

Gestion de version avec GIT

Bruno Mermet
IUT du Havre
2017

Plan

- Principes de la Gestion de Version
 - Gestion de version mono-document
 - Gestion de version multi-documents
 - Fonctionnement de GIT
 - Utilisation de Github
-

La gestion de version Mono-document

- Permettre d'avoir un historique des différentes versions d'un document avec :
 - Explications
 - Retour en arrière possible
 - Identification des versions
 - Permettre le travail à plusieurs
 - Centraliser le dépôt des documents (sauvegardes)
-
-

GV mono-document : Conflits

Dév
A

Dév B

GV mono-document : Conflits

Dév
A

Dév B

GV mono-document : Conflits

Dév
A

Dév B

GV mono-document : Conflits

Dév
A

Dév B

GV mono-document : Conflits

Dév
A

Dév B

GV mono-document : Conflits

Dév
A

Dév
B

GV mono-document : Conflits

Dév
A

Dév B

GV mono-document : solution

- Gestion des conflits :

Utilisation de verrous pour modifier un document :

- Check-out document (si pas de verrou sur le document, met un verrou puis le récupère)
- Édition du document en local
- Check-in document (met la nouvelle version du document dans le dépôt, libère le verrou, et supprime le document de la zone de travail)

- Implantations :

- SCCS
- RCS

- Stockage :

- Stockage différentiel des fichiers textes via l'utilitaire *diff*.
-
-

GV multi-documents

- Pourquoi :
 - Un projet = un ensemble de documents
 - Une version d'un projet peut correspondre à des versions différentes de chacun des documents le composant
 - Solution des verrous inexploitable
 - Implantations :
 - CVS, reposant sur SCCS/RCS
 - Subversion (SVN), évolution de CVS
 - Git
 - Autres (Mercurial, ClearCase, ...)
-
-

GV multi-documents : conflits

- Pas de verrous :
 - La récupération (update) d'une version est libre
 - Les conflits sont détectés à la sauvegarde (commit) sur le dépôt :
 - Pas de conflit, sauvegarde effectuée
 - Conflit, sauvegarde refusée
 - Les conflits sont corrigés en local, lors de la récupération d'une nouvelle version
-
-

GV multi-documents : conflits

Dév
A

Dév B

GV multi-documents : conflits

Dév
A

Dév B

GV multi-documents : conflits

GV multi-documents : conflits

GV multi-documents : conflits

Gestion de version décentralisée

Principes généraux

- Chaque développeur possède
 - Une version courante
 - Sa propre version du dépôt
- Un (ou plusieurs) serveur(s) héberge(nt) une version du projet

Gestion de version décentralisée

Opérations principales

- Récupérer un projet depuis un serveur
Clone
 - Récupérer une version depuis son dépôt
Checkout
 - Sauvegarder une nouvelle version dans son dépôt
Commit
 - Transférer la version actuelle de son dépôt sur le serveur
Push
 - Récupérer une nouvelle version depuis le dépôt
Fetch/Pull
 - Fusionner de versions
Merge
-
-

Git : un système de gestion de versions décentralisé

- Créé en 2005 par Linus Torvalds pour le développement du noyau de Linux
 - Utilisation
 - git commandeGit paramètres
 - Aide
 - git help commandeGit
 - Livre Pro Git : <https://git-scm.com/book/fr/v2>
 - Utilisation
 - Auparavant surtout pour les logiciels libres
 - Depuis très récemment, adopté par les entreprises (en lieu et place de subversion)
-
-

Travailler avec Git

- Travail en local
 - Les différents états d'un fichier
 - Créer son répertoire de travail
 - Configurer git
 - Exemple introductif avec un seul fichier
 - L'historique
 - Les étiquettes
 - La notion de branche
 - Synchronisation avec un autre dépôt
-
-

Créer son répertoire de travail

- Créer le répertoire
`mkdir Projet`
- Aller dans le répertoire
`cd Projet`
- Initialiser le dépôt git
`git init`

Configurer git

- Configuration : les bases
 - Configuration globale : `git config --global`
 - Configuration pour le projet courant : `git config`
 - Configuration : le minimum
 - `git config --global user.name "Prénom Nom"`
 - `git config --global user.email "adresseElectronique"`
 - Affichage
 - `git config -l`
-
-

Statut d'un fichier

- Statuts possibles :
 - Modifié (ou créé) localement
 - Prêt à être transféré dans le dépôt
 - Tel que dans le dépôt
- Connaître le statut
 - `git status`

Sur la branche master

Validation initiale

rien à valider (créez/copiez des fichiers et utilisez "git add" pour les suivre)

Travail avec un fichier

Exemple (1)

- emacs Hello.java
- ls `Hello.java`
- git status

Sur la branche master

Validation initiale

Fichiers non suivis:

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

Hello.java

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

Travail avec un fichier

Exemple (2)

- javac Hello.java
- ls `Hello.class Hello.java`
- git status

Sur la branche master

Validation initiale

Fichiers non suivis:

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

Hello.class
Hello.java

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

Travail avec un fichier

Exemple (3)

- `git add Hello.java`
- `git status`

Sur la branche master

Validation initiale

Modifications qui seront validées :

(utilisez "`git rm --cached <fichier>...`" pour désindexer)

nouveau fichier: Hello.java

Fichiers non suivis:

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

Hello.class

Travail avec un fichier

Exemple (4)

- `git commit -m "Création du Hello standard"`

```
[master (commit racine) fd577c3] Création du Hello standard
1 file changed, 5 insertions(+)
create mode 100644 Hello.java
```

- `git status`

Sur la branche master

Fichiers non suivis:

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

`Hello.class`

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

Travail avec un fichier

Exemple (5)

- git log

```
commit fd577c31871eb2c938a5d772dd5a13cd7734fc83
Author: Bruno Mermet <Bruno.Mermet@univ-lehavre.fr>
Date: Tue Jun 6 12:50:26 2017 +0200
```

```
Création du Hello standard
```

Travail avec un fichier

Exemple (6)

- emacs Hello.java
- javac Hello.java
- git status

Sur la branche master

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: Hello.java

Fichiers non suivis:

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

Hello.class

aucune modification n'a été ajoutée à la validation (utilisez "git add" ou "git commit -a")

Travail avec un fichier

Exemple (7)

- `git add Hello.java`
- `git status`

Sur la branche master

Modifications qui seront validées :

(utilisez "`git reset HEAD <fichier>...`" pour désindexer)

modifié: Hello.java

Fichiers non suivis:

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

Hello.class

Travail avec un fichier

Exemple (8)

- `git commit -m "message plus long" ; git status`

Sur la branche master

Fichiers non suivis:

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

`Hello.class`

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

- `git log`

commit 18ef331bbe4ef1b36cf11e2a712da8945f8c7f00

Author: Bruno Mermet <Bruno.Mermet@univ-lehavre.fr>

Date: Tue Jun 6 18:23:11 2017 +0200

message plus long

commit fd577c31871eb2c938a5d772dd5a13cd7734fc83

Author: Bruno Mermet <Bruno.Mermet@univ-lehavre.fr>

Date: Tue Jun 6 12:50:26 2017 +0200

Création du Hello standard

Simplifier la prise en comptes des fichiers modifiés

- Pour les fichiers modifiés (pas pour les fichiers créés), on peut remplacer :
 - `git add fic1 ; git add fic2`
 - `git commit`
- Par
 - `git commit -a`

Travail avec un fichier

Exemple (9)

- `git diff fd577c`

```
diff --git a/Hello.java b/Hello.java
index 4593c25..5f3508d 100644
--- a/Hello.java
+++ b/Hello.java
@@ -1,5 +1,5 @@
 public class Hello {
 public static void main(String... args) {
- System.out.println("Hello");
+ System.out.print("Hello World");
 }
 }
```

Travailler avec plusieurs fichiers

- Ajouter plusieurs fichiers modifiés
 - `git add repertoire` (et notamment `git add .`)
 - Ne pas faire gérer certains fichiers
 - Utilisation du fichier `.gitignore`
 - Déplacer un fichier en gardant l'historique
 - `git mv`
 - Faire ignorer un fichier jusqu'à présent pris en compte
 - `git rm`
-
-

Format du fichier `.gitignore` (à faire gérer par git)

- Ref : <https://git-scm.com/docs/gitignore>
- 1 motif par ligne
- Les lignes vides ne comptent pas
- Les lignes commençant par un # sont des commentaires
- Principales formes de motif (* = jocker sauf '/')

– chemin

`*.class`

`bin/`

– chemin/

– !motif

– chemin/**/chemin

`bin/**/*.class`

– /chemin

Travail avec un fichier

Exemple (10) : fichier `.gitignore`

- Avant création du `.gitignore` : `git status`

Sur la branche master

Fichiers non suivis:

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

`Hello.class`

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

- Après création du `.gitignore`

Sur la branche master

Fichiers non suivis:

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

`.gitignore`

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

Travail avec un fichier

Exemple (11) : fichier .gitignore

- Faire gérer le .gitignore à git
git commit -a -m "ajout du fichier .gitignore pour ignorer les fichiers .class"

git status

```
Sur la branche master  
rien à valider, la copie de travail est propre
```

- git log --oneline

```
9da7eb1 ajout du fichier .gitignore pour ignorer les fichiers .class  
18ef331 message plus long  
fd577c3 Création du Hello standard
```

Étiquetage d'une version

- Étiqueter une version permet de donner un nom à une version particulière pour s'y retrouver.
- Utilisation
 - `git tag -a "nomVersion"`
 - `git tag -a "nomVersion" numVersion`

Travail avec un fichier

Exemple (12) : étiquetage

- `git tag -a "v1.0" ; git log --decorate --oneline`

```
9da7eb1 (HEAD, tag: v1.0, master) ajout du fichier .gitignore pour ignorer les fichiers .class
18ef331 message plus long
fd577c3 Création du Hello standard
```

- `emacs Hello.java ; git commit -a -m "au revoir"`
- `git log --decorate --oneline`

```
4712b0f (HEAD, master) au revoir
9da7eb1 (tag: v1.0) ajout du fichier .gitignore pour ignorer les fichiers .class
18ef331 message plus long
fd577c3 Création du Hello standard
```

- `git tag -a "debut" 9da7eb1 ; git log --decorate --oneline`

```
4712b0f (HEAD, master) au revoir
9da7eb1 (tag: v1.0, tag: debut) ajout du fichier .gitignore pour ignorer les fichiers .class
18ef331 message plus long
fd577c3 Création du Hello standard
```

