Introduction à Git (et Gitlab)

Travaux Pratiques

Robin Passama LIRMM – CNRS/UM

Plan

- Installation
- Tutoriel
 - Un premier projet
 - Travail collaboratif
 - Conseils et astuces

- Configurer git sur son PC
 - Configurer les informations sur l'utilisateur
 - git config --global user.name "Robin Passama"
 - git config --global user.email "passama@lirmm.fr"
 - L'email sera utilisé par Gitlab pour identifier les commits

- Configurer SSH sur son PC
 - cd ~/.ssh
 - ssh-keygen -b 2048 -t rsa
 Entrer un nom pour la clé (par exemple le nom du serveur visé)

Entrer un mot de passe

Résultat : des clés privées et publiques sont générées

- chmod 600 ~/.ssh/<your_private_key>
- Ce qui suit n'est pas nécessaire sur les systèmes récents
 - ssh-agent

ssh-add ~/.ssh/<your_private_key>
Entrer votre mot de passe

- Se connecter à GitLab
 - Pour les membres de l'IUT: utiliser vos identifiants

5

Explore Help About GitLab

- Pour ajouter votre clé SSH sur le serveur
 - Aller dans les paramètres de votre compte

Copier/coller le contenu de votre clé SSH ici

Un titre pour identifier votre machine

Plan

- Installation
- Tutoriel
 - Un premier projet
 - Travail collaboratif
 - Conseils et astuces

- Dans Gitlab:
 - Chercher *git-first-example* dans la barre de recherche.
 - Ouvrez le projet et récupérez l'adresse du dépôt.
- Sur votre PC, ouvrez un terminal:
 - cd <somewhere>
 - git clone git@gitlabinfo.iutmontp.univ-montp2.fr:passama/gitfirst-example.git
 - cd git-first-example && ls -la
- Ouvrez README.md et regardez son contenu

- Pour lister les branches:
 - git branch
 - Seule la branche master apparaît (branche locale par défaut)
 - git branch -a
 - Les branches origin/master et origin/dev apparaissent aussi (elles sont aussi sur GitLab)
 - La branche courante est indiquée par un astérisque
- Pour automatiser l'affichage de la branche courante
 - Voir la dernière section https://gite.lirmm.fr/common-docs/doc-git/wikis/tips

```
parse_git_branch() ...
```

- Travaillons sur la branche dev
 - git checkout dev #change current branch
 - ls -la //il y a un fichier de plus
- Ouvrez README.md et observez que le contenu a changé
- Le rôle du fichier .gitignore:
 - Exclure du gestionnaire de version les fichiers qui correspondent au motif (ici les fichiers finissant par '~').
 - S'applique aux sous-dossiers...
 - Mais les sous-dossiers peuvent avoir leur .gitignore.
- Git gère aussi les versions du fichier .gitignore!

- Pour visualiser votre dépôt local
 - git log #version texte
 - gitk #un outil graphique
- Pour visualiser le dépôt serveur sur GitLab
 - Cliquer sur le menu "Repository" dans le panneau latéral gauche, puis:
 - Cliquer sur l'onglet "Graph" (~= gitk), ou
 - Cliquer sur l'onglet "Commits" (~= git log) après avoir sélectionné la branche.

- Vérifier le status de votre dépôt local
 - git status

```
Sur la branche dev

Votre branche est à jour avec 'origin/dev'.
...
```

Rien besoin de faire pour l'instant...

- Modifiez le contenu de README.md en ajoutant le texte que vous souhaitez
- Vérifiez à nouveau le statut de votre dépôt:


```
- qit status
 Sur la branche dev
 Votre branche est à jour avec 'origin/dev'.
 Modifications qui ne seront pas validées :
 (utilisez "git add <fichier>..." pour mettre à jour ce qui sera
 validé)
 (utilisez "git checkout -- <fichier>..." pour annuler les
 modifications dans la copie de travail)
 modifié:
 README.md
 aucune modification n'a été ajoutée à la validation (utilisez "git
```

add" ou "git commit -a")

- Pour voir les modifications depuis votre dernier commit
 - git diff
 - '+' indique une ligne ajoutée dans le fichier.
 - '-' indique une ligne enlevée dans le fichier.

