Suivre et partager ses sources avec GitLab: un exemple avec LATEX

Matthieu Boileau, Alexis Palaticky

CNRS - Université de Strasbourg

16 mars 2016


Outline

- 1 Intérêt et applications de git
- GitLab comme serveur git
- 3 Démonstration
- 4 Conclusion

Pourquoi utiliser un suivi de version ?

- Enregistrer les modifications d'un jeu de fichiers au cours du temps
- Rester réversible :
 - pouvoir retourner à une version antérieure,
 - comparer avec une version antérieure
- Documenter les modifications (date, auteur et message d'accompagnement)
- Un logiciel de suivi de version (VCS pour Version Control System en anglais) comme Git gère très bien tout projet qui se présente sous la forme de fichiers sources
- C'est le meilleur moyen de collaborer sur des sources !

Pourquoi utiliser un suivi de version ?


Ce que Git gère très bien :

- ✓ les scripts ou code de calcul
- ✓ les documents LATEX
- ✓ les fichiers texte de configuration
- √ les sources html
- ✓ etc.

Ce que Git gère mal:

- Ies gros fichiers binaires
- Ies documents Microsoft Office ou OpenOffice
- le texte formaté en général
- les bases de données (type mysql)


Comparaison avec Owncloud

| | Owncloud | Git |
|------------------|--|---|
| Type de fichiers | ✓ tous types | ✓ suivi pour les fichiers sources |
| | | 🗴 pas de suivi pour les binaires |
| | | x pas adapté aux gros fichiers (sauf avec git-lfs) |
| Suivi de version | 🗡 très limité | ✓ outil avancé |
| Partage | modèle centralisé uniquement | ✓ modèle distribué |
| | x synchronisations automatiques uniquement x x x x x x x x x x x x x x x x x x x | ✓ on contrôle les synchronisations |
| Prise en main | ✓ très simple | ✗ demande un apprentissage |

Un suivi de version distribué

Intérêt et applications de git

- les clients possèdent un miroir complet de la base de données du serveur
- on peut travailler en mode déconnecté et synchroniser quand on le souhaite
- indirectement, on crée des sauvegardes multiples


(Source: Pro Git book http://git-scm.com/book)

*

Git en pratique

Git en ligne de commande dans le Terminal :


```
git add
git commit —m "My commit message"
git status
git log
git push
git pull
git checkout
git diff
etc.
```

```
↑ boileau - bash - 99×58

boileau@m-boileau: ~$ git help --all
usage: git [--version] [--help] [-C <path>] [-c name=value]
 [-exec-path[=<path>]] [-html-path] [-man-path] [-info-path]
 [-p | --paginate | --no-pager] [--no-replace-objects] [--bare]
 [-git-dir=spaths] [-work-tree=spaths] [-namespace=snames]
 sconnands (sargs)
available git commands in '/Applications/Xcode.app/Contents/Developer/usr/libexec/git-core'
 diff-files
 merge-octopus
  add—interactive
 diff-index
 merge-one-file
 rev-list
 merge-ours
 rev-parse
  annotate
 difftool
 merge-recursive
 revert
 difftool-helper
  apply
 merge-resolve
  archimport
 fast-export
 merge-subtree
 send-enail
 archive
 fast-import
 merge-tree
 bisect
 fetch
 mergetool
 sh-i18n-envsubst
 bisect-helper
 fetch-pack
 mktag
 shell
 blame
 shortlog
 branch
 fnt-merge-msg
 show
 bundle
 for-each-ref
 name-rev
 show-branch
  cat-file
 format-patch
 notes
 show-index
 check-attr
 show-nef
  check-ignore
 fsck-objects
 pack-objects
 stage
  check-mailmap
 pack-redundant
 stash
 get-tar-commit-id
  checkout
 grep
 patch-id
 stripspace
 checkout-index
 gui--askpass
 prune
 submodule
  cherry
 bash-object
 prune-packed
 subtree
 cherry-pick
 help
 http-backend
 push
 symbolic-ref
 citool
 clean
 http-fetch
 quiltimport
 tag
 unpack-file
  column
 inap-send
 rebase
 unpack-objects
 connit
 index-pack
 receive-pack
 update-index
 commit-tree
 refloa
 update-ref
 config
 init-db
 relink
 undate-server-info
 count-objects
 instaweb
  credential
 interpret-trailers
 remote-ext
 upload-pack
 credential-cache
 remote-fd
 ls-files
 verify-commit
  credential-cache-daemon
 remote-ftp
 credential-osxkevchain
 ls-remote
 remote-ftps
 verify-pack
 credential-store
 ls-tree
 remote-http
 verify-tag
 cysexportcompit
 mailinfo
 remote-https
 web---browse
 mailsplit
 remote-testsvn
 whatchanged
 cysimoort
 cvsserver
 merge
 repack
 worktree
 nerge-base
 write-tree
 daemon
 describe
 merge-file
 request-pull
 merge-index
git commands available from elsewhere on your SPATH
 diff-cmd.sh latexdiff lfs
'git help -a' and 'git help -g' list available subcommands and some
concept guides. See 'git help <command>' or 'git help <concept>'
to read about a specific subcommand or concept.
boileautn-boileau: ~5 |
```

