

CS 378: Autonomous Intelligent Robotics (FRI)

Dr. Todd Hester

Are there any questions?

Progress Reports

- Overall, very good!
- One that still referenced what they were going to do in progress report
- Most had updated plans/steps for project
- Most groups have some good preliminary results!

Today

- Version Control
- Git
- rosWS

Version Control

- Record changes to a file or set of files
- Can:
 - Revert files to previous state
 - Check changes to files
 - Check who introduced a bug
 - Revert entire project to previous state
 - Backup of your code
 - Merging code from different programmers
 - Maintain code across multiple computers
- rcs, subversion, cvs, perforce, git, mercurial
- <http://git-scm.com/book/en>

Central Version Control

Distributed Version Control

git

git

Git Commands

- Create a git repository from existing files
 - `git init`
- Clone an existing repository
 - `git clone url`
- Add a new file to be tracked
 - `git add filename`
- Get information on git status
 - `git status`
- See what you've changed that is not staged
 - `git diff`
- Commit staged changes:
 - `git commit -m "comment on this change"`

Git commands

- Look at log of commits
 - git log
- Show remote repositories
 - git remote
- Pull updates from remote repository
 - git pull
- Push updates from local to remote repository
 - git push

git status

```
$ git status
# On branch master
# Changes to be committed:
# (use "git reset HEAD <file>..." to unstage)
#
# new file: README
#
# Changes not staged for commit:
# (use "git add <file>..." to update what will be committed)
#
# modified: benchmarks.rb
#
```

git diff

```
$ git diff
diff --git a/benchmarks.rb b/benchmarks.rb
index 3cb747f..da65585 100644
--- a/benchmarks.rb
+++ b/benchmarks.rb
@@ -36,6 +36,10 @@ def main
 @commit.parents[0].parents[0].parents[0]
  end

+ run_code(x, 'commits 1') do
+ git.commits.size
+ end
+
  run_code(x, 'commits 2') do
 log = git.commits('master', 15)
 log.size
```

git commit

```
$ git commit -m "Story 182: Fix benchmarks for speed"  
[master]: created 463dc4f: "Fix benchmarks for speed"  
2 files changed, 3 insertions(+), 0 deletions(-)  
create mode 100644 README
```

git log

```
$ git log
```

```
commit ca82a6dff817ec66f44342007202690a93763949
```

```
Author: Scott Chacon <schacon@gee-mail.com>
```

```
Date: Mon Mar 17 21:52:11 2008 -0700
```

```
changed the version number
```

```
commit 085bb3bcb608e1e8451d4b2432f8ecbe6306e7e7
```

```
Author: Scott Chacon <schacon@gee-mail.com>
```

```
Date: Sat Mar 15 16:40:33 2008 -0700
```

```
removed unnecessary test code
```

```
commit a11bef06a3f659402fe7563abf99ad00de2209e6
```

```
Author: Scott Chacon <schacon@gee-mail.com>
```

```
Date: Sat Mar 15 10:31:28 2008 -0700
```

```
first commit
```

GitHub

- Hosts remote git repositories
 - Free public repositories, pay for private ones
- <https://help.github.com/articles/create-a-repo>
- Create repository on github site
- Create local git repository
- Push local repository to remote repository
 - `git remote add origin https://github.com/username/Hello-World.git`
 - `git push origin master`
- Github shows files/commits/etc graphically

rosws

- ROS source code workspace tool
- Can help maintain code from multiple repositories
- The bwi-update script you ran was calling lots of rosws commands
- <http://www.ros.org/doc/independent/api/rosinstall/html/rosws.html>

rosws

rosws is a command to manipulate ROS workspaces.

Official usage:

```
rosws CMD [ARGS] [OPTIONS]
```

rosws will try to infer install path from context

Type 'rosws help' for usage.

