

Dateiverwaltung & Versionskontrolle mit Git

Einführung

Inh. Dipl. Ing. Mario Blunk

Buchfinkenweg 3
99097 Erfurt / Deutschland

Telefon 0176 2904 5844

Email info@blunk-electronic.de

Internet www.blunk-electronic.de

Ihre Dateiverwaltung

Gegenwärtiger Zustand	Sollzustand
Arbeitsstände in VIELEN Verzeichnissen gespeichert	nur EIN Projektverzeichnis
Arbeitsstand/Version zum Zeitpunkt T ist NICHT einsehbar.	Arbeitsstand/Version zum Zeitpunkt T und dessen Autor JEDERZEIT einsehbar.
Änderungen lassen sich NICHT oder nur sehr UMSTÄNDLICH nachvollziehen.	Änderungen sind in KLARTEXT in Projekthistorie nachvollziehbar.
Änderungen lassen sich NUR mit PROPRIETÄREN Werkzeugen VERSCHIEDENER SW-Applikationen verfolgen.	Änderungen sind mit nur EINEM Werkzeug in ALLEN SW-Applikationen einsehbar.
BINDUNG an SW-Hersteller	KEINE Bindung an SW-Hersteller
Datenhaltung zentral auf EINEM Server	Daten REDUNDANT verteilt auf Rechner der Mitarbeiter.
Mitarbeiter können NUR on-line arbeiten.	Mitarbeiter könne on-line UND off-line arbeiten.
Lizenz, Gebühren, Bindung an Hersteller des Werkzeuges für Dateiverwaltung	KEINE Lizenzen oder Gebühren, KEINE Bindung weil Quellcode offen

Überblick

1. Bestandsaufnahme
2. Was ist Versionskontrolle ?
3. Warum brauchen wir Versionskontrolle ?
4. Was ist Git und was bringt Git ?
5. Beispiele
6. Einschränkungen
7. Fazit

Hinweise für die Anwender am "low end", also Hobbyisten: Einzelkämpfer, kleine bis mittlere Komplexität eines Projekts: Ab wann lohnt es sich, GIT einzusetzen.

Bestandsaufnahme #1

Wie verwalte ich zur Zeit Dateien ?

Nachteile:

- Verfolgen von Änderungen **äußerst umständlich**
- Archivierung **bedingt** zuverlässig

Bestandsaufnahme #2

Kann ich den Arbeitsstand zum Zeitpunkt T einsehen ?

- Wer hat zum Zeitpunkt T was gemacht ?

Bestandsaufnahme #3a

Kann ich Änderungen unabhängig von der Applikation verfolgen ?

Bestandsaufnahme #3b

Kann ich Änderungen unabhängig von der Applikation verfolgen ?

Projekt "Fahrrad"

Dokumentation

- MS Office
- LibreOffice
- ...

Mechanik-Konstruktion

- Solid Works
- Autocad
- FreeCad
- ...

```
ld> BC,OFFSET
ld> A,B
ld> I,A>;load
im> 2> ;enabl
```

Software

- GCC
- MPLAB
- STM32 IDEs
- GPS (GNAT)

Elektronik-HW

- KiCad
- EAGLE
- Altium
- Vivado
- ...

Bestandsaufnahme #4

Sind wir auf einen zentralen Server angewiesen ?

Nachteile:

- Server aus → **nichts geht mehr**
- off-line Arbeit kaum möglich

Was ist Versionskontrolle ?

Es geht um Quellcode und Klartext (ASCII, XML, ...)

1. Archivieren
2. Verwalten
3. Verfolgen von Änderungen
4. Release/Versionen (wie z.B. V2.16.1, ...)

Warum Versionskontrolle

1. erleichterte Fehlersuche/Debugging
2. Archivierung von Konstruktionsdaten (CAD), Quellcode, Dokumentation, Fertigungsdaten (CAM) ...
3. Rückverfolgung von Änderungen
4. für Zertifizierungen (ISO 9001, IEC 61508 / 61511 / 62061, DO-178B, MIL-STD-882-E, ...)

