用 Git 进行版本控制

李博杰 2012-05-20 bojieli@gmail.com

版本控制的史前时代

- 用存储介质拷贝代码
 - 代码相互覆盖,不知道哪个版本是正确的
 - 搞错了无法恢复,需要定期手工备份
- diff & patch
 - 1991~2002 ,Linux 内核
 - 能看到文件之间的差异,知道哪里修改了
 - 更改历史需要手工维护
 - GNU diff 不支持二进制文件

版本控制的诞生

- 将 diff 和 patch 的过程自动化
 - 单一文件版本管理工具 RCS
 - 只保留一个版本的完全拷贝,其他历次更改仅保留差异: V3=V1+△1+△2
- CVS:脚本实现的 RCS 文件容器 (1985, 1986 publish, 1989 rewriten in C)
 - 版本库中任意一个目录拿出来是一个新的版本库
 - Commit log, checkin, checkout, tag, branch
 - 文件的版本号相互独立,全局版本号只能不停地 打 tag

CVS 原理示意

图 1-1 CVS 版本控制系统示意图

SVN

- 索引的是二维信息:文件、版本
- cvs:工作区中的每个文件对应版本库中的一个 文件
- · SVN:每个版本的一个差异文件,一个信息文件
 - 以顺序数字编号命名
 - db/revs 下的:与上一提交的差异
 - db/revprogs 下的:提交日志、作者、提交时间
- · SVN 实现了全局版本号、原子提交、跟踪重命名

SVN 原理示意

图 1-2 SVN 版本控制系统示意图

Linus 为何迟迟不用版本控制

- 集中式版本控制系统
 - 版本库存储在服务器端,每次提交、查看日志能 操作都要与服务器连接
 - 代码的稳定性高度依赖中心服务器
 - 历史不容篡改,无法做试验性提交,"一失足成千 古恨"
- · Linus 认为这不符合开源项目的精神,因此直到 2002 年才使用商业版本控制系统 BitKeeper 管理 Linux 代码

分布式版本控制系统

- 每个人拥有一个完整的版本库
- 查看日志、提交、创建 tag 和分支等操作可以在本地完成,不再时刻需要网络连接
- 在推送到远程版本库前可以做很多试验性的提 交,反复悔改而不必担心干扰其他人
- 多样的协同工作模型使开源项目的参与度爆发式增长

Git 是逼出来的

- 2005 年 4 月 , Andrew Tridgell 试图对 BitKeeper 进行反向工程,以开发一个能与之交互的开源工具
- · BitMover 公司要求收回对 Linux 社区的免费授权
- · Linus 只好"自力更生":
 - 2005-04-03 , 开始开发
 - 2005-04-06 , 项目发布
 - 2005-04-07 ,Git 作为自身的版本控制工具
 - 此时 git 代码只有 1244 行,只有一些底层命令

Git 是逼出来的 (cont'd)

- 2005-04-18 , 第一次分支合并
- 2005-04-29 , Git 的性能达到 Linus 的预期
- 2005-06-16 ,Linux 2.6.12 开始采用 Git
- 2005-07-26 , Linus 功成身退,将 Git 的维护交 给另一位主要贡献者 Junio C Hamano
- 最初的 Git 除了一些核心命令,都用脚本语言写成(现在为了效率大多用 c 语言重写)
- Android, Debian, Eclipse, Git, Gnome, KDE, Linux kernel, Perl, PHP, PostgreSQL, Qt, Ruby on Rails, X.org...

Git config

- git 是分布式版本控制系统,不存在"验证"用户名、 密码的中央版本库
- git 根据提交者设置的 name 和 email 记录更改是谁做出的,因此安装 git 后的第一件事就是设置个人信息:
 - git config --global user.email "bojieli@gmail.com"
 - git config --global user.name "boj"
 - 不要逐字照抄,不然功劳就算到我头上了~

Git 初始化

- 初始化版本库: git init
- 得到隐藏的 .git ,版本库信息都存储在 .git 中
- 版本库在服务器端?
- 版本库在本地?
 - 集中存储在全局的"数据库"中?
 - 在工作区每个目录中? (CVS , Subversion)
 - 在工作区根目录下? (git)