Git en pratique


Avec une interface graphique très simple comme GitHub Desktop, on couvre $\approx 90\%$ de l'utilisation courante de git :


Les quatre statuts des fichiers suivis

Intérêt et applications de git

• Le cycle de vie d'un fichier suivi avec Git


(Source: Pro Git book http://git-scm.com/book)

 Les fichiers qui ne sont pas des sources (fichiers objets, fichiers de compilations, exécutables, etc.) peuvent être ignorés.


Git et le système des branches

- Git permet de créer et fusionner très facilement des branches
- un système de branches permet de préserver une version stable (branche master) sans limiter les développements (branche develop)
- les branches sont particulièrement utiles pour le travail collaboratif et par sujet (topic).


(Source: Pro Git book http://git-scm.com/book)

Travail collaboratif avec Git : le workflow typique d'une petite équipe


En pratique:

- Côté serveur : GitLab
- Côté clients (John et Jessica): ligne de commande ou client graphique (GitHub Desktop, par exemple)


Installation et administration

Gitlab comme serveur git

Quelques précisions sur GitLab :

- GitLab ? Outil opensource de gestion de projets git (licence MIT)
- Pourquoi GitLab à l'IRMA ?
 - Besoin de travail collaboratif sur du code ou des publications
 - Pour avoir la maîtrise sur le paramétrage et la création des comptes
 - Gérer des fonctionnalités avancées comme l'intégration continue

Les différentes versions

- GitLab Community Edition (CE): version libre
- GitLab Enterprise Edition (EE): version payante
- GitLab Continus Integration (CI) : intégrée dans CE et EE depuis Gitlab 8.0
- https://about.gitlab.com/features/#compare

GitLab à l'IRMA

- https://gitlab.math.unistra.fr
- Serveur sauvegardé en interne (VDP et Netbackup)
- Mise à jour de GitLab et mises à jour systèmes régulières
- Serveur accessible de l'extérieur, possibilité de comptes externes

Installation de GitLab : les recommandations de doc.gitlab.com

Les OS supportés

- Ubuntu
- Debian
- CentOS
- Red Hat Enterprise Linux (use the CentOS packages and instructions)
- Scientific Linux (use the CentOS packages and instructions)
- Oracle Linux (use the CentOS packages and instructions)

Gitlab comme serveur git

Installation de GitLab : les recommandations de doc.gitlab.com

Les OS non supportés

- OS X
- Fedora
- Gentoo
- FreeBSD
- Windows

Installation de GitLab : les recommandations de doc.gitlab.com

La configuration hardware

- 1 core works supports up to 100 users but the application can be a bit slower
- 2 cores is the recommended number of cores and supports up to 500 users
- 2GB RAM is the recommended memory size and supports up to 100 users
- 4GB RAM supports up to 1,000 users

Gitlab comme serveur git

Installation de GitLab à l'IRMA

- Gitlab-ce version 8.4.4
- Machine virtuelle dédiée (Ubuntu Serveur Ubuntu 14.04.4 LTS)
- 2 processeurs
- 8 Go de ram
- 60 Go de HD

Gitlab comme serveur git

Prérequis

- curl
- openssh-server
- ca-certificates
- postfix

Installation

```
apt-get install curl openssh-server ca-certificates postfix
```

curl https://packages.gitlab.com/install/repositories/gitlab/ gitlab-ce/script.deb.sh | sudo bash sudo apt-get install gitlab-ce

gitlab-ce contient toutes les dépendances nécessaires : Nginx, Ruby, Postgres...