- Sélectionnons les modifications à indexer (stage)
 - git add -A #indexe toutes les modifications

Local Operations

- Sélectionnons les modifications à indexer (stage)
 - git add -A #indexe toutes les modifications
- Vérifions le statut de notre dépôt:

- git status

Sur la branche dev Votre branche est à jour avec 'origin/dev'.

Modifications qui seront validées : (utilisez "git reset HEAD <fichier>..." pour désindexer)

modifié: README.md

Validons maintenant nos modifications (commit)

- Validons nos modifications (commit)
 - git commit -m "first modif"
 #les modifications indéxées sont validées
- Vérifions le statut de notre dépôt:
 - git status

Sur la branche dev

Votre branche est en avance sur 'origin/dev' de 1 commit.

(utilisez "git push" pour publier vos commits locaux)

rien à valider, la copie de travail est propre

Utiliser aussi gitk pour voir le nouveau statut du dépôt

- Publier les modifications sur le dépôt serveur (push)
 - git push origin dev Échec!!!
 - C'est normal : vous n'avez juste pas les droits de publier sur ce dépôt !
- Solution: Fourcher (fork) le dépôt serveur dans votre espace de travail personnel
 - Comme vous serez le propriétaire du nouveau dépôt, vous pourrez publier sur toutes les branches.
 - Copier l'adresse du dépôt ainsi fourché.

- Changeons l'origine de votre dépôt local
 - git remote set-url origin <address of the clone repository>
- Vérifions le changement
 - git remote -v
- Nouvelle architecture

Publions à nouveau nos modifications sur le dépôt serveur fourché

```
- git push origin dev
Maintenant ça marche!
```

```
Delta compression using up to 4 threads.
```

```
Compressing objects: 100% (3/3), done.
```

```
Writing objects: 100% (3/3), 334 bytes | 0 bytes/s, done.
```

```
Total 3 (delta 1), reused 0 (delta 0)
```

Dépôt distant cible

To git@gite.lirmm.fr:passama/git-first-example.git>

```
0ca3e2d..321b394 dev -> dev
```


Branche locale (source)

Branche distante (mise à jour)

- Vérifier les modifications dans GitLab
 - Menu "repository" > onglet "graph"
- Vous devez voir quelque chose comme ça:

- Créons une nouvelle branche
 - git checkout -b new-feature
 - git branch #current branch has changed

- Créons du nouveau contenu
 - mkdir dir && gedit dir/newfile
 - Mettre un bon paragraphe de texte dans newfile
 - gedit dir/otherfile
 - Mettre un peu de texte dans otherfile
- Vérifions le status:
 - git status

Sur la branche new-feature

Fichiers non suivis:

(utilisez "git add <fichier>..." pour inclure dans ce qui sera validé)

dir/

aucune modification ajoutée à la validation mais des fichiers non suivis sont présents (utilisez "git add" pour les suivre)

On veut enregistrer les modifications en 2 fois (2 commits)


```
- git add dir/newfile
- git status
 Sur la branche new-feature
 Modifications qui seront validées :
 (utilisez "git reset HEAD <fichier>... " pour désindexer)
 nouveau fichier: dir/newfile
 Fichiers non suivis:
 (utilisez "git add <fichier>... " pour inclure dans ce qui sera
 validé)
 dir/otherfile
- git commit -m "adding newfile"
```

- Deuxième étape
 - git add dir/otherfile
 - git commit -m "adding otherfile"

