Suivez cette présentation sur votre ordinateur :

https://louvainlinux.org/atelier-git

Préparez-vous à utiliser **git** : vous utiliserez le logiciel GitHub Desktop durant cette présentation.

Prenez un peu d'avance, installez-le :

- Sur les ordinateur Windows UCL : installez https://desktop.github.com
- Ou installez GitHub Desktop sur votre ordinateur :
 - Ubuntu: https://github.com/shiftkey/desktop/releases
 - · Windows ou OS X: https://desktop.github.com

Présentation Git

Un outil de collaboration puissant

Gaëtan Cassiers Alexandre Fiset Pierre Ortegat

1erMars 2018

KAP Louvain-li-Nux

Cette présentation

- · Cette présentation est sous license libre CC-BY 4.0.
- En ligne (slides en pdf et sources MEX, exercices...):
 https://github.com/louvainlinux/atelier-git

Table des matières

- 1. Introduction
- 2. Principes de Git
- 3. Utilisation : en pratique
- 4. Installation et configuration
- 5. Exercices
- 6. Fonctionnalités plus avancées
- 7. Informations et ressources

Introduction

Gérer un projet

Comment gérez-vous actuellement un projet?

- L'envoyer à travers un message sur Facebook, ... (Très mauvaise idée)
- · L'envoyer par mail (**Un peu moins**)
- Utiliser une Dropbox, Google Drive, ... (Déjà mieux mais toujours risqué ou manque de fonctionalités)

Solution : Utiliser un système de gestion de version décentralisé (Distributed Version Control System (DVCS) pour les anglophiles).

Un DVCS?

- · Version Enregistre des « instantanés » du projet.
- Gestion Revenir en arrière, voir des différences, fusionner des modifications.
- · Décentralisé Chacun
 - · a sa copie (avec son historique) sur son PC,
 - · peut mettre sa copie (et son historique) en ligne,
 - peut récupérer sur son PC les copies et historiques disponibles en ligne,
 - peut fusionner différentes copies (semi-)automatiquement.
- **Projet** n'importe quel répertoire (« dossier »). Donc n'importe quoi : Bureautique, ध्रान्X, code, images, musique...

Et Git dans tout ça?

Git a été créé en 2005 par Linus Torvalds (auteur de **Linux**); le plus connu et utilisé.

À l'origine, interface en ligne de commande.

Aujourd'hui : aussi des interfaces graphiques, dont GitHub Desktop.

Mais on m'avait parlé de GitHub!

Souvenez-vous...

- · Décentralisé Chacun
 - · peut mettre sa copie (et son historique) en ligne,
 - ...

Il y a plein d'"endroits" en ligne où on peut envoyer son travail, GitHub est le plus connu.

En plus de ça, GitHub a des fonctionnalités pour interagir avec des collaborateurs.

Principes de Git

Concepts

- Espace de travail : les fichiers, répertoires... dans lesquels on travaille. Ils n'ont rien de spécial par rapport à d'autres sur l'ordinateur.
- · Dépôt : espace de travail + historique, sur un ordinateur.
- · Commit: "version", est le successeur d'une autre commit.
- Historique: la "chaine" de tous les commits, du plus anciens.
- Dépôt distant : un dépot qui se trouve chez GitHub.

Concept: le commit

Les illustrations non-sourcées viennent de https://git-scm.com/book.

Actions

- · Créer un dépot sur GitHub.
- · Cloner (faire une copie d') un dépot de GitHub sur son PC.
- · Modifier/créer des fichiers (pas avec Git!).
- Ajouter un fichier modifié : il sera pris en compte dans le prochain commit.
- Faire un commit : créer une nouvelle version, qui contient les fichiers ajoutés. On y ajoute un commentaire (qui décrit les changements).
- · Consulter un historique.
- Push : envoyer ses nouveaux commits sur GitHub.
- Pull : récupérer des changements de GitHub (qui ont été envoyés par quelqu'un d'autre).
- Merge: quand on Pull et qu'on a aussi des nouveaux commits sur son PC. Git essaye de fusionner automatiquement; s'il ne sais pas le faire, il demande.

