

Introduction à Git

Anne Cadiou

Laboratoire de Mécanique des Fluides et d'Acoustique

Informatique scientifique pour le calcul
École doctorale
2016-2017


Table des matières

- 1 Contexte
- 2 Systèmes de gestion de versions
- 3 Git
- 4 Exemple local
- 5 Exemple collaboratif
- 6 Outils, forges, serveurs et services web

Table des matières

- 1 Contexte
- 2 Systèmes de gestion de versions
- 3 Git
- 4 Exemple local
- 5 Exemple collaboratif
- 6 Outils, forges, serveurs et services web

Méthodologie

Mise en place de **bonnes pratiques** pour le développement

Adopter une méthodologie d'**intégration continue**

Vise à l'automatisation des tâches (compilation, tests unitaires et fonctionnels, tests de performances, validation, documentation ...)

Adopter une méthodologie **agile**

(d'après Wikipédia)

- *les individus et leurs interactions*, plus que les processus et les outils
- *des logiciels opérationnels*, plus qu'une documentation exhaustive
- *la collaboration* avec les clients, plus que la négociation contractuelle
- *l'adaptation* au changement, plus que le suivi d'un plan

... et outils

En pratique

- Code partagé et versionné
- Modifications fréquentes, testées automatiquement
- Souplesse dans les développements
- Version fonctionnelle toujours disponible
(tests, documentation, démonstration ou production)

Nécessite l'utilisation d'un minimum d'**outils de génie logiciel**

Table des matières

- 1 Contexte
- 2 **Systemes de gestion de versions**
- 3 Git
- 4 Exemple local
- 5 Exemple collaboratif
- 6 Outils, forges, serveurs et services web

À quoi ça sert ?

Systèmes de gestion de version (*en anglais Version System Control*)

Sert à :

- enregistrer et sauvegarder les développements au cours du temps
- revenir en arrière sur une version spécifique
- collaborer sur un même document
- enregistrer les modifications avec auteur et date

Historique des principaux opensources (1/2)

- **Système local**

- **RCS** (Revision Control System)

les développeurs partagent le même système de fichiers

- **Système client-serveur**

- **CVS** (Concurrent Versions System)

dérivé de RCS, les développeurs partagent un dépôt unique

- **Subversion** (SVN)

dérivé de CVS, fusions facilitées

Historique des principaux opensources (2/2)

Distributed Version Control System (DVCS)

- **Systeme décentralisé**

- **Git**

- conçu par Linus Torvalds pour le projet du noyau Linux en 2005

- **Mercurial**

- en Python, évolution depuis 2005 de l'opensource de BitKeeper, anciennement utilisé pour le développement du noyau Linux (2002-2005)

- **Bazaar**

- en Python, depuis 2005

- **Fossil**

- en C, depuis 2006


- **Veracity**

- depuis 2011

- intègre le suivi des bug et les outils de développement agile pas de rebase

Modes de travail (1/3)


Projet local


Généralement facile d'utilisation, léger à configurer
Collaboration pas vraiment prévue

Modes de travail (2/3)

Projet centralisé


Partage d'une archive sur un serveur unique

Accès distant au serveur

Nécessite une connection internet

Modes de travail (3/3)


Projet distribué


Chacun travaille sur un clone du dépôt, gère des dépôts public/privé
Permet de collaborer de différentes manières avec différentes personnes
sur un même projet
Pas besoin d'accès internet

Modes d'organisation (1/3)


Organisation centralisée


Chacun échange avec le dépôt de référence.
Les développeurs doivent mettre à jour leurs clones
avant de modifier le dépôt.

Modes d'organisation (2/3)

Organisation via un intégrateur


Chacun travaille avec un clone du dépôt de référence.

Chacun dépose ses développements dans un dépôt privé.

Chacun demande à l'intégrateur de déposer dans la référence.

Modes d'organisation (3/3)

Organisation en sous-projet


Adapté à des gros projets, avec sous-parties de développement.

Table des matières

- 1 Contexte
- 2 Systèmes de gestion de versions
- 3 Git**
- 4 Exemple local
- 5 Exemple collaboratif
- 6 Outils, forges, serveurs et services web

Apprendre git

<https://www.atlassian.com/git/tutorials/>

<http://rogerdudler.github.io/git-guide/index.fr.html>

<http://www.le-fab-lab.com/memo-git.html>

<http://www.le-fab-lab.com/git-travail-en-local.html>

<http://www.le-fab-lab.com/git-depot-distant.html>

<https://git-scm.com/>

Limitations

Ce que Git gère très bien :

- ✓ les scripts ou code de calcul
- ✓ les documents \LaTeX
- ✓ les fichiers texte
(configuration, scripts etc.)
- ✓ les sources html

Ce que Git gère mal :

- ✗ les gros fichiers binaires
- ✗ le texte formaté (documents de type Microsoft Office, OpenOffice etc.)
- ✗ les bases de données (type MySQL)

Contournements et solutions possibles

Solutions pour gérer les gros fichiers binaires :

- git-annex
- git-fat, git-lfs
- git-bigfile
- git-bigstore
- git-sym
- etc.