- Créer 2 commits à partir de 2 modifications
 - Éditer newfile et rajouter une nouvelle ligne au début, une nouvelle ligne à la fin
 - git add -p #sélectionne les modifs une à une
 Taper 'y' pour sélectionner la modification de la 1ère ligne
 Taper 'n' pour ne pas sélectionner la modification de la 2ème ligne
 - git commit -m "adding only first line"
 - git add -p
 - Taper 'y' pour sélectionner la modification de la 2ème ligne
 - git commit -m "adding last line"

Résultat

Bonne pratique: Utiliser git add -p par défaut pour vérifier les modifications que vous allez valider

- Annuler une suite de commits
 - Nous voulons annuler les 2 derniers commits...
 - git log
 - Copiez l'identifiant haché du commit précédant les 2 commits à annuler
 - git reset <hash-ID>

```
Modifications non indexées après reset : M dir/newfile
```

- git status


```
Modifications qui ne seront pas validées : modifié: dir/newfile
```

 Les modifications des commits annulés sont à nouveau dans votre espace de travail

ATTENTION: Ne jamais utiliser git reset sur du contenu déjà publié (seulement sur des commits locaux non 'poussés')

Résultat

- Se débarrasser de ces modifications
 - Comment supprimer ces modifs de mon espace de travail ? 2 solutions:
 - git reset --hard <SHA-1-ID> #use --hard in previous
 command
 - Nettoyage définitif
 - git stash (or git stash save)
 - Les modifications dans l'espace de travail sont mises dans un commit temporaire et enlevées de l'espace de travail. Vous pouvez alors soit:
 - Réappliquer les changements à l'espace de travail:
 - -git stash pop
 - Oublier définitivement toutes les modifications planquées (stashed)
 - -git stash clear

- Retourner à un commit
 - Finalement nous voulons défaire les modifications enregistrées dans "first modif".
 - git log
 - Copier l'identifiant haché du commit auquel vous voulez retourner.
 - git revert <hash-ID>
 - Un nouveau commit est généré!

Résultat

Bonne pratique: utiliser git revert par défaut car c'est moins dangereux (marche sur des commits publiés)

- La nouvelle fonctionnalité est finie, nous voulons mettre à jour dev avec celle-ci.
 - git checkout dev #go to dev branch

Mise à jour 321b394..2a77b12

- git merge new-feature

```
Fast-forward

README.md | 1 -

dir/newfile | 7 ++++++

dir/otherfile | 6 ++++++

3 files changed, 13 insertions(+), 1 deletion(-)


create mode 100644 dir/newfile

create mode 100644 dir/otherfile
```

Résume toutes les modifications depuis le dernier commit de *dev*

- Il reste à supprimer la branche new-feature (qui n'est plus utile)
 - git branch -D new-feature

• Result

- Le développement est fini, nous n'avons plus besoin de dev.
 - git checkout master #go to master branch
 - git merge dev
- Nous voulons supprimer dev sur le PC local et sur le serveur
 - Supprime la branche locale
 - git branch -D dev
 - Supprime la branche distante
 - git push origin :heads/dev

```
To git@gite.lirmm.fr:passama/git-first-example.git - [deleted] dev
```

Premier projet

Résultat

Premier projet

- Sauvegardons l'état courant du dépôt
 - git tag -a v1 -m "version1"
- Mettons à jour le dépôt sur le serveur
 - git push origin master
 - git push origin v1
- Vous pouvez à tout moment revenir à cet état
 - git checkout v1

Premier projet

Plan

- Installation
- Tutoriel
 - Un premier projet
 - Travail collaboratif
 - Conseils et astuces

- Créer dans Gitlab un groupe de 3-5 personnes
 - Un groupe est un ensemble de projets reliés
 - Un groupe défini un nouvel espace de travail pour des projets
 - Un groupe défini un ensemble de développeurs travaillant sur ces projets.

