

АВТОРЫ

Git: Linus Torvalds

Git-flow: Vincent Driessen

Презентация: Sergey Chudakov

Актуальная версия:

www.ruops.dev

ДЛЯ ЧЕГО: КОМАНДНАЯ РАЗРАБОТКА ПО СТАНДАРТУ, СТАБИЛИЗАЦИЯ, CI/CD

Git Flow является методологией работы с Git. Это значит, она определяет, какие ветки нужно создать и как производить их слияние

git-flow является оберткой для Git. Команда git flow init является расширением стандартной команды git init и ничего не меняет в вашем репозитории, кроме того, что создает ветки. Есть интеграции с IDE и GUI менеджерами репозитория

• Вместо использования одной ветки master, в этой модели используется две ветки для записи истории проекта. В ветке master хранится официальная история релиза, а ветка develop служит в качестве интеграционной ветки для новых функций. Также, удобно тегировать все коммиты в ветке master номером версии

ИНИЦИАЛИЗАЦИЯ GIT FLOW

- Первым шагом является создание ветки develop от ветки master
- В этой ветке будет находится вся история проекта, в то время как master содержит частичную историю
- Остальные разработчики теперь должны клонировать

```
0 √ csred@CHUDOPC /d/Sergei/Dev/git/angular-architecture-production-nodejs-typescript $ git flow init
 ветки
Which branch should be used for bringing forth production releases?
 - master
Branch name for production releases: [master]
Branch name for "next release" development: [develop]
How to name your supporting branch prefixes?
Feature branches? [feature/]
Bugfix branches? [bugfix/]
 Префикс для тега выпусщенного релиза в master ветке
Release branches? [release/]
 При создании релизной ветки будет создана ветка release/0.1.0
Hotfix branches? [hotfix/]
 При выпуск релиза будет создан тег г0.1.0
Support branches? [support/]
Version tag prefix? [] r
Hooks and filters directory? [D:/Sergei/Dev/git/angular-architecture-production-nodejs-typescript/.git/hooks]
0 < csred@CHUDOPC /d/Sergei/Dev/git/angular-architecture-production-nodejs-typescript $
```

- Каждая новая функциональность должна разрабатываться в отдельной ветке, которую нужно отправлять (push) в центральный репозиторий (origin) для создания резервной копии/для совместной работы команды
- Ветки функций создаются не на основе master, а на основе develop. Когда работа над новой функциональностью завершена, она вливается назад в develop
- Новый код не должен отправляться напрямую в master

ОБРАТИТЕ
ВНИМАНИЕ, ЧТО
ВЕТКИ ФУНКЦИЙ
ОБЪЕДИНЯЮТСЯ С
ВЕТКОЙ **DEVELOP** И
УДАЛЯЮТСЯ ПОСЛЕ
СЛИЯНИЯ

СОЗДАНИЕ ВЕТКИ ФУНКЦИИ

Для примера создадим ветку с названием production-build

• Без использования расширений git-flow:

git checkout -b feature/production-build develop

• При использовании git-flow:

git flow feature start production-build

ПУБЛИКАЦИЯ, ПОЛУЧЕНИЕ, ОТСЛЕЖИВАНИЕ

• Публикация фичи для совместной разработки:

git flow feature publish production-build

• Получение фичи, опубликованной другим разработчиком:

git flow feature pull origin production-build

• Отслеживать фичу в репозитории origin:

git flow feature track production-build

ЗАВЕРШЕНИЕ РАБОТЫ С ВЕТКОЙ

• Без использования расширений git-flow:

git checkout develop

git merge --no-ff production-build

• При использовании git-flow:

git flow feature finish production-build

- Когда в ветку develop уже слито достаточно нового кода для релиза (или подходит установленная дата предрелиза), от ветки develop создается релизная ветка, например, release/0.3.0
- Создание данной ветки означает начало следующего цикла релиза, в ходе которой новая функциональность уже не добавляется, а производится только отладка багов, создание документации и решение других задач, связанных с релизом
- Когда все готово, ветка release сливается в master, и ей присваивается тег с версией (r0.3.0). Кроме этого, она должна быть также слита обратно в ветку develop, в которой с момента создания ветки релиза могли добавляться изменения с момента создания ветки релиза

- Использование отдельной ветки для подготовки релиза позволяет одной команде дорабатывать текущий релиз, пока другая команда уже работает над функциональностью для следующего релиза
- Это также позволяет разграничить этапы разработки. Например, можно сказать: «На этой неделе мы готовимся к версии 1.0.0» и фактически увидеть это в структуре репозитория

BETKИ РЕЛИЗОВ ОСНОВАНЫ НА ВЕТКЕ **DEVELOP**

НОВАЯ ВЕТКА **RELEASE** МОЖЕТ БЫТЬ СОЗДАНА С ИСПОЛЬЗОВАНИЕМ СЛЕДУЮЩИХ КОМАНД

• Без использования расширений git-flow:

git checkout develop

git checkout -b release /0.5.0

• При использовании git-flow:

git flow release start 0.5.0 # ещё одним параметром может быть указан [BASE], сейчас это develop

git flow release publish 0.5.0

При желании вы можете указать [BASE] - коммит в виде его хеша shα-1, чтобы начать релиз с него, коммит должен принадлежать ветке develop

