Git: cheatsheet

1 Configuration globale

```
Nom $ git config --global user.name "Your Name"
Email $ git config --global user.email "foo@bar.be"
Couleur $ git config --global color.ui auto
```

2 Création du dépôt

```
Dans le dossier principal du projet :

$ git init

Ou bien faire un clone d'un projet existant :

$ git clone <url>
```

3 Commandes de base

```
Voir l'état actuel du dépôt :

$ git status

Voir l'historique :

$ git log [-p]

$ git lola

Voir les modifications en cours :

$ git diff
```

4 Création d'un commit

Marquer ce qu'il faut mettre dans le commit

En fonction du type de modification, il faut utiliser la commande appropriée.

```
Modifier $ git add <file>1
Ajouter $ git add <file> Supprimer $ git rm <file>
Déplacer $ git my <old name> s
```

Écrire le message du commit et le créer

```
$ git commit
```

```
L'option -m peut être utilisée pour passer le message directement : $ git commit -m "message du commit"
```

5 Branches

Créer une branche

\$ git branch <name>

Changer de branche

\$ git checkout <branch>

Merge une branche

Merge la branche courante avec other_branch.
\$ git merge <other_branch>

Rebase une branche

```
Rebase la branche courante « au dessus » de other_branch. $ git checkout <other_branch>
```

Prendre les modifications distantes

\$ git pull

Envoyer ses modifications

\$ git push

¹ Si on veux marquer toutes les modifications (mais pas les nouveau fichiers), il y a un raccourci : \$ git commit -a.

Les gestionnaires de versions

Commandes de base, créer un commit

Gérer plusieurs branches

Autres fonctionnalités

Moyens primitifs

Gérer un projet de programmation sans gestionnaire de versions :

- S'envoyer l'entièreté du code par mail;
- Partage de fichiers sur un serveur (dropbox, ...);
- S'envoyer des patchs :
 - commande diff : différence entre deux fichiers/dossiers ;
 - commande patch : appliquer le patch (la diff).
- etc.

Moyens primitifs

Gérer un projet de programmation sans gestionnaire de versions :

- S'envoyer l'entièreté du code par mail;
- Partage de fichiers sur un serveur (dropbox, ...);
- S'envoyer des patchs :
 - commande diff : différence entre deux fichiers/dossiers ;
 - commande patch : appliquer le patch (la diff).
- etc.

Pas très pratique!

Buts d'un gestionnaire de versions

- Faciliter la gestion d'un projet de programmation;
- Garder l'historique de toutes les modifications (commits);
- Travailler en équipe;
- Avoir des branches de développement :
 - pour développer une fonctionnalité séparément ;
 - ▶ pour une certaine version (2.4.0 \rightarrow 2.4.1 \rightarrow ...).

Micro-commits

Un commit = une modification bien particulière

Avantages:

- ▶ Plus facile à comprendre pour les autres
- ► Possibilité d'annuler un changement facilement (git revert)
- ► Trouver l'origine d'un bug (git bisect)

Historique des gestionnaires de versions

Subversion

Subversion (SVN) est centralisé :

- Un serveur central contient toutes les données;
- Beaucoup de requêtes entre le client et le serveur (assez lent);
- Besoin d'une connexion internet pour travailler.

Git

Git est décentralisé/distribué :

- ► Toutes les données sont sur notre machine;
- Les opérations sont très rapides;
- ► Connexion internet seulement pour les *pull* et *push*.

Git est décentralisé/distribué :

- Toutes les données sont sur notre machine;
- Les opérations sont très rapides;
- ► Connexion internet seulement pour les *pull* et *push*.

Git est aussi plus puissant et plus flexible :

- Pour la gestion des branches;
- Possède de nombreuses fonctionnalités plus avancées.

Serveur central avec Git

- Une manière simple de travailler en équipe;
- Accès en écriture pour tous les développeurs.

Git est décentralisé

- Seul les mainteneurs ont accès en écriture;
- Les contributeurs font des *pull requests*.

