maven

Projektverwaltung

Projektverwaltung mit *maven*

- Maven ist ein Werkzeug zur Verwaltung von Java-Projekten
- Konvention statt Konfiguration
- Abhängigkeiten (benötigte Bibliotheken) werden automatisch verwaltet

```
project>
  <modelVersion>4. 0. 0</modelVersion>
  <group I d > com. mycompany. app/group I d >
  <artifactId>my-app</artifactId>
  <version>1. 0-SNAPSHOT</version>
  <dependencies>
 <dependency>
 <groupId>junit
 <artifactId>junit</artifactId>
 <version>3.8.1
 <scope>test</scope>
 </dependency>
  </dependencies>
</project>
```


```
project>
 <modelVersion>4. 0. 0</modelVersion>
  <group I d > com. mycompany. app/group I d >
  <artifactId>my-app</artifactId>
 <version>1. 0-SNAPSHOT
 <dependencies>
 <dependency>
 <groupId>junit
 <artifactId>junit</artifactId>
 <version>3.8.1
 <scope>test</scope>
 </dependency>
 </dependencies>
</project>
```

```
project>
 <modelVersion>4.0.0/modelVersion>
 <group Id>com. mycompany. app</group Id>
 <artifactId>my-app</artifactId>
 <version>1. 0-SNAPSHOT</version>
 <dependencies>
 <dependency>
 <groupId>junit
 <artifactId>junit</artifactId>
 <version>3.8.1
 <scope>test</scope>
 </dependency>
 </dependencies>
</project>
```

```
project>
 <modelVersion>4.0.0/modelVersion>
 <group I d > com. mycompany. app/group I d >
 <artifactId>my-app</artifactId>
 <version>1. 0-SNAPSHOT
 <dependencies>
 <dependency>
 <groupId>junit
 <artifactId>junit</artifactId>
 <version>3.8.1
 <scope>test</scope>
 </dependency>
 </dependencies>
</project>
```

Abhängigkeiten

```
project>
 <modelVersion>4.0.0/modelVersion>
 <group I d > com. mycompany. app
 <artifactId>my-app</artifactId>
 <version>1. 0-SNAPSHOT
 <dependencies>
 <dependency>
 <groupId>junit
 <artifactId>junit</artifactId>
 <version>4.11
 <scope>test</scope>
 </dependency>
 </dependencies>
</project>
```


Verzeichnisstruktur

pom.xml POM Datei im Projekt-Verzeichnis.

src/main/java/ Java-Quelldateien.

src/main/resources/ Zur Laufzeit benötigte Ressourcen (z.B. Bilder).

src/test/java/ Java-Quelldateien für Unit-Tests.

src/test/resources/ Dateien welche zum Testen benötigt werden.

target/ Von Maven generierte Dateien.

eclipse:eclipse

Erzeugt ein Eclipse-Projekt.

test

Führt alle Unit-Tests aus.

compile

Kompiliert das Projekt.

assembly:assembly

Packt ein Archiv für die Auslieferung.

install

Kopiert das Projekt in das lokale Repository.

site

Eclipse Projektdateien.

eclipse:eclipse

Erzeugt ein Eclipse-Projekt.

test

Führt alle Unit-Tests aus.

compile

Kompiliert das Projekt.

assembly:assembly

Packt ein Archiv für die Auslieferung.

install

Kopiert das Projekt in das lokale Repository.