Notion de branche

- Les Systèmes de Gestion de version permettent de créer des branches
 - La création de branches permet de mener des développements différents à partir d'un point donné, sans qu'il y ait interaction entre les 2 développements
 - La fusion de branches est une fonction fondamentale, permettant de ré-intégrer dans une branche le travail fait dans une autre
 - Principales utilisations des branches
 - Développement d'une nouvelle fonctionnalité
 - Correctif à une version antérieure
-
-

Développer une fonctionnalité avec les branches : démarche générale

- Créer une nouvelle branche
 - Basculer sur la branche créée
 - Développer sa fonctionnalité
(Régulièrement, intégrer les modifications éventuellement apportées dans la branche de départ)
 - Lorsque la fonctionnalité est terminée (développée, documentée, testée)
 - Réintégrer la fonctionnalité dans la branche de départ
 - Supprimer la branche utilisée
-
-

Git et les branches

- Nom de la branche principale : master
 - Connaître la liste des branches
 - git branch
 - Créer une branche (sans aller dedans)
 - git branch nomBranche
 - Aller sur une branche donnée
 - git checkout nomBranche
 - Créer une branche et aller dedans
 - git checkout -b nomBranche
 - Supprimer une branche
 - git branch -d nomBranche
 - Intégrer dans la branche courante le contenu d'une autre branche
 - git merge nomBranche
-
-

Travail avec les branches

Exemple (1) : situation de départ

- git branch

```
* master
```

- git log --decorate --oneline

```
4712b0f (HEAD, master) au revoir  
9da7eb1 (tag: v1.0, tag: debut) ajout du fichier .gitignore pour ignorer les fichiers .class  
18ef331 message plus long  
fd577c3 Création du Hello standard
```

Travail avec les branches

Exemple (2) : créer une fonctionnalité

- `git branch "addition" ; git branch`

```
addition
* master
```

- `git log --decorate --oneline`

```
4712b0f (HEAD, master, addition) au revoir
9da7eb1 (tag: v1.0, tag: debut) ajout du fichier .gitignore pour ignorer les fichiers .class
18ef331 message plus long
fd577c3 Création du Hello standard
```

- `git checkout addition ; git branch`

```
* addition
master
```

Travail avec les branches

Exemple (3) : créer une fonctionnalité

- emacs Operation.java ; emacs Hello.java
- javac Hello.java ; git status

Sur la branche addition

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: Hello.java

Fichiers non suivis:

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

Operation.java

aucune modification n'a été ajoutée à la validation (utilisez "git add" ou "git commit -a")

- git add . ; git commit -m "addition, premier essai"
-
-

Travail avec les branches

Exemple (4) : état de l'historique

- emacs Operation.java ; emacs Hello.java
- javac Hello.java ; git status

```
45eaaa2 (HEAD, addition) addition, premier essai
4712b0f (master) au revoir
9da7eb1 (tag: v1.0, tag: debut) ajout du fichier .gitignore pour ignorer les fichiers .class
18ef331 message plus long
fd577c3 Création du Hello standard
```


Travail avec les branches

Exemple (5) : évolution du tronc

- git checkout master
- git log --decorate --oneline --all

```
45eaaa2 (HEAD, addition) addition, premier essai
4712b0f (master) au revoir
9da7eb1 (tag: v1.0, tag: debut) ajout du fichier .gitignore pour ignorer les fichiers .class
18ef331 message plus long
fd577c3 Création du Hello standard
```

- emacs Hello.java ; git commit -a "francisation"
- git log --decorate --oneline --all --graph

```
* 0e08bc5 (HEAD, master) francisation
| * 45eaaa2 (addition) addition, premier essai
|/
* 4712b0f au revoir
* 9da7eb1 (tag: v1.0, tag: debut) ajout du fichier .gitignore pour ignorer les fichiers .class
* 18ef331 message plus long
* fd577c3 Création du Hello standard
```

Travail avec les branches

Exemple (6) : reprise du travail dans la branche

- git checkout addition
- git log --decorate --oneline --all --graph

```
* 0e08bc5 (master) francisation
| * 45eaaa2 (HEAD, addition) addition, premier essai
|/
* 4712b0f au revoir
* 9da7eb1 (tag: v1.0, tag: debut) ajout du fichier .gitignore pour ignorer les fichiers .class
* 18ef331 message plus long
* fd577c3 Création du Hello standard
```

- emacs Operation.java ; emacs Hello.java
 - javac Hello.java
 - git commit -a -m "passage par une méthode d'instance"
-
-

Travail avec les branches

Exemple (7) : état des lieux

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

```
* ca919a2 (HEAD, addition) passage par une méthode d'instance
* 45eaaa2 addition, premier essai
| * 0e08bc5 (master) francisation
|/
* 4712b0f au revoir
* 9da7eb1 (tag: v1.0, tag: debut) ajout du fichier .gitignore pour ignorer les fichiers .class
* 18ef331 message plus long
* fd577c3 Création du Hello standard
```

Travail avec les branches

Exemple (8) : synchro avec le tronc

- git merge master

Fusion automatique de Hello.java

CONFLIT (contenu) : Conflit de fusion dans Hello.java

La fusion automatique a échoué ; réglez les conflits et validez le résultat.