Options:

- help provide help for commands
- init set up a directory as workspace
- set add or changes one entry from your workspace config
- merge merges your workspace with another config set
- remove (rm) remove an entry from your workspace config, without deleting files
- update (up) update or check out some of your config elements
- info Overview of some entries
- status (st) print the change status of files in some SCM controlled entries
- diff (di) print a diff over some SCM controlled entries
- regenerate create ROS workspace specific setup files

rosws commands

- **rosws init**
 - Initialize directory as a ros workspace
 - `~/ros/rosbuild_ws`
- **rosws info**
 - Provides information on source code entries
- **rosws set**
 - Adds/modifies an entry in workspace config
- **rosws update**
 - Update / Checkout / Pull code to your local filesystem
- **rosws diff**
 - Provide a diff of your modified code

rosws info

```
todd@zoidberg:~/ros/rosbuild_ws$ rosws info
```

```
workspace: /nishome/todd/ros/rosbuild_ws
```

```
ROS_ROOT: /opt/ros/groovy/share/ros
```

Localname	S	SCM	Version-Spec	UID (Spec)	URI (Spec) [http(s)://...]
-----	-	-----	-----	-----	-----
class-code		git	444e2d8bf025		github.com/bwi-spring-2013/class-code.git
cmvision	M	svn	-r55306		code.ros.org/svn/wg-ros-
pkg/branches/trunk_cturtle/vision/cmvision					
multi_level_map		git	b7802ff0715c		github.com/bwi-spring-2013/multi_level_map.git
freenect_stack		git	dce731ce33b2		github.com/piyushk/freenect_stack.git
segbot_simulator	git	master	adec7c3d833a		github.com/bwi-spring-2013/segbot_simulator.git
segbot_apps	git	master	57d77215cc45		github.com/bwi-spring-2013/segbot_apps.git
segbot	git	master	194db5d8a8a3		github.com/bwi-spring-2013/segbot.git
libsegwayrmp	git	master	1c4b7a55c303		github.com/utexas-bwi/libsegwayrmp.git
segway_rmp	git	master	0d3158f766e7		github.com/utexas-bwi/segway-rmp-ros-pkg.git

rosws set

```
rosws set [localname] [SCM-URI]? [--(detached|svn|hg|git|bZR)] [--  
version=VERSION]]
```

```
todd@zoidberg$ rosws set test2 --git http://github.com/bwi-spring-2013/class-  
code.git
```

```
rosws set svntest --svn https://code.ros.org/svn/wg-ros-  
pkg/branches/trunk_cturtle/vision/cmvision
```

rosws set

```
todd@zoidberg$ rosws set test2 --git http://github.com/bwi-spring-2013/class-code.git
```

Add new elements:

```
test2  git http://github.com/bwi-spring-2013/class-code.git
```

Continue: (y)es, (n)o: y

Overwriting /nishome/todd/ros/rosbuild_ws/.rosinstall

Do not forget to do ...

```
$ source /nishome/todd/ros/rosbuild_ws/setup.sh
```

... in every open terminal.

Config changed, remember to run 'rosws update test2' to update the folder from git

rosws set

```
todd@zoidberg$ source /nishome/todd/ros/rosbuild_ws/setup.sh
```

```
todd@zoidberg$ rosws update test2
```

```
[test2] Fetching http://github.com/bwi-spring-2013/class-code.git (version None)
to /nishome/todd/ros/rosbuild_ws/test2
```

```
[test2] Done.
```

```
todd@zoidberg$ ls test2
```

```
asg1 intro_to_opencv README.md
```

```
todd@zoidberg$ rosws info
```

```
workspace: /nishome/todd/ros/rosbuild_ws
```

```
ROS_ROOT: /opt/ros/groovy/share/ros
```

Localname	S	SCM	Version-Spec	UID (Spec)	URI (Spec) [http(s)://...]
test2		git	444e2d8bf025		github.com/bwi-spring-2013/class-code.git
class-code		git	444e2d8bf025		github.com/bwi-spring-2013/class-code.git
cmvision	M	svn	-r55306		code.ros.org/svn/wg-ros-pkg/branches/trunk_cturtle/vision/cmvision

Readings

- Tell us about what paper you read
- What did they do?
- How did they test it?
- How does it relate to our project?