

Semesterprojekt

Implementierung eines Brettspiels

(inklusive computergesteuerter Spieler)

Wintersemester 16/17

Versionierung und Bugtracking mit GitHub

Patrick Schäfer

patrick.schaefer@hu-berlin.de

Marc Bux

buxmarcn@informatik.hu-berlin.de

Ziele der Versionierung

- **Revisionsgeschichte** eines Projekts erhalten und nachvollziehen
- **Kollaboration**
- **Konflikt**vermeidung und -handling
- „**Backup**“ um Fehler rückgängig zu machen
- Änderungen und Alternativen gefahrlos **ausprobieren**
- Information und **Logs** zu den Änderungen

Versionierungssysteme

- CVS (Concurrent file system)
- SVN (Subversion)
- **Git**
- Mercurial
- Bitkeeper
- GNU arch
- ...

Git

- 2005 von Linus Torvalds entwickelt
- **GitHub**: öffentlicher Host von Git-Repositories
 - <https://github.com/orgs/hu-berlin-semesterprojekte>
- grundlegender Unterschied zu SVN: **dezentralisiert**
- grafische Tools:
 - SourceTree
(Windows, Mac)

Git

- 2005 von Linus Torvalds entwickelt
- **GitHub**: öffentlicher Host von Git-Repositories
 - <https://github.com/orgs/hu-berlin-semesterprojekte>
- grundlegender Unterschied zu SVN: **dezentralisiert**
- grafische Tools:
 - SourceTree (Windows, Mac)
 - gitk (inklusive)
 - TortoiseGit (Windows)
 - EGit (Eclipse)
 - Meld (diff & merge)


```
31#
32sys.path += [#LIBDIR#
33]
34import paths
35import gettext
36import locale
37
38try:
39 locale.setlocale(locale.LC_ALL, '')
40 gettext.bindtextdomain("meld", paths.loc
41 gettext.textdomain("meld")
42 gettext.install("meld", paths.local_dir
43except (IOError,locale.Error), e:
44 # fake gettext until translations in pla
45 print "(meld): WARNING **: %s" % e
46 __builtins__.__dict__["."] = lambda x :
47 __builtins__.__dict__["ngettext"] = gettext.
48
49#
50# python version
51#
52pyver = (2,3)
53pyver = (2,3)
54pygtkver = (2,6,0)
55
56def ver2str(ver):
57 return ".".join(map(str,ver))
58
```

```
13#
20# i18n support
21#
22import program
23import paths
24import gettext
25import locale
26
27try:
28 locale.setlocale(locale.LC_ALL, '')
29 gettext.bindtextdomain(program.name, path
30 gettext.textdomain(program.name)
31 gettext.install(program.name, paths.local
32except (IOError,locale.Error), e:
33 print "(%s): WARNING **: %s" % (program.n
34 __builtins__.__dict__["."] = lambda x : x
35
36#
37# python version
38#
39import sys
40pyver = (2,3)
41pygtkver = (2,4,0)
42
43def ver2str(ver):
44 return ".".join(map(str,ver))
45
46if sys.version_info[:2] < pyver:
47 raise ImportError("Python version %s is not supported")
```

Begriffe

- **revision**: Version (einer Datei oder Kopie des Repositories)
- **commit**: Änderungen (auch neue Datei) dem Repository hinzufügen
- **diff**: Unterschied zwischen zwei Revisionen
- **HEAD**: aktuelle Entwicklungsversion (Revision)
- **branch**: isolierte Nebenentwicklung(en)
- **master**: Standard-Branch eines neuen Repositories
- **tag**: Releases (Beta, release candidates, ...) der Software

Befehle: Basics

- lokale Kopie eines Repositories erstellen:

```
git clone https://github.com/hu-berlin-semesterprojekte/ttr-blue.git
```

```
git clone git@github.com:hu-berlin-semesterprojekte/ttr-red.git
```

- Hilfe

```
git help clone
```

- aktuellen Status abfragen

- listet neue Dateien, veränderte Dateien, Konflikte etc. auf
- vorher in das Verzeichnis des Repositories wechseln


```
git status
```

Befehle: Modifikation des Repositories

- Datei zur Stage hinzufügen (für Commit vorbereiten)
`git add file.txt`
- alle neuen Dateien zur Stage hinzufügen
`git add *`
- Datei aus der Stage löschen
`git rm file.txt`
- alle Änderungen aus der Stage (permanent) in das (lokale) Repository einfügen
`git commit -m "commit message"`
- Änderungen im lokalen Repository in einen Branch (master) des Remote-Repositories (origin) einpflegen
`git push origin master`

Modifikation des Repositories

Local Operations

Befehle: Branching

- neuen Branch erstellen und zu diesem Branch wechseln
`git checkout -b my_branch`
- zum master-Branch wechseln
`git checkout master`
- den zuvor erstellten Branch löschen
`git branch -d my_branch`
- den neuen Branch für Kollaborateure verfügbar machen
`git push origin my_branch`
- einen anderen Branch in den aktuellen eigenen Branch (z.b. master) integrieren
`git merge other_branch`
- Branching & Teamwork mit Git:
<http://nvie.com/posts/a-successful-git-branching-model/>

