

Tools

Git and (other) Tools for Cooperation

Jörg Cassens, Rebekah Wegener,
Jens Rademacher, Bastian Stender

SoSe 2019

Lab Course Media Informatics

medieninformatik

IMAI – Institut für
Mathematik und
Angewandte Informatik

Outline

git: Theory

Architectures

git

git: Use

git: Tools

Project

References

- 1 git: Theory
 - Architectures
 - git
- 2 git: Use
- 3 git: Tools
- 4 Project Management

Use of and Requirements for Version Control

git: Theory

Architectures

git

git: Use

git: Tools

Project

References

- Administer different versions of a file

Use of and Requirements for Version Control

git: Theory

Architectures

git

git: Use

git: Tools

Project

References

- Administer different versions of a file
- Log of changes
 - What,
 - When,
 - Who
- Possible to use previous versions
- Multi-user support
- Support branching, merging, redundancy

Architectures

Architectures (1)

git: Theory

Architectures

git

git: Use

git: Tools

Project

References

- Local version control
 - Versioning single files with simple administration (log, recover older versions of file)
 - **Implementations:** RCS, proprietary software
- First generation, not suitable for groups

Architectures (2)

git: Theory

Architectures

git

git: Use

git: Tools

Project

References

- Central version control
 - Central server, development on clients
 - Revision history on server
 - Rights management on server
 - **Implementations:** CVS (abandoned), SVN
- Second generation, suitable for groups, needs server

- Distributed version control
 - Every client has a repository
 - No central server necessary
 - but primus inter pares possible
 - Repositories update other repositories
 - Version history might be on every client
 - Parallel development with (tool-supported) merge afterwards (non-linear development)
 - **Implementations:** Mercurial, Git
- Third generation, suitable for groups, supports offline and non-linear development

Outline

git: Theory

Architectures

git

git: Use

git: Tools

Project

References

git

Features

- Distributed version control
- Originally developed by Linus Torvalds for the Linux kernel
- no central server
- Supporting non-linear development through branching and merging
- Lots of transport protocol options
- No incremental ID, but hash-values for commits
- Authentication with repository-hosting services (primus inter pares) often via private keys

(Dis-) advantages

git: Theory

Architectures

git

git: Use

git: Tools

Project

References

■ Advantages

- no central server
- clean file system, only one “.git” directory in main directory
- efficient work through branch, diff, merge

■ Disadvantages

- Requires discipline
- Linux thinking, might be difficult coming from Windows
- Steep learning curve
- Slow performance with large (and binary) files

Outline

git: Theory

1 git: Theory

git: Use

2 git: Use

- New Repository
- Standard Tasks
- Remote-Repositories
- Branching
- Other
- Tutorial

New Repository

Standard Tasks

Remote-Repositories

Branching

Other

Tutorial

git: Tools

3 git: Tools

Project

4 Project Management

References

git: Theory

git: Use

New Repository

Standard Tasks

Remote-Repositories

Branching

Other

Tutorial

git: Tools

Project

References

New Repository

Initialisation & .gitignore

git: Theory

git: Use

New Repository

Standard Tasks

Remote-Repositories

Branching

Other

Tutorial

git: Tools

Project

References

- New repositories:
 - **git init** (local in project directory, creates “.git”)
 - **git --bare init** (remote repository)
- Keeping files or file types out of version control:
 - text file **.gitignore** in main directory
 - One rule per line (***.pdf**)

Local Operations

Workflow

git: Theory

git: Use

New Repository

Standard Tasks

Remote-Repositories

Branching

Other

Tutorial

git: Tools

Project

References

Standard Tasks

Base Functions

- File-Status:
 - **Untracked** (not under version control)
 - **Modified (New)** (changed since last commit)
 - **Staged** (marked for commit)
 - **Unmodified** (unchanged since last commit)
- Read status:
 - **git status**
- Add or stage files:
 - **git add FILE(S)**
- Commit:
 - **git commit -m "Comment"**
- Stage (deleted & modified) & Commit:
 - **git commit -a -m "Comment"**
- Show differences to HEAD:
 - **git diff HEAD**

