Git教程

廖雪峰 ▼: 据考证,#呵呵#─词最早由晚 唐韦庄首创,"遇酒且呵呵,人生能.[图] 4月14日 09:19 | 微博

严重声明!

廖雪峰 Ⅴ: 据考证,#呵呵#一词最早由晚 唐韦庄首创,"遇酒且呵呵,人生能。[图] 4月14日 09:19 | 微博

weibo.com/liaoxuefeng

原作者写教程不容易, 请强烈尊重原作者, 转发等等, 请保留作者信息, 谢谢!

用了差不多半天的时间,把原作者的教程整理成ePub格式。其中不免仓促导致的各种疏 漏,还请谅解!

作者的视频并没有链接其中, 想看视频的请到原作者网站观看。

教程原址

Git教程

· 史上最浅显易懂的Git教程!

为什么要编写这个教程?因为我在学习Git的过程中,买过书,也在网上Google了一堆Git相关的文章和教程,但令人失望的是,这些教程不是难得令人发指,就是简单得一笔带过,或者,只支离破碎地介绍Git的某几个命令,还有直接从Git手册粘贴帮助文档的,总之,初学者很难找到一个由浅入深,学完后能立刻上手的Git教程。

既然号称史上最浅显易懂的Git教程,那这个教程有什么让你怦然心动的特点呢?

首先,本教程绝对面向初学者,没有接触过版本控制概念的读者也可以轻松入门,不必担心起步难度;

其次,本教程实用性超强,边学边练,一点也不觉得枯燥。而且,你所学的Git命令是"充分且必要"的,掌握了这些东西,你就可以通过Git轻松地完成你的工作。

• 文字+图片还看不明白? 有视频!!!

本教程只会让你成为Git用户,不会让你成为Git专家。很 多Git命令只有那些专家才明白(事实上我也不明白,因 为我不是Git专家),但我保证这些命令可能你一辈子都不会用到。既然Git是一个工具,就没必要把时间浪费在那些"高级"但几乎永远不会用到的命令上。一旦你真的非用不可了,到时候再自行Google或者请教专家也未迟。

如果你是一个开发人员,想用上这个世界上目前最先进的分布式版本控制系统,那么,赶快开始学习吧!

• 关于作者

廖雪峰,十年软件开发经验,业余产品经理,精通Java/Python/Ruby/Visual Basic/Objective C等,对开源框架有深入研究,著有《Spring 2.o核心技术与最佳实践》一书,多个业余开源项目托管在GitHub,欢迎微博交流:

廖雪峰 ▼: 据考证,#呵呵#─词最早由晚 唐韦庄首创,"遇酒且呵呵,人生能..[图] 4月14日 09:19 | 微博

& weibo.com/liaoxuefeng

了 Git简介

Git是什么?

Git是目前世界上最先进的分布式版本控制系统(没有之一)。

Git有什么特点?简单来说就是:高端大气上档次!

那什么是版本控制系统?

如果你用Microsoft Word写过长篇大论,那你一定有这样的经历:

想删除一个段落,又怕将来想恢复找不回来怎么办?有办法,

先把 当前 文

件"另

存为....."一个新的Word文件,再接着改,改到一定程度,再"另存为....."一个新文件,这样一直改下去,最后你的Word文档变成了这样:

过了一周,你想找回被删除的文字,但是已经记不清删除前保存在哪个文件里了,只好一个一个文件去找,真麻烦。

看着一堆乱七八糟的文件,想保留最新的一个,然后把其他的删掉,又怕哪天会用上,还不敢删,真郁闷。

更要命的是,有些部分需要你的财务同事帮助填写,于是你把文件Copy到U盘里给她(也可能通过Email发送一份给她),然后,你继续修改Word文件。一天后,同事再把Word文件传给你,此时,你必须想想,发给她之后到你收到她的文件期间,你作了哪些改动,得把你的改动和她的部分合并,真困难。

于是你想,如果有一个软件,不但能自动帮我记录每次文件的改动,还可以让同事协作 编辑,这样就不用自己管理一堆类似的文件了,也不需要把文件传来传去。如果想查看 某次改动,只需要在软件里瞄一眼就可以,岂不是很方便?

这个软件用起来就应该像这个样子,能记录每次文件的改动:

Git的诞生

很多人都知道, Linus在1991年创建了开源的Linux, 从此, Linux系统不断发展, 已经成为最大的服务器系统软件了。

Linus虽然创建了Linux,但Linux的壮大是靠全世界热心的志愿者参与的,这么多人在世界各地为Linux编写代码,那Linux的代码是如何管理的呢?

事实是,在2002年以前,世界各地的志愿者把源代码文件通过diff的方式发给Linus,然后由Linus本人通过手工方式合并代码!

你也许会想,为什么Linux不把Linux代码放到版本控制系统里呢?不是有CVS、SVN这些免费的版本控制系统吗?因为Linux坚定地反对CVS和SVN,这些集中式的版本控制系统不但速度慢,而且必须联网才能使用。有一些商用的版本控制系统,虽然比CVS、SVN好用,但那是付费的,和Linux的开源精神不符。

不过,到了2002年,Linux系统已经发展了十年了,代码库之大让Linus很难继续通过手工方式管理了,社区的弟兄们也对这种方式表达了强烈不满,于是Linus选择了一个商业的版本控制系统BitKeeper,BitKeeper的东家BitMover公司出于人道主义精神,授权Linux社区免费使用这个版本控制系统。

安定团结的大好局面在2005年就被打破了,原因是Linux社区牛人聚集,不免沾染了一些梁山好汉的江湖习气。开发Samba的Andrew试图破解BitKeeper的协议(这么干的其

实也不只他一个),被BitMover公司发现了(监控工作做得不错!),于是BitMover公司怒了,要收回Linux社区的免费使用权。

Linus可以向BitMover公司道个歉,保证以后严格管教弟兄们,嗯,这是不可能的。实际情况是这样的:

Linux 不可用时间自己用C写了一个分布式版本控制系统,这就是Git!一个月之内, Linux 系统的源码已经由Git管理了! 牛是怎么定义的呢?大家可以体会一下。

Git迅速成为最流行的分布式版本控制系统,尤其是2008年,GitHub网站上线了,它为开源项目免费提供Git存储,无数开源项目开始迁移至GitHub,包括jQuery,PHP,Ruby等等。

历史就是这么偶然,如果不是当年BitMover公司威胁Linux社区,可能现在我们就没有免费而超级好用的Git了。

SECTION 2

集中式vs分布式

Linus一直痛恨的CVS及SVN都是集中式的版本控制系统,而Git是分布式版本控制系统,集中式和分布式版本控制系统有什么区别呢?

先说集中式版本控制系统,版本库是集中存放在中央服务器的,而干活的时候,用的都是自己的电脑,所以要先从中央服务器取得最新的版本,然后开始干活,干完活了,再

中央服务器就好比是一个图书 馆,你要改一本书,必须先从图 书馆借出来,然后回到家自己

把自己的活推送给中央服务器。

改, 改完了, 再放回图书馆。

集中式版本控制系统最大的毛病就是必须联网才能工作,如果在局域网内还好,带宽够大,速度够快,可如果在互联网上,遇到网速慢的话,可能提交一个roM的文件就需要5分钟,这还不得把人给憋死啊。

那分布式版本控制系统与集中式版本控制系统有何不同呢?首先,分布式版本控制系统根本没有"中央服务器",每个人的电脑上都是一个完整的版本库,这样,你工作的时候,就不需要联网了,因为版本库就在你自己的电脑上。既然每个人电脑上都有一个完整的版本库,那多个人如何协作呢?比方说你在自己电脑上改了文件A,你的同事也在他的电脑上改了文件A,这时,你们俩之间只需把各自的修改推送给对方,就可以互相看到对方的修改了。

在实际使用分布式版本控制系统的时候,其实很少在两人之间的电脑上推送版本库的修改,因为可能你们俩不在一个局域网内,两台电脑互相访问不了,也可能今天你的同事病了,他的电脑压根没有开机。因此,分布式版本控制系统通常也有一台充当"中央服务器"的电脑,但这个服务器的作用仅仅是用来方便"交换"大家的修改,没有它大家也一样干活,只是交换修改不方便而已。

当然,Git的优势不单是不必联网这么简单,后面我们还会看到Git极其强大的分支管理,把SVN等远远抛在了后面。

CVS作为最早的开源而且免费的集中式版本控制系统,直到现在还有不少人在用。由于 CVS自身设计的问题,会造成提交文件不完整,版本库莫名其妙损坏的情况。同样是开 源而且免费的SVN修正了CVS的一些稳定性问题,是目前用得最多的集中式版本库控制

3 安装Git

最早Git是在Linux上开发的,很长一段时间内,Git也只能在Linux和Unix系统上跑。不过,慢慢地有人把它移植到了Windows上。现在,Git可以在Linux、Unix、Mac和Windows这几大平台上正常运行了。

要使用Git,第一步当然是安装Git了。根据你当前使用的平台来阅读下面的文字:

• 在Linux上安装Git

\$ git

The program 'git' is currently not installed. You can install it by typing:

sudo apt-get install git

首先, 你可以试着输入git, 看看系统有没有安装Git:

像上面的命令,有很多Linux会友好地告诉你Git没有安装,还会告诉你如何安装Git。

如果你碰巧用Debian或Ubuntu Linux,通过一条"sudo apt-get install git"就可以直接完成Git的安装,非常简单。

老一点的Debian或Ubuntu Linux,要把命令改为"sudo apt-get install git-

core",因为以前有个软件也叫GIT(GNU Interactive

Tools),结果Git就只能叫git-core了。由于Git名气实在太大,后来就把GNU Interactive Tools改成gnuit,git-core正式改为git。

如果是其他Linux版本,可以直接通过源码安装。先从Git官网下载源码,然后解压,依次输入:./config, make, sudo make install这几个命令安装就好了。

• 在Mac OS X上安装Git

如果你正在使用Mac做开发,有两种安装Git的方法。

一是安装homebrew,然后通过homebrew安装Git,具体方法请参考homebrew的文档: http://brew.sh/。

第二种方法更简单,也是推荐的方法,就是直接从AppStore安装Xcode,Xcode集成了Git,不过默认没有安装,你需要运行Xcode,选择菜单"Xcode"->"Preferences",在弹出窗口中找到"Downloads",选择"Command Line Tools",

点"Install"就可以完成安装了。

Xcode是Apple官方IDE,功能非常强大,是开发Mac和iOS App的必选装备,而且是免费的!