Gestion des fichiers binaires de type Microsoft Office, PDF etc. :

- ✓ versionner les fichiers et combiner avec un outil exhibant les différences comme Word Diff, Pandoc etc.

Gestion des bases de données MySQL :

- ✓ versionner la sortie de mysql dump

⇒ Combiner les outils

Principales commandes

Commandes de base

```
$ git status; git log; git diff  
$ git add; git commit
```

Commandes de branches

```
$ git branch  
$ git checkout  
$ git merge
```

Commandes de partage

```
$ git push  
$ git fetch  
$ git pull
```

Configurer git

```
$ git config --global user.name "Anne Cadiou"  
$ git config --global user.email "anne.cadiou@ec-lyon.fr"
```

```
$ git config --global core.editor vim  
$ git config --global diff.external vimdiff  
$ git config --global color.ui true  
$ git config --global merge.tool vimdiff  
...  
$ git config --list
```

Stocké dans

```
$ ls ~/.gitconfig
```


Principe de base

Cycle de vie d'un fichier


Table des matières

- 1 Contexte
- 2 Systèmes de gestion de versions
- 3 Git
- 4 Exemple local**
- 5 Exemple collaboratif
- 6 Outils, forges, serveurs et services web

Projet de développement local

Répertoire du projet

```
cadiou@local:~$ cd demo
cadiou@local:~/demo$ ls
logocalcul.png  projet.tex
```

Initialiser le dépôt

```
cadiou@local:~/demo$ git init
```

Projet de développement local

Répertoire du projet

```
cadiou@local:~$ cd demo
cadiou@local:~/demo$ ls
logocalcul.png  projet.tex
```

Initialiser le dépôt

```
cadiou@local:~/demo$ git init

Initialized empty Git repository in
/home/cadiou/demo/.git/
```

Structure locale

```
cadiou@moon: [master] ~/demo$ ls -a
```

Structure locale

```
cadiou@moon: [master] ~/demo$ ls -a
.  ..  bib.bib  .git  logocalcul.png  projet.tex  README.txt
```

```
cadiou@moon: [master] ~/demo$ cat .git/config
```

Structure locale

```
cadiou@moon: [master] ~/demo$ ls -a  
.  
..  
bib.bib  
.git  
logocalcul.png  
projet.tex  
README.txt
```

```
cadiou@moon: [master] ~/demo$ cat .git/config  
  
[core]  
  repositoryformatversion = 0  
  filemode = true  
  bare = false  
  logallrefupdates = true
```

Exclure des fichiers

```
cadiou@moon: [master] ~/demo$ vi .gitignore
```

Exclure des fichiers

```
cadiou@moon: [master] ~/demo$ vi .gitignore
```

```
*.swp  
*.out  
*.log  
*.vrb  
*.nav  
*.aux  
*.toc  
*.blg
```


État du projet

```
cadiou@local:~/demo$ git status

On branch master

Initial commit

Untracked files:
  (use "git add <file>..." to include in what will be
 committed)

  logocalcul.png
  projet.tex

nothing added to commit but untracked files present (use "
  git add" to track)
```

Modification du projet

Ajout des fichiers dans la liste des fichiers à suivre

```
cadiou@local:~/demo$ git add --all  
cadiou@local:~/demo$ git status
```

Modification du projet

Ajout des fichiers dans la liste des fichiers à suivre

```
cadiou@local:~/demo$ git add --all  
cadiou@local:~/demo$ git status
```

```
On branch master
```

```
Initial commit
```

```
Changes to be committed:
```

```
(use "git rm --cached <file>..." to unstage)
```

```
new file: logocalcul.png
```

```
new file: projet.tex
```

Révision les fichiers

Confier une révision au dépôt

```
cadiou@local:~/demo$ git commit -m "dépôt initial"
```

Consulter le journal de bord

```
cadiou@local:~/demo$ git log
```

Révision les fichiers

Confier une révision au dépôt

```
cadiou@local:~/demo$ git commit -m "dépôt initial"

[master (root-commit) 35dbd34] dépôt initial
 2 files changed, 0 insertions(+), 0 deletions(-)
 create mode 100644 logocalcul.png
 create mode 100644 projet.tex
```

Consulter le journal de bord

```
cadiou@local:~/demo$ git log
```

Révision les fichiers

Confier une révision au dépôt

```
cadiou@local:~/demo$ git commit -m "dépôt initial"

[master (root-commit) 35dbd34] dépôt initial
 2 files changed, 0 insertions(+), 0 deletions(-)
 create mode 100644 logocalcul.png
 create mode 100644 projet.tex
```