Revert changes

git: Theory

git: Use

New Repository

Standard Tasks

Remote-Repositories

Branching

Other

Tutorial

git: Tools

Project

References

- Revert changes of last commit, keep commit
 - **git revert**
- HEAD-pointer to named commit
 - **git revert COMMIT**
- Stage/working directory to status of last commit
 - **git reset**

git: Theory

git: Use

New Repository

Standard Tasks

Remote-Repositories

Branching

Other

Tutorial

git: Tools

Project

References

Remote-Repositories

Remote-Repositories

git: Theory

git: Use

New Repository

Standard Tasks

Remote-Repositories

Branching

Other

Tutorial

git: Tools

Project

References

- make local copy of remote repository:
 - **git clone URL**
- add remote repository:
 - **git remote add REMOTENAME URL**
- transfer local changes to remote repository:
 - **git push REMOTENAME BRANCH**
 - REMOTENAME is often **origin**
 - Standard-Branch is **master**

git: Theory

git: Use

New Repository

Standard Tasks

Remote-Repositories

Branching

Other

Tutorial

git: Tools

Project

References

Branching

Branching

git: Theory

git: Use

New Repository

Standard Tasks

Remote-Repositories

Branching

Other

Tutorial

git: Tools

Project

References

- create branch
 - **git branch NAME**
- show all branches
 - **git branch -a**
- change to branch
 - **git checkout NAME**
- merge branch with master
 - **git checkout master** (change into master)
 - **git merge NAME** (Merge)
- delete branch
 - **git branch -d NAME**

Branches

git: Theory

git: Use

New Repository

Standard Tasks

Remote-Repositories

Branching

Other

Tutorial

git: Tools

Project

References

working with branches

git: Theory

git: Use

New Repository

Standard Tasks

Remote-Repositories

Branching

Other

Tutorial

git: Tools

Project

References

Other

git: Theory

git: Use

New Repository

Standard Tasks

Remote-Repositories

Branching

Other

Tutorial

git: Tools

Project

References

- (Global) settings
 - **git config [--global] user.name "John Doe"**
 - **git config [--global] user.email john@example.com**
 - **git config [--global] core.autocrlf input** (Linux)
- Help
 - **git COMMAND --help**

git: Theory

git: Use

New Repository

Standard Tasks

Remote-Repositories

Branching

Other

Tutorial

git: Tools

Project

References

Tutorial

git: Theory

git: Use

New Repository

Standard Tasks

Remote-Repositories

Branching

Other

Tutorial

git: Tools

Project

References

Sadly, github removed the friendly Octocat tutorial...

git Tutorial: Katacoda

git: Theory

git: Use

New Repository

Standard Tasks

Remote-Repositories

Branching

Other

Tutorial

git: Tools

Project

References

The screenshot shows a web browser window with the URL `https://www.katacoda.com/courses/git/1`. The page title is "Scenario 1 - Committing Files" and it is identified as "Step 5 of 5". The terminal window displays the following commands and output:

```

Terminal
(use "git add <file>..." to include in what will
.gitignore
nothing added to commit but untracked files present
> git add .gitignore
> git commit -a -m "gitignore"
[master 001e6bd] gitignore
1 file changed, 1 insertion(+)
create mode 100644 .gitignore
>
  
```

[katacoda.com/courses/git](https://www.katacoda.com/courses/git)

The screenshot shows a web browser window with two tabs: "Create and clone a Git repository" and "Scenario 1 - Committing". The address bar shows the URL: <https://instruqt.com/public/tracks/create-and-clone-a-git-repository/challen...>. The main content area is a terminal window titled "Shell" with a Git logo icon. The terminal displays the output of the command `git help`:

```

diff Show changes between commits, commit and working tree,
etc
merge Join two or more development histories together
rebase Reapply commits on top of another base tip
tag Create, list, delete or verify a tag object signed with
GPG

collaborate (see also: git help workflows)
  fetch Download objects and refs from another repository
  pull Fetch from and integrate with another repository or a l
ocal branch
  push Update remote refs along with associated objects

'git help -a' and 'git help -g' list available subcommands and some
concept guides. See 'git help <command>' or 'git help <concept>'
to read about a specific subcommand or concept.
root@shell:~#

