Git使用教程:超详细、超浅显、真正手把手教!

Linux公社 2021-03-22 08:43

收录于合集

#Git

14个 >

点击上方Linux公社 关注我们

作者: 涂根华

原文链接: https://www.cnblogs.com/tugenhua0707/p/4050072.html

导读:因为教程详细,所以行文有些长,新手边看边操作效果出乎你的预料。GitHub虽然有些许改版,但并无大碍。

一、Git是什么?

Git是目前世界上最先进的分布式版本控制系统。

工作原理 / 流程:

Workspace: 工作区Index / Stage: 暂存区

• Repository: 仓库区 (或本地仓库)

• Remote: 远程仓库

二、SVN与Git的最主要的区别?

SVN是集中式版本控制系统,版本库是集中放在中央服务器的,而干活的时候,用的都是自己的 电脑,所以首先要从中央服务器哪里得到最新的版本,然后干活,干完后,需要把自己做完的活 推送到中央服务器。集中式版本控制系统是必须联网才能工作,如果在局域网还可以,带宽够大,速度够快,如果在互联网下,如果网速慢的话,就纳闷了。

Git是分布式版本控制系统,那么它就没有中央服务器的,每个人的电脑就是一个完整的版本库,这样,工作的时候就不需要联网了,因为版本都是在自己的电脑上。既然每个人的电脑都有一个完整的版本库,那多个人如何协作呢?比如说自己在电脑上改了文件A,其他人也在电脑上改了文件A,这时,你们两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。

三、在windows上如何安装Git?

msysgit是 windows版的Git,如下:

需要从网上下载一个,然后进行默认安装即可。安装完成后,在开始菜单里面找到 "Git --> Git Bash",如下:

会弹出一个类似的命令窗口的东西,就说明Git安装成功。如下:

安装完成后,还需要最后一步设置,在命令行输入如下:

```
MINGW32:/c/Users/E73-8

Welcome to Git (version 1.9.4-preview20140611)

Run 'git help git' to display the help index.
Run 'git help <command>' to display help for specific commands.

E73-8@E73-8-PC ~

$ git config --global user.name "longen0707"

E73-8@E73-8-PC ~

$ git config --global user.email "879083421@qq.com"

E73-8@E73-8-PC ~
```

因为Git是分布式版本控制系统,所以需要填写用户名和邮箱作为一个标识。

注意: git config --global 参数,有了这个参数,表示你这台机器上所有的Git仓库都会使用这个配置,当然你也可以对某个仓库指定的不同的用户名和邮箱。

四、如何操作?

1. 创建版本库。

什么是版本库?版本库又名仓库,英文名repository,你可以简单的理解一个目录,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还可以将文件"还原"。

所以创建一个版本库也非常简单,如下我是D盘 -> www下 目录下新建一个testqit版本库。

```
E73-8@E73-8-PC ~ (master)
$ cd D:

E73-8@E73-8-PC /d
$ cd www

E73-8@E73-8-PC /d/www
$ mkdir testgit

E73-8@E73-8-PC /d/www
$ cd testgit

E73-8@E73-8-PC /d/www/testgit
$ pwd
/d/www/testgit

E73-8@E73-8-PC /d/www/testgit
$ pwd
/d/www/testgit
```

pwd 命令是用于显示当前的目录。

通过命令 git init 把这个目录变成git可以管理的仓库,如下:


```
$ git init

Initialized empty Git repository in d:/www/testgit/.git/

E73-8@E73-8-PC /d/www/testgit (master)

$
```

这时候你当前testgit目录下会多了一个.git的目录,这个目录是Git来跟踪管理版本的,没事千万不要手动乱改这个目录里面的文件,否则,会把git仓库给破坏了。如下:

下面先看下demo如下演示:

我在版本库testgit目录下新建一个记事本文件 readme.txt 内容如下: 11111111

第一步:使用命令 git add readme.txt添加到暂存区里面去。如下:

```
E73-8@E73-8-PC /d/www/testgit (master)
$ git add readme.txt

E73-8@E73-8-PC /d/www/testgit (master)
```

如果和上面一样,没有任何提示,说明已经添加成功了。

第二步:用命令 git commit告诉Git,把文件提交到仓库。

```
E73-8@E73-8-PC /d/www/testgit (master)

$ git commit -m 'readme.txt提交' 是提交的注释
[master (root-commit) 1f05713] readme.txt提交
1 file changed, 1 insertion(+)
create mode 100644 readme.txt

E73-8@E73-8-PC /d/www/testgit (master)
```