Verzeichnisbasiert

So nicht !

Zentraler Server

Nachteile:

- Server aus → **nichts geht mehr**
- off-line Arbeit kaum möglich

Alles ist lokal - Git

Vorteile:

- Jeder Teilnehmer hat die gesamte Projekthistorie auf lokalem HDD
- off-line Arbeit möglich
- Datensicherheit
- OpenSource (OSS)

Beispiel #1a Assembler

ursprünglicher Code

```
ld A,0CFh
out (PIO_A_C),A ;set PIO A to bit mode
ld A,0F8h
out (PIO_A_C),A ;set io configuration: A[2:0] are outputs
```

geänderter Code

```
ld A,0CFh
out (PIO_A_C),A ;set PIO A to bit mode
ld A,0F1h
out (PIO_A_C),A ;set io configuration: A[2:0] are outputs
```

Beispiel #1b Assembler

The screenshot shows a gitk window titled "git-training: All files - gitk". The top panel displays the commit history for the "pio.asm" file. The commit list shows four commits, all by Mario Blunk, with the following messages and timestamps:

Commit Message	Author	Date
io configuration changed	Mario Blunk <mario.blunk@blunk-electronic.de>	2018-02-14 20:34:15
comments added	Mario Blunk <mario.blunk@blunk-electronic.de>	2018-02-14 20:32:15
remotes/origin/master pio.asm	Mario Blunk <mario.blunk@blunk-electronic.de>	2018-02-14 20:27:21
Initial commit	Mario Blunk <mario.blunk@blunk-electronic.de>	2018-02-14 20:23:50

The bottom panel shows a diff view for the file "src/pio.asm". The diff highlights changes between two versions of the file. The current version (index bc84fd7..e2aec19) shows the following changes:

```
index bc84fd7..e2aec19 100644
@@ -3,7 +3,7 @@
 ld A,0CFh
 out  (PIO_A_C),A ;set PIO A to bit mode
- ld A,0F8h
+ ld A,0F1h
 out  (PIO_A_C),A ;set io configuration: A[2:0] are output

; end of file
```

A red arrow points to the diff view.

Beispiel #1c Assembler

letzten Stand vom offiziellen Repo holen
\$ **git pull**

Arbeiten: zeichnen, programmieren, dokumentieren

gegenwärtigen Dateiinhalt auf Index setzen
\$ **git add pio.asm**

Änderung einchecken
\$ **git commit -m "io configuration geändert"**

neuen Stand zum offiziellen Repo senden
\$ **git push**

auch mit GUI verfügbar (Linux, Windows, Mac, ...)

Beispiel #2a Hochsprache C

ursprünglicher Code

```
#include <stdio.h>
int main()
{
 printf("Hello World!");
 return 0;
}
```

geänderter Code

```
#include <stdio.h>
int main()
{
 printf("Hello Git!");
 return 0;
}
```

Beispiel #2b Hochsprache C

The screenshot shows a Git GUI window titled "git-training: All files - gitk". The window is divided into several sections:

- Commit History:** A list of commits on the left, with the current commit highlighted in green. The list includes "Initial commit", "pio.asm", "comments added", "io configuration changed", "more source files", "added a c example", "hello git", and "ignore file".
- Commit Details:** A table on the right showing commit details for the selected commit, including the author (Mario Blunk), email (mario.blunk@blunk-electronic.de), and timestamp (2018-02-24 22:19:38).
- SHA1 ID:** A text field showing the SHA1 ID of the selected commit: ff9f3e923e204001b43da42f0f2e05642f70b4cf.
- Find:** A search bar with the text "commit containing:" and a dropdown menu set to "Exact".
- Diff View:** A diff view showing the changes between the parent and child commits. The diff is for the file "src/hello_world.c". The changes are highlighted in red (deletion) and green (addition).