首次提交

- git init 只是建立了一个空的版本库
- 要将已有的内容纳入版本控制,需要
- 将当前目录中的所有文件添加到索引
 - git add.
- 然后提交到版本库。
 - git commit -m "initial commit"
- 查看提交历史是否正常
 - git log

git commit

- git commit 的输出信息
 - 此次提交是在 master (主分支) 上的,是该分支上的根提交(首个提交),提交 ID 为……
 - 此次提交修改了 11 个文件,增加了 1244 行
 - 创建了若干个文件, 其权限均为 644
- · Git 规定提交必须输入提交说明
 - git commit -m "commit message"
 - 或 git commit , 进入编辑器编辑提交说明 (至少 学会一种编辑器吧,不然保存退出都成问题)

Git config 的配置哪里去了

git configsystem	/etc/gitconfig	系统
git configglobal	~/.gitconfig	当前用户
git config	.git/config	当前版本库

- git config 默认只针对当前版本库
 - 当前版本库是如何确定的?
 - 没有全局"数据库",只能找.git 哦
- · Git 配置文件使用 ini 文件格式
 - 读: git config <section>.<key>
 - 写: git config <section>.<key> <value>

Git config 试验

- 如果不设置 user, email 会怎么样?
 - git config --unset --global user.name
 - git config --unset --global user.email
 - git commit --allow-empty -m "anonymous commit" (加参数以允许空提交)
- · 如果设置了当前版本库的 user, email 会怎么样?
 - git config user.email "bojieli@gmail.com"
 - git commit --amend --allow-empty --reset-author
 - amend:重新进行最近一次提交
 - reset-author:默认不更新提交日志中的 Author

git add 与暂存区

- 首先对版本库做一些修改
- 用 git diff 查看有哪些改动
 - 输出就是 GNU diff 的样式
 - 支持二进制文件哦
- git commit -m "unstaged commit",成功了吗?
 - git log 没有增加新的提交日志
 - git status 有点似曾相识的感觉
 - git diff 与 commit 前相比没有变化

git add 与暂存区 (cont'd)

- Changes not staged for commit?
- 只有暂存的修改才会被提交。
 - 如果同时在修改两个不同功能模块,一起 commit 不如把两个模块的修改分开 commit
 - 如果正在开发的两个模块一个已经编好,另一个 尚未完成,如何提交阶段性成果?
- · git 的"暂存区"设计赋予用户对提交内容进行控制的能力,使得"按需提交"成为可能。
- 工作区 (working dir) => 暂存区 (index) => 版本库 (repo)

git add 与暂存区 (cont'd)

查看状态: git status

- 工作目录中的每个文件可能处于四种状态之一:
 - untracked:未被跟踪,新添加的文件不会被自动跟踪哦~
 - unmodified : 已被跟踪,但未被修改
 - modified:已被修改,但尚未被暂存
 - staged:修改已被暂存
- git add 就是把文件或目录加入暂存区的方法

文件的四种状态及转化

- git add 的几种偷懒方法
 - git add . 将当前目录下的所有文件变更(包括新文件)放入暂存区
 - git add -u 将当前目录下被版本库跟踪的所有文件变更 (不包括新文件) 放入暂存区
 - git add -A 将当前目录下所有文件变更(包括新文件)放入暂存区,并查找重命名情况
 - git add -i 使用交互式界面选择需要添加的文件

- 每次提交前 add 太麻烦?
 - git commit -a = git add -u + git commit
- · Git 可以跟踪文件的移动
 - git mv ,直接将文件移动写入暂存区
 - 使用 mv 移动,只要使用 git add -A 添加 , git 也 能检测到文件移动
- · git rm 可以将文件的删除写入暂存区

- git status 扫描工作区改动时
 - 根据 .git/index 记录的时间戳、长度等信息判断 工作区文件是否被改变
 - 如果时间戳改变了,需要读取文件内容,计算其 SHA1 hash 值,与版本库中的相比较;如果文 件内容没有改变,则更新 .git/index 时间戳
- · .git/index 是包含文件索引的目录树,记录文件名、时间戳、文件长度等。文件内容存储于 git 对象库 .git/objects 中,文件索引建立了文件与对象库中文件内容间的对应。

- git status
 - 扫描暂存区相对工作区的改动(只看索引)
 - 扫描暂存区相对版本库的改动
 - 扫描未被版本库跟踪的文件 (扫描目录)
- 修改一个文件,添加到暂存区;再修改它一下, 执行 git status。根据前面的原理,你能想到会发生什么吗?
- 暂存区在 .git/index ,版本库在哪里?