- cat Hello.java

```
public class Hello {
 public static void main(String... args) {
<<<<<<< HEAD
 System.out.print("Hello World");
 Operation op = new Operation(2,3);
 System.out.println("2+3="+op.addition());
 System.out.print("Au revoir");
 =====
 System.out.println("Bonjour");
 System.out.println("Au revoir");
>>>>>> master
 }
}
```

Travail avec les branches

Exemple (8) : résolution du conflit

- emacs Hello.java ; cat Hello.java

```
public class Hello {
 public static void main(String... args) {
 System.out.println("Bonjour");
 Operation op = new Operation(2,3);
 System.out.println("2+3="+op.addition());
 System.out.println("Au revoir");
 }
}
```

- git commit -a -m "intégration des modifs du tronc"

```
* ddb2758 (HEAD, addition) intégration des modifs du tronc
| \
| * 0e08bc5 (master) francisation
* | ca919a2 passage par une méthode d'instance
* | 45eaaa2 addition, premier essai
| /
* 4712b0f au revoir
* 9da7eb1 (tag: v1.0, tag: debut) ajout du fichier .gitignore pour ignorer les fichiers .class
* 18ef331 message plus long
* fd577c3 Création du Hello standard
```

Résolution de conflit

Utilisation d'outils externes (1)

- Principe

Lorsqu'un conflit est détecté, git mergetool permet d'utiliser un outil externe pour aider à la résolution du conflit

- Mise en œuvre avec Meld

- `sudo apt-get install meld`
- `git config --global merge.tool meld`
- Après un « `git merge` » indiquant un conflit, lancer `git mergetool`

```
Merging:  
Hello.java
```

```
Normal merge conflict for 'Hello.java':
```

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

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

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

Résolution de conflit

Utilisation d'outils externes (2)

```
1 public class Hello {
2 public static void main(String... args) {
3 System.out.print("Hello World");
4 Operation op = new Operation(2,3);
5 System.out.println("2+3="+op.addition());
6 System.out.print("Au revoir");
7 }
8 }
9
```

```
1 public class Hello {
2 public static void main(String... args) {
3 System.out.print("Hello World");
4 System.out.print("Au revoir");
5 }
6 }
7 |
```

```
1 public class Hello {
2 public static void main(String... args) {
3 System.out.println("Bonjour");
4 System.out.println("Au revoir");
5 }
6 }
7
```

Ln7, Col1 INS

Résolution de conflit

Utilisation d'outils externes (3)

- Définition de points de synchronisation

Hello.java.LOCAL.7579.java : Hello.java : Hello.java.REMOTE.7579.java - Meld

Enregistrer Annuler ↶ ↷ ↵ ↴

Hello.java.LOCA...MOTE.7579.java

/home/mermet/Documents/Enseignemen Parcourir...

Live comparison updating disabled
Live updating of comparisons is disabled when synchronization points are active. You can still manually refresh the comparison, and live updates will resume when synchronization points are cleared.

```
1 public class Hello {
2 public static void main(String... args) {
3 System.out.print("Hello World");
4 Operation op = new Operation(2,3);
5 System.out.println("2+3="+op.addition());
6 System.out.print("Au revoir");
7 }
8 }
9
```

Annuler
Rétablir
Couper
Copier
Coller
Add Synchronization Point
Clear Synchronization Points
Open Externally
Enregistrer
Save As...

/home/mermet/Documents/Enseignemen Parcourir...

Live comparison updating disabled
Live updating of comparisons is disabled when synchronization points are active. You can still manually refresh the comparison, and live updates will resume when synchronization points are cleared.

```
1 public class Hello {
2 public static void main(String... args) {
3 System.out.print("Hello World");
4 System.out.print("Au revoir");
5 }
6 }
7
```

/home/mermet/Documents/Enseignemen Parcourir...

Live comparison updating disabled
Live updating of comparisons is disabled when synchronization points are active. You can still manually refresh the comparison, and live updates will resume when synchronization points are cleared.

```
1 public class Hello {
2 public static void main(String... args) {
3 System.out.println("Bonjour");
4 System.out.println("Au revoir");
5 }
6 }
7
```

Add a manual point for synchronization of changes between files

Ln 6, Col 2 INS

Résolution de conflit

Utilisation d'outils externes (3)

- Après clic /Shift-clic/Ctrl-clic sur les bonnes flèches

```
1 public class Hello {
2 public static void main(String... args) {
3 System.out.print("Hello World");
4 Operation op = new Operation(2,3);
5 System.out.println("2+3="+op.addition());
6 System.out.print("Au revoir");
7 }
8 }
9
```

```
1 public class Hello {
2 public static void main(String... args) {
3 System.out.println("Bonjour");
4 Operation op = new Operation(2,3);
5 System.out.println("2+3="+op.addition());
6 System.out.println("Au revoir");
7 }
8 }
9
```

```
1 public class Hello {
2 public static void main(String... args) {
3 System.out.println("Bonjour");
4 System.out.println("Au revoir");
5 }
6 }
7
```

Résolution de conflit

Utilisation d'outils externes (4)

- Après sauvegarde, git status

Tous les conflits sont réglés mais la fusion n'est pas terminée.
(utilisez "git commit" pour terminer la fusion)

Modifications qui seront validées :

modifié: Hello.java

Fichiers non suivis:

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

Hello.java.orig

- rm Hello.java.orig
 - git commit
-
-

Travail avec les branches

Exemple (9) : fin du dvlpt de la fonc.