The diff view shows the following changes:

```
index d9105a6..1ae4efb 100644
@@ -1,6 +1,6 @@
#include <stdio.h>
int main()
{
- printf("Hello World!");
+ printf("Hello Git!");
return 0;
}
```


Beispiel #3 Verilog HDL

ursprünglicher Code


```
module i2c_master(  
 clk, // input  
 reset, // input synchronous  
 sda, // inout  
 scl, // inout
```

geänderter Code


```
module i2c_master(  
 clk, // input  
 reset_n, // input asynchronous  
 reset, // input synchronous  
 sda, // inout  
 scl, // inout
```

Beispiel #4a KiCad

ursprünglicher Schaltplan

geänderter Schaltplan

auch für Materiallisten (in *.csv) verwendbar

Beispiel #4b KiCad

The screenshot shows the gitk GUI for a repository named "kicad-training". The top panel displays the commit history, with the current commit highlighted. The commit message is "fixed text size". The commit log shows the following entries:

SHA1 ID	Author	Date
00	Mario Blunk <mario.blunk@blunk-electronic.de>	2018-02-26 16:04:56
	Mario Blunk <mario.blunk@blunk-electronic.de>	2018-02-26 11:56:19
	Mario Blunk <mario.blunk@blunk-electronic.de>	2018-02-26 08:14:20
	Mario Blunk <mario.blunk@blunk-electronic.de>	2018-02-23 19:14:11
	Mario Blunk <mario.blunk@blunk-electronic.de>	2018-02-22 12:07:25
	Mario Blunk <mario.blunk@blunk-electronic.de>	2018-02-22 08:15:32
	Mario Blunk <mario.blunk@blunk-electronic.de>	2018-02-13 19:12:26
	Mario Blunk <mario.blunk@blunk-electronic.de>	2018-02-09 19:00:48
	Mario Blunk <mario.blunk@blunk-electronic.de>	2018-02-07 21:35:34

The bottom panel shows the diff view for the selected commit. The diff is for the file "projects/pwr_supply/pwr_supply.sch". The changes are as follows:

```
+LIBS:pwr_supply-cache
EELAYER 25 0
EELAYER END
$Descr A4 11693 8268
@@ -58,7 +59,7 @@ L RESISTOR R1
U 1 1 59F1FD58
P 2700 2400
F 0 "R1" V 2780 2400 51 0000 C CNN
-F 1 "100R" V 2850 2400 51 0000 C CNN
+F 1 "160R" V 2850 2400 51 0000 C CNN
F 2 "bel_resistors:S_0805" H 2900 2700 51 0001 L BNN
F 3 "www.blunk-electronic.de" H 2900 2600 51 0001 L BNN
F 4 "1975-02-21T23:04:22" H 2900 2500 51 0001 L BNN "commis
```

A red arrow points to the diff view.

Einschränkungen

Es geht um Quellcode und Klartext (ASCII, XML, ...)

Änderungsverfolgung nicht möglich mit:

*.doc / *.docx

*.ppt / *.pptx

*.odt / *.ods (statt dessen *.fodt / *.fodp verwenden)

*.schdoc

*.pcbdoc

*.bin

*.jpg / *.bmp ...

*.wav / *.mp3 / *.ogg

.....

Fazit

1. Archivieren
2. Verwalten
3. Verfolgen von Änderungen → vereinfachte Fehlersuche
4. wenn OpenSource Werkzeuge verwendet werden → keine Bindung an SW-Hersteller
5. dezentrale Datenhaltung → Redundanz → Datensicherheit
6. Projektteilnehmer können off-line arbeiten
7. kostenfreies Werkzeug zur Versionskontrolle

Links

http://www.blunk-electronic.de/pdf/git_training_teil_1.pdf

<https://de.wikipedia.org/wiki/Git>

<https://de.wikipedia.org/wiki/GitHub>

<https://de.wikipedia.org/wiki/GitLab>

<https://de.wikipedia.org/wiki/Bitbucket>

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

<https://github.com/Blunk-electronic>

Literatur

<http://gitbu.ch/>

<https://git-scm.com/book/de/v1>
<https://git-scm.com/book/en/v2>

<https://progit2.s3.amazonaws.com/en/2016-03-22-f3531/progit-en.1084.pdf>

Danke für Ihre Aufmerksamkeit !