site

```
[INFO] Generating persistence data file versions-persistence.xml
[INFO]
[INFO] --- maven-resources-plugin:2.6:resources (default-resources) @ mozkito-versions ---
[INFO] Using 'UTF-8' encoding to copy filtered resources.
[INFO] Copying 2 resources to META-INF
[INFO] Copying 5 resources
[INFO] Copying 1 resource
[INFO]
INFO] --- maven-dependency-plugin:2.8:copy (copy) @ mozkito-versions ---
[INFO] Configured Artifact: net.ownhero.dev:kanuni-agent:0.2:jar
[INFO] Copying kanuni-agent-0.2.jar to /Users/just/Development/mozkito/mozkito-modules/mozkito-versions/target/kanuni-agent-0.2.jar
[INFO]
[INFO] --- maven-compiler-plugin:3.1:compile (default-compile) @ mozkito-versions ---
[INFO] Nothing to compile - all classes are up to date
[INFO]
[INFO] --- mayen-checkstyle-plugin:2.10:check (compile) @ mozkito-versions ---
[INFO]
[INFO]
[INFO] --- mozkito-maven-plugin:0.4-SNAPSHOT:nls (compile) @ mozkito-versions ---
INFO]
[INFO] --- openjpa-maven-plugin:2.2.2:enhance (enhancer) @ mozkito-versions ---
[INFO]
[INFO] --- maven-resources-plugin:2.6:testResources (default-testResources) @ mozkito-versions ---
 INFO] Using 'UTF-8' encoding to copy filtered resources.
[INFO] Copying 8 resources
[INFO]
[INFO] --- maven-compiler-plugin:3.1:testCompile (default-testCompile) @ mozkito-versions ---
[INFO] Changes detected - recompiling the module!
[INFO] Compiling 15 source files to /Users/just/Development/mozkito/mozkito-modules/mozkito-versions/target/test-classes
[WARNING] Supported source version 'RELEASE_6' from annotation processor 'org.apache.openjpa.persistence.meta.AnnotationProcessor6' less than -source '1.7'
[INFO]
[INFO] --- maven-surefire-plugin:2.16:test (default-test) @ mozkito-versions ---
[WARNING] The parameter forkMode is deprecated since version 2.14. Use forkCount and reuseForks instead.
[INFO] Surefire report directory: /Users/just/Development/mozkito/mozkito-modules/mozkito-versions/target/surefire-reports
TESTS
TESTS
Running org.mozkito.persistence.Versions_PersistenceTest
 4165) [main] ALWAYS deleting database directory '/Users/just/Development/mozkito/mozkito-modules/mozkito-versions/target/test.db_38421_sunse
2014-09-07 13:47:30,437 (
2014-09-07 13:47:31,515 (
 5243) [main] ALWAYS deleting database directory '/Users/just/Development/mozkito/mozkito-modules/mozkito-versions/target/test.db_38421_sunse
 6170) [main] ALWAYS deleting database directory '/Users/just/Development/mozkito/mozkito-modules/mozkito-versions/target/test.db_38421_sunse
2014-09-07 13:47:32,442 (
Tests run: 3, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 6.395 sec - in org.mozkito.persistence.Versions_PersistenceTest
Running org.mozkito.versions.git.GitLogParserTest
Tests run: 4, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.289 sec - in org.mozkito.versions.git.GitLogParserTest
Running org.mozkito.versions.git.GitRepositoryTest
Tests run: 12, Failures: 1, Errors: 0, Skipped: 0, Time elapsed: 3.734 sec <<< FAILURE! - in org.mozkito.versions.git.GitRepositoryTest
testGetFormerPathName(org.mozkito.versions.git.GitRepositoryTest) Time elapsed: 0.043 sec <<< FAILURE!
java.lang.AssertionError
 at org.junit.Assert.fail(Assert.java:86)
 at org.junit.Assert.assertTrue(Assert.java:41)
 at org.junit.Assert.assertNotNull(Assert.java:621)
 at org.junit.Assert.assertNotNull(Assert.java:631)
 at org.mozkito.versions.git.GitRepositoryTest.testGetFormerPathName(GitRepositoryTest.java:204)
 at sun.reflect.NativeMethodAccessorImpl.invoke@(Native Method)
 at sun.reflect.NativeMethodAccessorImpl.invoke(NativeMethodAccessorImpl.java:57)
 at sun.reflect.DelegatingMethodAccessorImpl.invoke(DelegatingMethodAccessorImpl.java:43)
 at java.lang.reflect.Method.invoke(Method.java:601)
 at org.junit.runners.model.FrameworkMethod$1.runReflectiveCall(FrameworkMethod.java:47)
 at org.junit.internal.runners.model.ReflectiveCallable.run(ReflectiveCallable.java:12)
```

```
[INFO] --- maven-compiler-plugin:3.1:testCompile (default-testCompile) @ mozkito-versions ---
[INFO] Changes detected - recompiling the module!
[INFO] Compiling 15 source files to /Users/just/Development/mozkito/mozkito-modules/mozkito-versions/target/test-classes
[WARNING] Supported source version 'RELEASE_6' from annotation processor 'org.apache.openjpa.persistence.meta.AnnotationProcessor6' less than -source '1.7'
[INFO]
[INFO] --- maven-surefire-plugin:2.16:test (default-test) @ mozkito-versions ---
[WARNING] The parameter forkMode is deprecated since version 2.14. Use forkCount and reuseForks instead.
[INFO] Surefire report directory: /Users/just/Development/mozkito/mozkito-modules/mozkito-versions/target/surefire-reports

TESTS

TESTS
```

```
Tests run: 12, Failures: 1, Errors: 0, Skipped: 0
```

```
Tests run: Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.289 sec - in org.mozkito.versions.git.GitLogParserTest
Running org.mozkito.versions.git.GitRepositoryTest
Tests run: 12, Failures: 1, Errors: 0, Skipped: 0, Time elapsed: 3.734 sec <<< FAILURE! - in org.mozkito.versions.git.GitRepositoryTest
testGetFormerPathName(org.mozkito.versions.git.GitRepositoryTest) Time elapsed: 0.043 sec <<< FAILURE!
java.lang.AssertionError
at org.junit.Assert.fail(Assert.java:86)
at org.junit.Assert.assertTrue(Assert.java:41)
at org.junit.Assert.assertNotNull(Assert.java:621)
at org.junit.Assert.assertNotNull(Assert.java:631)
at org.mozkito.versions.git.GitRepositoryTest.testGetFormerPathName(GitRepositoryTest.java:204)
at sun.reflect.NativeMethodAccessorImpl.invoke@(Native Method)
```

