>

Do git add . and git commit (c) Yakov Fain 2014

```
Yakov:temp1 yfain11$ git branch
 blue
 branch2
 master
Yakov:temp1 yfain11$ git merge blue
Auto-merging index.html
CONFLICT (content): Merge conflict in index.html
Automatic merge failed; fix conflicts and then commit the result.
Yakov:temp1 yfain11$ cat index.html
<html>
<<<<< HEAD
 <body bqcolor="red">
 <h1>Hello from branch2</h1>
 <body bgcolor="blue">
>>>>> blue
 </body>
</html>Yakov:temp1 yfain11$
 index.html
 file://localhost/Users/yfain11/temp1/index.html
 Hello from branch2
```

Git config files

Global Git Config: ~/.gitconfig

Local Git Config: your_project_dir/.git/config

GitHub: Hosting for Git

Note: Bitbucket.org is another hosting service for Git repositories.

Pricing: https://bitbucket.org/account/user/yfain/plans/

GitHub – Online Project Hosting For Git

To start using GitHub create an account there.

You can create an organization and add users to the organization.

Create New Repository on GitHub

- 1. Login to your Github account
- Select the tab Repositories and create new Repository
- 3. Enter the name of the project and its description.

Publishing Your Local Project to GitHub

After the repository is created you'll see commands to run from your desktop. Say, you named the repo **temp1**:

Push an existing repository from the command line

git remote add origin https://github.com/yfain/temp1.git
git push -u origin master

Open command or Terminal window, switch to temp1 and enter the above commands.

For more details read this:

https://help.github.com/articles/create-a-repo

Downloading Existing Repo from GitHub

Either click on the button Clone in Desktop

or

download the repo as zip.

To clone from a command line you need to know the URL of the repo, for example:

git clone git://github.com/johnsmith/mygreatprograms.git

or

git clone https://github.com/johnsmith/mygreatprograms

What's Pull Request

 The user Viktor, who doesn't belong to our project can fork the proj, make the changes and send a Pull Request. Watch ▼ **★** Unstar

39

じ Fork

36

116

<> Code

Issues

Pull Requests

 If Yakov agrees to the pull request he pulls the change from Viktor's repo to ours – he goes to Pull Requests and selects Merge Pull Request.

GitHub Fork

Merging Pull Request Sample 1

Merging Pull Request Sample 2

Closed

Homework

- Create a new local repository called JavaTraining.
- Move any of your homeworks to be subdirectories of JavaTraining, for example JavaTraining/Lesson2
- If you don't have an account on GitHub.com, create one. Create a new repository (watch this video for help: http://www.youtube.com/watch?v=TPY8UwlTlc0)

Important! The email you use at GitHub should be the same as you used while configuring local git.

You'll need to add new remote server to your git configuration, for example:

```
git remote add origin https://github.com/your_user_i/repo.git
```

For help read this: https://help.github.com/articles/adding-a-remote

- Push your JavaTraining repository there.
 git push origin master
- Send the URL of your repository to the instructor.

Additional Tutorials

 Git Tutorials by Attlasian <u>https://www.atlassian.com/git</u>