•在Windows上安装Git

实话实说,Windows是最烂的开发平台,如果不是开发Windows游戏或者在IE里调试页面,一般不推荐用Windows。不过,既然已经上了微软的贼船,也是有办法安装Git的。

```
$ git config --global user.name "Your Name"
$ git config --global user.email "email@example.com"
```

Windows下要使用很多Linux/Unix的工具时,需要Cygwin这样的模拟环境,Git也一样。Cygwin的安装和配置都比较复杂,就不建议你折腾了。不过,有高人已经把模拟环

境和Git都打包好了,名叫msysgit,只需要下载一个单独的exe安装程序,其他什么也不用装,绝对好用。

msysgit是Windows版的Git,从<u>http://msysgit.github.io</u>/下载,然后按默认选项安装即可。

安装完成后,在开始菜单里找到"Git"->"Git Bash",蹦出一个类似命令行窗口的东西,就说明Git安装成功!

安装完成后,还需要最后一步设置,在命令行输入:

因为Git是分布式版本控制系统,所以,每个机器都必须自报家门:你的名字和Email地址。你也许会担心,如果有人故意冒充别人怎么办?这个不必担心,首先我们相信大家都是善良无知的群众,其次,真的有冒充的也是有办法可查的。

注意git config命令的--global参数,用了这个参数,表示你这台机器上所有的Git仓库都会使用这个配置,当然也可以对某个仓库指定不同的用户名和Email地址。

创建版本库

什么是版本库呢?版本库又名仓库,英文名repository,你可以简单理解成一个目录,这个目录里面的所有文件都可以被Git管理起来,每个文件的修改、删除,Git都能跟踪,以便任何时刻都可以追踪历史,或者在将来某个时刻可以"还原"。

\$ mkdir learngit\$ cd learngit\$ pwd/Users/michael/learngit

所以, 创建一个版本库非常简单, 首先, 选择一个合适的 地方, 创建一个空目录:

pwd命令用于显示当前目录。在我的Mac上,这个仓库位于/Users/michael/learngit。

如果你使用Windows系统,为了避免遇到各种莫名其妙的问题,请确保目录名(包括父目录)不包含中文。

第二步,通过git init命令把这个目录变成Git可以管理的仓库:

\$ git init Initialized empty Git repository in /Users/michael/learngit/.git/

瞬间Git就把仓库建好了,而且告诉你是一个空的仓库(empty Git repository),细心的读者可以发现当前目录下多了一个.git的目录,这个目录是Git来跟踪管理版本库的,没事千万不要手动修改这个目录里面的文件,不然改乱了,就把Git仓库给破坏了。

• 把文件添加到版本库

首先这里再明确一下,所有的版本控制系统,其实只能跟踪文本文件的改动,比如TXT文件,网页,所有的程序代码等等,Git也不例外。版本控制系统可以告诉你每次的改动,比如在第5行加了一个单词"Linux",在第8行删了一个单词"Windows"。而图片、视频这些二进制文件,虽然也能由版本控制系统管理,但没法跟踪文件的变化,只能把二进制文件每次改动串起来,也就是只知道图片从100KB改成了120KB,但到底改了啥,版本控制系统不知道,也没法知道。

不幸的是,Microsoft的Word格式是二进制格式,因此,版本控制系统是没法跟踪Word 文件的改动的,前面我们举的例子只是为了演示,如果要真正使用版本控制系统,就要 以纯文本方式编写文件。

因为文本是有编码的,比如中文有常用的GBK编码,日文有Shift_JIS编码,如果没有历史遗留问题,强烈建议使用标准的UTF-8编码,所有语言使用同一种编码,既没有冲突,又被所有平台所支持。

使用Windows的童鞋要特别注意:

千万不要使用Windows自带的记事本编辑任何文本文件。原因是Microsoft开发记事本的团队使用了一个非常弱智的行为来保存UTF-8编码的文件,他们自作聪明地在每个文

件开头添加了oxefbbbf(十六进制)的字符,你会遇到很多不可思议的问题,比如,网页第一行可能会显示一个"?",明明正确的程序一编译就报语法错误,等等,都是由记

事本的弱智行为带来的。建议你下载Notepad++代替记事本,不但功能强大,而且免

Git is a version control system. Git is free software.

费!记得把Notepad++的默认编码设置为UTF-8 without BOM即可:

言归正传,现在我们编写一个readme.txt文件,内容如下:

一定要放到learngit目录下(子目录也行),因为这是一个Git仓库,放到其他地方Git再 厉害也找不到这个文件。

和把大象放到冰箱需要3步相比,把一个文件放到Git仓库只需要两步。

第一步, 用命令git add告诉Git, 把文件添加到仓库:

\$ git add readme.txt

执行上面的命令,没有任何显示,这就对了,Unix的哲学是"没有消息就是好消息",说明添加成功。

第二步, 用命令git commit告诉Git, 把文件提交到仓库:

\$ git commit -m "wrote a readme file"
[master (root-commit) cb926e7] wrote a readme file
1 file changed, 2 insertions(+)
create mode 100644 readme.txt

简单解释一下git commit命令,-m后面输入的是本次提交的说明,可以输入任意内容, 当然最好是有意义的,这样你就能从历史记录里方便地找到改动记录。

嫌麻烦不想输入-m "xxx"行不行?确实有办法可以这么干,但是强烈不建议你这么干,因为输入说明对自己对别人阅读都很重要。实在不想输入说明的童鞋请自行Google,我不告诉你这个参数。

git commit命令执行成功后会告诉你,r个文件被改动(我们新添加的readme.txt文件),插入了两行内容(readme.txt有两行内容)。

5

时光机穿梭

我们已经成功地添加并提交了一个readme.txt文件,现 在,是时候继续工作了,于是,我们继续修改readme.txt

Git is a distributed version control system. Git is free software.

文件, 改成如下内容:

```
$ git status
# On branch master
# 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.txt
#
no changes added to commit (use "git add" and/or "git commit -a")
```

现在,运行git status命令看看结果:

git status命令可以让我们时刻掌握仓库当前的状态,上面的命令告诉我们,readme.txt被修改过了,但还没有准备提交的修改。

虽然Git告诉我们readme.txt被修改了,但如果能看看具体 修改了什么内容,自然是很好的。比如你休假两周从国外

```
$ git diff readme.txt b/readme.txt diff --git a/readme.txt b/readme.txt index 46d49bf..9247db6 100644 --- a/readme.txt +++ b/readme.txt @@ -1,2 +1,2 @@ -Git is a version control system. +Git is a distributed version control system. Git is free software.
```

回来,第一天上班时,已经记不清上次怎么修改的readme.txt,所以,需要用git diff这个命令看看:

git diff顾名思义就是查看difference,显示的格式正是Unix通用的diff格式,可以从上面的命令输出看到,我们在第一行添加了一个"distributed"单词。

知道了对readme.txt作了什么修改后,再把它提交到仓库就放心多了,提交修改和提交新文件是一样的两步,第一步是git add:

\$ git add readme.txt

同样没有任何输出。在执行第二步git commit之前,我们再运行git status看看当前仓库的状态:

```
$ git status
# On branch master
# Changes to be committed:
# (use "git reset HEAD <file>..." to unstage)
#
# modified: readme.txt
#
```

git status告诉我们,将要被提交的修改包括readme.txt,下一步,就可以放心地提交了:

\$ git commit -m "add distributed"
[master ea34578] add distributed
1 file changed, 1 insertion(+), 1 deletion(-)

提交后, 我们再用git status命令看看仓库的当前状态:

\$ git status# On branch masternothing to commit (working directory clean)

Git告诉我们当前没有需要提交的修改,而且,工作目录是干净(working directory clean)的。

• 小结

要随时掌握工作区的状态, 使用git status命令。

如果git status告诉你有文件被修改过,用git diff可以查看修改内容。

SECTION 1

版本回退

现在,你已经学会了修改文件,然后把修改提交到Git版本库,现在,再练习一次,修

Git is a distributed version control system.

Git is free software distributed under the GPL.

改readme.txt文件如下:

然后尝试提交:

\$ git add readme.txt \$ git commit -m "append GPL" [master 3628164] append GPL 1 file changed, 1 insertion(+), 1 deletion(-)

像这样,你不断对文件进行修改,然后不断提交修改到版本库里,就好比玩RPG游戏时,每通过一关就会自动把游戏状态存盘,如果某一关没过去,你还可以选择读取前一关的状态。有些时候,在打Boss之前,你会手动存盘,以便万一打Boss失败了,可以从最近的地方重新开始。Git也是一样,每当你觉得文件修改到一定程度的时候,就可以"保存一个快照",这个快照在Git中被称为commit。一旦你把文件改乱了,或者误删了文件,还可以从最近的一个commit恢复,然后继续工作,而不是把几个月的工作成果全部丢失。

现在,我们回顾一下readme.txt文件一共有几个版本被提交到Git仓库里了:

版本I: wrote a readme file

Git is a version control system. Git is free software.

版本2: add distributed

Git is a distributed version control system. Git is free software.

版本3: append GPL

Git is a distributed version control system.

Git is free software distributed under the GPL.