Consulter le journal de bord

```
cadiou@local:~/demo$ git log

commit 35dbd347c4264548fe2140bc36a49d5b08416fc9
Author: Anne Cadiou <anne.cadiou@ec-lyon.fr>
Date: Thu Jan 14 15:18:41 2016 +0100

 dépôt initial
```

État du suivi

```
cadiou@local:~/demo$ git status
```


Après modification d'un fichier

État du suivi

```
cadiou@local:~/demo$ git status

On branch master
nothing to commit, working directory clean
```

Après modification d'un fichier


État du suivi

```
cadiou@local:~/demo$ git status
```

```
On branch master
nothing to commit, working directory clean
```

Après modification d'un fichier

```
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: projet.tex

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

Enregistrement des modifications

```
cadiou@local:~/demo$ git commit -m "ajout texte" projet.tex
```

```
cadiou@local:~/demo$ git log
```

Enregistrement des modifications

```
cadiou@local:~/demo$ git commit -m "ajout texte" projet.tex
```

```
[master 9002ccb] ajout texte  
1 file changed, 2 insertions(+)
```

```
cadiou@local:~/demo$ git log
```

Enregistrement des modifications

```
cadiou@local:~/demo$ git commit -m "ajout texte" projet.tex

[master 9002ccb] ajout texte
1 file changed, 2 insertions(+)
```

```
cadiou@local:~/demo$ git log

commit 9002ccbab0a0cca2941cec9ee3182defe787a4b7
Author: Anne Cadiou <anne.cadiou@ec-lyon.fr>
Date: Thu Jan 14 17:38:04 2016 +0100

 ajout texte

commit 35dbd347c4264548fe2140bc36a49d5b08416fc9
Author: Anne Cadiou <anne.cadiou@ec-lyon.fr>
Date: Thu Jan 14 15:18:41 2016 +0100

 dépôt initial
```

Comparaison entre les révisions

```
cadiou@local:~/demo$ git diff 9002ccb 35dbd34
```

```
cadiou@local:~/demo$ git diff HEAD 35dbd34  
cadiou@local:~/demo$ git difftool HEAD 35dbd34
```

Comparaison entre les révisions

```
cadiou@local:~/demo$ git diff 9002ccb 35dbd34
```

```
diff --git a/projet.tex b/projet.tex
index c50c265..e69de29 100644
--- a/projet.tex
+++ b/projet.tex
@@ -1,2 +0,0 @@
-% Ajout d'un texte
-
```

```
cadiou@local:~/demo$ git diff HEAD 35dbd34
```

```
cadiou@local:~/demo$ git difftool HEAD 35dbd34
```

Emploi de raccourcis

Modification et ajout de fichiers

```
cadiou@local:~/demo$ git status -s
```

```
cadiou@local:~/demo$ git add README.txt  
cadiou@local:~/demo$ git status -s
```

Emploi de raccourcis

Modification et ajout de fichiers

```
cadiou@local:~/demo$ git status -s
```

```
M projet.tex  
?? README.txt
```

```
cadiou@local:~/demo$ git add README.txt  
cadiou@local:~/demo$ git status -s
```


Emploi de raccourcis

Modification et ajout de fichiers

```
cadiou@local:~/demo$ git status -s
```

```
M projet.tex  
?? README.txt
```

```
cadiou@local:~/demo$ git add README.txt  
cadiou@local:~/demo$ git status -s
```

```
A README.txt  
M projet.tex
```

Journal de bord

```
cadiou@local:~/demo$ git commit -m "ajout titre" -a
```

```
cadiou@local:~/demo$ git log --oneline
```

Journal de bord

```
cadiou@local:~/demo$ git commit -m "ajout titre" -a
```

```
[master 145b9b5] ajout titre  
2 files changed, 2 insertions(+)  
create mode 100644 README.txt
```

```
cadiou@local:~/demo$ git log --oneline
```

Journal de bord

```
cadiou@local:~/demo$ git commit -m "ajout titre" -a
```

```
[master 145b9b5] ajout titre  
2 files changed, 2 insertions(+)  
create mode 100644 README.txt
```

```
cadiou@local:~/demo$ git log --oneline
```

```
145b9b5 ajout titre  
9002ccb ajout texte  
35dbd34 dépôt initial
```

Alias

```
cadiou@local:~/demo$ git log --pretty=format:@"%h%x09%an%x09%ad%x09%s\"
```

```
145b9b5 Anne Cadiou Thu Jan 14 18:23:21 2016 +0100
  ajout titre
9002ccb Anne Cadiou Thu Jan 14 17:38:04 2016 +0100
  ajout texte
35dbd34 Anne Cadiou Thu Jan 14 15:18:41 2016 +0100
  dépôt initial
```

```
git config --global alias.lg ' log --pretty=format:@"%h%x09%an%x09%ad%x09%s"'
```

Retour en arrière