Rur 201 201 201 Tes

Fehlgeschlagene Assertion in GitRepositoryTest.

```
at org.junit.runners.ParentRunner.runLeaf(ParentRunner.java:271)
 at org.junit.runners.BlockJUnit4ClassRunner.runChild(BlockJUnit4ClassRunner.java:70)
 at org.junit.runners.BlockJUnit4ClassRunner.runChild(BlockJUnit4ClassRunner.java:50)
 at org.junit.runners.ParentRunner$3.run(ParentRunner.java:238)
 at org.junit.runners.ParentRunner$1.schedule(ParentRunner.java:63)
 at org.junit.runners.ParentRunner.runChildren(ParentRunner.java:236)
 at org.junit.runners.ParentRunner.access$000(ParentRunner.java:53)
 at org.junit.runners.ParentRunner$2.evaluate(ParentRunner.java:229)
 at org.junit.runners.ParentRunner.run(ParentRunner.java:309)
 at org.apache.maven.surefire.junit4.JUnit4Provider.execute(JUnit4Provider.java:264)
 at org.apache.maven.surefire.junit4.JUnit4Provider.executeTestSet(JUnit4Provider.java:153)
 at org.apache.maven.surefire.junit4.JUnit4Provider.invoke(JUnit4Provider.java:124)
 at org.apache.maven.surefire.booter.ForkedBooter.invokeProviderInSameClassLoader(ForkedBooter.java:200)
 at org.apache.maven.surefire.booter.ForkedBooter.runSuitesInProcess(ForkedBooter.java:153)
 at org.apache.maven.surefire.booter.ForkedBooter.main(ForkedBooter.java:103)
Running org.mozkito.versions.git.GitTransactionIteratorTest
Tests run: 2, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 2.471 sec - in org.mozkito.versions.git.GitTransactionIteratorTest
Running org.mozkito.versions.mercurial.MercurialLogParserTest
Tests run: 6, Failures: 0, Errors: 0, Skipped: 0, Time elapsed: 0.315 sec - in org.mozkito.versions.mercurial.MercurialLogParserTest
Running org.mozkito.versions.mercurial.MercurialRepositoryTest
```

Maven Testergebnisse

./target/surefire-reports/

org.mozkito.versions.git.GitRepositoryTest.txt

Maven Ausgabe des Testlaufs.

