

Git für Admins

The screenshot shows a Mozilla Firefox browser window displaying the website www.heinlein-support.de/vortrag. The page features the Heinlein logo and navigation links: Quicklinks, Kontakt, RSS, Blog, Impressum, and a search bar. Below the navigation is a horizontal menu with five categories: Heinlein, Akademie, Consulting, Hosting, and Elements. The main content area is titled "UNSERE VORTRÄGE ZUM NACH- UND ZUHÖREN..." and contains three featured presentations:

- [Vortrag von uns] Dem Hack keine Chance: LAMP sicher betreiben**
Backdoors und Manipulation auf dem Webserver? Wir demonstrieren, wie Sie Einbrüche durch eine sichere PHP-Konfiguration verhindern. Die einzelnen Sicherungsschichten werden durch einfache praktische Einbruchsversuche veranschaulicht. [Mehr →](#)
• [YouTube-Stream des Vortrages verfügbar](#)
• [Dem_Hack_keine_Chance_-_LAMP_sicher_betreiben.pdf](#)
• [Vortragsaufzeichnung vom LinuxTag Chemnitz im März 2011](#)
- [Vortrag von uns] Mailserver und Spamschutz bei IPv6**
IPv6 kommt. Okay, seit 10 Jahren. Aber nun hat IPv6 ja wirklich den Einzug in die Rechenzentren genommen, der Produktivbetrieb hat begonnen. [Mehr →](#)
• [Mailserver_und_Spamschutz_unter_IPv6.pdf](#)
- [Vortrag von uns] Hochperformante Mailspeicherung mit Dovecot/mbx**
In großen Mailclustern stellt sich die I/O-Leistung des Storage schnell als eigentlicher

On the right side, there are sections for "Blog: Heinlein Support" (listing events like openSUSE, Drupal-Hack, and LPI), "News" (Neues Logo für Heinlein Support, Wir suchen einen PHP-Anwendungsentwickler, Zusatztermin für den Kurs "PostgreSQL für Profis"), and "Termine" (Vortrag "11 Gebote zum IT-Management"). A left sidebar lists various services and topics like "Das Unternehmen", "Jobs bei uns", "Publikationen", "Howtos", and "Vorträge".

Ja, diese Folien stehen auch als PDF im Netz...
<https://www.heinlein-support.de/vortrag>

Einsatzbereiche von git in der Systemadministration

- Kollaboratives Arbeiten an allen Arten von (textbasierten) Inhalten
 - Texte, Dokumentation
 - Code, Skripte
 - Konfigurationsdateien
- Für Installation und Updates von Software (statt .tar.gz)
- Als Backup für die eigene Arbeit

Git-Plattformen

- Git-Server selbst hosten
 - **Gitlab** (freie Software in Ruby, MIT-Lizenz), mit Jenkins/Gitlab CI z.B. für Debian-Paketbau
 - **Phabricator** (integrierter Repo-Browser, Bugtracker, Code Review, Wiki, in PHP, Apache-Lizenz)
 - klein: **Gogs** (in Go, Lizenz unklar, aber wenig restriktiv)
 - proprietäre / kostenpflichtige Software „Bitbucket Server“ von Atlassian
- SaaS-Möglichkeiten sind u.a.
 - gitlab.com
 - github.com (nur private Repos kostenpflichtig)
 - bitbucket.com (Atlassian, bis 5 Accounts kostenlos, auch private Repos)

Der Arbeitsablauf

- Konzept machen, Absprachen treffen im Team
- Repository(s) aufsetzen mit dem aktuellen Stand der Dateien
- Eine eigene Kopie des Repositorys runterladen
- Darin Änderungen vornehmen
- Änderungen lokal in git speichern
- Änderungen hochladen
- Ggf. Pull Request stellen in den abgesprochenen Branch

Lokale Konfiguration

- `aptitude install git(-core)`
- Konfigs systemweit / pro Useraccount / pro Git-Repo
- `ich@tux:~/testrepo $ cat ~/.gitconfig`

```
[user]
 name = Silke Meyer
 email = s.meyer@heinlein-hosting.de
[core]
 editor = vim
[merge]
 tool = meld
```

Lokale Konfiguration

- Upload (git push) per ssh vorbereiten:
 - Webinterface: ssh public key hochladen
 - `ich@tux:~/testrepo $ cat ~/.ssh/config`
`Host = github.com`
`IdentityFile /home/ich/.ssh/mykey`
 - `ich@tux:~/testrepo $ ssh -T git@github.com`
`Hi silke! You've successfully authenticated, but GitHub does not provide shell access.`
- Protipp: aktuellen Branch im Shell Prompt anzeigen lassen
 - `ich@tux:~/testrepo (master) $`
 - Link zu [Shell-Integration für git](#)