```
145b9b5 ajout titre
9002ccb ajout texte
35dbd34 dépôt initial
```

```
cadiou@local:~/demo$ git checkout 9002ccb projet.tex
cadiou@local:~/demo$ git status -s
```

```
cadiou@local:~/demo$ git commit -m "retour vers 9002ccb" -a
```

Retour en arrière

```
145b9b5 ajout titre
9002ccb ajout texte
35dbd34 dépôt initial
```

```
cadiou@local:~/demo$ git checkout 9002ccb projet.tex
cadiou@local:~/demo$ git status -s
```

```
M  projet.tex
```

Le fichier est comme dans **9002ccb**

```
cadiou@local:~/demo$ git commit -m "retour vers 9002ccb" -a
```

Retour en arrière

```
145b9b5 ajout titre
9002ccb ajout texte
35dbd34 dépôt initial
```

```
cadiou@local:~/demo$ git checkout 9002ccb projet.tex
cadiou@local:~/demo$ git status -s
```

```
M projet.tex
```

Le fichier est comme dans **9002ccb**

```
cadiou@local:~/demo$ git commit -m "retour vers 9002ccb" -a

[master b1b2c39] retour vers 9002ccb
1 file changed, 1 deletion(-)
```


Annulation

```
cadiou@local:~/demo$ git revert HEAD
```

```
cadiou@local:~/demo$ git log --oneline
```

Le fichier est comme 145b9b5

Annulation

```
cadiou@local:~/demo$ git revert HEAD

[master e03841b] Revert "retour vers 9002ccb"
 1 file changed, 1 insertion(+)
```

```
cadiou@local:~/demo$ git log --oneline
```

Le fichier est comme 145b9b5

Annulation

```
cadiou@local:~/demo$ git revert HEAD

[master e03841b] Revert "retour vers 9002ccb"
 1 file changed, 1 insertion(+)
```

```
cadiou@local:~/demo$ git log --oneline

e03841b Revert "retour vers 9002ccb"
b1b2c39 retour vers 9002ccb
145b9b5 ajout titre
9002ccb ajout texte
35dbd34 dépôt initial
```

Le fichier est comme **145b9b5**

Branches

Branches

```
cadiou@local:~/demo$ git branch  
  
* master
```

Configuration

Ajouter à son environnement (.bashrc)

```
function parse_git_branch {
git branch --no-color 2> /dev/null | sed -e '/^[^*]/d' -e 's
/* \(.*\)/\1/'
}
function git-track {
CURRENT_BRANCH=$(parse_git_branch)
git-config branch.$CURRENT_BRANCH.remote $1
git-config branch.$CURRENT_BRANCH.merge refs/heads/
$CURRENT_BRANCH
}
function parse_git_branch_and_add_brackets {
git branch --no-color 2> /dev/null | sed -e '/^[^*]/d' -e 's
/* \(.*\)/\ \[\1\]/'
}

PS1="\u@\h:\$(parse_git_branch_and_add_brackets) \w\$ "
```

Création d'une nouvelle branche

```
cadiou@moon: [master] ~/demo$ git branch -a
* master

cadiou@moon: [master] ~/demo$ git branch develop
cadiou@moon: [master] ~/demo$ git branch
develop
* master

cadiou@moon: [master] ~/demo$ git checkout develop
* develop
master
cadiou@moon: [develop] ~/demo$
```

Tout en une seule commande

```
cadiou@moon: [master] ~/demo$ git checkout -b develop
Switched to a new branch 'develop'
cadiou@moon: [develop] ~/demo$
```

Fusion

```
cadiou@moon: [master] ~/demo$ git merge develop
cadiou@moon: [master] ~/demo$ git log --oneline --graph --
  color
```

Fusion

```

cadiou@moon: [master] ~/demo$ git merge develop
cadiou@moon: [master] ~/demo$ git log --oneline --graph --
 color

* 2136676 après fusion
|\
| * 457c155 ajout références
| * 4ba2d09 ajout bibliographie
* | fc6cc31 après branche
|/
* e03841b Revert "retour vers 9002ccb"
* b1b2c39 retour vers 9002ccb
* 145b9b5 ajout titre
* 9002ccb ajout texte
* 35dbd34 dépôt initial

```


Outils d'arbitrage

```
cadriou@moon: [master] ~/demo$ git difftool 9002ccb 145b9b5
  projet.tex
cadriou@moon: [master] ~/demo$ git mergetool develop
cadriou@moon: [master] ~/demo$ git mergetool -t meld
cadriou@moon: [master] ~/demo$ git config --global merge.tool
  kdiff3
cadriou@moon: [master] ~/demo$ git config --global merge.tool
  vimdiff
```

dans .gitconfig

```
[merge]
  tool = vimdiff
```

Destruction des branches

```
cadiou@moon: [master] ~/demo$ git branch -d develop  
Deleted branch develop (was 387526b).
```