TEST-org.mozkito.versions.git.GitRepositoryTest.xml Konfigurationsbeschreibung des Testlaufs in XML.

eclipse:eclipse

Erzeugt ein Eclipse-Projekt.

test

Führt alle Unit-Tests aus.

compile

Kompiliert das Projekt.

assembly:assembly

Packt ein Archiv für die Auslieferung.

install

Kopiert das Projekt in das lokale Repository.

site

eclipse:eclipse

Erzeugt ein Eclipse-Projekt.

test

Führt alle Unit-Tests aus.

compile

Kompiliert das Projekt.

assembly:assembly

Packt ein Archiv für die Auslieferung.

install

Kopiert das Projekt in das lokale Repository.

site

eclipse:eclipse

Erzeugt ein Eclipse-Projekt.

test

Führt alle Unit-Tests aus.

compile

Kompiliert das Projekt.

assembly:assembly

Packt ein Archiv für die Auslieferung.

install

Kopiert das Projekt in das lokale Repository.

site

```
project>
 <modelVersion>4.0.0</modelVersion>
 <group I d>com. mycompany. app/group I d>
 <artifactId>my-app</artifactId>
 <version>1. 0-SNAPSHOT
 <dependencies>
 <dependency>
 <groupId>junit
 <artifactId>junit</artifactId>
 <version>4.11
 <scope>test</scope>
 </dependency>
 </dependencies>
</project>
```

Maven install

\$HOME/. m2/repository/com. mycompany. app/my-app/1. 0-SNAPSHOT/

- ▶ my-app-1.0-SNAPSHOT.jar
- ▶ my-app-1. 0-SNAPSH0T. pom

eclipse:eclipse

Erzeugt ein Eclipse-Projekt.

test

Führt alle Unit-Tests aus.

compile

Kompiliert das Projekt.

assembly:assembly

Packt ein Archiv für die Auslieferung.

install

Kopiert das Projekt in das lokale Repository.

site

Generiert eine HTML-Seite mit Projekt-Berichten.

(z.B. JavaDoc, Checkstyle, FindBugs, PMD, etc...)

Pirates '14 Simulator

Last Published: 2014-09-07 | Version: 1.0 Pirates '14 Simulator

Project Documentation

▼ Project Information

Continuous
Integration
Dependencies
Project License
About
Project Summary
Source Repository
Project Team

Project Reports

Project Information

This document provides an overview of the various documents and links that are part of this project's general information. All of this content is automatically generated by Maven of on behalf of the project.

Overview

Document	Description	
Continuous Integration	This is a link to the definitions of all continuous integration processes that builds and tests code on a frequent, regular basis.	
Dependencies	This document lists the project's dependencies and provides information on each dependency.	
Project License	This is a link to the definitions of project licenses.	
About	Reference Implementation of Pirates '14	
Project Summary	This document lists other related information of this project	
Source Repository	This is a link to the online source repository that can be viewed via a web browser.	
Project Team	This document provides information on the members of this project. These are the individuals who have contributed to the project in one form or another.	

Copyright © 2014 Software Engineering Group at Saarland University. All Rights Reserved.

Pirates '14 Simulator

Last Published: 2014-09-07 | Version: 1.0 Pirates '14 Simulator

Project Documentation

- Project Information
- ▼ Project Reports

Checkstyle
JavaDocs
Source Xref
Surefire Report
Cobertura Test
Coverage
PMD

Generated Reports

This document provides an overview of the various reports that are automatically generated by Maven \checkmark . Each report is briefly described below.

Overview

Document	Description
Checkstyle	Report on coding style conventions.
JavaDocs	JavaDoc API documentation.
Source Xref	HTML based, cross-reference version of Java source code.
Surefire Report	Report on the test results of the project.
Cobertura Test Coverage	Cobertura Test Coverage Report.
PMD	Verification of coding rules.

Copyright © 2014 Software Engineering Group at Saarland University. All Rights Reserved.

Versionsverwaltung mit git

Warum Versionsverwaltung?

- Nachverfolgen von Änderungen (Projektgeschichte)
- Zusammenführen von Änderungen
- Dokumentation / Archivierung von Zwischenzuständen

Herkömmliche Versionsverwaltungssysteme

- CVS, Subversion (SVN)
- Ein zentraler Repositoryserver
- Jeder Commit wird zentral gespeichert
- Lineare Revisionskette
- Probleme:
 - kein Netzwerkzugriff?
 - kein Schreibrecht?
 - Branch&Merge komplex

Verteilte Versions-verwaltungssysteme

- Bazaar, Mercurial, Git
- jeder Entwickler hat eine Kopie des gesamten Repositories (Historie des Projekts)
- ein oder mehrere zentrale Repositories sind üblich zur Synchronisation
- schnelle Analysen möglich (log, bisect)
- verteiltes Arbeiten (github)

