

Source Control Primer

Patrick Cozzi
University of Pennsylvania
CIS 565 - Spring 2012

Why Source Control?

- How do two people collaborate on the same code?
 - Email?
 - Dropbox?

Why Source Control?

- How do two people collaborate on the same code?
 - Email?
 - Dropbox?
- How do two hundred people collaborate?

Why Source Control?

- How do we backup our code?
- How do we get a history of changes?

Why Source Control?

- How do we make big or risky code changes without affecting the *stable* version?
- How do we work on new versions and still support old versions?

Popular Tools

Images from <https://twitter.com/perforce>, <http://alagazam.net/>, and <https://twitter.com/GitHub>

Centralized

Server holds a centralized *repository*

Clients have a revision

Centralized

Centralized

Centralized

Centralized

Centralized

Centralized

Centralized

Distributed

All machines have a full copy of the repository

Repositories can be *cloned*

Repositories can be *pushed* to and *pulled* from other machines

Distributed

Create a local repo
Locally *commit* changes

```
git init
// Add files to directory
git add *
git commit -a -m '<description>'
```


Distributed

```
git clone git@github.com:CIS565-Spring-2012/cis565testHomework.git
```


Distributed

```
git commit -a -m '<description>'
```


Distributed

```
git push
```


Distributed

```
git pull
```


Summary

- We are using *git* this semester - distributed source control
- Use source control for everything, not just code