
GIT TOOLBOX VERSION 2.0 : LES PRINCIPALES NOUVEAUTES

1) On joue à cache-cache     ?

Afin de minimiser le plus possible les accès au serveur de métadonnées Git/GCO, un système de cache a été 
mis en place sur l'ensemble des machines sur lesquelles la « toolbox » Git a été installée : merou, beaufix 
(noeuds de login), prolix (noeuds de login), alose/orphie/pagre/rason, et mirage (machine de COMPAS). Ces 
caches seront mis à jour :

– dès qu'une commande git_post sera exécutée ;
– dès qu'une branche sera créée avec git_branch ;
– dès que le statut public/privé d'une branche aura été modifié avec git_public .

A noter que ce mécanisme de mise à jour des caches a déjà été greffé sur la version actuelle du serveur, de  
façon transparente pour les utilisateurs.

2) Mais à quoi va donc servir   git_login     ?

Exit l'authentification via git_login ! Elle sera désormais basée sur votre nom d'utilisateur système, tous les 
alias possibles (ex : mrpm602/khatib/elkhatibr) sont – en principe... - pris en compte (le cas échéant, prévenir 
GCO).  Toutefois,  si  vous  êtes  déjà  authentifié  sur  une  machine  en  tant  qu'utilisateur  Git,  cette  
authentification prévaudra tant que vous ne vous êtes pas déconnectés avec git_logout .

La commande git_login peut néanmoins toujours être utilisées pour se connecter sous un nom d'utilisateur 
différent, à condition de connaître son mot de passe.

3) Plus rapide...

Conséquence directe du point  (1),  la  commande  git_view devient  très rapide,  les commandes  git_diff et 
git_history sont dans certains cas plus rapides (autour de 10%), dans d'autres cas bien plus rapides (autour de 
70%), tout dépend de l'historique de la routine concernée...

4) ...mais asynchrone     :

L'utilisation de git_post & git_branch se fera désormais de manière (plus ou moins) asynchrone.

– Pour git_post, tout sera fait de façon asynchrone. Les opérations de « fetch » du dépôt de l'utilisateur, 
de mise à jour de la base de métadonnées, et de mise à jour des caches, se feront en « background ». 
Il est donc fortement recommandé d'attendre le retour par mail de l'exécution de git_post avant de 
faire quoi que ce soit d'autre !
Cela dit, il a été finalement décidé de pouvoir utiliser git_post de façon synchrone, avec l'ajout d'une 
nouvelle option –sync . Dans ce cas, la mise à jour du cache de la machine à partir de laquelle a été  
exécuté git_post se fera de façon synchrone, le cache des autres machines sera toujours mis à jour de 
façon asynchrone.

– Pour  git_branch, la création de la branche dans le dépôt local se fera bien évidemment de façon 
synchrone, seule la partie mise à jour de la base de métadonnées et des caches se fera de façon 
asynchrone.

5) On casse tout et on recommence     !

Bonne nouvelle : on reconnait désormais le droit à l'erreur ! En clair, vous avez créé une branche, vous y 


avez fait des modifications, vous les avez postées... et vous vous apercevez trop tard qu'il y a des erreurs  
dans ce que vous avez livré, voire même un nombre tellement important d'erreurs que vous avez juste envie  
de tout effacer et de tout recommencer ! Et bien ça sera désormais possible, de multiples façons...

– Si  la  quasi  totalité  des  150  routines  de  votre  branche  est  OK,  mais  que  vous  devez  retoucher 
quelques routines,  vous pourrez utiliser  l'option  –amend de  git_commit,  équivalent  à l'option du 
même nom de la commande native Git commit . Cette option permet d'amender le commit précédent, 
même si  celui-ci  a déjà été posté.  Toutefois,  il  conviendra dans ce cas de poster  à nouveau ses 
modifications avec git_post, avec l'option –force, sinon ça ne fonctionnera pas .

– Si vous souhaitez mettre à la poubelle la totalité de votre branche alors que celle-ci a déjà été postée,  
ou alors revenir à une version antérieure de votre branche, ou encore revenir à une version antérieure  
pour un certain nombre de fichiers, ça sera possible avec la commande git_reset, qui remplace bien 
avantageusement  la  commande  git_rmbranch .  Dans  le  cas  d'un  « reset »  de  fichiers,  il  sera 
nécessaire de faire un git_commit et un git_post .

– Et de toute façon, même si vous avez fait un « reset » de votre branche avec la commande Git native 
reset, et bien pas de problème ! Il suffit d'utiliser git_post avec l'option –force, et le tour est joué !

– Enfin, il sera possible de regrouper une série de commits faits sur une même branche en utilisant la 
nouvelle option –join de git_commit .

Petit bémol tout de même : dans le cas où vous auriez (vraiment) envie de procéder à un tel jeu de massacre 
alors que votre branche a déjà fait l'objet d'un « merge » à GCO, il serait judicieux d'en discuter justement 
avec GCO avant de le faire...