Utilisation : en pratique

Créer un dépot sur GitHub

Ajouter un collaborateur sur GitHub

Cloner un dépot sur son PC

Deux étapes :

- 1. Prendre l'url du dépôt sur Github
- 2. Donner l'url a Github desktop

Pour ouvrir cette fenêtre:

 $File \rightarrow Clone repository$

Ne pas effacer le ".git"!

Ajouter des fichiers

Remarque : fichier texte vs binaire

• Fichiers texte : programme, \text{MFX...}

• Fichiers binaires : le reste : Word, Writer, images, sons, PDF...

Créer un commit

- · Créer un commit sur base des fichiers ajoutés.
- · Message de commit : décrit les changements effectués.

Visualiser l'historique

Astuce : ignorer des fichiers

Des fichiers qu'on ne veut jamais dans Git (résultats de compilation, fichiers temporaires...) Cachez-les!

NB : Cela crée un fichier **.gitignore** : celui-là, on le versionne.

Push: envoyer des commits sur GitHub

Pull : récupérer des commits qui sont sur GitHub

Message d'erreur:

Trouver le(s) fichier(s) en conflit:

Trouver le(s) endroit(s) en conflit :

Avant:

```
// Accessors

// Ac
```

Après:

```
// Accessors
uint64_t elapsed() { return STimeNow() - startTime.load(); }
uint64_t ringing() { return alarmDuration.load() && (elapsed() > alarmDuration.load()); }
```

Choisir la version que l'on veut garder et commit :

10	Merge branch 'master' of github.coi				
bes	cription				
1+					
Commit to master					

		_				
Changes History	Merge branch 'master' of github.com:Expensify/Bedrock					
Merge branch 'master' of github.com.E Pierre Ortegat committed just now	III Pierre Orlogat committed ◆ 1e/05995 ① 18 dehanged files					
creating conflict Pierre Orlegal committed 2 minutes a	BedrockConflictMetrics.cpp	•		00 -85,0 +85,11.00 bool medrockConflictMetrics::multiwriteCM(const strings commandMame) (45 // And now that we know whether or not we can multi-write this, see if that's different than the last time we		
	BedrockServer.cpp	•	83	88 // And now that we know whether or not we can multi-write this, see it that's different than the last time we 84 // checked for this command, so we can do extra logging if so.		
Merge pull request #264 from Expensi Tyler Karaszewski committed Jan 31,	BedrockServer.h	•	85	46 if (result) in metric_lastCheckOK) { 46 · if (result) { 7 · Sev a fresh start on making this OK again, so that we don't fall back into a CGNICO state on the next		
	Makefile	•				
Revert "Fix repeated journal initializati Cole committed Jan 31, 2018	libstuff/SHTTPSManager.cpp	•		80 • // check.		
Merge pull request #262 from Expensi	libstuff/SHTTPSManagerh	•		89 * metric,_results.reset(); 90 *)		
	libetuff/libetuff.cpp	•	86	<pre>s1 simpo("multi-write changing to " << resultstring << " for command '" << commandance</pre>		
Merge pull request #361 from Expensi Cole committed Jan 33, 2018	libstuff/libstuff.h	•	87	<pre>92</pre>		
	libstuff/sqlite0.c	•				
Cleanup 2 Tyler Karaszewski committed Jan 30	libstuff/sqlite3.h	•				
Cleanup 1	sqlitecluster/SQLite.cpp	•				
	sqltecluster/SQLite.h	•				
Fix port conflict with VM bedrock and	sql:tecluster/SQLiteNode.cpp	•				
	sqlitecluster/SQLiteNode.h	•				
Merge branch 'master' into tyler-sqlite Tyler Karaszewski committed Jan 30,	test/clustertest/testp/TestPlugin.cpp	•				
Working whole fix Tyler Karaszewski committed Jan 30,	test/clustertest/testplu/TestPlugin.h	•				
	test/clustertest/a_MasteringTest.cpp	•				
Working half-fix.	test/tests/SQLiteNodeTest.cpp	•				
Merge pull request #359 from Expensi						

Astuce : de l'aide!