走进版本库的老巢

- .git/HEAD: "ref: refs/heads/master"
- .git/refs/heads/master: 一个提交 ID
- 对象存储在 .git/objects/ID 的前两位 /ID 的后 38 位
- 强大的 git cat-file :
 - git cat-file -t 3eb72cf (commit)
 - git cat-file -p 3eb72cf (tree, parent)
- tree 对象:本次提交的文件列表(文件名、属性、内容所在对象)

走进版本库的老巢 (cont'd)

- · blob 对象存储的就是文件内容
 - 由于对象是按照 hash 值存储的,相同内容的文件只会出现一个副本。
- · commit 对象中的 parent 指向上一提交
 - Git 中每个提交的 tree 是对于上一提交的增量
 - 通过 commit 对象间的 parent 关联,可以识别出
 - 一条跟踪链: git log --pretty=raw --graph

Git object hash

- Commit, tree, blob 对象的 40 位 ID 是如何生成的?
- 首先看 commit 的 ID 生成规则
- git cat-file -p HEAD 等于 git cat-file commit HEAD
- git rev-parse HEAD
- (echo -n "commit "; echo -n `git cat-file -p HEAD | wc -c`; printf "\000"; git cat-file -p HEAD) | sha1sum

Git object hash (cont'd)

- 文件内容 blob 对象
- git rev-parse HEAD:Makefile
- (echo -n "blob "; echo -n `git cat-file -p HEAD:Makefile | wc -c`; printf "\000"; git cat-file -p HEAD:Makefile) | sha1sum
- tree 对象
- git cat-file -p HEAD^{tree} 不等于 git cat-file tree HEAD^{tree}
- git rev-parse HEAD^{tree}
- (echo -n "tree "; echo -n `git cat-file tree HEAD^{tree} | wc -c`;printf "\000"; git cat-file tree HEAD^{tree}) | sha1sum

Git object hash (cont'd)

- 如果提交采用顺序编号,在分布式版本控制系统 中无法做到不同人的提交编号不同
- Git 通过 SHA1 密码学意义上的无重复特性使得不同内容、不同时间、不同作者的提交"全球唯一"
- 每个对象的 ID 与对象类型、长度、内容关联
- 一个提交的 ID 与其父提交关联,使得修改历史会产生连锁效应,谁也不能篡改历史

Hash collision

- · 160 位的 SHA1 hash 冲突的概率微乎其微,因而 Git 并没有考虑 hash 冲突的问题
- · Linus 在 Git 邮件列表中回应此问题时说:
- 在 commit 时, git 如果发现待添加的新对象 SHA1 值已经存在,则会认为这个对象已经存在,因而 引起冲突的新文件不会被保存。用户执行 checkout 时才会发现得到的文件与所期望的不同。

Hash collision

- 因此,即使恶意者提交了引起冲突的文件,也不会改变历史。(构造 SHA1 冲突是很难的!)
- 如果真的在很偶然的情况下发生了冲突,则只要 修改待添加的文件(如加个空行)即可避开。
- 如果提前获知一个 patch ,并构造冲突包抢先发给 Linus ,则能让真正的 patch 被"虚假"提交进去
 - 例如 commit message 在显示时被认为是 \0 结尾的,因此可以用 hash-object 手工制作 commit 对象,在 \0 后面藏一些好玩的东西

访问对象的方法

- "基址"
 - 在不引起冲突的情况下,只要把 SHA1 hash 值的前几位写出即可
 - master = refs/heads/master = heads/master
 - HEAD
- "偏移"
 - HEAD^, HEAD^^, HEAD^ : 父提交
 - HEAD^2: 第二个父提交(有多个父提交时用)
 - HEAD~5: 祖先提交

访问对象的方法

内容

- 树对象: HEAD^{tree}
- 文件对象: HEAD:Makefile
- 暂存区中的文件对象: :Makefile

命令

- git show: 查看提交或对象的详细信息
- git rev-parse: 查询对象 ID
- git cat-file:查看对象内容和类型

研究 Git 常用命令

- Git cat-file
- Git rev-parse
- Git show
- Git Is-tree
- Git Is-files
- Git hash-object
- Git rev-list

分支游标

- cat .git/refs/heads/master
- Echo "Hello World" >> README
- Git commit -a -m "Does master follow this new commit?"
- cat .git/refs/heads/master
- · refs/heads/master 就像一个游标,总是指向 master (主分支) 上"最新"的提交。
 - refs/tags/tagxxx 指向 tag xxx (里程碑)
 - refs/heads/branchxxx 指向 branch xxx (分支)

git reset

- 有了游标,我们就可以在 git 历史中任意穿梭了
 - 1. 将 HEAD 游标指向新的提交 ID
 - 2. 用游标所指向的提交替换暂存区
 - 3. 用暂存区替换工作区
- git reset
 - git reset --soft <commit> (1)
 - git reset --hard <commit> (1,2,3) 危险!
 - git reset <commit> (1,2)
 - git reset --mixed <commit> (1,2)

git reset (cont'd)