Créer le dépôt Git

Pour un nouveau projet :

- \$ mkdir project
- \$ cd project/
- \$ git init

Créer le dépôt Git

```
Pour un nouveau projet :

$ mkdir project
$ cd project/
$ git init

Pour un projet existant :

$ git clone git://example.net/project
$ cd project/
```

Créer le dépôt Git

```
Pour un nouveau projet :
$ mkdir project
$ cd project/
$ git init
Pour un projet existant :
$ git clone git://example.net/project
$ cd project/
Répertoire caché .git/ (unique) :
$ ls .git/
config description HEAD hooks/ info/ objects/ refs/
```

Untracked

▶ non pris en compte par Git

Untracked

non pris en compte par Git

Unmodified/Committed

► aucune modification

Untracked

non pris en compte par Git

Unmodified/Committed

aucune modification

Modified

- fichier modifié
- pas pris en compte pour le prochain commit

Untracked

non pris en compte par Git

Unmodified/Committed

aucune modification

Modified

- fichier modifié
- pas pris en compte pour le prochain commit

Staged

- fichier ajouté, modifié, supprimé ou déplacé
- pris en compte pour le prochain commit

\$ echo hello > README

État du fichier : untracked

```
$ echo hello > README
État du fichier : untracked
$ git status
# On branch master
 Initial commit
# Untracked files:
 (use "git add <file>..." to include in what will be committed)
#
 README
nothing added to commit but untracked files present
```

\$ git add README

État du fichier : $untracked \longrightarrow staged$

```
$ git add README
État du fichier : untracked → staged
$ git status
# On branch master
 Initial commit
 Changes to be committed:
 (use "git rm --cached <file>..." to unstage)
#
#
#
 new file: README
```

Créer le commit

```
$ git commit
[écrire le message du commit]
```

Créer le commit

```
$ git commit
[écrire le message du commit]

$ git log
commit c3aab8bb6cca644162a4fa82df283682717da3d4
Author: Your Name <foo@bar.be>
Date: Wed Feb 1 15:19:03 2012 +0100

Titre du commit (pas trop long)
Plus longue description.
```

Ligne vide après le titre.

État du fichier README : unmodified

État du fichier README : unmodified

\$ echo world >> README

État : *modified*

État du fichier README : unmodified

\$ echo world >> README

État : modified

\$ git add README

État : **staged**

État du fichier README : unmodified

\$ echo world >> README

État : modified

\$ git add README

État : **staged**

\$ git commit

État : committed

Diff

Voir les modifications avant de créer un commit.

```
$ echo new-text > README

$ git diff
diff --git a/README b/README
index 2e85c45..4320c6f 100644
--- a/README
+++ b/README
@@ -1,2 +1 @@
-hello
-world
+new-text
```

Aide

```
La liste des commandes :
```

```
$ git help
```

Page de manuel d'une commande :

```
$ git help <cmd>
```

- \$ git help <cmd> --web
- \$ git <cmd> --help

Résumé des commandes

- ▶ git init
- ▶ git clone
- ▶ git status
- ▶ git add <file>
- ▶ git rm/mv <file>
- ▶ git commit
- ▶ git log
- ▶ git diff
- ▶ git help

Créer une branche

Une branche:

- Pointe vers un commit;
- Le pointeur « avance » quand on crée un commit.

Un commit pointe vers son ou ses commit(s) parent(s).

Créons une branche :

HEAD

Le pointeur HEAD pointe vers la branche courante.

Changer de branche

Créer un commit sur testing

Revenir sur master

Créer un commit sur master

Divergence

Merge

Rebase

Remotes

```
Remote : référence vers un dépôt distant.
$ git remote -v
origin git://git.kernel.org/pub/scm/git/git.git (fetch)
origin git://git.kernel.org/pub/scm/git/git.git (push)
$ git branch -a
* master
  remotes/origin/HEAD -> origin/master
  remotes/origin/man
  remotes/origin/master
  remotes/origin/next
```

git pull [remote] [branch]

git pull origin master

- ▶ git fetch origin
- git merge origin/master
 - \$ git fetch origin

git pull [remote] [branch]

git pull origin master

- ▶ git fetch origin
- git merge origin/master

\$ git merge origin/master

git pull : merge

git pull --rebase

git push [remote] [branch]