```

instruqt.com/public/topics/getting-started-with-git

Outline

git: Theory

git: Use

git: Tools

git: GUI

git: Project Hosting

Project

References

1 git: Theory

2 git: Use

3 git: Tools

- git: GUI

- git: Project Hosting

4 Project Management

Outline

git: Theory

git: Use

git: Tools

git: GUI

git: Project Hosting

Project

References

git: GUI

 www.syntevo.com/smartgit

Cross-platform (Linux, Mac, Windows), free for non-commercial use

SourceTreeApp.com

Mac, Windows; free to use, registration required

git: Theory

git: Use

git: Tools

git: GUI

git: Project Hosting

Project

References

 gitkraken.com

Cross-platform (Linux, Mac, Windows), free for non-commercial use, registration required

IDE Integration

- git: Theory
- git: Use
- git: Tools
- git: GUI
- git: Project Hosting
- Project
- References

Your favourite IDE most likely features some sort of integration (here: Eclipse EGit)

git: Project Hosting

Project Hosting

git: Theory

git: Use

git: Tools

git: GUI

git: Project Hosting

Project

References

- Help for projects by offering:
 - Issue tracker
 - Wiki (Markdown)
 - Statistics (Gamification)
 - Download of projects
 - Releases
- Enabling teamwork
- Making forks and pull-requests simple
 - Easy to get involved
 - “Standing on the shoulders of giants”
- Several Services with different (dis-) advantages
 - gitlab
 - github
 - bitbucket

gitlab (Uni Hildesheim)

- git: Theory
- git: Use
- git: Tools
- git: GUI
- git: Project Hosting

- Project
- References

www.uni-hildesheim.de/gitlab – Hosted OSS-System

gitlab (Commercial)

- git: Theory
- git: Use
- git: Tools
- git: GUI
- git: Project Hosting
- Project
- References

 gitlab.com – Commercial, hosted

gitlab (OSS)

- git: Theory
- git: Use
- git: Tools
- git: GUI
- git: Project Hosting
- Project
- References

👉 about.gitlab.com – Self-hosted OSS-System

👉 bitbucket.org – Commercial, hosted, Freemium

👉 www.github.com – Commercial, hosted, Freemium

👉 gogs.io – Self-hosted OSS-System

Use in Lab Course

git: Theory

git: Use

git: Tools

git: GUI

git: Project Hosting

Project

References

- Every group should have at least one project on one of the following services
 - uni-hildesheim.de/gitlab – Universität Hildesheim
 - www.gitlab.com – free public and private projects
 - www.bitbucket.com – free public and private projects, limited team size
 - www.github.com – free public projects
- I get invited
 - Access to code and documentation
 - Issue tickets
- Recommend uni gitlab
- Others are fine as well
 - At least those where I have an account

Outline

git: Theory

git: Use

git: Tools

Project

Ticketing & Project
Planing

Documentation

Communication &
Coordination

Automation

Suggestions

References

1 git: Theory

2 git: Use

3 git: Tools

4 Project Management

- Ticketing & Project Planing
- Documentation
- Communication & Coordination
- Automation
- Suggestions

