

Middleware – Cloud Computing – Übung

Tobias Distler, Christopher Eibel,
Michael Eischer, Timo Hönig

Friedrich-Alexander-Universität Erlangen-Nürnberg
Lehrstuhl Informatik 4 (Verteilte Systeme und Betriebssysteme)
www4.cs.fau.de

Wintersemester 2016/17

Überblick

Organisatorisches
Übung
Versionsverwaltung mit Git

MW-Übung (WS16/17)

Organisatorisches – Übung

0-2

Termine und Ansprechpartner

- **Tafelübung**
 - Dienstag: 14:15–15:45 Uhr
 - Raum 0.031-113
- **Rechnerübungen**
 - Mittwoch: 16:00–18:00 Uhr (ab 26.10.)
 - CIP-Pool: Raum 00.153-113
 - Betreuung (nur) bei Bedarf
- **Ansprechpartner**
 - Christopher Eibel Raum 0.045 ceibel@cs.fau.de
 - Michael Eischer Raum 0.045 eischer@cs.fau.de
 - Tobias Distler Raum 0.039 distler@cs.fau.de
 - Timo Hönig Raum 0.050 thoenig@cs.fau.de
 - Alle: mw@i4.informatik.uni-erlangen.de

MW-Übung (WS16/17)

Organisatorisches – Übung

0-3

Übungsaufgaben

- **Anmeldung (per WAFFEL)**
 - <https://waffel.informatik.uni-erlangen.de/signup/?univisid=40740560>
- **Bearbeitung**
 - Persönliches Projektverzeichnis: /proj/i4mw/<loginname>
 - Bearbeitung in Gruppen
 - 3 Teilnehmer pro Gruppe
 - Festlegung der Gruppenzugehörigkeit: /proj/i4mw/bin/mwgroups (Neben der Gruppennummer werden außerdem die Zugangsdaten für das in Aufgabe 2 benötigte OpenStack per E-Mail mitgeteilt.)
 - Empfehlung: Git-Repository für die gesamte Gruppe → siehe Folie 0–6 ff.
- **Abgabe**
 - Präsentation der eigenen Implementierung
 - Falls eine Präsentation am Abgabetermin nicht möglich sein sollte: Rechtzeitige Mitteilung an Übungsleiter (per Mail / persönlich)

MW-Übung (WS16/17)

Organisatorisches – Übung

0-4

Organisatorisches

Übung

Versionsverwaltung mit Git

- Gilt für alle
 - Benutzerkonto erstellen: <https://gitlab.cs.fau.de> → „Sign up“
 - Öffentliche(n) SSH-Schlüssel hinzufügen:
 - Oben rechts auf das Profil-Logo und auf „Profile Settings“ klicken
 - Reiter „SSH Keys“ auswählen
 - Einen oder mehrere SSH-Schlüssel hinzufügen (siehe auch: <https://gitlab.cs.fau.de/help/ssh/README>)
- Nur durch ein Mitglied der Gruppe durchzuführen
 - Projekt für Gruppe erstellen
 - Auf „New Project“-Button klicken
 - * „**Visibility Level**“ = **Private**
 - Gruppenmitglieder hinzufügen
 - Projekt bzw. Repository auswählen
 - * Rechts auf → „Members“
 - * Namen der Gruppenmitglieder eingeben
 - * Auswahlbox: „role permission“ (statt „Guest“) auf „Master“ setzen
 - * Auf „Add to project“-Button klicken

Überblick über den Git-Arbeitsablauf

Einrichten eines Repository

`git clone/git config`

- Erstellen einer lokalen Arbeitskopie über ein entferntes Repository
 - Befehl: `> git clone <URL>`
 - Beispiel: `git clone` über SSH (SSH-Schlüssel nötig, siehe Folie 0-6)

```
> git clone git@gitlab.cs.fau.de:MWCC-WS16/gruppe0/mwue.git
```
- Konfiguration
 - Befehl: `> git config`
 - Konfiguration systemweit (`--system`), benutzer- (`--global`) oder Repository-spezifisch (`.git/config`) möglich
 - E-Mail-Adresse und Name festlegen

```
> git config --global user.name "Max Mustermann"
> git config --global user.email max@mustermann.de
```
 - ... [→ `man 1 git-config`]

Dateien hinzufügen und entfernen

git add/rm

- Dateien werden zunächst nur dem Index (→ Staging-Bereich) hinzugefügt oder davon entfernt
- Es wird nur der **aktuelle** Zustand hinzugefügt
- Änderung(en) hinzufügen

```
> git add <file(s)-to-add>
```
- Datei(en) entfernen

```
> git rm <file(s)-to-remove>
```
- Änderungen werden erst beim nächsten Commit wirksam (d.h. in das lokale Repository übertragen) → siehe nächste Folie ff.