- die wichtigsten Objekte in Git
- bestehen aus:
 - Autor-Informationen
 - Datum des Commits
 - aktueller Stand des Repositories
 - Parent-Commits
- ▶ identifiziert durch SHA1-Hash über diese Informationen

f67fd31b Changeset Tree

Author Sascha Just <sascha.just@own-hero.net>

Author Date 7 Oct 2013 15:40:45 GMT+2

Committer Sascha Just <sascha.just@own-hero.net>

Committer Date 7 Oct 2013 15:40:45 GMT+2

Commit Hash f67fd31b29ec523525ec275ea4d9763ebd1eb614
Parent Hash 50ffbb5449e73871af6fa509346fe840a8e0fb74
Tree Hash 0132365954a915123c6ef6037934a2f2d6591ece

fixing infozilla impl

Expand All	Showing 21 changed files with 436 additions and 142 deletions.

- added A mozkito-modules/mozkito-infozilla/src/main/java/org/mozkito/infozilla/AttachmentProvider.java
- added A mozkito-modules/mozkito-infozilla/src/main/java/org/mozkito/infozilla/IAttachmentProvider.java
- modified M mozkito-modules/mozkito-infozilla/src/main/java/org/mozkito/infozilla/filters/Filter.java
- modified M mozkito-modules/mozkito-infozilla/src/main/java/org/mozkito/infozilla/filters/IFilter.java
- modified mozkito-modules/mozkito-infozilla/src/main/java/org/mozkito/infozilla/filters/enumeration/AdaptiveListingFilter.java
- modified M mozkito-modules/mozkito-infozilla/src/main/java/org/mozkito/infozilla/filters/enumeration/EnumerationFilter.java
- modified M mozkito-modules/mozkito-infozilla/src/main/java/org/mozkito/infozilla/filters/link/LinkFilter.java
- modified M mozkito-modules/mozkito-infozilla/src/main/java/org/mozkito/infozilla/filters/log/LogFilter.java
- modified M mozkito-modules/mozkito-infozilla/src/main/java/org/mozkito/infozilla/filters/patch/PatchFilter.java
- modified M mozkito-modules/mozkito-infozilla/src/main/java/org/mozkito/infozilla/filters/patch/PatchParser.java
- modified M mozkito-modules/mozkito-infozilla/src/main/java/org/mozkito/infozilla/filters/patch/UnifiedDiffPatchFilter.java
- modified M mozkito-modules/mozkito-infozilla/src/main/java/org/mozkito/infozilla/filters/sourcecode/JavaSourceCodeFilter.java
- modified M mozkito-modules/mozkito-infozilla/src/main/java/org/mozkito/infozilla/filters/sourcecode/SourceCodeFilter.java
- modified M mozkito-modules/mozkito-infozilla/src/main/java/org/mozkito/infozilla/filters/stacktrace/JavaStackTraceFilter.java
- modified M mozkito-modules/mozkito-infozilla/src/main/java/org/mozkito/infozilla/filters/stacktrace/StackTraceFilter.java
- modified M mozkito-modules/mozkito-infozilla/src/main/java/org/mozkito/infozilla/managers/AttachmentManager.java
- modified M mozkito-modules/mozkito-infozilla/src/main/java/org/mozkito/infozilla/managers/InlineManager.java
- modified M mozkito-modules/mozkito-infozilla/src/main/java/org/mozkito/infozilla/model/archive/Archive.java
- modified M mozkito-modules/mozkito-infozilla/src/main/java/org/mozkito/infozilla/model/attachment/Attachment.java
- modified M mozkito-modules/mozkito-infozilla/src/main/java/org/mozkito/infozilla/model/patch/PatchTextElement.java
- modified M mozkito-modules/mozkito-mappings/src/main/java/org/mozkito/mappings/engines/PatchEngine.java

```
Changeset
5ef15089
 Tree
 // DOUY
 55
 51
 // final SimpleEditor editor = new SimpleEditor();
 // final Thread t = new Thread(editor);
 56
 52
 57
 53
 // t.start();
 final SimpleEditor editor = null;
 58
 54
 final Regex regex = new Regex("201\\d.*");
  -59
 60
 55
 new ProcessHook<Report, EnhancedReport>(this) {
  -61
 +56
 new ProcessHook<EnhancedReport, EnhancedReport>(this) {
 62
 57
 63
 58
 /**
 * {@inheritDoc}
 64
 59
 65
 60
 * @see net.ownhero.dev.andama.threads.ProcessHook#process()
 66
 61
 */
 67
 62
 68
 63
 @Override
 public void process() {
 69
 PRECONDITIONS: {
 70
 65
 // none
 71
 66
 72
 67
 73
 68
 74
 69
 try {
 final Report data = getInputData();
  -75
 final Match match = regex.find(data.getDescription());
  -76
 if (match != null) {
  -77
 if (Logger.logAlways()) {
  -78
 Logger.always(match.getFullMatch().getMatch());
  -79
  -80
  -81
 EnhancedReport enhancedReport = null;
  -82
 final EnhancedReport data = getInputData();
 +70
 83
 71
 72
 if (data != null) {
 84
 final IFilterManager chain = new InlineFilterManager(data, editor);
 85
 73
 enhancedReport = chain.parse();
  -86
 +74
 chain.parse();
 75
 87
 88
 76
  -89
 provideOutputData(enhancedReport);
 +77
 provideOutputData(data);
 } finally {
 90
 78
 POSTCONDITIONS: {
 91
 79
 92
 80
 // none
 93
 81
 94
 82
 95
 83
 96
 84
 };
```

