

DIY – Individual Prototyping and Systems Engineering

Übung: Git & Gitlab

Peter Wägemann

Lehrstuhl für Verteilte Systeme und Betriebssysteme

Friedrich-Alexander-Universität Erlangen-Nürnberg

<https://www4.cs.fau.de>

16. April 2018

1 Versionsverwaltung mit Git

2 Verwendung von Git in DIY

3 Gitlab & Dokumentation

Typische Aufgaben eines Versionsverwaltungssystems sind:

- *Sichern* alter Zustände
- *Zusammenführung* paralleler Entwicklung
- *Transportmedium*

Idealerweise zusätzlich:

- *Unabhängige Entwicklung* ohne zentrale Infrastruktur

■ Was speichert ein Commit?

- Wer? \leadsto Autor
- Warum? \leadsto Commit-Nachricht
- Was?
 - Vorher/Nachher *Zustände* Arbeitskopie
- Vorgänger Commits, auch *mehrere!*
- *Keine* Nachfolger

\leadsto Commit-Id: SHA-1 Hash über Inhalt

\leadsto Gerichteter Azyklischer Graph
(engl.: Directed Acyclic Graph: DAG)

\leadsto Sprünge zurück *möglich*

\leadsto Sprünge vorwärts *nicht möglich*

■ Woher kriegt man “obere” Commits?

\leadsto Symbolische Namen (Zeiger)

- HEAD: Aktueller Commit
- Branch: Zeiger auf Commit

- initiales Repository herunterladen:
`% git clone <URL>`
- oder anlegen:
`% git init`
- Commit im Index zusammenbauen (\Rightarrow „Verladerampe“):
`% git add <Datei1>`
`% git add <Datei2>`
`% ...`
- anschauen was bei `git commit` passieren würde:
`% git status`
oder
`% git diff --cached`
- anschließend Index an das Repository übergeben:
`% git commit (\Rightarrow „Einladen in den LKW“)`

git-Arbeitsschritte – lokal

git-Arbeitsschritte – entfernt I

git push [<remote> [<branch>]]

- schiebt Commits nach <remote> in den ausgewählten <branch>
- dies geht nur, wenn lokales Repo auf dem aktuellen Stand ist!
- sonst beschwert sich git:

```
% git push origin master
```


```
To /tmp/test.git
! [rejected] master -> master (non-fast-forward)
error: failed to push some refs to '/tmp/test.git'
To prevent you from losing history, non-fast-forward updates were rejected
Merge the remote changes (e.g. 'git pull') before pushing again.  See the
'Note about fast-forwards' section of 'git push --help' for details.
```

→ wir müssen das Repository erst auf den aktuellen Stand bringen

git pull [<remote> [<branch>]]

- holt Änderungen aus remote in den aktuellen Branch
- verschmilzt aktuellen Branch mit geholten Änderungen
- gleicher Effekt wie % `git fetch && git merge FETCH_HEAD`

% `git pull origin`

```
remote: Counting objects: 5, done.
remote: Total 3 (delta 0), reused 0 (delta 0)
Unpacking objects: 100% (3/3), done.
From /tmp/test
 38b95cb..8ec6e93  master -> origin/master
Auto-merging test.txt
CONFLICT (content): Merge conflict in test.txt
Automatic merge failed; fix conflicts and then commit the result.
```

- Änderungen an gleicher Stelle in der Zwischenzeit

→ Konflikte müssen von Hand behoben werden

Konflikt beheben

```
% cat test.txt
```

```
hallo  
<<<<<<< HEAD  
welT! meine Version  
=====  
Welt! Version in origin/master  
>>>>>>> 8ec6e9309fa37677e2e7ffcf9553a6bebf8827d6
```


sich für eine von beiden Versionen entscheiden

Konflikt auflösen:

```
% git add test.txt && git commit
```

```
[master 4d21871] Merge branch 'master' of /tmp/test
```

```
% git push origin master
```

```
Counting objects: 5, done.  
Writing objects: 100% (3/3), 265 bytes, done.  
Total 3 (delta 0), reused 0 (delta 0)  
Unpacking objects: 100% (3/3), done.  
To /tmp/test.git  
8ec6e93..278c740  master -> master
```