- emacs Hello.java
- git commit -a -m "finalisation addition"
- git log --decorate --oneline --all --graph

```
* ed75c55 (HEAD, addition) finalisation addition
* ddb2758 intégration des modifs du tronc
|\
| * 0e08bc5 (master) francisation
| * | ca919a2 passage par une méthode d'instance
| * | 45eaaa2 addition, premier essai
|/
* 4712b0f au revoir
* 9da7eb1 (tag: v1.0, tag: debut) ajout du fichier .gitignore pour ignorer les fichiers .class
* 18ef331 message plus long
* fd577c3 Création du Hello standard
```

Travail avec les branches

Exemple (10) : retour sur le tronc

- ls

```
Hello.class Hello.java Operation.class Operation.java
```
- git checkout master
- ls

```
Hello.class Hello.java Operation.class
```
- git log --decorate --oneline --all --graph

```
* ed75c55 (addition) finalisation addition
* ddb2758 intégration des modifs du tronc
|
| * 0e08bc5 (HEAD, master) francisation
* | ca919a2 passage par une méthode d'instance
* | 45eaaa2 addition, premier essai
|/
* 4712b0f au revoir
* 9da7eb1 (tag: v1.0, tag: debut) ajout du fichier .gitignore pour ignorer les fichiers .class
* 18ef331 message plus long
* fd577c3 Création du Hello standard
```

Travail avec les branches

Exemple (11) : intégration de la fonc.

- Git merge addition

```
Mise à jour 0e08bc5..ed75c55
Fast-forward
 Hello.java | 4 +++++
 Operation.java | 12 ++++++
 2 files changed, 16 insertions(+)
 create mode 100644 Operation.java
```

- git log --decorate --oneline --all --graph

```
* ed75c55 (HEAD, master, addition) finalisation addition
* ddb2758 intégration des modifs du tronc
|\
| * 0e08bc5 francisation
* | ca919a2 passage par une méthode d'instance
* | 45eaaa2 addition, premier essai
|/
* 4712b0f au revoir
* 9da7eb1 (tag: v1.0, tag: debut) ajout du fichier .gitignore pour ignorer les fichiers .class
* 18ef331 message plus long
* fd577c3 Création du Hello standard
```

Travail avec les branches

Exemple (12) : suppression branche

- `git branch -d addition`
- `git branch -a`

```
* master
```

- `git tag -a "v1.1"`
- `git log --decorate --oneline --all --graph`

```
* ed75c55 (HEAD, tag: v1.1, master) finalisation addition
* ddb2758 intégration des modifs du tronc
|
| * 0e08bc5 francisation
* | ca919a2 passage par une méthode d'instance
* | 45eaaa2 addition, premier essai
|/
* 4712b0f au revoir
* 9da7eb1 (tag: v1.0, tag: debut) ajout du fichier .gitignore pour ignorer les fichiers .class
* 18ef331 message plus long
* fd577c3 Création du Hello standard
```

Travailler à plusieurs avec un dépôt commun

- Principe de base
 - Dépôt « en ligne » accessible par tous, au moins occasionnellement
 - Chacun « clone » le dépôt commun sur sa machine
 - Périodiquement :
 - Mise à jour de son dépôt local à partir du dépôt commun
 - Transfert de versions stables de son travail dans le dépôt commun
 - Principe « évolué »
 - Faire un « fork » du dépôt commun et travailler avec ce dépôt personnel distant
 - Faire des « pull request » vers le dépôt commun lorsqu'on a atteint une version stable sur son dépôt personnel distant
-
-

Dépôt communs : plusieurs solutions

- Github : le plus connu
 - Bitbucket : le plus professionnel ?
 - Gitlab : le plus léger ? Installable « chez soi »
-
-

Commencer avec github

- Se créer un compte
 - Crée un *tableau de bord* personnel
- Créer une *organisation* et y ajouter éventuellement des membres
- Pour démarrer un projet, créer un dépôt
 - (Soit dans son *tableau de bord*)
 - Soit dans une *organisation*

New repository

Create a new repository

Créer un dépôt dans Github

Nom de l'organisation

Optionnel... donc
indispensable !

Obligatoire si on
ne paie pas

Une bonne chose

Un bon début

Nom du dépôt

The screenshot shows the GitHub repository creation interface. It includes a form for the repository name, a description field, and options for repository visibility (Public or Private) and whether to initialize with a README. Annotations with orange arrows point to specific parts of the form: 'Nom de l'organisation' points to the owner dropdown; 'Optionnel... donc indispensable !' points to the repository name field; 'Obligatoire si on ne paie pas' points to the 'Public' radio button; 'Une bonne chose' points to the 'Initialize this repository with a README' checkbox; and 'Un bon début' points to the 'Add .gitignore' dropdown.

Owner / **Repository name**

mermet-iut / intro ✓

Great repository names are short and memorable. Need inspiration? How about **congenial-disco**.