- 不指定 commit ,默认为 HEAD
- git reset : 丢弃已暂存的更改
- git reset --hard 丢弃工作区和已暂存的更改(危险)
- git reset -- filename : git add 的反向操作
- git commit --amend = git reset --soft HEAD^ + git commit -e -F
 - .git/COMMIT_EDITMSG 保存了上次的提交说明
- git reset --hard HEAD[^] : 丢弃最近一次提交及此后的 更改(危险)

最后一道防线: git reflog

- 上张 slides 中带 --hard 的都被标为"危险",因为工作区没有备份,一旦覆盖永久丢失;那么版本库中被 reset 丢弃的提交还能找回来吗?
- .git/logs/HEAD, .git/logs/refs/heads/master
 - 游标的更改是有历史记录的,因此这些被"丢弃" 的提交事实上记录在册
 - 不过不能高枕无忧,默认 90 天过期,过期后的 更改记录会被清理掉
- git reflog:查看游标历史

最后一道防线: git reflog (cont'd)

- 访问对象的方法又多了一种:
 - HEAD@{n}: HEAD 游标的第 n 次变化
 - master@{n}: master 分支游标的第 n 次变化
 - HEAD@{0} 就是刚刚进行的操作
 - git reset HEAD@{1} 就能把刚刚被 reset 的提交 找回来啦
- 利用 git reset 对分支游标和工作区的强大控制能力,我们可以在历史中自由穿梭,甚至改变历史

破坏 git 的防线

- 不小心 commit 了一个大文件,无论如何 reset --hard 版本库也不会变小
 - 只要被引用,对象就会一直保留
 - 直接删除对应的 object ,版本库的一致性被破坏
 - git fsck --no-reflog : dangling 的对象就是没有被引用的对象,随时可能被清理掉
 - git reflog expire --expire=now --all
 - git fsck
 - git prune

Git checkout

- git reset 虽然强大,但针对的都是 HEAD ,而 HEAD 指向的是 refs/heads/master ,这就意味着只能修改当前分支。那么 HEAD 本身该如何修改呢?
- git checkout <commit>
 - 将某个特定的提交检出:更新 HEAD 指向 <commit> ,用此提交更新暂存区和工作区
 - 危险,暂存区和工作区的未提交改动会被覆盖
- git checkout <commit> [--] <path>
 - 不更新 HEAD ,只覆盖 <path> 指定路径的文件

git checkout (cont'd)

- You are in 'detached HEAD' state?
- 分离头指针,就是 HEAD 头指针指向了一个具体的提交,如果再次执行 checkout,就会覆盖掉这个 HEAD,从而丢失这一串提交。
 - 事实上可以通过 reflog 这个神器找回来
- 推荐的方式是创建新的分支:
 - git checkout -b new_branch_name <commit>
 - 省略 commit ,则默认为 HEAD

Git stash

- 如果有一些未提交的改动,现在希望参考一下原来的版本,怎么办?
- · git stash 可以保存当前进度,把工作区和暂存区尚未提交的改动照个快照保存起来,然后 reset --hard
- git stash list 查看保存的进度列表(栈)
 - 又一种访问对象的方法: stash@{n}
- git stash pop 把栈顶的进度"出栈"
- git stash apply 应用栈顶的进度,但不出栈

git stash 原理

- · stash 之后,发现多了个 refs/stash ,内有提交 ID
 - 一个提交如何同时表示工作区和暂存区?
- 顺藤摸瓜,发现一个 commit ,它有两个 parent
 - git cat-file 不要这么快就忘了哦~
 - 这是一个合并提交,内容为工作区进度 (Work In Progress, WIP)
 - 一个 parent 是原来的 HEAD
 - 另一个 parent 是暂存区进度(它的 parent 是原来的 HEAD)

git checkout (cont'd)