当然了,在实际工作中,我们脑子里怎么可能记得一个几千行的文件每次都改了什么内容,不然要版本控制系统干什么。版本控制系统肯定有某个命令可以告诉我们历史记录,在Git中,我们用git log命令查看:

\$ git log

commit 3628164fb26d48395383f8f31179f24e0882e1e0

Author: Michael Liao <askxuefeng@gmail.com>

Date: Tue Aug 20 15:11:49 2013 +0800

append GPL

commit ea34578d5496d7dd233c827ed32a8cd576c5ee85

Author: Michael Liao < askxuefeng@gmail.com >

Date: Tue Aug 20 14:53:12 2013 +0800

add distributed

commit cb926e7ea50ad11b8f9e909c05226233bf755030

Author: Michael Liao <askxuefeng@gmail.com>

Date: Mon Aug 19 17:51:55 2013 +0800

wrote a readme file

git log命令显示从最近到最远的提交日志,我们可以看到3次提交,最近的一次是"append GPL",上一次是"add distributed",最早的一次是"wrote a readme file"。 如果嫌输出信息太多,看得眼花缭乱的,可以试试加上

--pretty=oneline参数:

\$ git log --pretty=oneline 3628164fb26d48395383f8f31179f24e0882e1e0 append GPL ea34578d5496d7dd233c827ed32a8cd576c5ee85 add distributed cb926e7ea50ad11b8f9e909c05226233bf755030 wrote a readme file

需要友情提示的是,你看到的一大串类似"3628164...882e1eo"的是commit id(版本号),和SVN不一样,Git的commit id不是1, 2, 3......递增的数字,而是一个SHAI计算出来的一个非常大的数字,用十六进制表示,而且你看到的commit id和我的肯定不一样,以你自己的为准。为什么commit id需要用这么一大串数字表示呢?因为Git是分布

式的版本控制系统, 后面我们还要研究多人在同一个版本库里工作, 如果大家都用1,

2, 3.....作为版本号, 那肯定就冲突了。

每提交一个新版本,实际上 Git就会把它们自动串成一条 时间线。如果使用可视化工 具查看Git历史,就可以更清 楚地看到提交历史的时间

线:

好了,现在我们启动时光穿梭机,准备把readme.txt回退到上一个版本,也就是"add distributed"的那个版本,怎么做呢?

首先,Git必须知道当前版本是哪个版本,在Git中,用HEAD表示当前版本,也就是最新的提交"3628164…882e1eo"(注意我的提交ID和你的肯定不一样),上一个版本就是HEAD个,当然往上100个版本写100个个比较容易数不过来,所以写成HEAD-100。

现在,我们要把当前版本"append GPL"回退到上一个版本"add distributed",就可以使用git reset命令:

\$ git reset --hard HEAD^ HEAD is now at ea34578 add distributed

--hard参数有啥意义?这个后面再讲,现在你先放心使用。

看看readme.txt的内容是不是版本"add distributed":

\$ cat readme.txt Git is a distributed version control system. Git is free software.

果然。

还可以继续回退到上一个版本"wrote a readme file",不过且慢,然我们用git log再看看现在版本库的状态:

\$ git log

commit ea34578d5496d7dd233c827ed32a8cd576c5ee85

Author: Michael Liao <askxuefeng@gmail.com>

Date: Tue Aug 20 14:53:12 2013 +0800

add distributed

commit cb926e7ea50ad11b8f9e909c05226233bf755030

Author: Michael Liao <askxuefeng@gmail.com>

Date: Mon Aug 19 17:51:55 2013 +0800

wrote a readme file

最新的那个版本"append GPI"已经看不到了!好比你从21世纪坐时光穿梭机来到了19世纪,想再回去已经回不去了,肿么办?

办法其实还是有的,只要上面的命令行窗口还没有被关掉,你就可以顺着往上找啊找啊,找到那个"append GPL"的commit id是"3628164...",于是就可以指定回到未来的某个版本:

\$ git reset --hard 3628164 HEAD is now at 3628164 append GPL

版本号没必要写全,前几位就可以了,Git会自动去找。当然也不能只写前一两位,因为Git可能会找到多个版本号,就无法确定是哪一个了。

再小心翼翼地看看readme.txt的内容:

\$ cat readme.txt
Git is a distributed version control system.
Git is free software distributed under the GPL.

果然, 我胡汉山又回来了。

SECTION 2

工作区和暂存区

Git和其他版本控制系统如SVN的一个不同之处就是有暂存区的概念。

先来看名词解释。

工作区(Working Directory):就是你在电脑里能看到的目录,比如我的learngit文件

夹就是一个工作区:

版本库(Repository):工作区有一个隐藏目录".git",这个不算工作区,而是Git的版本库。

Git的版本库里存了很多 东西,其中最重要的就是 称为stage(或者叫 index)的暂存区,还有 Git为我们自动创建的第 一个分支master,以及指 向master的一个指针叫

HEAD.

Git is a distributed version control system. Git is free software distributed under the GPL. Git has a mutable index called stage.

分支和HEAD的概念我们以后再讲。

前面讲了我们把文件往Git版本库里添加的时候, 是分两步执行的:

```
$ git status
# On branch master
# 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.txt
#
# Untracked files:
# (use "git add <file>..." to include in what will be committed)
#
# LICENSE
no changes added to commit (use "git add" and/or "git commit -a")
```

第一步是用"git add"把文件添加进去,实际上就是把文件修改添加到暂存区;

第二步是用"git commit"提交更改,实际上就是把暂存区的所有内容提交到当前分支。

因为我们创建Git版本库时,Git自动为我们创建了唯一一个master分支,所以,现在,commit就是往master分支上提交更改。

你可以简单理解为,需要提交的文件修改通通放到暂存区,然后,一次性提交暂存区的所有修改。

俗话说,实践出真知。现在,我们再练习一遍,先对readme.txt做个修改,比如加上一行内容:

然后, 在工作区新增一个LICENSE文本文件(内容随便写)。

先用git status查看一下状态:

Git非常清楚地告诉我们,readme.txt被修改了,而LICENSE还从来没有被添加过,所以它的状态是Untracked。

现在,使用两次命令git add,把readme.txt和 LICENSE都添加后,用 git status再查看一下:

```
$ git status
# On branch master
# 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.txt
#
# Untracked files:
# (use "git add <file>..." to include in what will be committed)
#
# LICENSE
no changes added to commit (use "git add" and/or "git commit -a")
```

现在, 暂存区的状态就变成这样了:

所以,git add命令实际上就是把要提交的所有修改放到暂存区(Stage),然后,执行 git commit就可以一次性把暂存区的所有修改提交到分支。

\$ git commit -m "understand how stage works" [master 27c9860] understand how stage works 2 files changed, 675 insertions(+) create mode 100644 LICENSE

一旦提交后, 如果你又没有对工作区做任何修改, 那么工作区就是"干净"的:

\$ git status# On branch masternothing to commit (working directory clean)

现在版本库变成了这样, 暂存区就没有任何内容了:

SECTION 3

管理修改

现在,假定你已经完全掌握了暂存区的概念。下面,我们要讨论的就是,为什么Git比 其他版本控制系统设计得优秀,因为Git跟踪并管理的是修改,而非文件。

你会问,什么是修改?比如你新增了一行,这就是一个修改,删除了一行,也是一个修改,更改了某些字符,也是一个修改,删了一些又加了一些,也是一个修改,甚至创建一个新文件,也算一个修改。

\$ cat readme.txt

Git is a distributed version control system.

Git is free software distributed under the GPL.

Git has a mutable index called stage.

Git tracks changes.

为什么说Git管理的是修改,而不是文件呢?我们还是做实验。第一步,对readme.txt做一个修改,比如加一行内容:

然后,添加:

```
$ git add readme.txt
$ git status
# On branch master
# Changes to be committed:
# (use "git reset HEAD <file>..." to unstage)
#
# modified: readme.txt
#
```

然后, 再修改readme.txt:

\$ cat readme.txt
Git is a distributed version control system.
Git is free software distributed under the GPL.
Git has a mutable index called stage.
Git tracks changes of files.

提交:

\$ git commit -m "git tracks changes" [master d4f25b6] git tracks changes 1 file changed, 1 insertion(+)

提交后, 再看看状态:

```
$ git status
# On branch master
# 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.txt
#
no changes added to commit (use "git add" and/or "git commit -a")
```

咦. 怎么第二次的修改没有被提交?

别激动, 我们回顾一下操作过程:

第一次修改 -> git add -> 第二次修改 -> git commit

你看,我们前面讲了,Git管理的是修改,当你用"git add"命令后,在工作区的第一次修改被放入暂存区,准备提交,但是,在工作区的第二次修改并没有放入暂存区,所以,"git commit"只负责把暂存区的修改提交了,也就是第一次的修改被提交了,第二次的修改不会被提交。

提交后,用"git diff HEAD -- readme.txt"命令可以查看工作区和版本库里面最新版本的区别:

```
$ git diff HEAD -- readme.txt diff --git a/readme.txt b/readme.txt index 76d770f..a9c5755 100644 --- a/readme.txt +++ b/readme.txt @@ -1,4 +1,4 @@ Git is a distributed version control system. Git is free software distributed under the GPL. Git has a mutable index called stage. -Git tracks changes. +Git tracks changes of files.
```

撤销修改

自然, 你是不会犯错的。不过现在是凌晨两点, 你正在赶一份工作报告, 你在

\$ cat readme.txt
Git is a distributed version control system.
Git is free software distributed under the GPL.
Git has a mutable index called stage.
Git tracks changes of files.
My stupid boss still prefers SVN.

readme.txt中添加了一行:

在你准备提交前,一杯咖啡起了作用,你猛然发现了"stupid boss"可能会让你丢掉这个月的奖金!

