SCM avec Git

Salah Gontara 2022- 2023

Source Code Management

- La gestion du code source (SCM)
 est utilisée pour suivre les
 modifications apportées à un
 référentiel de code source.
- SCM suit un historique des modifications apportées à une base de code et aide à résoudre les conflits lors de la fusion des mises à jour de plusieurs contributeurs.
- SCM est également synonyme de contrôle de version.

Codons à plusieurs!

Versionner son projet avec Git

Pourquoi utiliser git?

Objectifs:

- travailler à plusieurs sans se marcher dessus : indispensable pour les projets en équipe
- garder un historique propre de toutes les modifications: on organise son travail sous forme de "commits" documentés

La théorie de git

3 zones, 3 ambiances

Les modifications sont sauvegardés 3 fois

Working directory

C'est la zone de travail : les fichiers tout juste modifiés sont ici

Index

Zone qui permet de stocker les modifications séléctionées en vue d'être commitées

Local repository

Code commité, prêt à être envoyé sur un serveur distant

Les commits

Commit : ensemble de modifications cohérentes du code

Un bon commit est un commit:

- qui ne concerne qu'une seule fonctionna lité du programme
- le plus petit possible tout en restant cohérent
- Idéalement qu'il compile seul

C'est quoi concrètement un commit ?

- une différence (ajout / suppression de lignes)
- des méta-données (titre, hash, auteur)

Les commits

Arbre de commits dans le git repository

3 zones, 3 ambiances

Les modifications sont sauvegardés 3 fois

Où j'en suis dans mes 3 zones?

git status

```
On branch master
Changes not staged for commit:
 (use "git add <file>..." to update what will be committed)
 (use "git checkout -- <file>..." to discard changes in working directory)
 modified: views/add_commentaire.php

no changes added to commit (use "git add" and/or "git commit -a")
```


Visualiser les différences entre le working directory et l'index

git diff

Ajouter mes modifications à la zone de staging (index)

```
git add views/add_commentaire.php
git status
```

Récupitulatif des commandes

Revenir au dernier commit

git status

```
On branch master
Changes not staged for commit:
 (use "git add <file>..." to update what will be committed)
 (use "git checkout -- <file>..." to discard changes in working directory)
 modified: model/commentaires_model.php

no changes added to commit (use "git add" and/or "git commit -a")
```

Revenir au dernier commit

Enlever des modifications dans le working directory

```
git checkout -- monfichier
git status
```

On branch master nothing to commit, working directory clean

Désindexer des fichiers

git status

Désindexer des fichiers

git reset HEAD monfichier git status

```
On branch master
Changes not staged for commit:
 (use "git add <file>..." to update what will be committed)
 (use "git checkout -- <file>..." to discard changes in working directory)
 modified: model/commentaires_model.php

no changes added to commit (use "git add" and/or "git commit -a")
```


Récupitulatif des commandes

working directory git repository index git diff git diff --staged git add monfichier git commit -m "titre" git commit -am "titre" (si le fichier a déjà été indexé) git checkout -- monfichier git reset HEAD monfichier git reset --hard

Les branches

- branche : pointeur vers un commit
- une branche principale : master
- ♦ Branche courante : **HEAD**
- en général, une branche par fonctionnalité en cours de développement

Les branches

Les branches et commits

Gestion des branches

Création et modification de branches

git branch : affichage des branches

git branch ma_branche : créer la branche ma_branche
git checkout ma_branche : déplace HEAD vers ma_branche

ou pour simplifier...

git checkout -b ma_branche : créer la branche
ma_branche et déplace HEAD dessus

Gestion des branches

Merge : intégration des modifications d'une branche dans la branche courante

git merge ma_branche: merge ma branche dans la branche
courante

Gestion des branches

Merge : intégration des modifications d'une branche dans la branche courante

git merge ma_branche: merge ma branche dans la branche
courante

Les dépots distants

Centraliser les données sur un dépot git!

Les dépôts distants

- git directory sur un serveur distant pour le travail collaboratif
- Dépots distants :
 - github (pack étudiant)
 - Gitlab (en cours)

Pourquoi gitlab?

♦ code review, merge request, interface web, ...

Voir et ajouter des dépots distants

Cloner un dépot distant : crée un dossier et récupère les fichiers

git clone <url>

Envoyer sur le dépot distant

git push

Envoie notre local repository sur le dépot distant

On ne touche plus aux commits pushés!

Recevoir depuis le dépot distant

git pull

Récupère les commits sur le dépot distant et met à jour le working directory

Le schéma de base de git

Récupitulatif des commandes

Installation de git

Sous windows:

- ♦ https://git-for-windows.github.io/
- ♦ http://babun.github.io/ (Emulateur de shell)

Sous OS X:

http://sourceforge.net/projects/git-osx-installer

Sous Linux:

♦ <votre package manager> install git

```
(apt-get, rpm, ...)
```

Authentification par clé

Pour accéder aux dépots sur gitlab, il faut y ajouter sa clé

```
On génère une paire de clés :
```

```
ssh-keygen -t rsa -C " prenom.nom@polytechnicien.tn"
```

On affiche le contenu de la clé publique :

```
cat ~/.ssh/id_rsa.pub
```

On copie **tout** le contenu de la clé publique sur https://gitlab.com/eps_devops > mon profil > clés SSH

Configuration minimale

```
git config --global user.name "Prénom Nom"
git config --global user.email "prenom.nom@polytechnicien.tn"

En option mais c'est mieux :
git config --global color.ui true
git config --global color.diff.meta yellow
```

La zone de bordel : Stash

Le stash ça sert à :

- Sauvegarder les modifications du working directory dans une zone tampon pour rendre le working directory propre.
- Possibilité de rejouer les modifications stashées n'importe où
- Peut être vu comme une zone de brouillons

Stash: les commandes

```
On stash un ensemble de modifications git stash

On récupères les modifications stashées git stash apply

Pour plusieurs stashs:
 git stash list git stash apply stash@{id}

Effacer le contenu du stash git stash clear
```

Pour aller plus loin avec git...

- git rebase ou git merge ?
- ♦ balader ses commits avec git cherry-pick
- afficher un commit : git show <commit>
- ♦ Engueulez vos amis : git blame <fichier>
- visualiser l'historique des commits : git log
- ♦ J'aitout cassé! git reflog