

Cookbook for developers working on the IPNL_GAMMA repository

You need to have an account on gitlab.in2p3.fr

The way to work is the following:

- get copies of the project (repository) you would like to work on
- create locally your branch(es) to handle your developments
- commit and save your work in your gitlab
- synchronize as often as possible your branch(es) from the gamma/preprod branch
(👉 to include other's developments and avoid merge conflicts with gamma/preprod)

Merge your developments using a merge request on gitlab

First time, to get a copy of the full gamma/git repository on my gitlab

@IPNL GAMMA → @mygit

● is a commit

LOCAL COMPUTER

1: go to IPNL_GAMMA/repo

2: fork the repository

3: select your gitlab

NOTE: It might take some time, avoid clicking too much ...

First time, to get a local copy of the gamma/preprod branch on my computer

@IPNL GAMMA

LOCAL COMPUTER

¹see cookbook on ATRIUM

```
python scripts/AgataSoftware.py --ganpro= all1
```

```
cd GANIL/ganpro/  
git remote rename origin gamma  
git checkout preprod
```

```
git remote add mygit https://gitlab.in2p3.fr/mygit/repo.git
```

let your local know where is your git*

it creates a local preprod from gamma/preprod

to clearly identify the IPNL_GAMMA repository

(*) git remote -v to have a full list of known remotes

To synchronize your local preprod branch with gamma/preprod

@IPNL GAMMA

LOCAL COMPUTER

To create a branch to work with on my computer, add commits and to integrate other's changes (through preprod) in it

@IPNL GAMMA

LOCAL COMPUTER

To keep all your modifications/commits on your gitlab*

@IPNL GAMMA

@mygit

LOCAL COMPUTER

(*) before push, be sure you have re-based your branch as often as possible to avoid conflicts

To publish all your modifications in the gamma/IPNL gitlab

@IPNL GAMMA

@my

Stezowski Olivier / ganpro

This project Search

ProjectActivityRepositoryPipelinesRegistryGraphsIssues0Merge Requests0Wiki

FilesCommitsNetworkCompareBranchesTags

Protected branches can be managed in [project settings](#)

Filter by branch nameNameDelete merged branchesNew branch

BetterEmulatormerged

e3a8028c · termination condition is now a parameter · a month ago

20

Merge RequestCompare

1: select the branch to be merged

masterdefault

569405e0 · Merge branch 'preprod' into 'master' · a month ago

preprodmerged

9ddd909b · Merge branch 'BetterEmulator' into 'preprod' · a month ago

10

Merge RequestCompare

Stezowski Olivier / ganpro

This project Search

ProjectActivityRepositoryPipelinesRegistryGraphsIssues0Merge Requests0Wiki

New Merge Request2: be sure to merge in gamma/preprod or change

From stezow/ganpro:BetterEmulator into IPNL_GAMMA/ganpro:preprodChange branches

Title

WIP: Better emulator

Remove the **WIP:** prefix from the title to allow this **Work In Progress** merge request to be merged when it's ready.

Add [description templates](#) to help your contributors communicate effectively!

Description

Write

Preview

Write a comment or drag your files here...

write some comments

Styling with [Markdown](#) and [slash commands](#) are supported

Attach a file

Assignee

Assignee

3: assign to someone

Milestone

Milestone

Labels

Labels

Source branch

BetterEmulator

Target branch

preprod

Change branches

4: submit

Submit merge request

Remove source branch when merge request is accepted.

Cancel

Some useful commands to work with git

update locally the gamma remote
git fetch gamma

list of locally known remotes
git remote -v

status without untracked files
git status -uno

nice log
git log --graph --oneline --decorate

to attach the current branch to a remote
git branch -u gamma/preprod

to come back to the state of the latest commit
git reset --hard

list all defined branches
git branch -a