既然错误发现得很及时,就可以很容易地纠正它。你可以删掉最后一行,手动把文件恢复到上一个版本的状态。如果用git status查看一下:

\$ git checkout -- readme.txt

```
$ git status
# On branch master
# 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.txt
#
no changes added to commit (use "git add" and/or "git commit -a")
```

你可以发现, Git会告诉你, git checkout -- file可以丢弃工作区的修改:

命令git checkout -- readme.txt意思就是,把readme.txt文件在工作区的修改全部撤销,这里有两种情况:

- 一种是readme.txt自修改后还没有被放到暂存区,现在,撤销修改就回到和版本库一模一样的状态;
- 一种是readme.txt已经添加到暂存区后,又作了修改,现在,撤销修改就回到添加到暂存区后的状态。

总之,就是让这个文件回到最近一次git commit或git add时的状态。

现在,看看readme.txt的文件内容:

\$ cat readme.txt
Git is a distributed version control system.
Git is free software distributed under the GPL.
Git has a mutable index called stage.
Git tracks changes of files.

文件内容果然复原了。

git checkout - file命令中的"--"很重要,没有"--

",就变成了"创建一个新分支"的命令,我们在后面的分支管理中会再次遇到git checkout命令。

现在假定是凌晨3点,你不但写了一些胡话,还git add到暂存区了:

\$ cat readme.txt
Git is a distributed version control system.
Git is free software distributed under the GPL.
Git has a mutable index called stage.
Git tracks changes of files.
My stupid boss still prefers SVN.

\$ git add readme.txt

庆幸的是,在commit之前,你发现了这个问题。用git status查看一下,修改只是添加到了暂存区,还没有提交:

```
$ git status
# On branch master
# Changes to be committed:
# (use "git reset HEAD <file>..." to unstage)
#
# modified: readme.txt
#
```

Git同样告诉我们,用命令git reset HEAD file可以把暂存区的修改撤销掉(unstage),重新放回工作区:

```
$ git reset HEAD readme.txt
Unstaged changes after reset:
M readme.txt
```

git reset命令既可以回退版本,也可以把工作区的某些文件替换为版本库中的文件。当 我们用HEAD时,表示最新的版本。

再用git status查看一下,现在暂存区是干净的,工作区有修改:

```
$ git status
# On branch master
# 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.txt
#
no changes added to commit (use "git add" and/or "git commit -a")
```

还记得如何丢弃工作区的修改吗?

```
$ git checkout -- readme.txt

$ git status
# On branch master
nothing to commit (working directory clean)
```

整个世界终于清静了!

现在,假设你不但改错了东西,还从暂存区提交到了版本库,怎么办呢?还记得版本回退一节吗?可以回退到上一个版本。不过,这是有条件的,就是你还没有把自己的本地版本库推送到远程。还记得Git是分布式版本控制系统吗?我们后面会讲到远程版本库,一旦你把"stupid boss"提交推送到远程版本库,你就真的惨了……

• 小结

删除文件

在Git中, 删除也是一个修改操作, 我们实战一下, 先添加一个新文件test.txt到Git并且

```
$ git add test.txt
$ git commit -m "add test.txt"
[master 94cdc44] add test.txt
1 file changed, 1 insertion(+)
create mode 100644 test.txt
```

提交:

一般情况下, 你通常直接在文件管理器中把没用的文件删了, 或者用rm命令删了:

\$ rm test.txt

这个时候,Git知道你删除了文件,因此,工作区和版本库就不一致了,git status命令会立刻告诉你哪些文件被删除了:

```
$ git status
# On branch master
# Changes not staged for commit:
# (use "git add/rm <file>..." to update what will be committed)
# (use "git checkout -- <file>..." to discard changes in working directory)
#
# deleted: test.txt
#
no changes added to commit (use "git add" and/or "git commit -a")
```

现在你有两个选择,一是确实要从版本库中删除该文件,那就用命令git rm删掉,并且commit:

\$ git rm test.txt rm 'test.txt' \$ git commit -m "remove test.txt" [master d17efd8] remove test.txt 1 file changed, 1 deletion(-) delete mode 100644 test.txt

现在,文件就从版本库中被删除了。

另一种情况是删错了,因为版本库里还有呢,所以可以很轻松地把误删的文件恢复到最新版本:

\$ git checkout -- test.txt

git checkout其实是用版本库里的版本替换工作区的版本,无论工作区是修改还是删除,都可以"一键还原"。

• 小结

命令git rm用于删除一个文件。如果一个文件已经被提交到版本库,那么你永远不用担心误删,但是要小心,你只能恢复文件到最新版本,你会丢失最近一次提交后你修改的内容。

6

远程仓库

到目前为止,我们已经掌握了如何在Git仓库里对一个文件进行时光穿梭,你再也不用担心文件备份或者丢失的问题了。

可是有用过集中式版本控制系统SVN的童鞋会站出来说, 这些功能在SVN里早就有了,没看出Git有什么特别的地方。

没错,如果只是在一个仓库里管理文件历史,Git和SVN 真没啥区别。为了保证你现在所学的Git物超所值,将来 绝对不会后悔,同时为了打击已经不幸学了SVN的童鞋, 本章开始介绍Git的杀手级功能之一(注意是之一,也就 是后面还有之二,之三……):远程仓库。

Git是分布式版本控制系统,同一个Git仓库,可以分布到不同的机器上。怎么分布呢?最早,肯定只有一台机器有一个原始版本库,此后,别的机器可以"克隆"这个原始版本库,而且每台机器的版本库其实都是一样的,并没有主次之分。

你肯定会想,至少需要两台机器才能玩远程库不是?但是 我只有一台电脑,怎么玩? 其实一台电脑上也是可以克隆多个版本库的,只要不在同一个目录下。不过,现实生活中是不会有人这么傻的在一台电脑上搞几个远程库玩,因为一台电脑上搞几个远程库完全没有意义,而且硬盘挂了会导致所有库都挂掉,所以我也不告诉你在一台电脑上怎么克隆多个仓库。

实际情况往往是这样,找一台电脑充当服务器的角色,每天24小时开机,其他每个人都从这个"服务器"仓库克隆一份到自己的电脑上,并且各自把各自的提交推送到服务器仓库里,也从服务器仓库中拉取别人的提交。

完全可以自己搭建一台运行Git的服务器,不过现阶段,为了学Git先搭个服务器绝对是小题大作。好在这个世界上有个叫GitHub的神奇的网站,从名字就可以看出,这个网站就是提供Git仓库托管服务的,所以,只要注册一个GitHub账号,就可以免费获得Git远程仓库。

\$ ssh-keygen -t rsa -C "youremail@example.com"

在继续阅读后续内容前,请自行注册<u>GitHub</u>账号。由于你的本地Git仓库和GitHub仓库之间的传输是通过SSH加密的,所以,需要一点设置:

第1步:创建SSH Key。在用户主目录下,看看有没有.ssh目录,如果有,再看看这个目录下有没有id_rsa和id_rsa.pub这两个文件,如果已经有了,可直接跳到下一步。如果没有,打开Shell(Windows下打开Git Bash),创建SSH Key:

你需要把邮件地址换成你自己的邮件地址,然后一路回车,使用默认值即可,由于这个 Key也不是用于军事目的,所以也无需设置密码。

如果一切顺利的话,可以在用户主目录里找到.ssh目录,里面有id_rsa和id_rsa.pub两个文件,这两个就是SSH Key的秘钥对,id_rsa是私钥,不能泄露出去,id_rsa.pub是公钥,可以放心地告诉任何人。

第2步:登陆GitHub,打 开"Account settings","SSH Keys"页面: 然后,点"Add SSH Key",

填上任意Title, 在Key文本 框里粘贴id_rsa.pub文件的 内容: 点"Add Key",你就应该看到已经添加的Key:

为什么GitHub需要SSH Key呢?因为GitHub需要识别出你推送的提交确实是你推送的,而不是别人冒充的,而Git支持SSH协议,所以,GitHub只要知道了你的公钥,就可以确认只有你自己才能推送。

当然,GitHub允许你添加多个Key。假定你有若干电脑,你一会儿在公司提交,一会儿在家里提交,只要把每台电脑的Key都添加到GitHub,就可以在每台电脑上往GitHub推送了。

最后友情提示,在GitHub上免费托管的Git仓库,任何人都可以看到喔(但只有你自己才能改)。所以,不要把敏感信息放进去。

如果你不想让别人看到Git库,有两个办法,一个是交点保护费,让GitHub把公开的仓库变成私有的,这样别人就看不见了(不可读更不可写)。另一个办法是自己动手,搭一个Git服务器,因为是你自己的Git服务器,所以别人也是看不见的。这个方法我们后

添加远程库

现在的情景是,你已经在本地创建了一个Git仓库后,又想在GitHub创建一个Git仓库,并且让这两个仓库进行远程同步,这样,GitHub上的仓库既可以作为备份,又可以让其他人通过该仓库来协作,真是一举多得。

首先,登陆GitHub,然后,在右上角找到"Create a new re-

po"按钮,创建一个新的仓库:

在Repository name填入learngit, 其他保持默认设置, 点击"Create repository"按钮, 就成功地创建了一个新的Git仓库:

\$ git remote add origin git@github.com:michaelliao/learngit.git

目前,在GitHub上的这个learngit仓库还是空的,GitHub告诉我们,可以从这个仓库克隆出新的仓库,也可以把一个已有的本地仓库与之关联,然后,把本地仓库的内容推送到GitHub仓库。

现在,我们根据GitHub的提示,在本地的learngit仓库下运行命令:

请千万注意,把上面的michaelliao替换成你自己的GitHub账户名,否则,你在本地关联的就是我的远程库,关联没有问题,但是你以后推送是推不上去的,因为你的SSH Key公钥不在我的账户列表中。

添加后,远程库的名字就是origin,这是Git默认的叫法,也可以改成别的,但是origin 这个名字一看就知道是远程库。

下一步, 就可以把本地库的所有内容推送到远程库上:

\$ git push origin master

\$ git push -u origin master Counting objects: 19, done.