现在我们已经提交了一个readme.txt文件了,我们下面可以通过命令git status来查看是否还有文件未提交,如下:

```
E73-8@E73-8-PC /d/www/testgit (master)
$ git status
On branch master
nothing to commit, working directory clean
E73-8@E73-8-PC /d/www/testgit (master)
$
```

说明没有任何文件未提交,但是我现在继续来改下readme.txt内容,比如我在下面添加一行 22222222内容,继续使用git status来查看下结果,如下:

上面的命令告诉我们 readme.txt文件已被修改, 但是未被提交的修改。

把文件添加到版本库中。

首先要明确下,所有的版本控制系统,只能跟踪文本文件的改动,比如txt文件,网页,所有程序的代码等,Git也不列外,版本控制系统可以告诉你每次的改动,但是图片,视频这些二进制文件,虽能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,也就是知道图片从1kb变成2kb,但是到底改了啥,版本控制也不知道。

接下来我想看下readme.txt文件到底改了什么内容,如何查看呢?可以使用如下命令:

qit diff readme.txt 如下:

```
$ git diff readme.txt
diff --git a/readme.txt b/readme.txt
index d769ca0..26272f6 100644
--- a/readme.txt
+++ b/readme.txt
@@ -1 +1,2 @@
-1111111111111
\ No newline at end of file
+111111111111
+22222222222222
\ No newline at end of file

E73-8@E73-8-PC /d/www/testgit (master)
$ __
```

如上可以看到, readme.txt文件内容从一行11111111改成 二行添加了一行22222222内容。

知道了对readme.txt文件做了什么修改后,我们可以放心的提交到仓库了,提交修改和提交文件是一样的2步(第一步是git add 第二步是: git commit)。

如下:

2. 版本回退:

如上,我们已经学会了修改文件,现在我继续对readme.txt文件进行修改,再增加一行

内容为333333333333333333.继续执行命令如下:

```
E73-8@E73-8-PC /d/www/testgit (master)

$ git add readme.txt

E73-8@E73-8-PC /d/www/testgit (master)

$ git commit -m "添加readme.txt文件内容为333333"

[master 6fcfc89] 添加readme.txt文件内容为333333

1 file changed, 2 insertions(+), 1 deletion(-)

E73-8@E73-8-PC /d/www/testgit (master)
```

现在我已经对readme.txt文件做了三次修改了,那么我现在想查看下历史记录,如何查呢?我们现在可以使用命令 git log 演示如下所示:

git log命令显示从最近到最远的显示日志,我们可以看到最近三次提交,最近的一次是,增加内容为333333.上一次是添加内容222222,第一次默认是 111111.如果嫌上面显示的信息太多的话,我们可以使用命令 git log -pretty=oneline 演示如下:

```
$ git log --pretty=oneline
6fcfc898c63c2c760ea75865312f6242baa2ac92 添加readme.txt文件内容为333333
435ccc9d61b8f61de6fcac43d22389eeac8cd7fd 文件增加222222内容
1f057136c19a2c6f965be35ae8281b422e664939 readme.txt提交

E73-8@E73-8-PC /d/www/testgit (master)
```


现在我想使用版本回退操作,我想把当前的版本回退到上一个版本,要使用什么命令呢?可以使用如下2种命令,第一种是: git reset --hard HEAD^ 那么如果要回退到上上个版本只需把HEAD^ 改成 HEAD^ 以此类推。那如果要回退到前100个版本的话,使用上面的方法肯定不方便,我们可以使用下面的简便命令操作: git reset --hard HEAD~100 即可。未回退之前的readme.txt内容如下:

如果想回退到上一个版本的命令如下操作:

```
E73-8@E73-8-PC /d/www/testgit (master)

$ git reset --hard HEAD^

HEAD is now at 435ccc9 文件增加2222222内容本

E73-8@E73-8-PC /d/www/testgit (master)

$
```

再来查看下 readme.txt内容如下: 通过命令cat readme.txt查看

```
E73-8@E73-8-PC /d/www/testgit (master)
$ cat readme.txt
111111111111
222222222222
E73-8@E73-8-PC /d/www/testgit (master)
```

可以看到,内容已经回退到上一个版本了。我们可以继续使用git log 来查看下历史记录信息,如下:

我们看到增加333333 内容我们没有看到了,但是现在我想回退到最新的版本,如:有333333 的内容要如何恢复呢?我们可以通过版本号回退,使用命令方法如下:

git reset --hard 版本号 , 但是现在的问题假如我已经关掉过一次命令行或者333内容的版本号 我并不知道呢?要如何知道增加3333内容的版本号呢?可以通过如下命令即可获取到版本号: git reflog 演示如下:

```
$ git reflog

435ccc9 HEAD@{0}: reset: moving to HEAD^

6fcfc89 HEAD@{1}: commit: 添加readme.txt文件内容为333333

435ccc9 HEAD@{2}: commit: 文件增加222222内容

1f05713 HEAD@{3}: commit (initial): readme.txt提交

E73-8@E73-8-PC /d/www/testgit (master)

$
```

通过上面的显示我们可以知道,增加内容3333的版本号是 6fcfc89.我们现在可以命令

git reset --hard 6fcfc89来恢复了。演示如下:

可以看到 目前已经是最新的版本了。

3. 理解工作区与暂存区的区别?

工作区:就是你在电脑上看到的目录,比如目录下testgit里的文件(.git隐藏目录版本库除外)。 或者以后需要再新建的目录文件等等都属于工作区范畴。

版本库(Repository):工作区有一个隐藏目录.git,这个不属于工作区,这是版本库。其中版本库里面存了很多东西,其中最重要的就是stage(暂存区),还有Git为我们自动创建了第一个分支master,以及指向master的一个指针HEAD。

我们前面说过使用Git提交文件到版本库有两步:

第一步:是使用 git add 把文件添加进去,实际上就是把文件添加到暂存区。

第二步:使用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上。

我们继续使用demo来演示下:

我们在readme.txt再添加一行内容为4444444,接着在目录下新建一个文件为test.txt 内容为test, 我们先用命令 git status来查看下状态,如下:

现在我们先使用git add 命令把2个文件都添加到暂存区中,再使用git status来查看下状态,如下:

接着我们可以使用git commit一次性提交到分支上,如下:

4. Git撤销修改和删除文件操作。

1. 撤销修改:

在我未提交之前,我发现添加55555555555555内容有误,所以我得马上恢复以前的版本,现在 我可以有如下几种方法可以做修改:

第一:如果我知道要删掉那些内容的话,直接手动更改去掉那些需要的文件,然后add添加到暂存区,最后commit掉。

第二: 我可以按以前的方法直接恢复到上一个版本。使用 git reset --hard HEAD^

但是现在我不想使用上面的2种方法,我想直接想使用撤销命令该如何操作呢?首先在做撤销之前,我们可以先用 git status 查看下当前的状态。如下所示:

可以发现,Git会告诉你,git checkout -- file 可以丢弃工作区的修改,如下命令:git checkout -- readme.txt,如下所示:

命令 git checkout --readme.txt 意思就是,把readme.txt文件在工作区做的修改全部撤销, 这里有2种情况,如下:

- 1.readme.txt自动修改后,还没有放到暂存区,使用 撤销修改就回到和版本库一模一样的状态。
- 2.另外一种是readme.txt已经放入暂存区了,接着又作了修改,撤销修改就回到添加暂存区后的状态。

注意:命令git checkout -- readme.txt 中的 -- 很重要,如果没有 -- 的话,那么命令变成创建分支了。

2. 删除文件。

假如我现在版本库testgit目录添加一个文件b.txt,然后提交。如下:

如上:一般情况下,可以直接在文件目录中把文件删了,或者使用如上rm命令:rm b.txt,如果我想彻底从版本库中删掉了此文件的话,可以再执行commit命令 提交掉,现在目录是这样的,

只要没有commit之前,如果我想在版本库中恢复此文件如何操作呢?

可以使用如下命令 git checkout -- b.txt, 如下所示:

```
$\frac{\text{git checkout -- b.txt}}{\text{kgb.txt文件}}$\frac{\text{git checkout -- b.txt}}{\text{kgb.txt文件}}$\frac{\text{kgb.txt文件}}{\text{kgtest.txt文件}}$\frac{\text{kgtest.txt文件}}{\text{kgtest.txt文件}}$\frac{\text{kgtest.txt文件}}{\text{kgtest.txt文件}}$\frac{\text{kgtest.txt文件}}{\text{kgtest.txt文件}}$\frac{\text{kgtest.txt文件}}{\text{kgtest.txt文件}}$\frac{\text{kgtest.txt文件}}{\text{kgtest.txt文件}}$\frac{\text{kgtest.txt文件}}{\text{kgtest.txt文件}}$\frac{\text{kgtest.txt文件}}{\text{kgtest.txt文件}}$\frac{\text{kgtest.txt文件}}{\text{kgtest.txt文件}}$\frac{\text{kgtest.txt文件}}{\text{kgtest.txt文件}}$\frac{\text{kgtest.txt文件}}{\text{kgtest.txt文件}}$\frac{\text{kgtest.txt文件}}{\text{kgtest.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtychtast.txtycht
```