Commit

- Eine in git gespeicherte Änderung
 - Der Zustand des ganzen Repos zu einem Zeitpunkt
 - Metadaten im git log: eindeutige Commit-ID, Autor, Zeitstempel, Commit Message

```
→ ich@tux:~/testrepo $ git log
commit 55bc83dfffc398ffe8e1466262993c8c1bd342f64
Author: Silke Meyer <silke@silkemeyer.net>
Date: Tue Mar 15 12:11:13 2016 +0100
```

Abkürzung ausgeschrieben

Branches

- „master“ (der Hauptzweig)
- Eigene Branches mit beliebigen Namen („development“, „feature“)
- `ich@tux:~/testrepo $ git checkout -b veranstaltungsinfos`
Switched to a new branch 'veranstaltungsinfos'
- Absprache im Team: Wie arbeiten wir mit Branches? (git-Workflows)

<https://www.atlassian.com/git/tutorials/using-branches>

Mergen

- Das Zusammenführung von Branches
- Einen anderen Branch in den aktuellen Branches „mergen“
- `ich@tux:~/testrepo $ git checkout master`
`ich@tux:~/testrepo $ git merge veranstaltungsinfos`
- Pull Request: „Bitte meine Änderung aufnehmen/mergen!“

<https://www.atlassian.com/git/tutorials/using-branches/git-merge>

Orte und Zustände

→ Serverseitig

- **Origin**: meine Kopie des Projekt-Repos
- **Upstream**: optional, ein Repo, von dem Origin abhängt

→ Lokal

- **Lokales Repository**: der lokale Klon des Origin plus meine lokalen (nicht hochgeladenen) Commits
- **Staging Area / Index**: alles, was ich lokal in meinen nächsten Commit aufnehmen möchte / was ich unter Versionskontrolle stelle (`git add <datei>`)
- **Working Copy**: meine Arbeitsdateien, inkl. aller uncommitteter Änderungen und Branches, auch Dateien im Verzeichnis, die nicht unter Versionskontrolle stehen

Nochmal: Die Schritte eines Commits

- Kopie des Originalrepo runterladen (`git clone <url>`)
- einen Branch anlegen nach Absprache (`git checkout -b <name>`)
- Änderungen vornehmen
- Änderungen für den nächsten Commit vormerken (`git add <dateien>`)
- Committen (`git commit -m „Kommentar“`)
- Hochladen (`git push origin <branchname>`)
- Pull request stellen (im Webinterface)

Das erste Herunterladen

- `ich@tux:~/ $ git clone
git@github.com:silke/testrepo.git
Cloning into 'testrepo'...
remote: Counting objects: 4, done.
remote: Compressing objects: 100% (3/3), done.
remote: Total 4 (delta 0), reused 4 (delta 0), pack-
reused 0
Receiving objects: 100% (4/4), 12.14 KiB | 0 bytes/s,
done.
Checking connectivity... done.`
- `ich@tux:~/ $ cd testrepo`
- `ich@tux:~/testrepo (master) $`

Branch anlegen

- `ich@tux:~/testrepo $ git branch -v`
* master b3e394c Initial commit

- `ich@tux:~/testrepo $ git checkout -b
veranstaltungsinfos`
Switched to a new branch 'veranstaltungsinfos'
- `ich@tux:~/testrepo $ git branch -v`
 master b3e394c ...
* veranstaltungsinfos b3e394c

- `ich@tux:~/testrepo $ git checkout master`
Switched to branch 'master'

Nach Änderung: Status prüfen

```
→ ich@tux:~/testrepo (veranstaltungsinfos)$ git status
On branch veranstaltungsinfos
Changes not staged for commit:
  (use "git add <file>..." to update what will be committed)
  (use "git checkout -- <file>..." to discard changes in
working directory)
```

```
modified: README.md
```

```
Untracked files:
```

```
  (use "git add <file>..." to include in what will be
committed)
```

```
programm.txt
```

Diff prüfen

```
→ ich@tux:~/testrepo (veranstaltungsinfos)$ git diff
diff --git a/README.md b/README.md
index edb7f85..6201877 100644
--- a/README.md
+++ b/README.md
@@ -1,2 +1,5 @@
 # testrepo
 Testrepo für die SLAC 2016
+
+Datum: 15.-17. Juni 2016
+Ort: Berlin, irgendwo in der West-City
```

Dateien ins Staging aufnehmen

```
→ ich@tux:~/testrepo (veranstaltungsinfos)$ git add README.md  
programm.txt
```

```
→ ich@tux:~/testrepo (veranstaltungsinfos)$ git status
```

```
On branch veranstaltungsinfos
```

```
Changes to be committed:
```

```
(use "git reset HEAD <file>..." to unstage)
```

```
modified: README.md
```

```
new file: programm.txt
```