Delta compression using up to 4 threads. Compressing objects: 100% (19/19), done. Writing objects: 100% (19/19), 13.73 KiB, done.

Total 23 (delta 6), reused 0 (delta 0)

To git@github.com:michaelliao/learngit.git

* [new branch] master -> master

Branch master set up to track remote branch master from origin.

把本地库的内容推送到远程,用git push命令,实际上是把当前分支master推送到远程。

由于远程库是空的,我们第一次推送master分支时,加上了-u参数,Git不但会把本地的

master分支内容推送的远程新的 master分支,还会把本地的 master分支和远程的master分支 关联起来,在以后的推送或者拉 取时就可以简化命令。

推送成功后,可以立刻在 GitHub页面中看到远程库的内 容已经和本地一模一样:

从远程库克隆

上次我们讲了先有本地库,后有远程库的时候,如何关联远程库。

现在, 假设我们从零开发, 那么最好的方式是先创建远程库, 然后, 从远程库克隆。

首先,登陆GitHub,创建 一个新的仓库,名字叫gitskills:

我们勾选Initialize this repository with a README,这样GitHub会自动为我们创建一个README.md文件。创建完毕后,可以看到README.md文件:

\$ git clone git@github.com:michaelliao/gitskills.git Cloning into 'gitskills'...

remote: Counting objects: 3, done.

remote: Total 3 (delta 0), reused 0 (delta 0)

Receiving objects: 100% (3/3), done.

\$ cd gitskills

\$ Is

README.md

现在,远程库已经准备好了,下一步是用命令git clone克隆一个本地库:

注意把Git库的地址换成你自己的,然后进入gitskills目录看看,已经有README.md文件了。

如果有多个人协作开发, 那么每个人各自从远程克隆一份就可以了。

你也许还注意到,GitHub给出的地址不止一个,还可以用<u>https://github.com/michaelliao/gitskills.git</u>这样的地址。实际上,Git支持多种协议,默认的git://使用ssh,但也可以使用https等其他协议。

使用https除了速度慢以外,还有个最大的麻烦是每次推送都必须输入口令,但是在某些只开放http端口的公司内部就无法使用ssh协议而只能用https。

• 小结

要克隆一个仓库,首先必须知道仓库的地址,然后使用git clone命令克隆。

Git支持多种协议,包括https,但通过ssh支持的原生git协议速度最快。

分支管理

分支就是科幻电影里面的平行宇宙, 当你正在电脑前努力学习Git的时候, 另一个你正在另一个平行宇宙里努力学习SVN。

如果两个平行宇宙互不干扰, 那对现在的你也没啥影响。

不过,在某个时间点,两个平行宇宙合并了,结果,你既学会了Git又学会了SVN!

分支在实际中有什么用呢?假设你准备开发一个新功能,但是需要两周才能完成,第一周你写了50%的代码,如果立刻提交,由于代码还没写完,不完整的代码库会导致别人不能干活了。如果等代码全部写完再一次提交,又存在丢失每天进度的巨大风险。

现在有了分支,就不用怕了。你创建了一个属于你自己的分支,别人看不到,还继续在原来的分支上正常工作,而

你在自己的分支上干活,想提交就提交,直到开发完毕后,再一次性合并到原来的分支上,这样,既安全,又不影响别人工作。

其他版本控制系统如SVN等都有分支管理,但是用过之后你会发现,这些版本控制系统 创建和切换分支比蜗牛还慢,简直让人无法忍受,结果分支功能成了摆设,大家都不去 用。

但Git的分支是与众不同的,无论创建、切换和删除分支,Git在1秒钟之内就能完成! 无论你的版本库是1个文件还是1万个文件。

创建与合并分支

在版本回退里,你已经知道,每次提交,Git都把它们串成一条时间线,这条时间线就是一个分支。截止到目前,只有一条时间线,在Git里,这个分支叫主分支,即master分支。HEAD严格来说不是指向提交,而是指向master,master才是指向提交的,所以,HEAD指向的就是当前分支。

一开始的时候, master分支是一条线, Git用master指向最新的提交, 再用HEAD指向

master, 就能确定当前分支, 以及当前分支的提交点:

每次提交, master分支都会向前移动一步, 这样, 随着你不断提交, master分支的线也

越来越长:

当我们创建新的分支,例如dev时,Git新建了一个指针叫dev,指向master相同的提交,再把HEAD指向dev,就表示当前分支在dev上:

你看,Git创建一个 分支很快,因为除了 增加一个dev指针, 改改HEAD的指向, 工作区的文件都没有 任何变化!

不过, 从现在开始,

对工作区的修改和提交就是针对dev分支了, 比如新提交一次后, dev指针往前移动一

假如我们在dev上的工作完成了,就可以把dev合并到master上。Git怎么合并呢?最简单的方法,就是直接把master指向dev的当前提交,就完成了合并:

所以Git合并分支也很快!就改改指针,工作区内容也不变!

\$ git checkout -b dev Switched to a new branch 'dev'

合并完分支后,甚至可以删除dev分支。删除dev分支就是把dev指针给删掉,删掉后, 我们就剩下了一条master分支:

真是太神奇了, 你看得出来有些提交是通过分支完成的吗?

下面开始实战。

首先, 我们创建dev分支, 然后切换到dev分支:

git checkout命令加上-b参数表示创建并切换,相当于以下两条命令:

\$ git branch dev \$ git checkout dev Switched to branch 'dev'

然后,用git branch命令查看当前分支:

\$ git branch
* dev
master

git branch命令会列出所有分 支, 当前分支前面会标一个* 号。

然后,我们就可以在dev分支上 正常提交,比如对readme.txt做 个修改,加上一行:

Creating a new branch is quick.

然后提交:

\$ git add readme.txt \$ git commit -m "branch test" [dev fec145a] branch test 1 file changed, 1 insertion(+)

现在, dev分支的工作完成, 我们就可以切换回master分支:

\$ git checkout master Switched to branch 'master'

切换回master分支后,再查看一个readme.txt文件,刚才添加的内容不见了!因为那个提交是在dev分支上,而master分支此刻的提交点并没有变:

现在,我们把dev分支的工作成果合并到master分支上:

\$ git merge dev
Updating d17efd8..fec145a
Fast-forward
readme.txt | 1 +
1 file changed, 1 insertion(+)

git merge命令用于合并指定分支到当前分支。合并后,再查看readme.txt的内容,就可以看到,和dev分支的最新提交是完全一样的。

注意到上面的Fast-forward信息,Git告诉我们,这次合并是"快进模式",也就是直接把master指向dev的当前提交,所以合并速度非常快。

当然,也不是每次合并都能Fast-forward,我们后面会将其他方式的合并。

合并完成后, 就可以放心地删除dev分支了:

解决冲突

人生不如意之事十之八九, 合并分支往往也不是一帆风顺的。

\$ git checkout -b feature1 Switched to a new branch 'feature1'

准备新的featurer分支,继续我们的新分支开发:

修改readme.txt最后一行, 改为:

Creating a new branch is quick AND simple.

在feature I分支上提交:

\$ git add readme.txt \$ git commit -m "AND simple" [feature1 75a857c] AND simple 1 file changed, 1 insertion(+), 1 deletion(-)

切换到master分支:

\$ git checkout master Switched to branch 'master' Your branch is ahead of 'origin/master' by 1 commit.

Git还会自动提示我们当前master分支比远程的master分支要超前I个提交。

在master分支上把readme.txt文件的最后一行改为:

Creating a new branch is quick & simple.

提交:

\$ git add readme.txt \$ git commit -m "& simple" [master 400b400] & simple 1 file changed, 1 insertion(+), 1 deletion(-)

现在,master分支和featurer 分支各自都分别有新的提交, 变成了这样:

这种情况下, Git无法执行"快速合并", 只能试图把各自的修改合并起来, 但这种合并就可能会有冲突, 我们试试看:

```
$ git merge feature1
Auto-merging readme.txt
CONFLICT (content): Merge conflict in readme.txt
Automatic merge failed; fix conflicts and then commit the result.
```

果然冲突了!Git告诉我们,readme.txt文件存在冲突,必须手动解决冲突后再提交。git status也可以告诉我们冲突的文件:

```
$ git status
# On branch master
# Your branch is ahead of 'origin/master' by 2 commits.
#
# Unmerged paths:
# (use "git add/rm <file>..." as appropriate to mark resolution)
#
# both modified: readme.txt
#
no changes added to commit (use "git add" and/or "git commit -a")
```

我们可以直接查看readme.txt的内容:

```
Git is a distributed version control system.

Git is free software distributed under the GPL.

Git has a mutable index called stage.

Git tracks changes of files.

<<<<< HEAD

Creating a new branch is quick & simple.

======


Creating a new branch is quick AND simple.

>>>>> feature1
```

Git用<<<<<,, ======, >>>>>标记出不同分支的内容, 我们修改如下后保存:

Creating a new branch is quick and simple.