Gitlab comme serveur git

Configuration

- Un fichier central : /etc/gitlab/gitlab.rb.
 - C'est dans ce fichier que l'on définit les principaux paramètres :
 - url du serveur
 - certificats électroniques
 - jonction avec un annuaire LDAP...
- Après chaque modification de gitlab.rb, il faut valider par la commande gitlab-ctl reconfigure

Gitlab comme serveur git

Exemple de l'installation du certificat Digicert :

- Modification du fichier /etc/gitlab/gitlab.rb

- Copie des fichiers du certificat dans : /etc/gitlab/ssl
- external_url 'https://gitlab.math.unistra.fr' nginx['redirect_http_to_https'] = true
 - nginx['ssl_certificate'] = "/etc/gitlab/ssl/fichier_certificat.pem" nginx['ssl_certificate_key'] = "/etc/gitlab/ssl/fichier_certificat.key"
- Validation de la nouvelle configuration pour prise en compte des modifications: gitlab-ctl reconfigure

Sauvegarde de la base

- Une commande à placer dans une crontab : gitlab-rake gitlab:backup:create
- Résultat :

Dépôt d'un fichier xxxxxx_gitlab_backup.tar dans /var/opt/gitlab/backups

Gitlab comme serveur git

Restitution de la base


- Stopper les proccess de connexion à la base : gitlab-ctl stop unicorn gitlab-ctl stop sidekiq
- Restitution:
 gitlab-rake gitlab:backup:restore BACKUP=xxxxxx
- Démarrage de GitLab : gitlab-ctl start
- Vérification de GitLab :
 gitlab-rake gitlab:check SANITIZE=true

Mises à jour de GitLab

- Elles sont fréquentes
- Utilisation de la commande apt-get install
- Déclenchement automatique d'une sauvegarde de la base avant la mise à jour
- Parfois la mise à jour échoue :
 - Err https://packages.gitlab.com/gitlab/gitlab-ce/ubuntu/ trusty/main gitlab-ce amd64 8.4.3-ce.0 Operation too slow. Less than 10 bytes/sec transferred the last 120 seconds

L'interface d'administration de GitLab :


- Overview de l'Admin aera


Intérêt et applications de git


L'interface d'administration de GitLab :

- La gestion des utilisateurs


L'interface d'administration de GitLab :

- Une nouveauté : l'affichage de messages pour les utilisateurs


L'interface d'administration de GitLab :

- Le menu settings :

Nombre de projets par défaut pour les utilisateurs...


Statut par défaut du projet (private, public)...


L'interface d'administration de GitLab :

- Tableau de bord :

Pour observer et mesurer l'activité du serveur gitlab


Connaître les nouveautés de GitLab :

- S'abonner à la newsletter :

https://about.gitlab.com/blog/


Exploitation par l'utilisateur

GitLab comme serveur git


Les fonctionnalités de GitLab :


- Création rapide de projets avec gestion des droits (Public, privé,...)
- Historique des commits
- Outils annexes : statistiques, wiki
- Notifications par mail
- Intégration continue


GitLab comme serveur git

Les fonctionnalités de GitLab :

- Création rapide de projets avec gestion des droits (Public, privé,...)


Les fonctionnalités de GitLab :


- Historique des commits


Intérêt et applications de git

Les fonctionnalités de GitLab :

- Outils annexes : statistiques, wiki


GitLab comme serveur git

Les fonctionnalités de GitLab :

- Notifications par mail


View it on CitLab.

You're receiving this email because of your account on gitlab.math.unistra.fr. If you'd like to receive fewer emails, you can adjust your notification settings.

Démonstration

Intérêt et applications de git

- Objectif : montrer l'intérêt d'utiliser Git pour collaborer sur un document LATEX
- Programme de la démo :
 - création et partage de projet dans GitLab
 - importation d'un article en LATEX
 - modifications, synchronisation (push, pull)
 - notifications par mail
 - édition collaborative (avec et sans conflits)
 - compilation des différences (git latexdiff)

Démonstration

Intérêt et applications de git

Imaginons une collaboration fictive entre Johann Bernoulli et Leonhard Euler sur l'appendice II d'un ouvrage réel : le Methodus Inveniendi.


Johann Bernoulli (1667 - 1748)


Leonhard Euler (1707 - 1783)


Le Methodus Inveniendi d'Euler (1744)

C'est parti!

Documentation et bonnes pratiques

Documentation


ProGit book : une référence (libre)

- Pro Git book (version française): https://git-scm.com/book/fr
- la documentation officielle de Git : http://git-scm.com/documentation
- un manuel concis : http://gitref.org/index.html
- la doc GitLab et son aide contextuelle : https://gitlab.math.unistra.fr

Quelques recommandations

- En LaTEX, ne pas écrire plus d'une phrase par ligne
- Faire de nombreux commits (Git est fait pour ça) contenant des modifications petites et cohérentes plutôt que l'inverse
- Utiliser les branches !

Documentation et bonnes pratiques


Figure: *

Pour ceux qui sont intéressés : un tutoriel vidéo de 15 min pour suivre des sources LATEX avec GitLab.

Merci de votre attention ! info@math.unistra.fr