Drei verschiedene Typen von Commits:

- Root-Commits (kein Parent)
- normale Commits (ein Parent)
- Merge-Commits (zwei oder mehr Parents)

Commits können benannt sein

- Branches
- Tags
- spezielle Referenzen wie HEAD

Branches

- Branches kennzeichnen Commits
- Unterscheidung zwischen lokalen Branches ("master" oder "featureX") und remote-tracking Branches ("origin/master" oder "sopra/anotherFeature")
- genau ein Branch ist "ausgecheckt", d.h. das aktuelle Arbeitsverzeichnis enthält den Stand dieses Branches
 - dieser Branch ist durch HEAD referenziert
 - neuer Commit wird automatisch HEAD

Branches

Branches verwalten

• neuen Branch aus aktuellem HEAD:

\$ git branch newFeature

Branches verwalten

• in den neuen Branch wechseln (auschecken): \$ git checkout newFeature

Branches verwalten

• beides in einem Schritt:

\$ git checkout -b newFeature

Branches verwalten

• neuer Commit:

\$ git commit -m "starting new feature"

- zu committende Änderungen werden in der Staging Area (in git auch "Index" genannt) vorbereitet
 - wichtiger Unterschied zu SVN: nicht Dateien, sondern einzelne Änderungen werden gestaged!
- Zustand des Index überprüfen:

```
$ git status
```

• vorbereitete Änderungen committen:

```
$ git commit -m "fixed bug #23"
```


Zustand des Index überprüfen:

```
$ git status
# On branch master
 Changes to be committed:
 (use "git reset HEAD <file>..." to unstage)
 modified: changedFile1
 new file: newFile1
 deleted: removedFile1
 Changes not staged for commit:
 (use "git add/rm <file>..." to update what will be committed)
 (use "git checkout -- <file>..." to discard changes in working directory)
  modified: changedFile1
 deleted: removedFile2
 Untracked files:
 (use "git add <file>..." to include in what will be committed)
  newFile2
```

 Falls Index und/oder Arbeitsverzeichnis total durcheinander geraten:

```
$ git reset --hard HEAD
```

- Setzt sowohl Index als auch Arbeitsverzeichnis zurück auf den Stand aus HEAD
- Jede nicht committete Änderung ist verloren!

Lokales Repository anlegen

- erste Möglichkeit:
 - leeres Repository erzeugen:

```
$ git init
```

Root-Commit erzeugen:

```
$ git add file1
$ git commit -m "initial commit"
```

- zweite Möglichkeit:
 - Repository klonen:

```
$ git clone sopra:gruppe8
```

Repository Klonen

Remote

Lokal

origin/master

HEAD --- > master

A
B
C
D

origin/olderState

olderState

Remotes

- beliebig viele Remotes definierbar
- Standardname nach dem Klonen: origin
- Remote hinzufügen:

```
$ git remote add sopra sopra:gruppe8
$ git remote add backup github:mySopraBackup
```