再提交:

\$ git add readme.txt \$ git commit -m "conflict fixed" [master 59bc1cb] conflict fixed

现在, master分支和featurer分支变成了下图所示:

用带参数的git log也可以看到分支的合并情况:

分支管理策略

通常,合并分支时,如果可能,Git会用"Fast forward"模式,但这种模式下,删除分支后,会丢掉分支信息。

如果要强制禁用"Fast forward"模式,Git就会在merge时生成一个新的commit,这样,从分支历史上就可以看出分支信息。

下面我们实战一下--no-ff方式的merge:

\$ git checkout -b dev Switched to a new branch 'dev'

首先, 仍然创建并切换dev分支:

修改readme.txt文件,并提交一个新的commit:

\$ git add readme.txt \$ git commit -m "add merge" [dev 6224937] add merge 1 file changed, 1 insertion(+)

现在, 我们切换回master:

\$ git checkout master Switched to branch 'master'

准备合并dev分支,请注意--no-ff参数,表示禁用"Fast forward":

\$ git merge --no-ff -m "merge with no-ff" dev Merge made by the 'recursive' strategy. readme.txt | 1 + 1 file changed, 1 insertion(+)

因为本次合并要创建一个新的commit, 所以加上-m参数, 把commit描述写进去。

合并后, 我们用git log看看分支历史:

```
$ git log --graph --pretty=oneline --abbrev-commit

* 7825a50 merge with no-ff

|\
| * 6224937 add merge
|/

* 59bc1cb conflict fixed
...
```

可以看到,不使用"Fast forward"模式,merge后就像这样:

• 分支策略

在实际开发中, 我们应该按照几个基本原则进行分支管理:

首先, mas-

ter分支应该是非常稳定的,也就是仅用来发布新版本,平时不能在上面干活;

Bug分支

软件开发中,bug就像家常便饭一样。有了bug就需要修复,在Git中,由于分支是如此的强大,所以,每个bug都可以通过一个新的临时分支来修复,修复后,合并分支,然后将临时分支删除。

当你接到一个修复一个代号IoI的bug的任务时,很自然地,你想创建一个分支issue

```
$ git status
# On branch dev
# Changes to be committed:
# (use "git reset HEAD <file>..." to unstage)
#
# new file: hello.py
#
# 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.txt
#
```

-ioi来修复它, 但是, 等等, 当前正在dev上进行的工作还没有提交:

并不是你不想提交,而是工作只进行到一半,还没法提交,预计完成还需ī天时间。但是,必须在两个小时内修复该bug,怎么办?

```
$ git stash
```

Saved working directory and index state WIP on dev: 6224937 add merge HEAD is now at 6224937 add merge

幸好,Git还提供了一个stash功能,可以把当前工作现场"储藏"起来,等以后恢复现场后继续工作:

现在,用git status查看工作区,就是干净的(除非有没有被Git管理的文件),因此可以放心地创建分支来修复bug。

首先确定要在哪个分支上修复bug, 假定需要在master分支上修复, 就从master创建临时分支:

\$ git checkout master Switched to branch 'master' Your branch is ahead of 'origin/master' by 6 commits. \$ git checkout -b issue-101 Switched to a new branch 'issue-101'

现在修复bug, 需要把"Git is free software ..."改为"Git is a free software ...", 然后提交:

\$ git add readme.txt \$ git commit -m "fix bug 101" [issue-101 cc17032] fix bug 101 1 file changed, 1 insertion(+), 1 deletion(-)

修复完成后, 切换到master分支, 并完成合并, 最后删除issue-101分支:

\$ git checkout master
Switched to branch 'master'
Your branch is ahead of 'origin/master' by 2 commits.
\$ git merge --no-ff -m "merged bug fix 101" issue-101
Merge made by the 'recursive' strategy.
readme.txt | 2 +1 file changed, 1 insertion(+), 1 deletion(-)
\$ git branch -d issue-101
Deleted branch issue-101 (was cc17032).

太棒了,原计划两个小时的bug修复只花了5分钟!现在,是时候接着回到dev分支干活了!

\$ git checkout dev Switched to branch 'dev' \$ git status # On branch dev nothing to commit (working directory clean)

工作区是干净的,刚才的工作现场存到哪去了?用git stash list命令看看:

\$ git stash list stash@{0}: WIP on dev: 6224937 add merge

工作现场还在, Git把stash内容存在某个地方了, 但是需要恢复一下, 有两个办法:

一是用git stash apply恢复,但是恢复后,stash内容并不删除,你需要用git stash drop来删除;

另一种方式是用git stash pop,恢复的同时把stash内容也删了:

```
$ git stash pop
# On branch dev
# Changes to be committed:
# (use "git reset HEAD <file>..." to unstage)
#
# new file: hello.py
#
# 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.txt
#
Dropped refs/stash@{0} (f624f8e5f082f2df2bed8a4e09c12fd2943bdd40)
```

再用git stash list查看,就看不到任何stash内容了:

\$ git stash list

你可以多次stash,恢复的时候,先用git stash list查看,然后恢复指定的stash,用命令:

\$ git stash apply stash@{0}

• 小结

修复bug时, 我们会通过创建新的bug分支进行修复, 然后合并, 最后删除;

当手头工作没有完成时,先把工作现场git stash一下,然后去修复bug,修复后,再git stash pop,回到工作现场。

Feature分支

软件开发中,总有无穷无尽的新的功能要不断添加进来。

添加一个新功能时,你肯定不希望因为一些实验性质的代码,把主分支搞乱了,所以,每添加一个新功能,最好新建一个feature分支,在上面开发,完成后,合并,最后,删除该feature分支。

现在,你终于接到了一个新任务:开发代号为Vulcan的新功能,该功能计划用于下一代星际飞船。

\$ git checkout -b feature-vulcan Switched to a new branch 'feature-vulcan'

于是准备开发:

5分钟后, 开发完毕:

```
$ git status
# On branch feature-vulcan
# Changes to be committed:
# (use "git reset HEAD <file>..." to unstage)
#
# new file: vulcan.py
#
$ git add vulcan.py
$ git commit -m "add feature vulcan"
[feature-vulcan 756d4af] add feature vulcan
1 file changed, 2 insertions(+)
create mode 100644 vulcan.py
```

切回dev, 准备合并:

\$ git checkout dev

一切顺利的话, feature分支和bug分支是类似的, 合并, 然后删除。

但是,

就在此时,接到上级命令,因经费不足,新功能必须取消!

虽然白干了, 但是这个分支还是必须就地销毁:

\$ git branch -d feature-vulcan error: The branch 'feature-vulcan' is not fully merged. If you are sure you want to delete it, run 'git branch -D feature-vulcan'.

销毁失败。Git友情提醒,feature-vulcan分支还没有被合并,如果删除,将丢失掉修改,如果要强行删除,需要使用命令git branch -D feature-vulcan。

多人协作

当你从远程仓库克隆时,实际上Git自动把本地的master分支和远程的master分支对应起来了,并且,远程仓库的默认名称是origin。

要查看远程库的信息,用git remote:

\$ git remote origin

或者,用git remote -v显示更详细的信息:

\$ git remote -v origin git@github.com:michaelliao/learngit.git (fetch) origin git@github.com:michaelliao/learngit.git (push)

上面显示了可以抓取和推送的origin的地址。如果没有推送权限,就看不到push的地址。

• 推送分支

推送分支,就是把该分支上的所有本地提交推送到远程库。推送时,要指定本地分支,这样,Git就会把该分支推送到远程库对应的远程分支上:

\$ git push origin master

如果要推送其他分支, 比如dev, 就改成:

\$ git push origin dev

但是,并不是一定要把本地分支往远程推送,那么,哪些分支需要推送,哪些不需要呢?

master分支是主分支, 因此要时刻与远程同步;

dev分支是开发分支, 团队所有成员都需要在上面工作, 所以也需要与远程同步;

bug分支只用于在本地修复bug,就没必要推到远程了,除非老板要看看你每周到底修复了几个bug;

feature分支是否推到远程,取决于你是否和你的小伙伴合作在上面开发。

总之,就是在Git中,分支完全可以在本地自己藏着玩,是否推送,视你的心情而定!

• 抓取分支

多人协作时,大家都会往master和dev分支上推送各自的修改。

现在,模拟一个你的小伙伴,可以在另一台电脑(注意要把SSH Key添加到GitHub)或者同一台电脑的另一个目录下克隆:

\$ git clone git@github.com:michaelliao/learngit.git

Cloning into 'learngit'...

remote: Counting objects: 46, done.

remote: Compressing objects: 100% (26/26), done. remote: Total 46 (delta 16), reused 45 (delta 15)

Receiving objects: 100% (46/46), 15.69 KiB | 6 KiB/s, done.

Resolving deltas: 100% (16/16), done.

当你的小伙伴从远程库clone时,默认情况下,你的小伙伴只能看到本地的master分支。 不信可以用git branch命令看看:

\$ git branch * master

现在,你的小伙伴要在dev分支上开发,就必须创建远程origin的dev分支到本地,于是 他用这个命令创建本地dev分支:

\$ git checkout -b dev origin/dev

现在,他就可以在dev上继续修改,然后,时不时地把dev分支push到远程:

\$ git commit -m "add /usr/bin/env"
[dev 291bea8] add /usr/bin/env
1 file changed, 1 insertion(+)
\$ git push origin dev
Counting objects: 5, done.
Delta compression using up to 4 threads.
Compressing objects: 100% (2/2), done.
Writing objects: 100% (3/3), 349 bytes, done.
Total 3 (delta 0), reused 0 (delta 0)
To git@github.com:michaelliao/learngit.git
fc38031..291bea8 dev -> dev

你的小伙伴已经向origin/dev分支推送了他的提交,而碰巧你也对同样的文件作了修改,并试图推送:

\$ git add hello.py

\$ git commit -m "add coding: utf-8"

[dev bd6ae48] add coding: utf-8

1 file changed, 1 insertion(+)

\$ git push origin dev

To git@github.com:michaelliao/learngit.git

! [rejected] dev -> dev (non-fast-forward)

error: failed to push some refs to 'git@github.com:michaelliao/learngit.git'

hint: Updates were rejected because the tip of your current branch is behind

hint: its remote counterpart. Merge the remote changes (e.g. 'git pull')

hint: before pushing again.

hint: See the 'Note about fast-forwards' in 'git push --help' for details.