Änderungen einprüfen (2)

git diff

- Unterschiedliche Ausprägungen
 - Standardverhalten: Diff zwischen Workspace und Index

```
> git diff
```
 - Diff zwischen Workspace und einem bestimmten Commit

```
> git diff <commit>
```
 - Diff zwischen zwei bestimmten Commits (zeigt Änderungen von revision_1 ggü. revision_0)

```
> git diff <revision_0> <revision_1> [<filename>]
```
- Unterschiede zu Dateien in einem Remote-Branch

```
> git diff <local_branch> <remote_branch>
```

Zum Beispiel: Unterschied von lokalem Branch 'master' zu Zustand von 'master' im entfernten Repository: local_branch := master u. remote_branch := origin/master → ! Vorheriges git fetch (siehe Folie 0-13) ratsam.

Änderungen einprüfen (1)

git status

- Auswirkungen des nächsten Commits überprüfen: `> git status`

```
# On branch master
# Changes to be committed:
# (use "git reset HEAD <file>..." to unstage)
#
# new file: README.md
#
# Untracked files:
# (use "git add <file>..." to include in what will be committed)
#
# Makefile
```

- Commit-Aufbau: Commit-ID, Autor, Datum, Commit-Nachricht

```
commit f8ceebed8d581cab736350c055b072db148987cd
Author: Christopher Eibel <ceibel@gitlab@cs.fau.de>
Date: Tue Aug 9 15:23:51 2016 +0200

Add initial README file

...
```


Änderungen einprüfen (3)

git commit

- Mit commit übernommene Änderungen sind zunächst nur im **lokalen** Repository sichtbar
 - Kompletten Index oder nur bestimmte Datei(en) übernehmen

```
> git commit [<file(s)-to-commit>]
```
 - Alle modifizierten Dateien übernehmen

```
> git commit -a
```
 - Commit-Nachricht direkt per Kommandozeile übergeben

```
> git commit -m <commit_message>
```
 - Vorherigen Commit modifizieren

```
> git commit --amend
```
- Commits vom lokalen in das **entfernte** Repository einprüfen

```
> git push [[remote_name] [branch_name]]
```

↔ Auflösung eines auftretenden Konflikts: siehe Folie 0-17

Lokal

```
> git checkout <branch>
```

- Aktuellen Stand aus dem Zweig <branch> übernehmen
- Übernahme in den Workspace **und** in den Index
- Operation ist „safe“, verwirft also keine Änderungen (führt aber zu evtl. notwendiger Konfliktauflösung, siehe Folie 0–17)

Entfernt

```
> git fetch
```

→ Aktualisierung der Remote-Tracking-Branche (refs/remotes/)


```
> git pull
```

→ Zustand aus entferntem Repository holen und in ein anderes Repository oder in einen lokalen Branch integrieren¹
(→ `git fetch`, gefolgt von `git merge`)

¹<https://git-scm.com/docs/git-pull>

- Für jedes neue Feature wird üblicherweise ein neuer Branch erstellt
- Anzeigen aller (auch entfernter) Branches

```
> git branch -a
master
* feat/fancyfeature
bug/bugfix4711
remotes/origin/master
```


- Neuen lokalen Branch erstellen (ausgehend vom gegenwärtigen HEAD)

```
> git checkout -b <new_branch_name>
```

- Branch wechseln

- Wechsel in bereits lokal verfügbaren Branch

```
> git checkout <local_branch>
```


- Remote-Branch in implizit neu erstellten lokalen Branch einspielen

```
> git checkout -b <local_branch> <remote_branch>
```


Branches (2)

- Bedeutung von HEAD:

- Eine Art Zeiger auf den aktuell ausgewählten Branch

```
> cat .git/HEAD
ref: refs/heads/master
```

- Branch ist wiederum Zeiger auf aktuellsten Commit einer Verzweigung

- Losgelöster HEAD

- Git sorgt normalerweise dafür, dass der HEAD-Zeiger automatisch weitergerückt wird (d. h., immer auf den aktuellen Branch zeigt)
- Ausnahme: HEAD zeigt auf bestimmten Commit → detached HEAD

- ! „detached“ bedeutet, dass folgende Commits keinem (benannten) Branch zugeordnet sind und bei Wechsel zu anderem Commit/Branch verlorengehen

Branches (3)

- Irgendwann müssen verschiedene Zweige (wieder) vereint werden

- Prinzipiell zwei unterschiedliche Wege

- Das klassische Mergen → Mergen von <branch> in <other_branch>:


```
> git checkout <other_branch>
> git merge <branch>
```


- Einfacher Fall: *fast-forward merge*
- Fall mit eventuell notwendiger Konfliktauflösung: *3-way merge*

- Rebase

```
> git checkout <other_branch>
> git rebase [-i] <branch>
```


- Interaktives Rebase (-i): Historie neu schreiben
- ! Sollte i. A. nicht auf öffentlichem Branch angewendet werden

■ Konflikt feststellen

```
> git pull
[...]  
1b09b5d..39efa77 master -> origin/master  
Auto-merging README.md  
CONFLICT (content): Merge conflict in README.md  
Automatic merge failed; fix conflicts and then commit the result.  
  
> cat README.md  
<<<<<< HEAD  
TODO: Structure and fill this README.  
=====  
## Synopsis  
  
## Installation  
>>>>>> 39efa77d814d4aebfecd37da8d252cfc80091907
```

■ Konflikt auflösen

```
> $(EDITOR) README.md  
> git add README.md  
> git commit
```