```
cadiou@moon: [master] ~/demo$ git branch -a  
* master
```

Table des matières

- 1 Contexte
- 2 Systèmes de gestion de versions
- 3 Git
- 4 Exemple local
- 5 Exemple collaboratif
- 6 Outils, forges, serveurs et services web

Initialiser le dépôt

Bonne pratique (extension .git)

```
souris@distant:~$ mkdir demo.git
```

Initialiser le dépôt

```
souris@distant:~/demo.git$ git init --bare
```

Initialiser le dépôt

Bonne pratique (extension .git)

```
souris@distant:~$ mkdir demo.git
```

Initialiser le dépôt

```
souris@distant:~/demo.git$ git init --bare
```

```
Initialized empty Git repository in /home/souris/demo.git/
```

Structure

```
souris@distant:~/demo.git$ ls
```

```
souris@distant:~/demo.git$ cat config
```

Structure

```
souris@distant:~/demo.git$ ls
```

```
branches  config  description  HEAD  hooks  info  objects
refs
```

```
souris@distant:~/demo.git$ cat config
```

Structure

```
souris@distant:~/demo.git$ ls
```

```
branches  config  description  HEAD  hooks  info  objects
refs
```

```
souris@distant:~/demo.git$ cat config
```


Structure

```
souris@distant:~/demo.git$ ls
```

```
branches  config  description  HEAD  hooks  info  objects
refs
```

```
souris@distant:~/demo.git$ cat config
```

```
[core]
 repositoryformatversion = 0
 filemode = true
 bare = true
```

Cloner

Machine locale de Bernard

```
bernard@pcbernard:~$ git clone souris@distant:~/demo.git
```

Cloner

Machine locale de Bernard

```
bernard@pcbernard:~$ git clone souris@distant:~/demo.git
```

```
Cloning into 'demo'...
```

```
warning: You appear to have cloned an empty repository.  
done.
```

```
bernard@pcbernard:~$ cd demo
```

```
bernard@pcbernard:~/demo$ ls -a
```

Cloner

Machine locale de Bernard

```
bernard@pcbernard:~$ git clone souris@distant:~/demo.git
```

```
Cloning into 'demo'...
```

```
warning: You appear to have cloned an empty repository.  
done.
```

```
bernard@pcbernard:~$ cd demo
```

```
bernard@pcbernard:~/demo$ ls -a
```

```
 .  ..  .git
```

Structure du clone

```
bernard@pcbernard:~/demo$ cat .git/config
```

Structure du clone

```
bernard@pcbernard:~/demo$ cat .git/config

[core]
  repositoryformatversion = 0
  filemode = true
  bare = false
  logallrefupdates = true
[remote "origin"]
  url = souris@distant:demo.git
  fetch = +refs/heads/*:refs/remotes/origin/*
[branch "master"]
  remote = origin
  merge = refs/heads/master
```

Échanges avec le dépôt

```
bernard@pcbernard:~/demo$ vi fichier.tex
bernard@pcbernard:~/demo$ git add fichier.tex
bernard@pcbernard:~/demo$ git commit -m "Ajout de fichier"
-a
```

Échanges avec le dépôt

```
bernard@pcbernard:~/demo$ vi fichier.tex
bernard@pcbernard:~/demo$ git add fichier.tex
bernard@pcbernard:~/demo$ git commit -m "Ajout de fichier"
-a
```

```
[master (root-commit) 4ba89d5] Ajout de fichier
1 file changed, 2 insertions(+)
create mode 100644 fichier.tex
```


Échanges avec le dépôt

```
bernard@pcbernard:~/demo$ vi fichier.tex
bernard@pcbernard:~/demo$ git add fichier.tex
bernard@pcbernard:~/demo$ git commit -m "Ajout de fichier"
-a
```

```
[master (root-commit) 4ba89d5] Ajout de fichier
1 file changed, 2 insertions(+)
create mode 100644 fichier.tex
```

```
bernard@pcbernard:~/demo$ git push origin master
```

Échanges avec le dépôt

```
bernard@pcbernard:~/demo$ vi fichier.tex
bernard@pcbernard:~/demo$ git add fichier.tex
bernard@pcbernard:~/demo$ git commit -m "Ajout de fichier"
-a

[master (root-commit) 4ba89d5] Ajout de fichier
1 file changed, 2 insertions(+)
create mode 100644 fichier.tex

bernard@pcbernard:~/demo$ git push origin master

Counting objects: 3, done.
Writing objects: 100% (3/3), 240 bytes | 0 bytes/s, done.
Total 3 (delta 0), reused 0 (delta 0)
To souris@distant:TEST/demo.git
* [new branch] master -> master
```

Bianca veut participer...

```
bianca@pcbianca:~$ git clone souris@distant:~/demo.git
```

Bianca veut participer...

```
bianca@pcbianca:~$ git clone souris@distant:~/demo.git
```

```
Cloning into 'demo'...
```

```
remote: Counting objects: 3, done.
```

```
remote: Total 3 (delta 0), reused 0 (delta 0)
```

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

```
Checking connectivity... done.
```

Bianca veut participer...