On peut trouver de l'aide :

Github help:
https://help.github.com/

Github desktop help:
https://help.github.com/desktop/

Installation et configuration

Installer GitHub desktop

- Sur les ordinateur Windows UCL : installez https://desktop.github.com
- · Ou installez GitHub Desktop sur votre ordinateur :
 - Ubuntu: https://github.com/shiftkey/desktop/releases
 - Windows ou OS X: https://desktop.github.com

Configuration de base

Git a besoin de deux informations de base sur vous pour pouvoir travailler efficacement :

- · Nom et Prénom
- · Email

Exercices

Exercice 1: partie 1

Exercice à faire par groupe de 2 ou 3 :

Pour tout le monde :

· Créez un compte sur GitHub.

Une personne du groupe :

- Créez un dépôt nomé *blagues* sur votre compte GitHub. Cocher la case "Initialize this repository...".
- Mettez en collaboration les autres personnes du groupe sur le dépôt. Les autres reçoivent une invitation par mail, ils doivent l'accepter.¹

Pour tout le monde :

- · Installez GitHub Desktop, voir liens slide 26.
- · Ouvrez GitHub Desktop.
- · Clonez le dépôt sur votre ordinateur.

Exercice 1: partie 2

Une personne:

- Créez un fichier avec NotePad++ (ou un autre éditeur de texte) dans le dépôt sur votre ordinateur (pas besoin d'utiliser GitHub Desktop pour ça). Emplacement par défaut sur les PC UCL: Z:\GitHub\blagues.
- 2. Remplissez le fichier avec des blagues. (Si vous n'avez pas d'idée cliquez ici)
- 3. Sauvez le fichier .txt \rightarrow NE PAS OUBLIER!!!
- 4. Reprenez GitHub Desktop et ajouter le fichier.
- 5. Faites un commit.
- 6. Faites un push vers le dépôt GitHub en ligne.

Ensuite, les autres, chacun à son tour :

- · Fait un pull
- · Regarde l'historique pour vérifier que les changements

Exercice 2 : partie seul

Partie à faire seul (chacun sur son ordinateur, simultanément) :

- Ouvrez GitHub Desktop et clonez le dépôt précedemment créé si ce n'est déja fait.
- Ajoutez une blague dans le fichiet .txt. Ne pas oublier de sauver le fichier.
- · Ajoutez le fichier dans GitHub Desktop.
- · Faites un commit.
- · Observez et comparez les historiques de chacun.
- Suivez les slides suivants en fonction du nombre personnes dans votre groupe.

Exercice 2 : pour groupe de 2

- Une personne fait un push. L'autre personne ne fait rien.
- L'autre personne fait le pull sur son ordinateur (cliquer sur "push" si "pull" n'est pas affiché, et cliquez "close" sur le message d'erreur qui s'affiche).
- Resolvez le conflit de merge ensemble pour avoir les deux blagues (il faut éditer le fichier).
- · Une fois le merge terminé faire un commit puis un push.
- L'autre personne peut faire un pull pour récupérer la dernière blague.
- · Comparez à nouveau vos historiques.

Exercice 2 : pour groupe de 3

- Une personne fait un push. Les autres personnes ne font rien.
- Une des 2 autres personnes fait le pull sur son ordinateur (cliquer sur "push" si "pull" n'est pas affiché, et cliquez "close" sur le message d'erreur qui s'affiche).
- Resolvez le conflit de merge ensemble pour avoir les deux blagues (il faut éditer le fichier).
- · Une fois le merge terminé faire un commit et un push.
- · La derniere personne fait le pull sur son ordinateur.
- Resolvez le conflit de merge ensemble pour avoir toutes les blagues.
- Les autres peuvent faire un pull pour récupérer toutes les blagues.
- · Comparez à nouveau vos historiques.