再来看看我们testgit目录,添加了3个文件了。如下所示:

五、远程仓库

在了解之前,先注册github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:

第一步: 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,如果有的话,直接跳过此如下命令,如果没有的话,打开命令行,输入如下命令:

ssh-keygen -t rsa -C "youremail@example.com", 由于我本地此前运行过一次,所以本地有,如下所示:

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。

第二步: 登录github,打开" settings"中的SSH Keys页面,然后点击"Add SSH Key",填上任意title,在Key文本框里黏贴id rsa.pub文件的内容。

点击 Add Key, 你就应该可以看到已经添加的key。

Need help? Check out our guide to generating SSH keys or troubleshoot common SSH Problems

1. 如何添加远程库?

现在的情景是:我们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,并且希望这两个仓库进行远程同步,这样github的仓库可以作为备份,又可以其他人通过该仓库来协作。

首先, 登录qithub上, 然后在右上角找到"create a new repo"创建一个新的仓库。如下:

在Repository name填入testgit, 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:

目前,在GitHub上的这个testgit仓库还是空的,GitHub告诉我们,可以从这个仓库克隆出

现在,我们根据GitHub的提示,在本地的testgit仓库下运行命令:

```
git remote add origin https://github.com/tugenhua0707/testgit.git
```


所有的如下:

```
$ git remote add origin https://github.com/tugenhua0707/testgit.git fatal: remote origin already exists.

| Compression using up to 4 threads. | Compression u
```

把本地库的内容推送到远程,使用 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,加上了一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了,上面的要输入github的用户名和密码如下所示:

从现在起,只要本地作了提交,就可以通过如下命令:

```
git push origin master
```


把本地master分支的最新修改推送到github上了,现在你就拥有了真正的分布式版本库了。

2. 如何从远程库克隆?

上面我们了解了先有本地库,后有远程库时候,如何关联远程库。

现在我们想,假如远程库有新的内容了,我想克隆到本地来 如何克隆呢?

首先, 登录github, 创建一个新的仓库, 名字叫testgit2.如下:

如下,我们看到:

现在,远程库已经准备好了,下一步是使用命令git clone克隆一个本地库了。如下所示:

```
$ git clone https://github.com/tugenhua0707/testgit2 Cloning into 'testgit2'...
remote: Counting objects: 3, done.
remote: Total 3 (delta 0), reused 0 (delta 0)
Unpacking objects: 100% (3/3), done.
Checking connectivity... done.

E73-8@E73-8-PC /d/www/testGit (master)
c
```

接着在我本地目录下 生成testgit2目录了, 如下所示:

六、创建与合并分支

在版本回填退里,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。

首先,我们来创建dev分支,然后切换到dev分支上。如下操作:

```
F73-8@E73-8-PC /d/www/testGit (master)
$ git checkout -b dev 创建并切换分支
$witched to a new branch 'dev'

F73-8@E73-8-PC /d/www/testGit (dev)
$ git branch 查看当前的分支
master

E73-8@E73-8-PC /d/www/testGit (dev)
$ $\frac{1}{2}$$
```

qit checkout 命令加上 -b参数表示创建并切换,相当于如下2条命令

```
git branch dev
git checkout dev
```

git branch查看分支,会列出所有的分支,当前分支前面会添加一个星号。然后我们在dev分支上继续做demo,比如我们现在在readme.txt再增加一行 77777777777

首先我们先来查看下readme.txt内容,接着添加内容7777777,如下:

```
/www/testGit (dev)
 cat readme.txt
 dev分支上未添加内容之前
1111111111111111
222222222222
33333333333333333
4444444444444
6666666666666
 /www/testGit (dev)
 cat readme.txt
1111111111111111
添加内容之后
6666666666666
7777777777777
 <del>/d/www/</del>testGit (dev)
 git add readme.txt
git commit -m "dev分支上增加内容77777"
[dev 56ccde3] dev分支上增加内容77777
1 file changed, 1 insertion(+)
  3-8@E73-8-PC /d/www/testGit (dev)
```

现在dev分支工作已完成,现在我们切换到主分支master上,继续查看readme.txt内容如下:

现在我们可以把dev分支上的内容合并到分支master上了,可以在master分支上,使用如下命令 git merge dev 如下所示:

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

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。

合并完成后,我们可以接着删除dev分支了,操作如下:

总结创建与合并分支命令如下:

查看分支: git branch

创建分支: git branch name

切换分支: git checkout name

创建+切换分支: git checkout -b name

合并某分支到当前分支: git merge name

删除分支: git branch -d name

如何解决冲突?