- Когда релиз готов к отправке, он сливается в master и develop, а ветка релиза удаляется (может быть сохранена при продуктовой разработке и необходимости поддержки нескольких релизов). Важно влить release обратно в develop, поскольку в ветку релиза могут быть добавлены критические обновления и они должны быть доступны в дальнейшем. Если ваша команда делает акцент на проверку кода, этот момент идеален для мердж-реквеста (MR, PR, Merge/Pull Request)
- Релиз помечается тегом равным его имени в ветке master. При инициализации может быть задан префикс для тега версии или указан в файле .git/config позже. Префикс тега не добавляется к release ветке

• Без использования расширений git-flow:

git checkout develop git merge release/0.7.0 git checkout master git merge release/0.7.0 git tag r0.7.0

• Не забудьте отправить изменения в тегах с помощью команды: git push --tags

• Или при использовании git-flow:

git flow release finish '0.7.0'

- Ветки hotfix используются для быстрого внесения исправлений в рабочую версию кода
- Ветки hotfix очень похожи на ветки release и feature, за исключением того, что они созданы от master, а не от develop

- hotfix это единственная ветка, которая должна быть создана непосредственно от master. Как только исправление завершено, ветка hotfix должна быть объединена как с master, так и с develop (или с веткой текущего релиза), а master должен быть помечен обновленным номером версии
- Наличие специальной ветки для исправления ошибок позволяет команде решать проблемы, не прерывая остальную часть рабочего процесса и не ожидая следующего цикла подготовки к релизу. Можно говорить о ветках hotfix как об особых ветках release, которые работают напрямую с master

ВЕТКА **нотгіх** МОЖЕТ БЫТЬ СОЗДАНА С ПОМОЩЬЮ СЛЕДУЮЩИХ КОМАНД

• Без использования расширений git-flow:

git checkout master

git checkout -b hotfix_branch

• Или при использовании git-flow:

git flow hotfix start hotfix_branch [BASE]

BETKA HOTFIX ОБЪЕДИНЯЕТСЯ КАК С MASTER, ТАК И С DEVELOP

git checkout master
git merge hotfix_branch
git checkout develop
git merge hotfix_branch
git branch -d hotfix_branch
или через git-flow:

git flow hotfix finish hotfix branch

КЛЮЧЕВЫЕ ИДЕИ, КОТОРЫЕ НУЖНО ЗАПОМНИТЬ О **GIT FLOW**

- •Данная модель отлично подходит для организации рабочего процесса на основе релизов
- Git-flow предлагает создание отдельной ветки для исправлений ошибок в продуктовой среде
- Модель может быть дополнена использованием **Project-ID** в названии ветки для интеграции таск-трекера: **feature/VK-342-ci**
- Moдель Git-flow достаточна, проста и стандартна. Для добавления Staging и Pre-production веток используйте модель GitLab Flow, а для упрощения и личного проекта GitHub Flow

ПОСЛЕДОВАТЕЛЬНОСТЬ РАБОТЫ ПРИ ИСПОЛЬЗОВАНИИ МОДЕЛИ **GIT-FLOW**

- 1. Из master создается ветка develop
- 2. Из develop создаются ветки feature
- 3. Когда разработка новой функциональности завершена фичеветка объединяется с веткой develop
- 4. Из develop создается ветка release
- 5. Когда ветка релиза готова, она объединяется с develop и master
- 6. Если в master обнаружена проблема, из нее создается ветка hotfix
- 7. Как только исправление на ветке hotfix завершено, она объединяется с develop и master

ПЛАГИНЫ ДЛЯ IDE

- InelliJ IDEA:
 - https://plugins.jetbrains.com/plugin/7315-git-flow-integration
- Visual Studio
 - Code: https://marketplace.visualstudio.com/items?itemName=vector-of-bool.gitflow
- VS Code GUI:

https://github.com/PsykoSoldi3r/vscode-git-flow

ATLASSIAN SOURCETREE

reate / use the following branches

- Инициализация репозитория
- Старт ветки feature/release
- Работа по реализации фичи и исправлений в рамках ветки
- Завершение ветки feature перед закрытием таска
- При завершении ветки release удаляется ветка и создаётся тег с номером версии в ветке master
- Скачать бесплатно: sourcetreeapp.com choco install sourcetree

УСТАНОВКА ДЛЯ КОМАНДНОЙ СТРОКИ

- Linux
- \$ sudo apt install git-flow
- OS X
- \$ brew install git-flow-avh
- Windows:

входит в комплект и работает из Git bash и cmd: gitforwindows.org

BONUS

Автодополнение команды git flow с помощью Tab для Bash и Zsh

https://github.com/bobthecow/git-flow-completion

Шпаргалка по git-flow с подсказками на первое время

https://danielkummer.github.io/git-flow-cheatsheet/index.ru RU.html

Хуки для автоматического повышения версии и сообщения для тега

• https://github.com/jaspernbrouwer/git-flow-hooks

При подготовке презентации использовались материалы:

• https://bitworks.software/2019-03-12-gitflow-workflow.html

Презентация подготовлена для доклада в компании БИТ

• bittechno.ru