\$ git push origin master

Commandes principales

browse

- ▶ git status
- ▶ git log
- ▶ git diff

commit

- ▶ git add
- ▶ git commit

branch

- ▶ git branch / checkout
- ▶ git merge / rebase

remote

- git pull
- ▶ git push

git stash

► save [message]

git stash

- ► save [message]
- ► list
- ► show [stash]

git stash

- ► save [message]
- ▶ list
- show [stash]
- ► apply [stash]
- ▶ pop [stash]

git stash save

```
$ git status
# On branch master
# Changes not staged for commit:
#
 modified: main.c
#
#
no changes added to commit (use "git add"/"git commit -a")
$ git stash save
Saved working directory and index state WIP on master: 8540fea
HEAD is now at 8540fea message
$ git status
# On branch master
```

nothing to commit (working directory clean)

git stash list, show

```
$ git stash list
stash@{0}: WIP on master: 8540fea message
$ git stash show -p
diff -git a/main.c b/main.c
index f2ad6c7..2f773ae 100644
--- a/main.c
+++ b/main.c
00 - 1,3 + 1,5 00
+#include <stdio.h>
 int main() {
 printf("Hello, world!");
 return 0;
 }
```

Commandes avancées

git grep

▶ grep(1) sur les fichiers pris en compte par git

git tag

crée un tag, une référence fixe vers un commit

git revert

crée un commit qui annule un autre

git blame

\$ git blame git.c

montre qui a modifié le fichier, ligne par ligne

```
85023 (Junio C Hamano
 2006-12-19
 1) #include "builtin.h"
 2) #include "cache.h"
2b11e (Johannes Schindelin 2006-06-05
fd5c3 (Thiago Farina
 2010-08-31
 3) #include "exec_cmd.h"
fd5c3 (Thiago Farina
 2010-08-31
 4) #include "help.h"
575ba (Matthias Lederhofer 2006-06-25
 5) #include "quote.h"
d8e96 (Jeff King
 2009-01-28
 6) #include "run-command.h"
8e49d (Andreas Ericsson
 2005-11-16
 7)
822a7 (Ramsay Allan Jones
 2006-07-30
 8) const char git_usage_string[]
 "git [--version] [--ex
f2dd8 (Jon Seymour
 2011-05-01
 9)
```

git reset

Change le pointeur de la branche courante

```
$ git reset HEAD^ # recule la branche d'un commit
Unstaged changes after reset:
М
 README
$ git status
 On branch master
 Changes not staged for commit:
#
 modified: README
 $ git reset --hard 98ca9
 master
 master
 34ac2
 98ca9
 f30ab
```

git commit --amend

Pour modifier le dernier commit :

- ajouter une modification;
- modifier le message du commit.

```
$ edit some_file
$ git add some_file
$ git commit --amend
```

git rebase --interactive

```
Permet de modifier l'historique
$ git rebase -i HEAD~3
pick 4eeebe5 bulk-checkin: allow the same data to be multiply hashed
pick 127b177 bulk-checkin: support chunked-object encoding
pick 973951a chunked-object: fallback checkout codepaths
# Rebase 617312b. 973951a onto 617312b
#
 Commands:
 p, pick = use commit
  r, reword = use commit, but edit the commit message
# e, edit = use commit, but stop for amending
# s, squash = use commit, but meld into previous commit
# f, fixup = like "squash", but discard this commit's log message
#
  x, exec = run command (the rest of the line) using shell
#
# If you remove a line here THAT COMMIT WILL BE LOST.
# However, if you remove everything, the rebase will be aborted.
#
```

git reflog

Log des opérations sur les commits

```
$ git reflog
b0d66 HEAD@{0}: commit (amend): add a setting to require a filter to be
97395 HEAD@{1}: checkout: moving from master to man
b0d66 HEAD@{2}: rebase: aborting
9cda8 HEAD@{3}: rebase -i (pick): grep: drop grep_buffer's "name" param
b9ef9 HEAD@{4}: rebase -i (pick): convert git-grep to use grep_source i
837de HEAD@{5}: rebase -i (pick): grep: make locking flag global
84f3d HEAD@{6}: checkout: moving from master to 84f3d
b0d66 HEAD@{7}: pull: Fast-forward
f6b50 HEAD@{8}: cherry-pick: add a TODO
98c05 HEAD@{9}: reset: moving to HEAD^
ellee HEAD@{10}: checkout: moving from master to pu
77eac HEAD@{11}: commit: add a TODO
75f43 HEAD@{12}: commit: use the correct format identifier for unsigned
f88cc HEAD@{13}: pull --rebase: git grep
07873 HEAD@{14}: pull : Fast-forward
f70f7 HEAD@{15}: clone: from git://git.kernel.org/pub/scm/git/git.git
```

git add --patch

Permet d'ajouter une partie des modifications d'un fichier

```
$ git add -p
diff --git a/README b/README
00 - 1,5 + 1,7 00
1
+2
3
+4
Stage this hunk [y,n,q,a,d,/,s,e,?]? s
Split into 2 hunks.
@@ -1,2 +1,3 @@
+2
3
Stage this hunk [y,n,q,a,d,/,j,J,g,e,?]? n
00 - 2,4 + 3,5 00
 3
+4
Stage this hunk [y,n,q,a,d,/,K,g,e,?]? y
```

git cherry-pick

Applique un commit sur la branche courante.