Description (optional)

pour le cours d'introduction

Public
Anyone can see this repository. You choose who can commit.

Private
You choose who can see and commit to this repository.

Initialize this repository with a README
This will let you immediately clone the repository to your computer. Skip this step if you're importing an existing repository.

Add .gitignore: **Java** | Add a license: **None** ⓘ

Page d'accueil d'un projet

The screenshot shows the GitHub interface for a repository named 'mermet-iut/intro'. At the top, there are navigation links for 'Code', 'Issues', 'Pull requests', 'Projects', 'Wiki', 'Settings', and 'Insights'. The repository name is 'mermet-iut / intro', and it has 1 watch, 0 stars, and 0 forks. Below the navigation, there is a description 'pour le cours d'introduction' and an 'Edit' button. A section for 'Add topics' is present. The repository statistics show 1 commit, 1 branch, 0 releases, and 1 contributor. There are buttons for 'Branch: master', 'New pull request', 'Create new file', 'Upload files', 'Find file', and 'Clone or download'. A dropdown menu for 'Clone or download' is open, showing options for 'Clone with HTTPS', 'Use SSH', and 'Download ZIP'. The file list shows 'bub27 Initial commit', '.gitignore', and 'README.md', all with 'Initial commit' as the message. The main content area displays the title 'intro' and the description 'pour le cours d'introduction'.

mermet-iut / **intro** Unwatch 1 Star 0 Fork 0

[Code](#) [Issues 0](#) [Pull requests 0](#) [Projects 0](#) [Wiki](#) [Settings](#) [Insights](#)

pour le cours d'introduction [Edit](#)

[Add topics](#)

🕒 1 commit 🌿 1 branch 🏷️ 0 releases 👤 1 contributor

Branch: **master** [New pull request](#) [Create new file](#) [Upload files](#) [Find file](#) [Clone or download](#)

bub27 Initial commit	
.gitignore	Initial commit
README.md	Initial commit

[README.md](#)

intro

pour le cours d'introduction

Clone with HTTPS [Use SSH](#)

Use Git or checkout with SVN using the web URL.

<https://github.com/mermet-iut/intro.git>

[Download ZIP](#)

Cloner un projet hébergé dans Github

- `git clone https://github.com/mermet-iut/intro.git`
- Tree

```
├── intro
│ ├── .git/
│ ├── .gitignore
│ └── README.md
```

- `git remote -v`

```
origin  https://github.com/mermet-iut/intro.git (fetch)
origin  https://github.com/mermet-iut/intro.git (push)
```

- `cd intro ; git log --decorate --oneline`

```
8d46431 (HEAD, origin/master, origin/HEAD, master) Initial commit
```

- `git branch -a`

```
* master
remotes/origin/HEAD -> origin/master
remotes/origin/master
```

Travailler sur une branche récupérée depuis le serveur

- emacs Hello.java ; javac Hello.java
- git add Hello.java ; git commit -m "création Hello"

```
4e2cf67 (HEAD, master) création Hello  
8d46431 (origin/master, origin/HEAD) Initial commit
```

Mise à jour d'une branche sur le serveur

Cas où le nom existe des 2 côtés

- git push
- git log --oneline --decorate

```
4e2cf67 (HEAD, origin/master, origin/HEAD, master) création Hello  
8d46431 Initial commit
```

Mise à jour d'une branche sur le serveur

Branche nouvelle en local (1)

- `git checkout -b addition`
- `emacs Operation.java ; emacs Hello.java ; javac Hello.java`
- `git add . ; git commit -m "ajout Addition"`
- `git log --decorate --oneline --graph --all`

```
* 1919fe4 (HEAD, addition) ajout Addition
* 4e2cf67 (origin/master, origin/HEAD, master) création Hello
* 8d46431 Initial commit
```

- `git push`

```
fatal: La branche courante addition n'a pas de branche amont.
Pour pousser la branche courante et définir la distante comme amont,
utilisez
```

```
git push --set-upstream origin addition
```

Mise à jour d'une branche sur le serveur

Branche nouvelle en local (2)

- `git push --set-upstream origin addition`
- `git log --decorate --oneline --graph --all`

```
* 1919fe4 (HEAD, origin/addition, addition) ajout Addition
* 4e2cf67 (origin/master, origin/HEAD, master) création Hello
* 8d46431 Initial commit
```

- `git config -l`

```
...
remote.origin.url=https://github.com/mermet-iut/intro.git
remote.origin.fetch=+refs/heads/*:refs/remotes/origin/*
branch.master.remote=origin
branch.master.merge=refs/heads/master
branch.addition.remote=origin
branch.addition.merge=refs/heads/addition
```


Transfert d'une étiquette locale sur le serveur

- `git tag -a "v1.0"`
- `git log --oneline --decorate --graph --all`

```
* 1919fe4 (HEAD, tag: v1.0, origin/addition, addition) ajout Addition
* 4e2cf67 (origin/master, origin/HEAD, master) création Hello
* 8d46431 Initial commit
```

- `git push origin "v1.0"`
-
-

Récupérer la dernière version disponible sur le serveur

- Git pull (équivalent de git fetch + merge)
- Permet d'intégrer dans son travail la dernière version disponible sur le serveur, et donc de prendre en compte le travail des autres

Forks et Pull Requests

Fork : Quid ? Cur ?