- git checkout [--] <paths>
 - 用暂存区覆盖工作区
- git checkout <branch>
 - 切换到已有分支:更新 HEAD 指向 refs/heads/branch ,用分支的最新提交覆盖暂 存区和工作区
- git checkout -b <new_branch> [<commit>]
 - 从 <commit> 创建新分支,覆盖暂存区和工作区
- git checkout 之前忘记 git stash ,欲哭无泪

git中的时光穿梭机

如果说 git log 是版本库历史的一张平面图,那么git 图形工具就是一张全息图,能更直观地展示各提交间的相互关系。

- gitk (原生)
- qgit (QT)
- gitg (GTK+)
- 在命令行下, git log --graph 也可以显示提交关系

查看指定范围的历史

- git log 中不仅可以指定一个提交,还可以指定提交 范围。
- git log --oneline A: A的所有历史提交(一棵树)
- git log --oneline D F :两棵树的并集
- git log --oneline ^G D : ^ 是取反,即不包括树 G
- git log --oneline G..D :与上面相同
- git log --oneline D..G :与上面不同

查看指定范围的历史 (cont'd)

- git log --oneline B...C: 两个版本能够共同访问到的除
 外 = B C --not \$(git merge-base --all B C)
- git log --oneline B^@:不包括自身的历史提交
- git log --oneline B^!:只包括自身,不包括历史提交
- 使用 git rev-list 可列出匹配的提交 ID

定制 git log 的输出

- git log -3:显示最近的3条日志
- git log -p :显示日志时同时显示 GNU diff 样式改动
 - 如: git log -p -1 head
- git log --stat :显示日志时同时显示 diffstat 改动摘要
- git log --pretty=raw :显示 commit 的原始数据
- git log --pretty=fuller :同时显示 Author和 Committer
- git show :显示单个提交

git diff

- git diff B A :比较两个 commit 或 tag
- git diff A:比较工作区和 A
- git diff --cached A : 比较暂存区和 A
- git diff : 比较工作区和暂存区
- git diff --cached : 比较暂存区和 HEAD
- git diff HEAD:比较工作区和 HEAD

git blame

- 查看这个文件的每行最早是在什么版本、由谁引入的,以便定位引起 bug 的版本和开发者
- git blame <filename>
- 只查看某几行: (6,10 中间不能有空格)
 - git blame -L 6,10 README
 - git blame -L 6,+5 README

多步悔棋

- 前面提到修补最近提交使用 git commit --amend ,根据其原理,"多步悔棋"也不难实现。
- 例如,我们希望把过去的多个提交压缩成一个提交,隐藏反复试验的过程,使版本库更干净:
 - git reset --soft HEAD^^
 - git status (看看现在成什么样了)
 - git commit -m "finish the new feature"

git rebase

- 如果开发进行了一段时间才想到要整理之前的提 交,该怎么办?
- git rebase --onto <newbase> <since> <till>
 - git checkout D (要把 C 和 D 融为一体)
 - git reset --soft HEAD^^
 - git commit -C C (使用 C 的提交说明)
 - git tag newbase (新提交打上标签多方便)
 - git rebase --onto newbase E^ master (这里用 master 取代 F , 就能直接修改 master 的指向 而无须再对其进行 reset HEAD@{1})

git rebase -i

- 使用 git rebase -i ,可以通过编辑文件的方式,方便地"定制"提交历史
- git rebase -i <since> <till>
 - <till> 可以省略,默认为 HEAD
- 将希望合并的提交的 pick 修改为 squash (或 fixup),保存退出即可完成 rebase 操作。

git revert

- 在合作开发的过程中,一旦推送到了远程版本 库,就无法改变历史了。如何修正错误提交呢?
- 重新做一次新的提交,即错误的历史提交的反向 提交,这样就达到了 git reset HEAD[^] 的效果。
 - git revert HEAD

Git clone

- 通过 clone 的方式实现版本库的备份
- git clone
 - 生成一个"看起来一样"的版本库
 - 向有工作区的版本库中推送 (push) 是不允许的,因为这样会搞乱工作区和暂存区 (除非设置 receive.denyCurrentBranch=ignore)
- git clone --bare
 - 生成一个裸版本库,即不包含工作区的版本库

git 协议

- 不同 git 版本库间进行数据交换的方式:
- 智能协议(在数据传输过程中有进度显示)
 - SSH
 - Git
 - 本地协议 (file://)
 - HTTP (git-http-backend)

git 协议 (cont'd)

- 哑协议(远程版本库方没有运行程序,全靠客户端主动发现)
 - FTP
 - rsync
 - HTTP (普通)
 - 哑协议的传输速度较慢,因为客户端需要通过网络获得 .git/info/refs 获取当前版本库的引用列表,再根据提交 ID 访问对象库目录下的文件。