Les noms des groupes doivent être uniques sur le serveur

Vous pouvez ajouter des membres à votre groupe

- Comprendre les permissions reliées aux rôles
 - Rôles disponibles :
 - Guest: ne peut pas pull/clone le dépôt, peut seulement créer des "issues" (tickets).
 - Reporter: Guest + peut pull/clone le dépôt
 - Developer: Reporter + peut contribuer (peut pousser sur des branches non protégées, créer et gérer des merge request, écrire dans le wiki, etc.)
 - Master: Developer + gestion de l'équipe, gestion de la protection des branches, peut pousser dans les branches protégées, peut créer des projets associés au groupe).
 - Owner: Master + gestion de la configuration du projet (création, renommage, suppression, visibilité, etc.), gestion des membres du groupe.
 - Un rôle dans un groupe implique un rôle équivalent ou supérieur dans les projets du groupe.

- Créez un projet test-git dans le groupe (pour le Master ou Owner du groupe)
 - Les membres du projet doivent être au moins
 Developer (peut publier (=push)).
 - Vous pouvez inviter dans votre projet des utilisateurs qui ne sont pas dans le groupe.
 - Vous pouvez toujours augmenter les permissions des membres du groupe.

Cliquer sur "new project" sur la page de groupe.

- Le Owner de test-git doit initialiser le projet :
 - Localement, dans un terminal :

```
- cd <somewhere>
- mkdir test-git
- cd test-git
- editez README.md et un fichier .gitignore (pour ignorer les fichiers temporaires)
- git init #transform an existing folder into a git repository
- git add --all
- git commit -m "first commit"
- git remote add origin <address of the project created in Gitlab>- git push origin master
```

Votre projet est initialisé dans Gitlab

Bonne pratique: ayez toujours un README.md à la création de projet (utilisez la syntaxe markdown) pour générer des pages d'accueil simple.

- Pour les autres membres du groupe
 - Localement, dans un terminal :
 - cd <somewhere>
 - git clone <address of the project created in Gitlab>
- Vous êtes prêt pour du travail collaboratif

• Le **Owner** ou le **Master** crée un fichier file1.c, et écrit dedans:


```
#include <stdio.h>
int main() {
  printf("Hello world\n");
  return 0;
}
```

Puis il valide (commit) et publie (push) ses modifications :

```
- git add file1.cpp
- git commit -m "adding file1"
- git push origin master
```


- Maintenant les autres membres mettent à jour leurs dépôts locaux:
 - git pull origin master
- Rappel: pull fait 2 choses:
 - un fetch sur le dépôt (récupère les nouvelles modifications du dépôt serveur).
 - Une fusion (merge) de la branche origin/master
 dans la branche locale master.

• Effet du pull

- Les utilisateurs qui ne sont pas **Master** ou **Owner** modifient file1.cpp dans leur dépôt local.
- Valider (commit) et publier (push) les modifications sur master
 - git push origin master **ÉCHEC**
- C'est normal puisque master est protegée par défaut
 - Seuls Masters et Owners peuvent pousser sur les branches protégées (protection par défaut).
 - Pourquoi ? Prévenir la suppression de branche et de mauvaises publications par les développeurs

- Gestion des branches protégées dans Gitlab
 - Aller dans settings > repository > "protected branches"

Pour protéger une branche

Pour dé-protéger une branche

Bonne pratique: garder la branche master protégée pour ne pas permettre aux développeurs de publier (push)

- Solution: les développeurs créent une autre branche et proposent une "merge request"
 - Créer une nouvelle branche sur le serveur
 - git checkout -b <my-branch-name> #local
 - git push origin <my-branch-name> #serveur
 - Proposer une "merge request"
 - Créer une nouvelle "merge request" dans Gitlab avec
 - -<my-branch-name> comme source
 - -master comme cible

- Owner et Master peuvent gérer les "merge request" dans GitLab
 - Dans le menu "merge requests" du projet, vérifier les modifications,
 - Si c'est OK, acceptez le "merge request".
 - En cas de conflits, il faut les résoudre "à la main" (i.e. dans votre dépôt local):
 - git checkout master #en cas de conflits
 - git pull origin master #màj master
 - git pull origin: <branch name > master
 - Devrait se plaindre d'un conflit