- initiales *Klonen*:
`% git clone https://www4.cs.fau.de/...`
- Einspielen entfernter Änderungen:
`% git pull`
⇒ äquivalent zu
`% git fetch && git merge`
- Mehrere Repositories registrieren:
`% git remote add 32-stable git://git.kernel.org/.../...`
- registrierte Remotes untersuchen:
`% git remote -v`

- alle Remotes nachladen (aktueller Branch wird nicht verändert)
`% git remote update`
- lokalen Branch aus dem neuen "Remote" anlegen:
`% git checkout -b work 32-stable/master`
- Unterschiede zwischen lokalem und entferntem Branch untersuchen:
`% git log ..origin/master`
- aktuelle Änderungen auf dem entfernten Branch neu aufspielen:
`% git pull --rebase`
- die neuste Änderung untersuchen:
`% git show`
- herausfinden wer für welche Zeilen einer Datei verantwortlich ist:
`% git blame`

- die letzten drei Änderungen als Patch:
`% git format-patch HEAD~~`
- Sendeziel für Patchversand per E-Mail vorgeben:
`% git config sendemail.to=...@...`
- Patchset letzten drei Änderungen per E-Mail senden:
`% git send-email --compose HEAD~~`
- einen Patch aus einer Mailbox anwenden:
`% git am < <Datei>`

Verzweigungen und Zusammenführungen

Beispiel für parallele Entwicklung:

In den meisten Versionsverwaltungssystemen

- 1 Featurebranch anlegen
- 2 Feature im Branch implementieren, testen
- 3 Featurebranch mit master verschmelzen
- 4 ggf. Featurebranch löschen

Naiver Ansatz

~> skaliert nicht!

Aufgaben von Versionsverwaltung

- 1 Codeschreiben unterstützen
- 2 Konfigurationsmanagement/Branches
~> z. B. Release-Version, HEAD-Version ...

~> Konflikt

- 1 braucht Checkpoint-Commits
 - möglichst oft einchecken
 - ~> skaliert nicht
- 2 braucht Stable-Commits
 - nur einchecken, wenn Commit perfekt
 - ~> nicht praktikabel

Öffentlicher Branch \leadsto verbindliche Geschichte

Commits sollen $\left\{ \begin{array}{l} \text{atomar} \\ \text{gut dokumentiert} \\ \text{linear} \\ \text{unveränderlich} \end{array} \right\}$ sein

Privater Branch \leadsto Schmierpapier

- für einzelnen Entwickler
- möglichst lokal
- wenn im zentralen Repo \leadsto auf Privatheit einigen

Aufräumen

- verschmelze nie direkt privaten mit öffentlichem Branch

- Historie wird sonst unübersichtlich

↪ nicht einfach `git merge` im master machen

- vorher immer erst `git`

- `rebase` ↪ Commits auf Branch anwenden
- `merge --squash` ↪ einzelnen Commit aus Branch-Commits
- `commit --amend` ↪ letzten Commit überarbeiten

- Ziel: öffentlicher Commit \equiv Kapitel eines Buches

Michael Crichton

Great books aren't written – they're rewritten.

Arbeitsablauf für kleinere Änderungen

- `git merge --squash`

↪ zieht Änderungen aus einem Branch in den aktuellen Index

Branch

```
% git checkout -b private_feature_branch (Branch anlegen)
% touch file1.txt file2.txt
% git add file1.txt; git commit -am "WIP1" (file1.txt einchecken)
% git add file2.txt; git commit -am "WIP2" (file2.txt einchecken)
```