```
bianca@pcbianca:~$ git clone souris@distant:~/demo.git
```

```
Cloning into 'demo'...
```

```
remote: Counting objects: 3, done.
```

```
remote: Total 3 (delta 0), reused 0 (delta 0)
```

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

```
Checking connectivity... done.
```

```
bianca@pcbianca:~$ cd demo
```

```
bianca@pcbianca:~/demo$ ls
```

Bianca veut participer...

```
bianca@pcbianca:~$ git clone souris@distant:~/demo.git
```

```
Cloning into 'demo'...
```

```
remote: Counting objects: 3, done.
```

```
remote: Total 3 (delta 0), reused 0 (delta 0)
```

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

```
Checking connectivity... done.
```

```
bianca@pcbianca:~$ cd demo
```

```
bianca@pcbianca:~/demo$ ls
```

```
fichier.tex
```

Bianca veut participer...

```
bianca@pcbianca:~$ git clone souris@distant:~/demo.git
```

```
Cloning into 'demo'...
```

```
remote: Counting objects: 3, done.
```

```
remote: Total 3 (delta 0), reused 0 (delta 0)
```

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

```
Checking connectivity... done.
```

```
bianca@pcbianca:~$ cd demo
```

```
bianca@pcbianca:~/demo$ ls
```

```
fichier.tex
```

```
bianca@pcbianca:~/demo$ git lg (alias de log --pretty=format  
: \"%h%x09%an%x09%ad%x09%s\")
```

Bianca veut participer...

```
bianca@pcbianca:~$ git clone souris@distant:~/demo.git
```

```
Cloning into 'demo'...
```

```
remote: Counting objects: 3, done.
```

```
remote: Total 3 (delta 0), reused 0 (delta 0)
```

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

```
Checking connectivity... done.
```

```
bianca@pcbianca:~$ cd demo
```

```
bianca@pcbianca:~/demo$ ls
```


```
fichier.tex
```

```
bianca@pcbianca:~/demo$ git lg (alias de log --pretty=format  
: \"%h%x09%an%x09%ad%x09%s\")
```


```
ba89d5 Bernard Mouse Sun Jan 17 18:10:43 2016 +0100
```

```
  Ajout de fichier
```


Collaboration en image


Collaboration en image


Collaboration en image

Dépôt


Dépôt de Bernard


Bernard


Dépôt de Bianca


Bianca


Collaboration en image


Collaboration en image


Collaboration en image


Collaboration en image


Collaboration en image


Collaboration en image


Travail simultané de Bernard et Bianca

```
bianca@pcbianca:~/demo$ vi fichier.tex
bianca@pcbianca:~/demo$ git commit -m 'modification de
 Bianca' -a
```

```
bernard@pcbernard:~/demo$ vi fichier.tex
bernard@pcbernard:~/demo$ git commit -m 'modification de
 Bernard' -a
```

Travail simultané de Bernard et Bianca

```
bianca@pcbianca:~/demo$ vi fichier.tex
bianca@pcbianca:~/demo$ git commit -m 'modification de
 Bianca' -a
```

```
[master 94ae224] modification de Bianca
1 file changed, 1 insertion(+)
```

```
bernard@pcbernard:~/demo$ vi fichier.tex
bernard@pcbernard:~/demo$ git commit -m 'modification de
 Bernard' -a
```

Travail simultané de Bernard et Bianca

```
bianca@pcbianca:~/demo$ vi fichier.tex
bianca@pcbianca:~/demo$ git commit -m 'modification de
 Bianca' -a
```

```
[master 94ae224] modification de Bianca
1 file changed, 1 insertion(+)
```

```
bernard@pcbernard:~/demo$ vi fichier.tex
bernard@pcbernard:~/demo$ git commit -m 'modification de
 Bernard' -a
```

Travail simultané de Bernard et Bianca

```
bianca@pcbianca:~/demo$ vi fichier.tex
bianca@pcbianca:~/demo$ git commit -m 'modification de
 Bianca' -a
```

```
[master 94ae224] modification de Bianca
1 file changed, 1 insertion(+)
```

```
bernard@pcbernard:~/demo$ vi fichier.tex
bernard@pcbernard:~/demo$ git commit -m 'modification de
 Bernard' -a
```

```
[master 52d0dce] modification de Bernard
1 file changed, 1 insertion(+)
```

Bianca dépose ses modifications

```
bianca@pcbianca:~/demo$ git push origin master
```

Bianca dépose ses modifications

```
bianca@pcbianca:~/demo$ git push origin master

Counting objects: 5, done.
Delta compression using up to 4 threads.
Compressing objects: 100% (2/2), done.
Writing objects: 100% (3/3), 299 bytes | 0 bytes/s, done.
Total 3 (delta 0), reused 0 (delta 0)
To souris@distant:~/demo.git
 4ba89d5..94ae224  master -> master
```

Bernard échoue avant de se synchroniser