\$ git cherry-pick 4ce4a

git bisect

Permet de trouver l'origine d'un bug

```
$ git bisect start bad_commit good_commit
Bisecting: 20 revisions left to test after this (roughly 4 steps)
[e4f3edc] Sync with maint

$ git bisect run ./mytests
Bisecting: 9 revisions left to test after this (roughly 3 steps)
```

. . .

Bisecting: O revisions left to test after this (roughly 1 step) [9a4749] checkout -m: no need to insist on having all 3 stages

 $8280f2e0a0f4776c4b3008c9172fc0a3e7361534 \ \ is \ the \ first \ bad \ commit \ commit \ 8280f2e0a0f4776c4b3008c9172fc0a3e7361534$

Author: eregon <mail@me>

Date: Sat Feb 18 17:36:47 2012 +0100

[42226d] pack-objects: remove bogus comment

Noooo! You found my hidden bug!

Services d'hébergement

- ► GitHub
- Gitorious
- Bitbucket, assembla (dépôts privés gratuits)
- En INGI (voir le wiki)
 http://wiki.student.info.ucl.ac.be/index.php/Git

Liens

- Les manpages : git help [--web] <cmd>
- http://git-scm.com/book : Pro Git book
- http://www.siteduzero.com/informatique/tutoriels/
 gerez-vos-codes-source-avec-git
- http://eregon.me/git/: Slides, aide-mémoire, exercices

Exercices sur git

Benoit Daloze

Sébastien Wilmet

16 avril 2012

1 Échauffement

Ouvrez un terminal (sous Windows, lancez "Git bash" depuis le menu Démarrer). Commencez par vous identifier à git (à ne faire qu'une fois) :

```
$ git config --global user.name "Your Name"
```

- \$ git config --global user.email "foo@bar.be"
- \$ git config --global color.ui auto

Puis créez un dépôt git :

- \$ mkdir exercices
- \$ cd exercices
- \$ git init

Le premier but est de créer un *commit*. Comme il nous faut quelque chose à mettre dedans, créez un fichier :

```
$ echo "I'm learning git"> README
```

Faites un git status pour voir où vous en êtes. Git liste votre fichier comme *untracked* et vous indique qu'il faut utiliser git add pour prendre en compte ce fichier :

```
$ git add README
```

git status indique maintenant le fichier dans la partie *Changes to be committed*. Créez donc ce *commit*. L'option -m permet de spécifier le titre du *commit* directement dans la ligne de commande. Si l'option -m n'est pas utilisée, un éditeur de texte s'ouvre ¹.

```
$ git commit -m "first commit"
```

Vous pouvez maintenant vérifier que votre dossier (working directory) est propre avec git status. Vérifiez que le commit a bien été créé, en utilisant git log, avec l'option -p pour voir les changements.

Modifiez le fichier README et regardez la diff:

```
$ git diff
```

La modification n'est pas encore dans la *staging area*, c'est-à-dire qu'il n'y a encore rien pour le prochain *commit*. Si vous voulez commiter le changement, nous avons vu qu'il est possible de faire un git add suivi d'un git commit. Cependant, il est possible de le faire en une seule étape, grâce à :

```
$ git commit -a
```

Quand vous faites celà, vérifiez bien avant avec git status ainsi que git diff que tous les changements sont OK pour faire le *commit*.

^{1.} En console l'éditeur de texte peut être vim, nano, etc. Sous Unix cela dépend de la variable d'environnement EDITOR, que vous pouvez modifier si besoin : export EDITOR=nano

2 Branches, merges et autres rebases

Créez une branche test :

```
$ git branch test
```

\$ git branch

Créez un commit sur master qui modifie le README.