6) Refonte de l'option   -k   de   git_edit     :

L'option  -k de  git_edit m'a  toujours laissé quelque peu dubitatif.,.  Elle a donc été complètement revue : 
désormais l'utilisation de cette option aura pour conséquence la sauvegarde de la version courante  de la  
routine éditée, mais à l'extérieur du dépôt Git. En complément, l'option -r a été ajoutée à git_edit : on pourra 
alors restaurer dans une branche une version précédente d'une routine éditée avec l'option -k dans cette même 
branche.

7) Disparition de   git_rmbranch     :

Comme cela a déjà été évoqué au point n°4, la commande git_rmbranch disparait. Pour supprimer le contenu 
d'une branche,  il  faudra désormais  passer par  git_reset.  Pour supprimer  la  branche elle-même,  il  faudra 
utiliser git_branch avec la nouvelle option -d .

8) Nouvelles commandes     :

• git_cache_show :

Cette commande permet de savoir ce qu'il y a dans le cache (donc dans le dépôt central) pour une branche,  
un commit, une version, un tag, ou même un utilisateur.

• git_editor :

Cette nouvelle commande permettra de définir ses éditeurs par défaut pour l'édition, le «  diff », le merge, 
parmi la liste des éditeurs disponibles donnée par la commande git_editor –list –long . Si un éditeur pourtant 
disponible sur la machine courante n'apparait pas dans cette liste, il sera possible de l'ajouter (et par la suite  
de le définir par défaut) avec l'option –add . A noter que pour utiliser un éditeur sans toutefois en faire la 
version  par  défaut,  il  est  possible  d'utiliser  les  variables  d'environnement  GIT_EDITOR, 


GIT_DIFF_EDITOR, et GIT_MERGE_EDITOR .

Pour information, les éditeurs par défaut sont les suivants :
– sur merou : edit=gvim, diff=xcleardiff, merge=xcleardiff ;
– sur beaufix & prolix : edit=gvim, diff=meld, merge=meld ;
– sur alose/orphie/pagre/rason : edit=gvim, diff=gvimdiff, merge=gvimdiff.

• git_restore :

La nouvelle commande git_restore permettra de restaurer une version précédente d'un fichier (choisie dans 
son historique), ou la version précédente de ce fichier. A ne pas confondre avec l'option -r de git_edit ! Avec 
git_edit -r on restaure une version d'un fichier sauvegardée à l'extérieur du dépôt Git, avec  git_restore on 
restaure une version historisée sous Git d'un fichier.

• git_sync :

La commande git_sync remplace l'ancienne git_fetch. Elle commence par faire un git fetch, et elle permet de 
synchroniser la branche courante (ou une autre branche) avec le dépôt central Git. Par exemple, en lançant  
simplement git_sync, on saura immédiatement si la branche courante...

– ...est à jour par rapport au dépôt central (statut : is up-to-date) ;
– ...est en retard par rapport au dépôt central (statut : update needed) ;
– ...est en avance par rapport au dépôt central (statut : post needed) ;
– ...est désynchronisée par rapport au dépôt central (statut:forced updated needed).

• git_fmerge :

Malgré son nom, cette commande n'a strictement rien à voir avec l'ancien script ClearCase cc_fmerge !! Elle 
va permettre de pallier à deux problèmes inhérents au fonctionnement de la commande Git native git merge :

– lorsqu'on merge une branche dans la branche courante, on va en fait merger tous les commits «  vus » 
par  la  branche  à  merger  qui  n'ont  pas  encore  été  mergés  dans  la  branche  courante,  donc  pas 
forcément que les commits effectivement faits sur la branche à merger ;

– on ne peut merger qu'une branche entière, pas une sélection de fichiers modifiés dans cette branche.

La  commande  git_fmerge permet  de  pallier  à  ces  2  problèmes,  vu  que  d'une  part  elle  ne  prend  en 
considération que les modifications faites dans la branche à merger, avec possibilité de n'en sélectionner 
qu'une partie. Elle n'utilise donc pas la commande Git native git merge : elle va comparer pour chaque fichier 
à merger les versions locales/distantes et la base commune à ces 2 versions. Si au moins 2 versions sur 3 sont  
identiques le merge sera automatique (soit on garde la version locale, soit on la remplace par la version  
distante), dans le cas contraire le merge sera manuel via son éditeur favori. Ce n'est donc pas véritablement 
un merge au sens Git du terme...

Il est important de signaler que dans la très grande majorité des cas l'utilisation de la commande git_merge 
est préconisée !!

• git_export :

La commande git_export permettra d'exporter...
– ...le contenu de la branche courante ;
– ...le contenu complet du dépôt Git ;
– ...une  version  de  source  donnée,  qui  sera  complète  (ex :  CY43),  ou  incrémentale  (ex : 

CY41T1..CY41T1_op1.15).
Si l'option –tgz est utilisée, on obtiendra en sortie un fichier archive, et non une arborescence. En outre, il est  
tout à fait possible d'exporter les sources sur une machine distante.