Ins lokale Repo committen

→ `ich@tux:~/testrepo (veranstaltungsinfos)$ git commit -m „mehr infos zur SLAC“`

```
[veranstaltungsinfos 2751fb3] mehr infos zu der SLAC
 2 files changed, 3 insertions(+)
 create mode 100644 programm.txt
```

→ `ich@tux:~/testrepo (veranstaltungsinfos)$ git log`

```
commit 2751fb3c6b7b7a0c1739a56666e38b7de04b0168
Author: Silke Meyer <silke@silkemeyer.net>
Date: Tue Mar 15 12:43:52 2016 +0100
```

```
mehr infos zur SLAC
```

...

Ins Origin-Repo hochladen

- Der lokale Branch soll ins entfernte Repository.
- `ich@tux:~/testrepo (veranstaltungsinfos)$ git push origin veranstaltungsinfos`
Counting objects: 9, done.
Delta compression using up to 4 threads.
Compressing objects: 100% (6/6), done.
Writing objects: 100% (7/7), 715 bytes | 0 bytes/s, done.
Total 7 (delta 1), reused 0 (delta 0)
To git@github.com:silke/testrepo.git
* [new branch] veranstaltungsinfos ->
veranstaltungsinfos

Der Pull Request

- Extra-Tools für Pull Requests von Kommandozeile
- Einfacher: Ab ins Webinterface und Button betätigen! ;)

Merge-Konflikte

- Beispiel: README.md wurden in beiden lokalen Branches (master und veranstaltungsinfos) bearbeitet.
- `ich@tux:~/testrepo (master)$ git merge veranstaltungsinfos`
Auto-merging README.md
CONFLICT (content): Merge conflict in README.md
Automatic merge failed; fix conflicts and then commit the result.
- Die konfligierende(n) Datei(en) werden markiert.

Merge-Konflikte

```
→ ich@tux:~/testrepo (master)$ cat README.md
# testrepo
<<<<<<< HEAD
Testrepo für die SLAC 2016
Wann? 15.-17.6.2016
Wo? Irgendwo in der West-City
Hashtag: TBA
=====
Veranstaltungsankündigung für die SLAC
Datum: 15.-17. Juni 2016
Ort: Hotel in Berlin-Tiergarten
>>>>>> veranstaltungsinfos
```

Merge-Konflikt lösen

→ Abbrechen...?

→ `ich@tux:~/testrepo (master)$ git merge --abort`

→ Manuell nachbearbeiten

→ `ich@tux:~/testrepo (master)$ git mergetool`

Merging:

README.md

Normal merge conflict for 'README.md':

{local}: modified file

{remote}: modified file

Hit return to start merge resolution tool (meld):

→ Editor lädt drei Versionen der Datei

→ Alte Version (vor dem Konflikt)

→ Neue Version im aktuellen Branch („local“)

→ Neue Version im reingeholten Branch („remote“)

Waaah! Kopf ab?

- Einen Commit auschecken: auf *keinem* Branch sein.
- `ich@tux:~/testrepo (master)$ git checkout 14d767e35c85b2eb14d3c0eb077309dd3c413848`
Note: checking out
'14d767e35c85b2eb14d3c0eb077309dd3c413848'.
You are in 'detached HEAD' state. You can look around, make experimental changes and commit them, and you can discard any commits you make in this state without impacting any branches by performing another checkout.
- Zurück auf einen Branch gehen mit `git checkout <branchname>`

Lokales Repo aus Upstream aktualisieren

- `ich@tux:~/testrepo (master) $ git remote -v`
`origin git@github.com:silke/testrepo.git (fetch)`
`origin git@github.com:silke/testrepo.git (push)`
- `ich@tux:~/testrepo (master) $ git remote add upstream`
`https://github.com/SilkeMeyer/testrepo.git`
- `ich@tux:~/testrepo (master) $ git remote -v`
`origin git@github.com:silke/testrepo.git (fetch)`
`origin git@github.com:silke/testrepo.git (push)`
`upstream https://github.com/SilkeMeyer/testrepo.git`
`(fetch)`
`upstream https://github.com/SilkeMeyer/testrepo.git`
`(push)`