- Résoudre un conflit
 - Pour obtenir des informations sur le conflit

```
• git status
 # On branch master
 # You have unmerged paths.
 (fix conflicts and run "git commit")
 #
 Unmerged paths:
 #
 (use "git add ..." to mark resolution)
 # both modified:
 file1.cpp
```

Fichiers contenant des conflits

- Résoudre le conflit
 - En ouvrant ces fichiers, vous devriez voir des choses comme ça

Ce que la branche fusionnée contient

- Résoudre le conflit
 - Résoudre = choisir une alternative (or réécrire le tout) + supprimer les commentaires spécifiques <<< ou >>>

```
the number of planets are eight
```

- Faire un commit de résolution:
 - git commit -am "conflict on planets resolved" #add --all and commit in one step is possible
- Mettre à jour la branche master du serveur
 - git push origin master

Le dépôt après la fusion (conflit ou non)

 Si il n'y a pas de conflits, le commit de fusion est généré automatiquement

 Généralement, les **Developers** doivent résoudre les conflits eux-même

Créer une branche "bac à sable" entre les contributeurs, e.g. dev, integration...

- git checkout -b dev
- git push origin dev
- La branche master n'est mise à jour (par fusion)
 que quand l'état de la branche dev est "stable".

- Tous les utilisateurs
 - Récupèrent la branche dev
 - git fetch origin #update repository
 - git checkout dev #local dev branch is automatically created
 - Écrivent leur code et commit dans dev
 - Mettent à jour avec un pull de origin dev
 - Si nécessaire, résolvent les conflits sur leur dépôt local
 - Puis poussent sur origin dev
 - Etc.

Plan

- Installation
- Tutoriel
 - Un premier projet
 - Travail collaboratif
 - Conseils et astuces

- Control Visibility of your project with Gitlab
 - To keep your project private use "private" visibility.
 - Only members of the project (or group) can clone/fork it if they have adequate rights.
 - To share your project with the world set it "public".
 - Not recommended, instead use popular services like github.com, gitlab.com or SourceSup, for better visibility!
 - To share with any people from LIRMM, set it "internal".
 - Anyone connected can find and clone the project.
 - Anyone connected can fork the project to contribute via merge requests.

- Typical organization of "big" software projects
 - Create a group for a big project
 - Owners of the group are project managers
 - others are **Developers**.
 - Create one Gitlab project for each "independent" element of your software,
 - Each manager of individual project is a Master (or Owner).
 - Other are **Developers**.

- With Gitlab, use issues and code snippets to communicate on bugs, improvements, suggestions
 - Issues are the best way to keep traces of important things to do, improvements, etc.
 - Use labels on issues to clearly identify the subjects of your issues (bugs, documentation, etc.)
 - Use code snippet to write examples of code, to report long error messages, etc. then reference them in issues.

- Use git-svn to port your projects into git world
 - Import the entire SVN repository into a git repository

```
git svn clone <address> -s
```


This operation may be quite long for repositories with a lot of commits

- Create the corresponding project in Gitlab, then


```
git remote rename origin svn-server
git remote add origin <gitlab project address>
```

Push all branches and tags to this new repository ... finished!


```
git push origin --all #pushing all branches git push origin --tags #pushing all tags
```

- Ignoring files with .gitignores
 - Always create a .gitignore file at the root of your project.
 - Removes temporary files and folders generated by development tools you use.
 - To enforce an organization for projects' file system
 - add a .gitignore for each empty directory you want (typically build, bin and lib folders and the like).
 - Make it remove all the content of the folder by using a unique * rule.
 - These folders exist in the repository but not their content (except .gitignore)!

- A simple and efficient branching model (see doc-git wiki)
 - Integration: protected and "Developers can push"
 - Master: protected and NOT "Developers can push"

Permanent branches (protected)

Temporary branches for features development

• Use gitk tool to understand the state of local repository