- Quid ?

Copie d'un dépôt github, sous la forme d'un nouveau dépôt github

- Cur ?

- Ne pas autoriser n'importe qui à modifier le projet principal
 - Créer un nouveau projet à partir d'un projet existant
 - Avoir un meilleur suivi des modifications
-
-

Cliquer ici !

Fork : Quomodo ?

mermet-iut / Intro

Unwatch 1 Star 0 Fork 0

Code Issues 0 Pull requests 0 Projects 0 Wiki Settings Insights

pour le cours d'introduction Edit

Add topics

3 commits 2 branches 1 release 1 contributor

Your recently pushed branches:

addition (33 minutes ago) Compare & pull request

Tag: v1.0 New pull request Create new file Upload files Find file Clone or download

bub27 ajout	Addition	Latest commit 1919fe4 2 hours ago
.gitignore	Initial commit	2 hours ago
Hello.java	ajout Addition	2 hours ago
Operation.java	ajout Addition	2 hours ago
README.md	Initial commit	2 hours ago

Fork : nouveau dépôt

 mermet-lehavre / **intro**
forked from mermet-iut/intro

Unwatch 1 Star 0 Fork 1

Code Pull requests 0 Projects 0 Wiki Settings Insights

pour le cours d'introduction Edit

Add topics

2 commits 2 branches 1 release 1 contributor

Branch: master New pull request Create new file Upload files Find file Clone or download

This branch is even with mermet-iut:master. Pull request Compare

 bub27 création Hello	Latest commit 4e2cf67 2 hours ago

 .gitignore	Initial commit 2 hours ago

 Hello.java	création Hello 2 hours ago

 README.md	Initial commit 2 hours ago

Fork : travail sur le nouveau dépôt

- `git clone https://github.com/mermet-lehavre/intro.git`
 - `cd intro`
 - `emacs Hello.java`
 - `git add .`
 - `git commit -m "ajout d'un Au Revoir"`
 - `git push`
-
-

Fork : état des dépôts

 mermet-lehavre / intro
forked from [mermet-iut/intro](#)

Unwatch 1 Star 0 Fork 1

Code Pull requests 0 Projects 0 Wiki Settings Insights

pour le cours d'introduction Edit

[Add topics](#)

3 commits 2 branches 1 release 1 contributor

Branch: master New pull request Create new file Upload files Find file Clone or download

This branch is 1 commit ahead of mermet-iut:master. [Pull request](#) [Compare](#)

 mermet-iut / intro

Unwatch 1 Star 0 Fork 1

Code Issues 0 Pull requests 0 Projects 0 Wiki Settings Insights

pour le cours d'introduction Edit

[Add topics](#)

2 commits 2 branches 1 release 1 contributor

Branch: master New pull request Create new file Upload files Find file Clone or download

 bub27 création Hello Latest commit 4e2cf67 2 hours ago

Fork et Pull Request (1)

- Pull Request : Quid ?

Demande d'intégration du travail fait sur un « fork » dans le dépôt principal

- Pull Request : Quomodo ?

The screenshot shows the GitHub interface for a repository named 'mermet-lehavre / intro', which is a fork of 'mermet-iut/intro'. The repository is currently on the 'master' branch and is 1 commit ahead of the upstream repository. The interface includes a navigation bar with options like 'Code', 'Pull requests', 'Projects', 'Wiki', 'Settings', and 'Insights'. Below the navigation bar, there are statistics for the repository: 3 commits, 2 branches, 1 release, and 1 contributor. A prominent orange arrow points to the 'Pull request' button in the bottom right corner of the repository view, with the text 'Cliquer ici !' (Click here!) next to it. Other buttons visible include 'New pull request', 'Create new file', 'Upload files', 'Find file', and 'Clone or download'.

Fork et Pull Request (2)

Comparing changes

Choose two branches to see what's changed or to start a new pull request. If you need to, you can also [compare across forks](#).

base fork: **mermet-lut/intro** base: **master** ... head fork: **mermet-lehavre/intro** compare: **master**

✓ **Able to merge.** These branches can be automatically merged.

Create pull request

Discuss and review the changes in this comparison with others.

1 commit

1 file changed

0 commit comments

1 contributor

Commits on Jun 07, 2017

bub27

Ajout d'un Au Revoir

a2b0d08

Showing **1 changed file** with **1 addition** and **0 deletions**.

Unified Split

1 Hello.java

View

... -1,5 +1,6

```
1 1 public class Hello {
2 2 public static void main(String... args) {
3 3 System.out.println("Hello");
4 4 + System.out.println("Bye");
4 5 }
5 6 }
```

Cliquer ici !

Fork et Pull Request (3)

Open a pull request

Create a new pull request by comparing changes across two branches. If you need to, you can also [compare across forks](#).

base fork: **mermet-lut/Intro** base: **master** ... head fork: **mermet-lehavre/Intro** compare: **master**

✓ **Able to merge.** These branches can be automatically merged.

Ajout d'un Au Revoir

Write Preview AA B i “ <> 🔗 ☰ ☰ ✓ ↶ @ ★

J'ai ajouté une ligne "Bye" à la fin du main pour être poli.

Attach files by dragging & dropping, [selecting them](#), or pasting from the clipboard.