Need

- Version control
 - As seen
- Ticketing
 - Basic version included with hosted services
- Project planing
 - At least: milestones and ticketing
- Documentation
 - Wiki at hosted services
 - \LaTeX in git
 - Collaborative editors
- Communication & Coordination
 - More than whatsapp, facebook and Dropbox
- Automation
 - When things happen in the repo, other stuff is triggered (mail, chat, test)

git: Theory

git: Use

git: Tools

Project

Ticketing & Project
Planing

Documentation

Communication &
Coordination

Automation

Suggestions

References

git: Theory

git: Use

git: Tools

Project

**Ticketing & Project
Planing**

Documentation

Communication &
Coordination

Automation

Suggestions

References

Ticketing & Project Planing

Tickets and Milestones

git: Theory

git: Use

git: Tools

Project

Ticketing & Project
Planing

Documentation

Communication &
Coordination

Automation

Suggestions

References

- git-hosted services usually come with ticketing
- With tickets and milestones, rudimentary project planing is already possible
 - Tasks
 - Responsibilities
 - Time
- Advantages
 - Using existing tools & same toolchain
- Disadvantages
 - Not very flexible

👉 www.redmine.org – Integrated system

git: Theory

git: Use

git: Tools

Project

Ticketing & Project
Planning

Documentation

Communication &
Coordination

Automation

Suggestions

References

- Powerful integrated system
 - Project management
 - Time keeping
 - Documentation
 - git-Repositories
- Advantages
 - Lots of options, expandable
- Disadvantages
 - Not a pure project planing solution
 - Self-Hosting
- Alternative
 -
 trac

👉 trello.com – Kanban-style task management, freemium

taiga.io – Kanban-style or agile task management
Hosted freemium, or self-hosted OSS-System

👉 asana.com – Task management, freemium

👉 www.producteev.com – Task management, freemium

asana, Trello, producteev, taiga.io

git: Theory

git: Use

git: Tools

Project

Ticketing & Project
Planing

Documentation

Communication &
Coordination

Automation

Suggestions

References

- Focus on project management
- Different philosophies (kanban, “traditional”)
- Advantages
 - Powerful
- Disadvantages
 - Powerful

git: Theory

git: Use

git: Tools

Project

Ticketing & Project
Planning

Documentation

Communication &
Coordination

Automation

Suggestions

References

Documentation

- git works well with text files
 - but is not very well suited for binary blobs such as PDF or word processor files
- L^AT_EX is text based
 - Documentation in a doc-repo
- Disadvantages
 - Assets such as pictures are not handled well
 - Track changes
 - needs work with
 latexdiff
- Advantages
 - Professional type setting
 - Same tool chain

 overleaf.com – Collaborative, online \LaTeX -shell, Freemium

- “pre-packaged” Wikis
- Advantages
 - Simple Markdown-Syntax
 - Online
 - Same tool chain
- Disadvantages
 - Simple Markdown-Syntax
 - Online
- You can convert Markdown into lots of other formats (HTML, PDF, \LaTeX , ODF)
 - Example pandoc, [👉 johnmacfarlane.net/pandoc](https://johnmacfarlane.net/pandoc)
 - Example MultiMarkdown, [👉 fletcherpenney.net/multimarkdown](https://fletcherpenney.net/multimarkdown)

The screenshot shows the Etherpad interface. At the top is a toolbar with various icons for text formatting (bold, italic, underline, strikethrough), list creation, indentation, undo, redo, and a refresh icon. To the right of the toolbar are icons for undo, redo, star, gear, code, and a user icon with the number 1. The main editing area contains the following text:

```

1  ### header
2  Welcome to Etherpad Lite!
3  This pad text is synchronized as you type, so that everyone viewing this page sees
4  the same text. This allows you to collaborate seamlessly on documents!
5  Etherpad Lite on Github: http://i.mp/ep-lite
6
7  Hum is anyone there? Yes, There is! Well this looks good. anyone else here?
8  Wow this is a really nice pad!
9  trying the service so, how good is this? seems nice..!
10 lalalalalal This has great influence on people!
11
12 We're massively grateful for your support
13 lallalalla la l l
16 as this is no more of any importance,
17 we could acutally remove it.
  
```

At the bottom right of the editing area, there is a chat window labeled "Chat" with a speech bubble icon and the number 0.