Merge

```
% git checkout master (nach master wechseln)
% git merge --squash private_feature_branch
(Änderungen auf Index von master anwenden)
% git commit -v (Änderungen einchecken)
```


git rebase <branch>

- Aufsetzen auf bestehenden <branch>

- Patches aus dem „unteren“ Zweig werden auf den „oberen“ aufgespielt
- Die Historie ist nun linear
- Linearisierte Änderungen lassen sich häufig einfacher bewerten
- **Vorsicht!**
 - Verzweigungen vom alten Zweig können nicht mehr zusammengeführt werden
 - Keine gemeinsamen Vorgänger mehr
 - Visualisierung der Historie ist nun bestenfalls verwirrend

git rebase <branch>

- Aufsetzen auf bestehenden <branch>

- Patches aus dem „unteren“ Zweig werden auf den „oberen“ aufgespielt
- Die Historie ist nun linear
- Linearisierte Änderungen lassen sich häufig einfacher bewerten
- **Vorsicht!**
 - Verzweigungen vom alten Zweig können nicht mehr zusammengeführt werden
 - Keine gemeinsamen Vorgänger mehr
 - Visualisierung der Historie ist nun bestenfalls verwirrend

git rebase -interactive <commit>

- schreibt Geschichte um

```
git rebase -interactive ccd6e62^
```

pick ~> übernimmt Commit

pick ccd6e62 Work on back button

pick 1c83feb Bug fixes

pick f9d0c33 Start work on toolbar

fixup ~> verschmilzt Commit mit Vorgänger

pick ccd6e62 Work on back button

fixup 1c83feb Bug fixes # mit Vorgaenger verschmelzen

pick f9d0c33 Start work on toolbar

reword ~> Beschreibung editieren

edit ~> kompletten Commit editieren

Wenn der Feature-Branch im Chaos versinkt?

→ aufgeräumten Branch anlegen

1 auf Branch master wechseln

```
% git checkout master
```

2 Branch aus master erzeugen

```
% git checkout -b cleaned_up_branch
```

3 Branch-Änderungen in den Index und die Working Copy ziehen

```
% git merge --squash private_feature_branch
```

4 Index zurücksetzen

```
% git reset
```

■ danach Commits neu zusammenbauen

→ git cola

- Zeigt die Befehlsgeschichte

git reflog

```
8afd010 HEAD@{0}: rebase -i (finish): returning to refs/heads/master
8afd010 HEAD@{1}: checkout: moving from master to 8afd010ae2ab48246d5
7f97fab HEAD@{2}: commit: Pentax K20D fw version 1.04.0.11 wb presets
8c37332 HEAD@{3}: rebase -i (finish): returning to refs/heads/master
8c37332 HEAD@{4}: checkout: moving from master to 8c373324ca196c337dd
9d66ec9 HEAD@{5}: clone: from git://github.com/darktable-org/darkt...
```

- `git reset --hard HEAD@{2}` stellt alten Zustand wieder her

.bashrc

```
function git_current_branch() {  
 git symbolic-ref HEAD 2> /dev/null | sed -e 's/refs\//heads\///'  
}  
  
# git push ohne tracking  
alias gpthis='git push origin HEAD:${git_current_branch}'  
# alle branches holen und dann rebase  
alias gup='git fetch origin && git rebase -p origin/${git_current_branch}'
```

→ <https://gist.github.com/geelen/590895>

1 Versionsverwaltung mit Git

2 Verwendung von Git in DIY

3 Gitlab & Dokumentation

- Selbstverwaltet auf <https://gitlab.cs.fau.de/>
- Account anlegen
- Regeln auf der Hauptseite beachten!
 - Benutzernamen: wie auf Studentenausweis
- Repository anlegen
- Der Gruppe diy Zugriff auf das Repository geben
- Schreibrechte für die Gruppenmitglieder vergeben:
 - ~> Menüpunkt *Members*
- SSH Schlüssel für Authentifizierung hinterlegen
 - ~> % `ssh-keygen -t rsa -f ~/.ssh/gitlab`
- <https://gitlab.cs.fau.de/help/ssh/README>

.git/config

```
[remote "origin"]
  fetch = +refs/heads/*:refs/remotes/origin/*
  url = git@gitlab.cs.fau.de:<username>/<projektname>.git

[remote "vorgabe"]
  fetch = +refs/heads/*:refs/remotes/origin/*
  url = https://gitlab.cs.fau.de/diy/diy18-vorgabe.git
```