推送失败,因为你的小伙伴的最新提交和你试图推送的提交有冲突,解决办法也很简单,Git已经提示我们,先用git pull把最新的提交从origin/dev抓下来,然后,在本地合并,解决冲突,再推送:

\$ git pull

remote: Counting objects: 5, done.

remote: Compressing objects: 100% (2/2), done.

remote: Total 3 (delta 0), reused 3 (delta 0)

Unpacking objects: 100% (3/3), done. From github.com:michaelliao/learngit

fc38031..291bea8 dev -> origin/dev

There is no tracking information for the current branch.

Please specify which branch you want to merge with.

See git-pull(1) for details

git pull <remote> <branch>

If you wish to set tracking information for this branch you can do so with:

git branch --set-upstream dev origin/<branch>

git pull也失败了,原因是没有指定本地dev分支与远程origin/dev分支的链接,根据提示,设置dev和origin/dev的链接:

\$ git branch --set-upstream dev origin/dev Branch dev set up to track remote branch dev from origin.

再pull:

\$ git pull
Auto-merging hello.py

CONFLICT (content): Merge conflict in hello.py

Automatic merge failed; fix conflicts and then commit the result.

这回git pull成功,但是合并有冲突,需要手动解决,解决的方法和分支管理中的解决冲 突完全一样。解决后,提交,再push:

\$ git commit -m "merge & fix hello.py" [dev adca45d] merge & fix hello.py

\$ git push origin dev

Counting objects: 10, done.

Delta compression using up to 4 threads.

Compressing objects: 100% (5/5), done.

Writing objects: 100% (6/6), 747 bytes, done.

Total 6 (delta 0), reused 0 (delta 0)

To git@github.com:michaelliao/learngit.git

291bea8..adca45d dev -> dev

因此, 多人协作的工作模式通常是这样:

- I. 首先,可以试图用git push origin branch-name推送自己的修改;
- 2. 如果推送失败,则因为远程分支比你的本地更新,需要先用git pull试图合并;
- 3. 如果合并有冲突,则解决冲突,并在本地提交;
- 4. 没有冲突或者解决掉冲突后,再用git push origin branch-name推送就能成功!

如果git pull提示"no tracking informa-

8

标签管理

发布一个版本时,我们通常先在版本库中打一个标签,这样,就唯一确定了打标签时刻的版本。将来无论什么时候,取某个标签的版本,就是把那个打标签的时刻的历史版本取出来。所以,标签也是版本库的一个快照。

Git的标签虽然是版本库的快照,但其实它就是指向某个commit的指针(跟分支很像对不对?但是分支可以移动,标签不能移动),所以,创建和删除标签都是瞬间完成的。

创建标签

在Git中打标签非常简单,首先,切换到需要打标签的分支上:

\$ git branch* devmaster\$ git checkout masterSwitched to branch 'master'

然后, 敲命令git tag name就可以打一个新标签:

\$ git tag v1.0

可以用命令git tag查看所有标签:

\$ git tag v1.0

默认标签是打在最新提交的commit上的。有时候,如果忘了打标签,比如,现在已经是周五了,但应该在周一打的标签没有打,怎么办?

方法是找到历史提交的commit id, 然后打上就可以了:

\$ git log --pretty=oneline --abbrev-commit 6a5819e merged bug fix 101 cc17032 fix bug 101 7825a50 merge with no-ff 6224937 add merge 59bc1cb conflict fixed 400b400 & simple 75a857c AND simple fec145a branch test d17efd8 remove test.txt

比方说要对"add merge"这次提交打标签,它对应的commit id是"6224937",敲入命令:

\$ git tag v0.9 6224937

再用命令git tag查看标签:

\$ git tag v0.9 v1.0

注意,标签不是按时间顺序列出,而是按字母排序的。可以用git show tagname查看标签信息:

\$ git show v0.9 commit 622493706ab447b6bb37e4e2a2f276a20fed2ab4 Author: Michael Liao <<u>askxuefeng@gmail.com</u>> Date: Thu Aug 22 11:22:08 2013 +0800

add merge

可以看到,"vo.9"确实打在"add merge"这次提交上。

还可以创建带有说明的标签,用-a指定标签名,-m指定说明文字:

\$ git tag -a v0.1 -m "version 0.1 released" 3628164

用命令git show tagname可以看到说明文字:

\$ git show v0.1

tag v0.1

Tagger: Michael Liao <askxuefeng@gmail.com>

Date: Mon Aug 26 07:28:11 2013 +0800

version 0.1 released

commit 3628164fb26d48395383f8f31179f24e0882e1e0

Author: Michael Liao < askxuefeng@gmail.com >

Date: Tue Aug 20 15:11:49 2013 +0800

append GPL

•••

还可以通过-s用私钥签名一个标签:

\$ git tag -s v0.2 -m "signed version 0.2 released" fec145a

签名采用PGP签名,因此,必须首先安装gpg(GnuPG),如果没有找到gpg,或者没有gpg密钥对,就会报错:

gpg: signing failed: secret key not available

error: gpg failed to sign the data error: unable to sign the tag

如果报错,请参考GnuPG帮助文档配置Key。

用命令git show tagname可以看到PGP签名信息:

\$ git show v0.2

tag v0.2

Tagger: Michael Liao <askxuefeng@gmail.com>

Date: Mon Aug 26 07:28:33 2013 +0800

signed version 0.2 released

-----BEGIN PGP SIGNATURE----Version: GnuPG v1.4.12 (Darwin)

iQEcBAABAgAGBQJSGpMhAAoJEPUxHyDAhBpT4QQIAKeHfR3bo...
----END PGP SIGNATURE----

commit fec145accd63cdc9ed95a2f557ea0658a2a6537f

Author: Michael Liao <askxuefeng@gmail.com>

Date: Thu Aug 22 10:37:30 2013 +0800

branch test

...

用PGP签名的标签是不可伪造的,因为可以验证PGP签名。验证签名的方法比较复杂,这里就不介绍了。

• 小结

命令git tag name用于新建一个标签,默认为HEAD,也可以指定一个commit id;

-a tagname -m "blablabla..."可以指定标签信息;

-s tagname -m "blablabla..."可以用PGP签名标签;

命令git tag可以查看所有标签;

操作标签

如果标签打错了, 也可以删除:

```
$ git tag -d v0.1
Deleted tag 'v0.1' (was e078af9)
```

因为创建的标签都只存储在本地,不会自动推送到远程。所以,打错的标签可以在本地安全删除。

如果要推送某个标签到远程,使用命令git push origin tagname:

```
$ git push origin v1.0

Total 0 (delta 0), reused 0 (delta 0)

To git@github.com:michaelliao/learngit.git

* [new tag] v1.0 -> v1.0
```

或者,一次性推送全部尚未推送到远程的本地标签:

```
$ git push origin --tags
Counting objects: 1, done.
Writing objects: 100% (1/1), 554 bytes, done.
Total 1 (delta 0), reused 0 (delta 0)
```

To git@github.com:michaelliao/learngit.git

* [new tag] v0.2 -> v0.2 * [new tag] v0.9 -> v0.9

如果标签已经推送到远程, 要删除远程标签就麻烦一点, 先从本地删除:

\$ git tag -d v0.9 Deleted tag 'v0.9' (was 6224937)

然后,从远程删除。删除命令也是push,但是格式如下:

\$ git push origin :refs/tags/v0.9
To git@github.com:michaelliao/learngit.git
- [deleted] v0.9

要看看是否真的从远程库删除了标签,可以登陆GitHub查看。

• 小结

命令git push origin tagname可以推送一个本地标签; 命令git push origin --tags可以推送全部未推送过的本地标签; 命令git tag -d tagname可以删除一个本地标签;

命令git push origin:refs/tags/tagname可以删除一个远程标签。

9 使用GitHub

我们一直用GitHub作为免费的远程仓库,如果是个人的开源项目,放到GitHub上是完全没有问题的。其实GitHub还是一个开源协作社区,通过GitHub,既可以让别人参与你的开源项目,也可以参与别人的开源项目。

在GitHub出现以前,开源项目开源容易,但让广大人民群众参与进来比较困难,因为要参与,就要提交代码,而给每个想提交代码的群众都开一个账号那是不现实的,因此,群众也仅限于报个bug,即使能改掉bug,也只能把diff文件用邮件发过去,很不方便。

但是在GitHub上,利用Git极其强大的克隆和分支功能, 人们群众真正可以第一次自由参与各种开源项目了。

如何参与一个开源项目呢?比如人气极高的bootstrap项

git clone git@github.com:michaelliao/bootstrap.git

目,这是一个非常强大的CSS框架,你可以访问它的项目 主页<u>https://github.com/twbs/bootstrap</u>,点"Fork"就在自 己的账号下克隆了一个bootstrap仓库,然后,从自己的账号下clone:

一定要从自己的账号下clone仓库,这样你才能推送修改。如果从bootstrap的作者的仓库地址git@github.com:twbs/bootstrap.git

git@github.com:twbs/bootstrap.git克隆,因为没有权限,你将不能推送修改。

Bootstrap的官方仓库twbs/bootstrap、你在GitHub上克隆的仓库my/bootstrap,以及你自己克隆到本地电脑的仓库,他们的关系就像下图显示的那样:

如果你想修复bootstrap的一个bug,或者新增一个功能,立刻就可以开始干活,干完后,往自己的仓库推送。

如果你希望bootstrap的官方库能接受你的修改,你就可以在GitHub上发起一个pull request。当然,对方是否接受你的pull request就不一定了。

如果你没能力修改bootstrap,但又想要试一把pull request,那就Fork一下我的仓库: https://github.com/michaelliao/learngit,创建一个your-github-id.txt的文本文件,写点自己学习Git的心得,然后推送一个pull request给我,我会视心情而定是否接受。