```
bernard@pcbernard:~/demo$ git push origin master
```


Bernard échoue avant de se synchroniser

```
bernard@pcbernard:~/demo$ git push origin master

To souris@distant:~/demo.git
 ! [rejected] master -> master (fetch first)
error: failed to push some refs to 'souris@distant:~/demo.
git'
hint: Updates were rejected because the remote contains work
that you do
hint: not have locally. This is usually caused by another
repository pushing
hint: to the same ref. You may want to first integrate the
remote changes
hint: (e.g., 'git pull ...') before pushing again.
hint: See the 'Note about fast-forwards' in 'git push --help
' for details.
```

Conflit et résolution


Conflit et résolution


Dépôt de Bernard


Bernard


commit

Dépôt de Bianca


Bianca


commit


Conflit et résolution


Conflit et résolution


Conflit et résolution


Conflit et résolution


Conflit et résolution


Conflit et résolution


Gestion des conflits entre Bernard et Bianca

```
bianca@pcbianca:~/demo$ git pull
```

Gestion des conflits entre Bernard et Bianca

```

bianca@pcbianca:~/demo$ git pull

remote: Counting objects: 5, done.
remote: Compressing objects: 100% (2/2), done.
remote: Total 3 (delta 0), reused 0 (delta 0)
Unpacking objects: 100% (3/3), done.
From p2chpd-visu7.univ-lyon1.fr:TEST/demo
 4ba89d5..94ae224  master -> origin/master
Auto-merging fichier.tex
CONFLICT (content): Merge conflict in fichier.tex
Automatic merge failed; fix conflicts and then commit the
result.
  
```

Fusion manuelle

```
bianca@pcbianca:~/demo$ vi fichier.tex
```

Fusion manuelle

```
bianca@pcbianca:~/demo$ vi fichier.tex
```

```
1 commentaire de Bianca
2 <<<<<< HEAD
3 commentaire de Bianca
4 =====
5 commentaire de Bernard au même endroit
6 >>>>>> 94ae22421e3bf6d329bdf1e13bcbc77a850ed258
```

Fusion avec un outil

```
bianca@pcbianca:~/demo$ git mergetool fichier.tex  
bianca@pcbianca:~/demo$ git checkout --ours fichier.tex  
bianca@pcbianca:~/demo$ git checkout --theirs fichier.tex  
bianca@pcbianca:~/demo$ git commit -m "fusion avec theirs"
```

Fusion avec un outil

```
bianca@pcbianca:~/demo$ git mergetool fichier.tex
bianca@pcbianca:~/demo$ git checkout --ours fichier.tex
bianca@pcbianca:~/demo$ git checkout --theirs fichier.tex
bianca@pcbianca:~/demo$ git commit -m "fusion avec theirs"
```

```
Normal merge conflict for 'fichier.tex':
```

```
{local}: modified file
```

```
{remote}: modified file
```

```
Hit return to start merge resolution tool (vimdiff):
```

```
4 files to edit
```

Fusion en instance

```
bianca@pcbianca:~/demo$ git status
```


Fusion en instance

```
bianca@pcbianca:~/demo$ git status
```

```
On branch master
```

```
Your branch and 'origin/master' have diverged,  
and have 1 and 1 different commit each, respectively.
```

```
(use "git pull" to merge the remote branch into yours)
```

```
All conflicts fixed but you are still merging.
```

```
(use "git commit" to conclude merge)
```

```
Changes to be committed:
```

```
modified: fichier.tex
```

```
Untracked files:
```

```
(use "git add <file>..." to include in what will be  
committed)
```

```
fichier.tex.orig
```

Fusion effective

```
bianca@pcbianca:~/demo$ git commit -m "fusion avec theirs"  
[master c198c63] fusion avec theirs  
bianca@pcbianca:~/demo$ git push origin master
```

```
bianca@pcbianca:~/demo$ git pull origin master
```

Fusion effective

```
bianca@pcbianca:~/demo$ git commit -m "fusion avec theirs"
[master c198c63] fusion avec theirs
bianca@pcbianca:~/demo$ git push origin master
```

```
Counting objects: 10, done.
Delta compression using up to 4 threads.
Compressing objects: 100% (2/2), done.
Writing objects: 100% (6/6), 556 bytes | 0 bytes/s, done.
Total 6 (delta 0), reused 0 (delta 0)
To souris@distant:~/demo.git
 94ae224..c198c63  master -> master
```

```
bianca@pcbianca:~/demo$ git pull origin master
```

Fusion effective

```
bianca@pcbianca:~/demo$ git commit -m "fusion avec theirs"
[master c198c63] fusion avec theirs
bianca@pcbianca:~/demo$ git push origin master