👉 etherpad.org, 👉 epad.hosting.uni-hildesheim.de
 OSS Collaborative online text editor, hosted or self-hosted

 docs.google.com – Collaborative online word processor

Microsoft Word Online

office.com – Collaborative online word processor

🖱️ nuclino.com – “Easy knowledge base for teams”, includes collaborative word processor

git: Theory

git: Use

git: Tools

Project

Ticketing & Project
Planning

Documentation

**Communication &
Coordination**

Automation

Suggestions

References

Communication & Coordination

👉 slack.com – Commercial, Freemium

git: Theory

git: Use

git: Tools

Project

Ticketing & Project
Planning

Documentation

Communication &
Coordination

Automation

Suggestions

References

- Communication in Teams in so-called channels
- More structured than Hangouts, less messy than facebook, simpler than IRC
- Advantages
 - Many functions and hooks
 - Good connectivity with other systems (git commit-messages)
 - Even free accounts quite powerful
- Disadvantages
 - ...

git: Theory

git: Use

git: Tools

Project

Ticketing & Project
Planning

Documentation

Communication &
Coordination

Automation

Suggestions

References

The screenshot displays the Mattermost web interface. On the left, a sidebar lists various channels under the heading 'CHANNELS', including 'APR Tickets', 'Authentication', 'Bugs', 'Changelog', 'Community Heartbeat', 'Developers', 'Documentation', 'Feature Ideas', 'Hubot', 'Integrations', 'Localization', 'Native Mobile Apps', 'Off-Topic', 'Public Discussion, IRC', 'Public Test Channel', 'Reception', 'Recruiting' (which is currently selected), 'Release Discussion', 'Slack Import', and 'Test Cases'. The main chat area shows a message from user 'sam' posted 7 minutes ago, stating 'We're recruiting at Stanford tomorrow, has everyone seen the Steve Jobs commencement video?' and including a video player for 'Steve Jobs' 2005 Stanford Commencement A...'. Below the video, user 'tania' has replied 'Yes! Totally ❤️ it!'. A 'System' message from 4 minutes ago is also visible. On the right, the 'MESSAGE DETAILS' sidebar shows the content of the selected message, including the text 'Interview: Wendy Jones', the user's role 'Senior Mobile Developer #college-hire', and a file attachment 'Wendy Jones.docx' (21KB).

👉 mattermost.org – Self-hosted Slack clone, comes with gitlab

git: Theory

git: Use

git: Tools

Project

Ticketing & Project
Planning

Documentation

Communication &
Coordination

Automation

Suggestions

References

👉 telegram.org – Messenger, optional end-to-end-encryption, desktop & mobile, groups, proprietary

📄 whispersystems.org – Messenger, End-to-End-Encryption, desktop and mobile, groups

Hangouts

👉 hangouts.google.com – (Video) messenger, desktop and mobile, supports groups, proprietary

🖱️ jitsi.org – multi-platform, multi-protocol (WebRTC) video chat, open source

👉 talky.io – Video chat for groups (up to 15 participants, WebRTC), open source core

👉 appear.in – Video chat for small groups (up to 4 participants, WebRTC), freemium

DFN Terminplaner+

Expert-Mode » Frontpage » **Praktikum Medieninformatik SoSe 2016**

Praktikum Medieninformatik SoSe 2016

Termine in der Vorlesungszeit für Treffen aller Teilnehmenden (nicht nur einzelner Projektgruppen).

This foodle is closed.
Unfortunately you cannot update entries or add new one.

Buttons: Edit Foodle, Preferences, Logout, Open in spreadsheet, Deutsch | English

Navigation: My response, All responses, Discussion (0 entries), Distribute, Delete

Name	Mittwochs			Donnerstags			Bei anderem Termin		Updated
	12:00-14:00	14:00-16:00	16:00-18:00	12:00-14:00	14:00-16:00	16:00-18:00	Kein Interesse	Habe Interesse	
	✓	✓	✓	✗	✗	✗	✗	✓	
	✗	✗	✓	✗	✗	✗	✗	✗	