- <http://gitready.com>
- <http://book.git-scm.com/>
- <http://gitcasts.com>
- <http://eagain.net/articles/git-for-computer-scientists/>
- <http://sandozsky.com/blog/git-workflow.html>
- <http://365git.tumblr.com/>
- [http://blog.sensible.io/post/33223472163/
git-to-force-push-or-not-to-force-push](http://blog.sensible.io/post/33223472163/git-to-force-push-or-not-to-force-push)

Globale git-Konfiguration des Systems

\$HOME/.gitconfig

```
[user]
  name = Max Mustermann
  email = max.mustermann@fau.de

[alias]
  co = checkout
  br = branch
  st = status
  unstage = reset HEAD --
  visual = !gitk
  lg = log --graph \
 --pretty=format:'%C(red)%h%Creset -%C(yellow)%d%Creset %s %C(green)(%cr) %C(bold blue)<%an>%Creset' \
 --abbrev-commit \
 --date=relative
```


- <http://gitready.com>
- <http://book.git-scm.com/>
- <http://gitcasts.com>
- <http://eagain.net/articles/git-for-computer-scientists/>
- <http://sandozsky.com/blog/git-workflow.html>
- <http://365git.tumblr.com/>
- [http://blog.sensible.io/post/33223472163/
git-to-force-push-or-not-to-force-push](http://blog.sensible.io/post/33223472163/git-to-force-push-or-not-to-force-push)

- Repository erstellen:
`% git init`
- Änderung hinzufügen:
`% git add <Datei>`
- oder interaktiv:
`% git add -i`
- feingranulares hinzufügen:
`% git add -p`
- Änderungen einchecken:
`% git commit -i <Datei1> <Datei2> ...`

- alles was nicht im git ist löschen:
% `git clean -d <Pfad>`
nur anzeigen, was gelöscht werden würde:
% `git clean -n -d <Pfad>`
- herausfinden was beim nächsten Commit verändert wird:
% `git diff --cached`
- oder als Kurzzusammenfassung:
% `git status`
- geänderte aber noch nicht eingetragene Datei zurücksetzen:
% `git checkout -- <Datei>`

- das Log anschauen:
% `git log`
mit Graph:
% `git log --graph`
- herausfinden, was im letzten Commit verändert wurde:
% `git whatchanged`
- einen Commit rückgängig machen:
% `git revert <commit-id>`
- Änderungen sichern, aber noch nicht einchecken:
% `git add ...`
% `git stash`

- gesicherte Änderungen wieder hervorholen:
`% git stash apply`
- Stashinhalt anzeigen:
`% git stash list`
- Stash-Element löschen:
`% git drop <id>`
- einen Branch anlegen:
`% git branch <Name>`
- alle registrierten Branches anzeigen:
`% git branch -a`
- zu einem Branch wechseln:
`% git checkout <Name>`

- menügeführt das Repository befragen I:
`% tig`
- grafisch das Repository befragen II:
`% gitk`
- Aktuelle Änderungen visualisieren:
`% meld .`

1 Versionsverwaltung mit Git

2 Verwendung von Git in DIY

3 Gitlab & Dokumentation

- Software zur Verwaltung von git-Projekten
- Ähnlich zu github
- Accounts mit Studierendenkennung erzeugen
- DIY-Gitlab-Gruppe: <https://gitlab.cs.fau.de/diy>

👉 **Demo?**

- Einfache, leicht lesbare Auszeichnungssprache
- Direkt im Wiki des Gitlab-Repositories verwendbar
- Ideal geeignet für DIY-Dokumentation (Arbeitspakte, Tagebuch, ...)

Überschrift 1

Überschrift 2

Text der 'Code-Fragmente' enthält
Oder auch längere Code-Listings:

```
'''  
int main(void) { return 23; }  
'''
```

Kursiv, **Fett** und ***Fett kursiv***

[inline-style link](https://www4.cs.fau.de)

[relativer Link auf Datei im Repository](LICENSE)

[absoluter Link auf Datei im Repository](/doc/kw42.md)

42