Exercice 3

Exercice à faire par groupe de 2 ou 3 :

Pour une personne:

- Créer un fichier avec Word (.docx) dans le dépôt "blagues" précemment créé sur votre ordinateur.
- · Remplir le fichier avec des blagues.
- · Sauver le fichier .docx.
- Reprendre GitHub Desktop et faire le add du fichier et le commit.
- · Faire push sur le dépôt GitHub en ligne.

Exercice 3: partie seul

Pour chacun:

- · Faire le pull du dépôt sur votre ordinateur.
- · Ajouter une blague au fichier .docx.
- · Sauver le fichier .docx
- · Faites un commit.

Exercice 3 : partie fun

- · Faire les étapes du deuxième slide de l'exercice deux.
- Enjoy :).
- N'hésitez pas a demmander pour savoir ce qu'il c'est passé. #ViveLaTeX!

Après le merge, l'historique observé dans GitHub Desktop peut ne pas être le même. Cela est dû au fait que GitHub Desktop n'affiche pas l'entièreté de l'historique, seulement les commits qu'il juge pertinents.

Pour voir tout l'historique, aller sur le site **github.com** ou bien utiliser une autre interface de git (ex. : commande **git log**).

Cette solution est preque identique à la solution de l'exercice 1 sauf qu'il est impossible de faire le merge avec GitHub Desktop. Il faut utiliser une autre interface à git (voir plus loin dans les slides).

Fonctionnalités plus avancées

De derrière : les objets git

Chaque commit a un identifiant :
 12f87b95caff8cbeb5ce0717528d77e27db5669c.

De derrière : les parents

· Chaque commit a un parent.

Récupérer un fichier d'un commit passé

Récupérer un fichier d'un commit passé

Récupérer un fichier d'un commit passé

De derrière : les étiquettes

- · On peut mettre des étiquettes sur des commits.
- **HEAD** est la position actuelle.

Créer une branche

- · Une branche est une nouvelle étiquette.
- · La branche par défaut est master.

Changer de branche

La branche courante est celle qui suit les nouveaux commits.

Branches divergentes

• Utilité : travailler sur des modifications indépendantes.

Fusionner des modifications

Fusionner des modifications : en pratique

Parfois il faut résoudre des conflits...

Fork - Pull Request

Une autre méthode de collaboration, très utilisée pour des larges projets et/ou projets où la contribution est ouverte à tous.

Fork – Pull Request : Méthode de travail

Voir

https://help.github.com/articles/fork-a-repo/.

Forker un dépot sur GitHub

Créer un dépôt local

Informations et ressources

Github, Bitbucket, Gitlab

Pratiquement identiques (tous fonctionnent avec GitHub Desktop).

Github Student Pack

Dépôts privés gratuits (tout comme sur Gitlab & Bitbucket), et d'autres avantages pour informaticiens :

https://education.github.com/pack.

Nécessite d'ajouter l'addresse ...@student.uclouvain.be au compte GitHub.

Interface en ligne de commande

Utilisée par beaucoup de gens , très puissante si vous êtes à l'aise avec un terminal.

Installation:

- · Ubuntu: sudo apt-get install git
- OS X: https://sourceforge.net/projects/ git-osx-installer/
- Windows: https://git-for-windows.github.io/ (déjà installé à l'UCL)

Documentation:

- La référence : Git book : https://git-scm.com/book : abordable, bien expliqué et très complet!
- · git help, git <command> help

Autres interfaces graphiques

- https://git-scm.com/docs/gitk (Installé par défaut sur PC UCL)
- https://www.gitkraken.com/
- D'autres: https://git-scm.com/downloads/guis