Allow edits from maintainers. [Learn more](#)

Create pull request

Reviewers ⚙️
No reviews—request one

Assignees ⚙️
No one—assign yourself

Labels ⚙️
None yet

Projects ⚙️
None yet

Milestone ⚙️
No milestone

Cliquer ici !

Fork et Pull Request Côté dépôt initial (1)

mermet-iut / Intro

Unwatch 1 Star 0 Fork 1

Code Issues 0 Pull requests 1 Projects 0 Wiki Settings Insights

Cliquer ici !

mermet-iut / Intro

Unwatch 1 Star 0 Fork 1

Code Issues 0 Pull requests 1 Projects 0 Wiki Settings Insights

Filters is:pr is:open Labels Milestones New pull request

1 Open ✓ 0 Closed Author Labels Projects Milestones Reviews Assignee Sort

Ajout d'un Au Revoir
#1 opened 3 minutes ago by bub27

Cliquer ici !

Fork et Pull Request Côté dépôt initial (2)

Ajout d'un Au Revoir #1

Open bub27 wants to merge 1 commit into `mermet-1ut:master` from `mermet-1ehavre:master`

Conversation 0 Commits 1 Files changed 1

bub27 commented 9 minutes ago Owner

J'ai ajouté une ligne "Bye" à la fin du main pour être poli.

Ajout d'un Au Revoir a2b6d88

Add more commits by pushing to the `master` branch on `mermet-1ehavre/intro`.

✓ This branch has no conflicts with the base branch
Merging can be performed automatically.

Merge pull request or view command line instructions.

Set up continuous integration to automatically test your code
Catch bugs, enforce style, and increase confidence in your code before you merge.

Explore GitHub Marketplace

Write Preview AA B / « <> » ☰ ☰ ☰ ↶ @

Leave a comment

Attach files by dragging & dropping, selecting them, or pasting from the clipboard.

Styling with Markdown is supported

Close pull request Comment

Cliquer ici si on est d'accord !

Remplir et cliquer si on veut d'abord discuter !

Cliquer ici pour refuser définitivement !

Se synchroniser avec les évolutions côté dépôt commun

- git pull (équivalent à git fetch + merge)

```
* ae61556 (HEAD, origin/master, origin/HEAD, master) Merge pull request #1 fro
|\
| * a2b0d08 Ajout d'un Au Revoir
|/
| * 1919fe4 (tag: v1.0, origin/addition, addition) ajout Addition
|/
* 4e2cf67 création Hello
* 8d46431 Initial commit
```

Fork : synchroniser la copie avec le dépôt initial : initialiser le processus

- Possible uniquement via la ligne de commande !
 - Depuis le clone du « fork »
 - git remote -v

```
origin https://github.com/depotFork.git (fetch)
origin https://github.com/depotFork.git (push)
```

- git remote add upstream https://github.com/depotInitial.git
- git remote -v ; git branch -a

```
origin https://github.com/depotFork.git (fetch)
origin https://github.com/depotFork.git (push)
upstream https://github.com/depotInitial.git (fetch)
upstream https://github.com/depotInitial.git (push)
```

```
creationAffectation
* master
remotes/origin/HEAD -> origin/master
remotes/origin/master
```

Fork : synchroniser la copie avec le dépôt initial : effectuer la mise à jour

- Git fetch upstream
- git branch -a

```
creationAffectation
* master
remotes/origin/HEAD -> origin/master
remotes/origin/master
remotes/upstream/master
```

- git merge upstream/master

```
Merge made by the 'recursive' strategy.
TestTrain.java | 9 +++++++-
train/Train.java | 20 ++++++++-----
2 files changed, 27 insertions(+), 2 deletions(-)
```

- git push
-
-

Et encore plus...

- Git permet de faire beaucoup d'autres choses, à découvrir avec la documentation indiquée (`git help`, Pro Git), notamment :
 - Le retour en arrière (`git reset` notamment)
 - Complétion du commit précédent fait trop vite (`git commit --amend`)
 - Le repositionnement d'une branche sur une version quelconque (`git rebase`)
 - Un stockage temporaire d'un travail non finalisé (`git stash`)
 - Comparer différentes versions (`git diff`)
 - ...
 - Certaines opérations de Git peuvent être risquées... L'intérêt du dépôt commun est de pouvoir à tout moment revenir à une version correcte
-
-

Pour vos projets

- Le chef de projet
 - Crée le dépôt Github
 - Choisit la méthode utilisée pour travailler (via des forks et des Pull Requests, ou pas...)
 - Pour le développement d'une fonctionnalité
 - Créer une branche (à partir du dépôt de base ou d'un fork)
 - Développer, tester, documenter la fonctionnalité, en récupérant régulièrement la dernière version disponible sur le dépôt
 - Lorsque la fonctionnalité est terminée, la ré-intégrer dans le tronc, supprimer la branche, transférer sur le serveur, prévenir l'équipe
-
-

À faire d'ici la semaine prochaine

- Manipuler git en reprenant les exemples du cours
 - transparents 26 à 35
 - transparents 45 à 62
 - Se créer un compte Github et reprendre l'exemple du cours
 - Transparents 65 à 72
 - Pour les chefs de projet, créer une « Organisation » Github
-
-