Remote löschen:

```
$ git remote rm backup
```

• Remote umbenennen:

```
$ git remote rename backup github
```

Remotes

- git unterstützt viele Protokolle, um Remotes anzusprechen:
 - ssh
 - git
 - http / https
 - ftp / ftps
 - rsync
 - file
- alle Details in den git manpages:

```
$ git help clone
```

Remote-Tracking Branches

• Remote-Tracking Branch auschecken:

\$ git checkout -t origin/olderState old

Remote updaten:

\$ git fetch origin

- Anderungen übernehmen (mergen): \$ git merge origin/master
 - einfacher Fall: fast-forward aktueller HEAD ist Vorfahre des zu übernehmenden Commits

- Änderungen übernehmen (mergen): \$ git merge origin/master
 - schwieriger: echter merge aktueller HEAD ist kein Vorfahre des zu übernehmenden Commits

 Remote updaten und Änderungen übernehmen in einem Schritt:

```
$ git pull origin/master
```

• äquivalent zu:

```
$ git fetch origin
$ git merge origin/master
```

Upstream Branches

- Fehler vermeiden und Tipparbeit sparen: "upstream" branches setzen
- gilt anschließend als Standard für pull, merge, ...

```
$ git merge
```

anstatt

```
$ git merge origin/master
```

Upstream Branches

durch viele Befehle automatisch gesetzt:

```
$ git checkout -t origin/olderState old
```


```
$ git checkout olderState
```

```
$ git clone sopra:gruppe8
```


manuelle Konfiguration:

```
$ git config branch.myFeature.remote github
$ git config branch.myFeature.merge myFeature
```

- HEAD in ein Remote übertragen:
 - \$ git push origin master:master
- wenn upstream entsprechend gesetzt ist:
 \$ git push

 abgewiesen, wenn lokaler Branch kein Nachfahre des Remote Branches:

• in diesem Fall: erst pull (erzeugt merge)

• bestimmte Branches übertragen:

\$ git push origin featureA:myNewFeature

Remote Branches löschen:

```
$ git push origin :myNewFeature
```

Konflikte auflösen

- bei jedem Merge können Konflikte auftreten
 - in beiden Branches wurde eine Datei an der gleichen Stelle geändert
 - eine Datei wurde in einem Branch modifiziert, aber im anderen gelöscht
 - beide Branches haben eine Datei mit dem gleichen Namen angelegt

Konflikte auflösen

git meldet Konflikte:

```
$ git pull
[...]
Auto-merging file1
CONFLICT (add/add): Merge conflict in file1
Automatic merge failed; fix conflicts and then commit the result.
$
```

Konflikte von Hand beheben und committen:

```
$ vi file1
$ git add file1
$ git commit
```

Tags

- sehr ähnlich zu Branches
- kennzeichnen beliebige Commits
- werden i.d.R. nicht mehr verändert
- potenziell GPG-signiert werden
- potenziell mit Nachricht versehen
- git tag r1.0 -m "release 1.0"

Commits wiederfinden

- Branch-Namen: master, origin/featureA
- ▶ Tag-Namen: r0.8
- ▶ SHA1-Hash, oder einen eindeutigen Präfix davon: 3c4dd2
- Datums-Angabe: master@{1 month ago}
- ▶ letzte Referenzen eines Branches: master@{5}
- Parents eines Branches/Tags/Commits: HEAD^, master^^, master~4

Änderungen anzeigen

zwischen Arbeitsverzeichnis und Index:
 ş git diff

• zwischen Index und HEAD:

\$ git diff --cached

 zwischen Arbeitsverzeichnis und beliebigem Commit:

\$ git diff master@{yesterday}

zwischen beliebigen Commits:

```
$ git diff HEAD HEAD^^
```

Stammbaum anzeigen

 listet Vorfahren von HEAD mit Autor, Datum und Nachricht:

```
$ git log
```

Stammbaum eines beliebigen Commits:

```
$ git log origin/featureA
```

Commits wiederherstellen

• gewünschten Commit auschecken:

```
$ git checkout 2d3c44
```


neuen Branch anlegen:

```
$ git branch lostState
```

alten Branch überschreiben:

```
$ git branch -f master
```

Zentrale Versionskontrolle

Dezentrale Versionskontrolle