👉 terminplaner4.dfn.de – Terminplaner, DFN

🖱️ nuclino.com – “Easy knowledge base for teams”, includes collaborative word processor

git: Theory

git: Use

git: Tools

Project

Ticketing & Project
Planning

Documentation

Communication &
Coordination

Automation

Suggestions

References

Automation

git: Theory

git: Use

git: Tools

Project

Ticketing & Project
Planning

Documentation

Communication &
Coordination

Automation

Suggestions

References

- Git has the ability to fire custom scripts when certain actions occur
- There are both client-side and server-side hooks
- Most hosted services offer convenient access to such hooks
 - Mail at commit
 - Slack-Messages at commit

if this then that

git: Theory

git: Use

git: Tools

Project

Ticketing & Project
Planning

Documentation

Communication &
Coordination

Automation

Suggestions

References

👉 ifttt.com – If this then that, commercial, freemium

zapier.com – Similar to ifttt, commercial, freemium

git: Theory

git: Use

git: Tools

Project

Ticketing & Project
Planning

Documentation

Communication &
Coordination

Automation

Suggestions

References

- Both services make it possible to connect different data sources and data sinks from different services
- ifttt is more open in how to use stuff, but zapier sometimes has more of better connections
- Advantages
 - Automation
- Disadvantages
 - Ones gives third party services access accounts on a potentially very large number of services...and sometimes to lots of data

git: Theory

git: Use

git: Tools

Project

Ticketing & Project
Planning

Documentation

Communication &
Coordination

Automation

Suggestions

References

Suggestions

Suggestions

git: Theory

git: Use

git: Tools

Project

Ticketing & Project
Planning

Documentation

Communication &
Coordination

Automation

Suggestions

References

- Source-code management (git)
- Git hosted services (gitlab, github, bitbucket)
- Documentation from the start (wiki, \LaTeX)
- Tickets (git hosted services)
- Milestones (git hosted services)
- Project management (trello, taiga.io)
- Chat (slack, Telegram, jitsi, talky)

■ Basis

- git-scm.com – Git for Windows (install, deutsche Sprachdatei in .old umbenennen)

■ Tutorial & Documentation

- katacoda.com/courses/git
- [instruqt.com/public/topics/getting-started-with-git](https://www.instruqt.com/public/topics/getting-started-with-git)
- git-scm.com/book – Git book

■ GUI-Tools

- www.syntevo.com/smartgit
- [SourceTreeApp.com](https://www.sourcetreeapp.com)
- gitkraken.com

■ Hosted services

- uni-hildesheim.de/gitlab – Universität Hildesheim
- www.gitlab.com – free public and private projects
- www.bitbucket.com – free public and private projects, limited team size
- www.github.com – free public projects

■ Self-hosted

- about.gitlab.com – self-hosted
- gogs.io – self-hosted

■ Project management

-
 www.redmine.org
-
 trac.edgewall.org
-
 asana.com
-
 www.producteev.com
-
 trello.com
-
 taiga.io

■ Documentation

-
 [L^AT_EX & git](#)
-
 [sharelatex.com](#)
-
 [overleaf.com](#)
-
 [etherpad.org](#)
-
 [epad.hosting.uni-hildesheim.de](#)
-
 [docs.google.com](#)
-
 [office.live.com](#)
-
 [nuclino.com](#)
-
 [johnmacfarlane.net/pandoc](#)
-
 [fletcherpenney.net/multimarkdown](#)

■ Communication & Coordination

-
 slack.com – Slack
-
 mattermost.org – Slack-Clone
-
 telegram.org – telegram
-
 whispersystems.org – Signal
-
 hangouts.google.com – Hangouts
-
 talky.io – Talky
-
 jitsi.org – jitsi
-
 appear.in – appear.in
-
 terminplaner2.dfn.de – Foodle
-
 nuclino.com – knowledge management

■ Automation

-
 ifttt.com
-
 zapier.com

Tools

Git and (other) Tools for Cooperation

Jörg Cassens, Rebekah Wegener,
Jens Rademacher, Bastian Stender

SoSe 2019

Lab Course Media Informatics

medieninformatik

IMAI – Institut für
Mathematik und
Angewandte Informatik