Befehle: Update des Repositories

- Änderungen am zentralen Repository in das lokale Repository übernehmen

```
git pull origin master
```

- manuell behobene Konflikte als behoben markieren

```
git add file.txt
```

- eine lokale Datei durch die HEAD-Revision ersetzen

```
git checkout -- file.txt
```

- alle lokalen Änderungen rückgängig machen

```
git fetch origin
```

```
git reset --hard origin/master
```

Befehle: Logging, Blaming, Praising

- die History des Repositories anzeigen

```
git log
```

```
git log --author=marc
```

```
git log --pretty=oneline
```

- anzeigen, welcher Autor für welche Zeile einer Datei verantwortlich war

```
git blame file.txt
```

Best Practices

- zu Beginn der Arbeit und vor dem Einchecken das Repository **updaten**
- **Branches** für neue Features anlegen / verwenden
 - master-Branch sollte immer lauffähig sein
 - Vortrag **Continuous Integration**
- keine großen, **binären Dateien** in das Repository stellen
- Dateien, die im Repository nichts verloren haben, in der **.gitignore**-Datei erwähnen
- häufig **committen** (jedes separierbare Feature, Bugfix, etc.), aber:
 - mit **aussagekräftigen** Commit-Nachrichten versehen
 - möglichst nur **lauffähige** Versionen
 - vorher Tests schreiben / ausführen → Vortrag **Unit Tests**

Beispiel für .gitignore

```
# Compiled source #
#####
*.com
*.class
*.dll
*.exe
*.o
*.so

# Packages #
#####
# it's better to unpack these files
# and commit the raw source, since git
# has its own built in compression methods
*.7z
*.dmg
*.gz
*.iso
*.jar
*.rar
*.tar
*.zip

# Logs and databases #
#####
*.log
*.sql
*.sqlite

# OS generated files #
#####
.DS_Store
.DS_Store?
._*
.Spotlight-V100
.Trashes
ehthumbs.db
Thumbs.db
```

.gitignore für Java-Projekte

```
*.class
```

```
# Mobile Tools for Java (J2ME)
```

```
.mtj.tmp/
```

```
# Package Files #
```

```
*.jar
```

```
*.war
```

```
*.ear
```

```
# virtual machine crash logs
```

```
hs_err_pid*
```

Bug Tracking

- In GitHub in Form von „**Issues**“ verfügbar (inkl. „Milestones“)
- **Dokumentation** von Bugs und deren Lösung
- **Kommunikation** zwischen Anwender und Entwickler
- **Diskussion** zwischen Entwicklern
- Problem **reproduzierbar** darstellen
 - „Sometimes the program crashes...“ hilft nicht
 - Screenshots, Logdateien, Stacktrace
- Wichtigkeit einstufen und ggf. mit **Tags** versehen
- Problem ggf. einem Entwickler **zuweisen**

Wiki

- In GitHub hat jedes Repository ein [Wiki](#)
 - Bilder können per URL eingebunden werden
- Hervorragend geeignet zur Bearbeitung [gemeinsamer Dokumente](#)
 - Roadmap
 - Übersicht
 - Use Cases
 - Architektur
 - Erste Schritte
 - Verwendung der Software
 - etc.

GitHub with Unity

- `git clone <repo-URL> <folder>`
- Unity-Projekt in Ordner <folder> verschieben
- In Unity: Edit → Project Settings → Editor
- Version Control auf „Visible Meta Files“ setzen
- Asset Serialization auf „Force Text“ setzen
- `.gitignore` (siehe rechts) hinzufügen
- `git add *`
- `git commit -am "initial commit"`
- `git push`
- Weiterführende Informationen:
 - <http://www.studica.com/blog/how-to-setup-github-with-unity-step-by-step-instructions>

```
/[L]ibrary/  
/[Tt]emp/  
/[Oo]bj/  
/[Bb]uild/  
/[Bb]uilds/  
/Assets/AssetStoreTools*  
  
# Autogenerated project files  
ExportedObj/  
*.csproj  
*.unityproj  
*.sln  
*.suo  
*.tmp  
*.user  
*.userprefs  
*.pidb  
*.booproj  
*.svd  
  
# Unity3D meta files  
*.pidb.meta  
  
# Unity3D crash reports  
sysinfo.txt  
  
# Builds  
*.apk  
*.unitypackage
```

Nächste Schritte

- 15-Minuten-Tutorial durchführen: <https://try.github.io/>
- Weiteres (deutschsprachiges) Tutorial ansehen: <https://rogerdudler.github.io/git-guide/index.de.html>
- Tasks aus dem Sprint-Backlog in Trello selbständig auswählen, selbst zuweisen und bearbeiten
- Dienstag/Mittwoch/Donnerstag & nächster Montag ab 13 Uhr:
 - „Daily“ Scrum
 - weitere optionale Treffen
- nächste Woche Montag ab 15 Uhr:
 - Backlog Grooming / Vorstellen neuer User Stories
 - Vorträge zu Unit Tests und Continuous Integration
 - evtl. Vortrag zu Coding Guidelines
- Fragen? Probleme? → [E-Mail an Scrum-Master oder an uns](#)