1 自定义Git

在安装Git一节中,我们已经配置了user.name和 user.email,实际上,Git还有很多可配置项。

\$ git config --global color.ui true

比如, 让Git显示颜色, 会让命令输出看起来更醒目:

```
macbookpro ~/learngit $ git status

# On branch dev

# Changes to be committed:

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

# modified: hello.py

# Untracked files:

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

# test

macbookpro ~/learngit $ ||
```

这样,Git会适当地显示不同的颜色,比如git status命令:

文件名就会标上颜色。

忽略特殊文件

有些时候,你必须把某些文件放到Git工作目录中,但又不能提交它们,比如保存了数据库密码的配置文件啦,等等,每次git status都会显示"Untracked files ...",有强迫症的童鞋心里肯定不爽。

好在Git考虑到了大家的感受,这个问题解决起来也很简单,在Git工作区的根目录下创建一个特殊的.gitignore文件,然后把要忽略的文件名填进去,Git就会自动忽略这些文件。

不需要从头写.gitignore文件,GitHub已经为我们准备了各种配置文件,只需要组合一下就可以使用了。所有配置文件可以直接在线浏览:https://github.com/github/gitignore忽略文件的原则是:

- 1. 忽略操作系统自动生成的文件, 比如缩略图等;
- 2. 忽略编译生成的中间文件、可执行文件等,也就是如果一个文件是通过另一个文件自动生成的,那自动生成的文件就没必要放进版本库,比如Java编译产生的.class文件;
 - 3. 忽略你自己的带有敏感信息的配置文件, 比如存放口令的配置文件。

Windows: Thumbs.db ehthumbs.db Desktop.ini

举个例子:

假设你在Windows下进行Python开发,Windows会自动在有图片的目录下生成隐藏的缩略图文件,如果有自定义目录,目录下就会有Desktop.ini文件,因此你需要忽略Windows自动生成的垃圾文件:

然后,继续忽略Python编译产生的.pyc、.pyo、dist等文件或目录:

```
# Python:
*.py[cod]
*.so
*.egg
*.egg-info
dist
build
```

加上你自己定义的文件, 最终得到一个完整的.gitignore文件, 内容如下:

```
# Windows:
Thumbs.db
ehthumbs.db
Desktop.ini

# Python:
*.py[cod]
*.so
*.egg
*.egg-info
dist
build

# My configurations:
db.ini
deploy_key_rsa
```

最后一步就是把.gitignore也提交到Git,就完成了!当然检验.gitignore的标准是git status命令是不是说"working directory clean"。

配置别名

有没有经常敲错命令?比如git status?status这个单词真心不好记。

如果敲git st就表示git status那就简单多了,当然这种偷懒的办法我们是极力赞成的。

我们只需要敲一行命令,告诉Git,以后st就表示status:

\$ git config --global alias.st status

好了, 现在敲git st看看效果。

当然还有别的命令可以简写,很多人都用co表示checkout, ci表示commit, br表示branch:

```
$ git config --global alias.co checkout
$ git config --global alias.ci commit
$ git config --global alias.br branch
```

以后提交就可以简写成:

\$ git ci -m "bala bala bala..."

--global参数是全局参数,也就是这些命令在这台电脑的所有Git仓库下都有用。

在撤销修改一节中,我们知道,命令git reset HEAD file可以把暂存区的修改撤销掉(unstage),重新放回工作区。既然是一个unstage操作,就可以配置一个unstage别名:

\$ git config --global alias.unstage 'reset HEAD'

当你敲入命令:

\$ git unstage test.py

实际上Git执行的是:

\$ git reset HEAD test.py

配置一个git last, 让其显示最后一次提交信息:

\$ git config --global alias.last 'log -1'

这样,用git last就能显示最近一次的提交:

\$ git last

commit adca45d317e6d8a4b23f9811c3d7b7f0f180bfe2

Merge: bd6ae48 291bea8

Author: Michael Liao < askxuefeng@gmail.com >

Date: Thu Aug 22 22:49:22 2013 +0800

merge & fix hello.py

甚至还有人丧心病狂地把lg配置成了:

git config --global alias.lg "log --color --graph --pretty=format:'%Cred%h%Creset -%C(yellow)%d%Creset %s %Cgreen(%cr) %C(bold blue)<%an>%Creset' --abbrev-commit"

来看看git lg的效果:

```
learngit — bash — 80×24
macbookpro ~/learngit $ git 1g
 adca45d - (HEAD, origin/dev, dev) merge & fix hello.py (4 days ago) Stichael
* 291bea8 - add /usr/bin/env (4 days ago) <Bob>
  | bd6ae48 - add coding: utf-8 (4 days ago) <Michael Liao>
* fc38031 - add hello.py (4 days ago) <Michael Liao>
* 6224937 - add merge (4 days ago) <Michael Liao>
 59bclcb - conflict fixed (4 days ago) Stichael Liao>
* 75a857c - AND simple (4 days ago) <Michael Liao>
* 400b400 - & simple (4 days ago) <Michael Liao>
* fec145a - (v0.2) branch test (4 days ago) <Michael Liao>
* d17efd8 - remove test.txt (6 days ago) <Michael Liao>
* 94cdc44 - add test.txt (6 days ago) <Michael Liao>
* 4378c15 - add changes of files (6 days ago) <Michael Liao>
* d4f25b6 - git tracks changes (6 days ago) <Michael Liao>
* 27c9860 - understand how stage works (6 days ago) Michael Liao>
* 3628164 - append GPL (6 days ago) <Michael Liao>
* ea34578 - add distributed (6 days ago) Michael Liao>
* cb926e7 - wrote a readme file (7 days ago) <Michael Liao>
macbookpro ~/learngit $
```

为什么不早点告诉我?别激动,咱不是为了多记几个英文单词嘛!

• 小结

给Git配置好别名,就可以输入命令时偷个懒。我们鼓励偷懒。

搭建Git服务器

在<u>远程仓库</u>一节中,我们讲了远程仓库实际上和本地仓库没啥不同,纯粹为了₇x24小时 开机并交换大家的修改。

GitHub就是一个免费托管开源代码的远程仓库。但是对于某些视源代码如生命的商业公司来说,既不想公开源代码,又舍不得给GitHub交保护费,那就只能自己搭建一台Git服务器作为私有仓库使用。

搭建Git服务器需要准备一台运行Linux的机器,强烈推荐用Ubuntu或Debian,这样,通过几条简单的apt命令就可以完成安装。

\$ sudo apt-get install git

假设你已经有sudo权限的用户账号,下面,正式开始安装。

第一步, 安装git:

第二步,创建一个git用户,用来运行git服务:

\$ sudo adduser git

第三步, 创建证书登录:

收集所有需要登录的用户的公钥,就是他们自己的id_rsa.pub文件,把所有公钥导入到/home/git/.ssh/authorized_keys文件里,一行一个。

第四步,初始化Git仓库:

先选定一个目录作为Git仓库,假定是/srv/sample.git,在/srv目录下输入命令:

\$ sudo git init --bare sample.git

Git就会创建一个裸仓库,裸仓库没有工作区,因为服务器上的Git仓库纯粹是为了共享,所以不让用户直接登录到服务器上去改工作区,并且服务器上的Git仓库通常都以.git结尾。然后,把owner改为git:

\$ sudo chown -R git:git sample.git

第五步,禁用shell登录:

出于安全考虑,第二步创建的git用户不允许登录shell,这可以通过编辑/etc/passwd文件完成。找到类似下面的一行:

git:x:1001:1001:,,,:/home/git:/bin/bash

改为:

git:x:1001:1001:,,,:/home/git:/usr/bin/git-shell

这样, git用户可以正常通过ssh使用git, 但无法登录shell, 因为我们为git用户指定的git-shell每次一登录就自动退出。

第六步, 克隆远程仓库:

现在,可以通过git clone命令克隆远程仓库了,在各自的电脑上运行:

\$ git clone git@server:/srv/sample.git Cloning into 'sample'... warning: You appear to have cloned an empty repository.

剩下的推送就简单了。

• 管理公钥

如果团队很小,把每个人的公钥收集起来放到服务器的/home/git/.ssh/authorized_keys文件里就是可行的。如果团队有几百号人,就没法这么玩了,这时,可以用Gitosis来管理公钥。

这里我们不介绍怎么玩<u>Gitosis</u>了,几百号人的团队基本都在500强了,相信找个高水平的Linux管理员问题不大。

• 管理权限

有很多不但视源代码如生命,而且视员工为窃贼的公司,会在版本控制系统里设置一套完善的权限控制,每个人是否有读写权限会精确到每个分支甚至每个目录下。因为Git是为Linux源代码托管而开发的,所以Git也继承了开源社区的精神,不支持权限控制。不过,因为Git支持钩子(hook),所以,可以在服务器端编写一系列脚本来控制提交等操作,达到权限控制的目的。Gitolite就是这个工具。

这里我们也不介绍Gitolite了,不要把有限的生命浪费到权限斗争中。

• 小结

搭建Git服务器非常简单,通常10分钟即可完成;

期末总结

终于到了期末总结的时刻了!

经过几天的学习,相信你对Git已经初步掌握。一开始,可能觉得Git上手比较困难,尤其是已经熟悉SVN的童鞋,没关系,多操练几次,就会越用越顺手。

Git虽然极其强大,命令繁多,但常用的就那么十来个,掌握好这十几个常用命令,你已经可以得心应手地使用Git了。

友情附赠国外网友制作的Git Cheat Sheet, 建议打印出来备用:

Git Cheat Sheet

现在告诉你Git的官方网站:http://git-scm.com, 英文自我感觉不错的童鞋,可以经常去官网看看。什么,打不开网站?相信我,我给出的绝对是官网地址,而且,Git官网决没有那么容易宕机,可能是你的人品问题,赶紧面壁思过,好好想想原因。

如果你学了Git后,工作效率大增,有更多的空闲时间健身看电影,那我的教学目标就达到了。