Counting objects: 10, done.
Delta compression using up to 4 threads.
Compressing objects: 100% (2/2), done.
Writing objects: 100% (6/6), 556 bytes | 0 bytes/s, done.
Total 6 (delta 0), reused 0 (delta 0)
To souris@distant:~/demo.git
 94ae224..c198c63  master -> master
```

```
bianca@pcbianca:~/demo$ git pull origin master

From distant:~/demo
 * branch master -> FETCH_HEAD
Already up-to-date.
```

Bonne pratique : utiliser les branches

```
bernard@pcbernard:~$ git clone souris@distant:~/demo.git
bernard@pcbernard:~$ git checkout -b bernardbranche
```

... et utiliser les différentes commandes

Bonne pratique : utiliser les branches

```
bernard@pcbernard:~$ git clone souris@distant:~/demo.git
bernard@pcbernard:~$ git checkout -b bernardbranche
```

```
git branch -a
* master
  remotes/origin/HEAD -> origin/master
  remotes/origin/master
```

```
bianca@pcbianca:~$ git clone souris@distant:~/demo.git
bianca@pcbianca:~$ git checkout -b biancabranche
```

... et utiliser les différentes commandes

Table des matières

- 1 Contexte
- 2 Systèmes de gestion de versions
- 3 Git
- 4 Exemple local
- 5 Exemple collaboratif
- 6 Outils, forges, serveurs et services web**

Outils, forges, serveurs et services web

Environnement de développement

- Éditeur de texte (vi, gedit, xemacs, nano, geany, ...)
- IDE (*Integrated Development Environment*)
- Service en ligne d'hébergement de projets (interne ou externe)

Atelier de génie logiciel

- IDE

- Eclipse, NetBeans, ...
- Visual Studio, ... (propriétaire)

Principe (*d'après Wikipédia*)

- conception générale du projet, étapes ou phases de réalisation
- composition et organisation de l'équipe projet
- calendrier, charges de travail, moyens et budgets
- conventions de nommage des données et des programmes
- structuration des données
- aide à l'édition de programmes dans différents langages
- compilation
- génération de code optimisé
- édition de liens
- aide aux tests et suivi des corrections
- bibliothèques pouvant être réutilisées dans plusieurs projets
- documentations
- **gestion des versions successives des programmes**

Service en ligne d'hébergement de projets

- Forge **logicielle**, gestion de projets de développement collaboratifs
 - Redmine, Tuleap, Trac,
 - Gitlab, Github, Gogs, Coding,
 - FusionForge (reprise opensource de GForge, devenue propriétaire),
 - SourceForge, SourceSup, ...

Fonctions disponibles d'une forge (*d'après Wikipédia*)

- **système de gestion des versions** (par exemple, via Git ou Mercurial)
- gestionnaire de listes de discussion (et/ou de forums)
- outil de suivi des bugs
- gestionnaire de documentation (souvent sur le principe du wiki)
- gestion des tâches

Services d'hébergement externes

`https://sourceforge.net`

`https://www.github.com`

ou interne (ex. Gitlab de votre labo, entité, établissement, ...)

`https://gitlab.mecaflu.ec-lyon.fr`

`https://forge.p2chpd.univ-lyon1.fr`

Quelques comparaisons

Comparaison de services d'hébergement Git en version gratuite

Github	Bitbucket	GitLab
✓ très gros projet (138+ millions dépôts, 600 employés)	✓ très gros projet	✓ projet pérenne et dynamique (132 employés, 33 pays)
✓ Grande interopérabilité avec d'autres outils	✓ Git & Mercurial	✓ pas de limite dans la version hébergée
✗ dépôts publics uniquement	✓ intégration dans les produits Atlassian	✗ des lenteurs sur le site gitlab.com
✗ pas d'instance privée	✗ 5 utilisateurs max/dépôt	✓ instance privée opensource
	✗ pas d'instance privée	✓ outils d'intégration continue natifs

(de Matthieu Boileau, nov. 2016, d'après <http://comparegithosting.com>)

Hébergement et interfaces

Github	GitLab	Gogs
✓ Git, SVN, Hg, TFS	✗ Git	✗ Git
✗ externe	✓ interne/externe	✗ interne (light)
✓ très large communauté	✓ très utilisé	✓ relativement nouveau
✓ prise en main intuitive	✓ prise en main relativement rapide	✓ sur le modèle de Github
prog. en Ruby	prog. en Ruby	prog. en Go
	✓ extensions (Continuous Integration, Large File Storage, ...)	

⇒ Combiner éventuellement suivant le mode de diffusion choisi

Exploitation de Gitlab par l'utilisateur

Les fonctionnalités de GitLab

- Création rapide de projets avec gestion des droits (public, privé,...)
- Groupes de projets
- Historique des commits
- Edition en ligne
- Outils annexes :
 - statistiques
 - wiki
 - gestionnaire de tickets
 - notifications par mail
- Intégration continue avec `gitlab-ci`