Lokales Repo aus Upstream aktualisieren

- `ich@tux:~/testrepo (master)$ git fetch upstream`
remote: Counting objects: 3, done.
remote: Compressing objects: 100% (3/3), done.
remote: Total 3 (delta 0), reused 3 (delta 0), pack-reused 0
Unpacking objects: 100% (3/3), done.
From <https://github.com/SilkeMeyer/testrepo>
* [new branch] master -> upstream/master
- `ich@tux:~/testrepo (master) $ git merge upstream/master`
Updating b3e394c..55bc83d
Fast-forward
README.md | 2 +-
1 file changed, 1 insertion(+), 1 deletion(-)

Tags

- Markierte Commits, z.B. für Release oder Release Candidate
- Tag erstellen:
ich@tux:~/testrepo \$ `git tag -a v1.0 -m "Release v1.0" 8d5df3bd0998508403c1eaac240e26fa5462b24a`
- Auf getaggten Commit wechseln:
ich@tux:~/testrepo \$ `git checkout v1.0`
- Lokal erstellte Tags hochladen:
ich@tux:~/testrepo \$ `git push --tags`

Git-Workflows

- Absprachen zum Release-Management
- Absprachen zum Umgang mit Branches
- Dokumentierte Erfahrungsberichte anderer lesen und ggf. adaptieren, z.B. „[A successful git branching model](#)“ (Vincent Driessen)

Review-Tools

- Vier Augen sehen mehr als zwei!
- Absprache: Wer darf mergen? Dürfen alle selbst mergen?
- Webinterfaces bieten i.d.R. Auswahl von Reviewern an.
- Extra-Tools: gerrit → erweiterter Konfigurationsmöglichkeiten

Einsatzszenario I: Nie wieder aus tarballs updaten

- der Klassiker: unpraktische Softwareupdates mit Auspacken von tar-Archiven, hin- und herkopieren von Ordnern
- Stattdessen: Datenbank sichern und git pull
- Eignet sich vor allem, wenn keine/wenig eigene Änderungen an der Software vorgenommen wurden, in eigenem Branch
- Beispiel: **MediaWiki mit Extensions als git submodules holen** und in Einklang bringen

Einsatzszenario II: Teamwork an Konfigurationsdateien

- Git-Server mit klarem Workflow im Team
- Der Softwareentwicklung die praktischen Werkzeuge abgucken
- Entwicklungs-/Testumgebung und Produktivsysteme...
- ... mit verschiedenen Branches z.B. „testing“, „production“ etc.
- Nutzen:
 - Weiterentwicklung von Skripten und Konfigs verfolgen
 - Fehler zurückrollen können / Risikominimierung
 - Nicht beabsichtigte Änderungen möglichst mitbekommen (git diff)
 - Leichteres Testen
 - Änderungen Personen zuordnen können → wen fragen, wenn...?

Lektüre

- [Offizielle Doku](#)
- Valentin Haenel / Julius Plenz: [Das Git-Buch](#), Open Source Press, 2014 (CC BY-NC-SA 4.0)
- Scott Chacon / Ben Straub: [Pro Git](#), Apress, 2009 (CC BY-NC-SA 3.0)
- Seth Robertson: [On undoing, fixing, or removing commits in git](#)
- Vincent Driessen: [A successful Git branching model](#)
- Christie Koehler: [Fun with git submodules](#)
- [Offizielle Github Hilfe](#), [Githubs Cheatsheet](#)
- Sucht Euch Online-Tutorials!

- Danke für das Interesse!
- Natürlich und gerne stehe ich Ihnen jederzeit mit Rat und Tat zur Verfügung und freue mich auf neue Kontakte.
 - Silke Meyer
 - Mail: s.meyer@heinlein-support.de
 - Telefon: 030/40 50 51 - 51
- Wenn's brennt:
 - Heinlein Support 24/7 Notfall-Hotline: 030/40 505 - 110

Wir suchen:

Admins, Consultants, Trainer!

Wir bieten:

Spannende Projekte, Kundenlob, eigenständige Arbeit, keine Überstunden, Teamarbeit

...und natürlich: Linux, Linux, Linux...

<http://www.heinlein-support.de/jobs>

Heinlein Support hilft bei allen Fragen rund um Linux-Server

HEINLEIN AKADEMIE

Von Profis für Profis: Wir vermitteln die oberen 10% Wissen: geballtes Wissen und umfangreiche Praxiserfahrung.

HEINLEIN HOSTING

Individuelles Business-Hosting mit perfekter Maintenance durch unsere Profis. Sicherheit und Verfügbarkeit stehen an erster Stelle.

HEINLEIN CONSULTING

Das Backup für Ihre Linux-Administration: LPIC-2-Profis lösen im CompetenceCall Notfälle, auch in SLAs mit 24/7-Verfügbarkeit.

HEINLEIN ELEMENTS

Hard- und Software-Appliances und speziell für den Serverbetrieb konzipierte Software rund ums Thema eMail.