Git pull & push

- 从远程服务器获取版本库的更新
 - git pull = git fetch + git merge
- 把本地的版本库推送到远程版本库
 - git push
- · pull 和 push 时如何知道远程版本库在哪里?
 - .git/config: remote "origin"
- · pull 时如何知道该和本地的哪个分支合并?
 - .git/config: branch "master"

非快进式推送

- 如果当前分支的每一个提交都已经存在于另一个 分支, git 执行" fast-forward"操作,即不创建新的 提交,只是将当前分支指向合并进来的分支。
- non-fast-forward 推送,即远程版本库有一个 commit ,而自己没有这个 commit ; 亦即在上次 git pull 之后有人推送了代码
 - git push -f (危险,会覆盖他人的修改)
 - git pull; merge and resolve conflict; git push;

git 分支

- git branch : 分支列表
- git checkout <branch> : 切换到分支
- git checkout -b
branch>:新建分支
- git branch -d <branch> :删除已被当前分支合并的其他分支
- git branch -D <branch> :强制删除分支

git 分支合并

- git merge <branch>
 - 将 <branch> 分支合并到当前分支
- 如果发生冲突,且自动合并没有成功,则暂存区和工作区内有一个特殊的状态,必须手动解决冲突并提交它到暂存区,否则 commit 会失败
 - 只需编辑发生冲突的文件(像 diff 的样式)
 - git add
 - git commit -m "resolve conflict"

git 分支合并 (cont'd)

- 如果发现不小心合并错了怎么办?
 - git reset --hard HEAD
 - HEAD 指向当前 commit
- 如果已经把合并后的代码 commit ,但还想撤销:
 - git reset --hard ORIG_HEAD (危险)
 - ORIG_HEAD 指向"危险操作"前的 HEAD 。执行 merge 后, ORIG_HEAD 就是 HEAD@{1}

Git tag

- git tag :列出版本库中的现有标签
 - git tag -l <exp>:模糊匹配某些标签
- git tag <tag> [<commit>] : 新建轻量级标签
 - git tag <tag> : 以 HEAD 建立标签,最常用
- git tag -m <tag> <commit> : 为新建的标签添加消息
- git tag -a <tag> <commit> : 创建一个标签对象,并需要标签消息。此时标签引用指向一个标签对象,而不是一个 commit。
- git tag -d <tag> : 删除标签

tag 为什么 push 不上去

- · tag 要 push 到远程版本库,与分支操作没有任何 区别。
 - git push origin <tagname>
 - git push origin :<tagname> (删除标签)
- 如果 tag 名字和分支名字相同,需要指定 refs:
 - refs/tags/<tagname>
 - refs/heads/branches/<branchname>
- 把所有的 tags 都 push 到远程版本库:
 - git push origin --tags

tag 为什么 pull 不下来

- 与 push 同理。
 - git pull origin <tagname>
 - git pull origin --tags

Git hooks

- 在 .git/hooks 目录下有一些脚本,在特定的事件被 触发后调用。
- 远程版本库在 pre-receive 时检查提交者的用户名和
 E-mail 的合法性, gitosis 和 gitolite 就是这样做的
- 利用 git 部署 Web 站点:
 - 建立一个 bare 版本库作为 remote origin
 - Web 目录做一个 clone ,并禁止 Web 访问 .git
 - 在 origin 的 post-update 脚本中:进入 Web 目录 执行 git checkout,更新代码

Git 基本工作流程

```
if (conflict) {
git config;
git clone;
 手动修改发生冲突
while (project not finished) {
 的文件:
  cd 工作目录;
 git add 发生冲突
  git pull;
 的文件;
  编写代码;
 git commit -m
  git add 修改的文件;
 "resolve conflict";
  git status;
  git commit -m "message";
 git push;
  git pull;
 sleep(); // 休息一会儿
 } //end while
```

Git 基本操作

- Git config
- Git init
- Git add
- Git status
- Git commit
- Git checkout
- Git reset
- Git log

- Git clone
- Git pull
- Git push

Git 常用操作

- Git tag
- Git stash
- Git reflog
- Git diff
- Git grep
- Git blame
- Git mv
- Git rm
- Git show

- Git fetch
- Git merge
- Git branch
- Git revert
- Git rebase

推荐资料

- Git Community Book
- Pro Git (progit.org)
- 《Git 权威指南》,蒋鑫著
 - 本 slides 中的大部分内容是从此书中摘抄重组的
- Google