Passez sur la branche test :

```
$ git checkout test
```

Créez un commit qui rajoute un nouveau fichier (pour ne pas qu'il y ait de conflits plus tard).

Voyez maintenant où vous en êtes avec :

```
$ git log --graph --decorate --oneline --all
```

Comme c'est une commande pratique, vous pouvez en faire un alias :

```
$ git config --global alias.lola "log --graph --decorate --oneline --all"
$ git lola
```

Il est temps de faire un *merge* pour intégrer la branche test dans la branche master :

```
$ git checkout master
```

\$ git merge test

\$ git lola

Un rebase aurait permit d'avoir un historique linéaire. Annulez d'abord le dernier commit, qui est le merge (attention commande dangereuse, vérifiez bien avec git lola ou git log que vous vous trouvez bien sur le bon commit!):

```
$ git reset --hard HEAD~1
```

Vous êtes normalement revenu à l'état précédent, comme si le merge n'avait pas eu lieu. Faites maintenant le rebase:

```
$ git checkout test
```

\$ git rebase master

\$ git lola

La branche test se trouve maintenant juste au-dessus de master , le merge se fera en « $\mathit{fast-forward}$ » :

```
$ git checkout master
```

\$ git merge test

OK toujours vivant? Compliquons un peu les choses : faites un commit sur master qui modifie une certaine ligne d'un fichier. Allez sur la branche test et créez un autre commit qui modifie exactement la même ligne. Le merge donnera un conflit. En voici un exemple :

Avant hello world
Branche master goodby world
Branche test Hello, world!
Merge Goodby, world!

Éditez le fichier pour régler le conflit, et suivez les instructions données par la commande merge. Une fois terminé, la branche test ne sert plus à rien, vous pouvez la supprimer :

```
$ git branch -d test
```

3 Pour aller plus loin

Faites des modifications, puis imaginez que vous voulez changer de branche. Il vous faut pour cela un dossier propre. Utilisez git stash save, changez de branche et puis revenez et faites un git stash pop.

Changez votre dernier commit an ajoutant une autre modification à l'aide de git commit --amend.

Essayez d'appliquer un *commit* dont vous trouverez la référence avec git log sur la branche courante en utilisant git cherry-pick.

Voyez un peu ce que vous avez fait avec git reflog, et profitez-en pour satisfaire votre curiosité en inspectant une référence avec git show.

Notez que git show permet facilement de voir un fichier à une référence donnée avec la syntaxe git show ref:file.

Comparez la taille de votre répertoire avec du -ks avant et après git gc. git possède un garbage collector, qui permet de mieux arranger le contenu du dépôt.

Faites plusieurs modifications dans le même fichier, pas forcément contiguës. Essayez d'en ajouter qu'une partie avec git add -p. Pouvez-vous même le faire lorsque les lignes se suivent? (indice : e)

Créez quelques commits dans une branche. Inversez l'ordre de certains commits avec git rebase -i HEAD n , qui sélectionne les n derniers commits et vous propose différentes actions à faire sur ceux-ci, par exemple renommer le message, fusionner plusieurs commits, changer l'ordre, etc. Regardez le résultat grâce à git lola.

Faites quelques modifications et faites un git add. Vous aimeriez bien voir la diff de ces modifications prêtes à être inclues dans le prochain *commit* (la *staging area*). Trouvez l'option de git diff permettant de faire cela.

Imaginez que vous vous rendez compte qu'il y a un bug quand vous testez le dernier *commit*, et qu'auparavant ce bug n'existait pas. Vous regardez l'historique et vous trouvez un *commit* où vous êtes certain que le bug n'existait pas, le plus récent possible. Avec git bisect, il est alors facile de trouver le *commit* qui a introduit le bug. Pour démarrer la recherche dichotomique, faites :

```
$ git bisect start HEAD <bad-commit>
```

Pour l'exercice, assurez-vous qu'entre HEAD et le « bad-commit », il y ait au moins une petite dizaine de commits. git va maintenant vous emmener à travers plusieurs commit que vous allez devoir marquer comme bon ou mauvais. Utilisez :

```
$ git bisect bad
$ git bisect good
```

Une fois terminé, git vous donne le premier *commit* qui introduit le bug. git lola vous permet de voir les *commits* que vous avez marqués. Terminez par :

```
$ git bisect reset
```

Pour les slides et un example de fichier \$HOME/.gitconfig: http://eregon.me/git/