下面我们还是一步一步来,先新建一个新分支,比如名字叫fenzhi1,在readme.txt添加一行内容8888888,然后提交,如下所示:

同样,我们现在切换到master分支上来,也在最后一行添加内容,内容为9999999,如下所示:

```
git checkout master
Switched to branch 'master' 切換到 master'
Your branch is ahead of 'origin/master' by 1 commit.

(use "git push" to publish your local commits)
 切换到master分支上
 /d/www/testGit (master)
  cat readme.txt
 11111111111111
222222222222
33333333333333333
 未添加内容之前
 444444444444
6666666666666
 <del>/d/www/te</del>stGit (master)
  cat readme.txt
111111111111111
2222222222222
33333333333333333
 添加内容99999之后
4444444444444
6666666666666
77777777777777
9999999999999
 -8-PC /d/www/testGit (master)
 git add readme.txt
F73-8@E73-8-PC /<mark>d/www/testGit (master)</mark>
git commit -m "在master分支上新增内容99999"
master 418595b] 在master分支上新增内容99999
1 file changed, 1 insertion(+)
 /d/www/testGit (master)
```

现在我们需要在master分支上来合并fenzhi1,如下操作:

```
$ git merge fenzhil
Auto-merging readme.txt 在master分支上合并fenzhi1
CONFLICT (content): Merge conflict in readme.txt
Automatic merge failed; fix conflicts and then commit the result.
 -PC /d/www/testGit (master MERGING)
$ git status
Oh<sup>-</sup>branch master
Your branch is ahead of 'origin/master' by 2 commits.
(use "git push" to publish your local commits)
 ou have unmerged paths.
 (fix conflicts and run "git commit")
 🗻 查看状态
Unmerged paths:
 (use "git add <file>..." to mark resolution)
  ntracked files:
 (use "git add <file>..." to include in what will be committed)
no changes added to commit (use "git add" and/or "git commit -a")
 <del>ter|MER</del>GING)
cat readme.txt
2222222222222
33333333333333333
 查看readme.txt内容
 444444444444
56666666666666
 7777777777777
  <<<<< HEAD
 999999999999
 冲突代码
 888888888888
 >>>>> fenzhi1
 8@E73-8-PC /d/www/testGit (master|MERGING)
```

Git用<<<<<,, =======, >>>>>>标记出不同分支的内容,其中<<<HEAD是指主分支修改的内容, >>>>fenzhi1 是指fenzhi1上修改的内容,我们可以修改下如下后保存:

如果我想查看分支合并的情况的话,需要使用命令 git log.命令行演示如下:

```
$ git log
commit 672c25679deef1281775f0a800058ac1358234b8
Merge: 418595b b03ae4b
Author: longen0707 <879083421@qq.com>
Date: Mon Oct 20 18:01:16 2014 +0800
 conflict fixed
commit 418595b4c39b47820cf00241a291505713a649e8
Author: longen0707 <879083421@qq.com>
Date: Mon Oct 20 17:52:47 2014 +0800
 在master分支上新增内容99999
commit b03ae4b0c7fa088df21c097178ac3b3ad01dbee8
Author: longen0707 <879083421@qq.com>
Date: Mon Oct 20 17:48:42 2014 +0800
 添加内容888888
commit 56ccde3b9b86b16c1dbb6670eaaf1f1f7ad40c06
Author: longen0707 <879083421@qq.com>
Date: Mon Oct 20 17:25:43 2014 +0800
 dev分支上增加内容77777
commit 2a4fd81d920ba228941438f3262fe1ae60f1f5be
Author: longen0707 <879083421@qq.com>
Date: Mon Oct 20 14:57:32 2014 +0800
 删掉了c.txt文件
commit fed1d562614e581bcb4b8bb925408f01e039e113
Author: longen0707 <879083421@qq.com>
Date: Mon Oct 20 14:56:07 2014 +0800
 删掉了c.txt文件
commit 7fcb8ee84f9d4d5ebae7b001424794108956424a
Author: longen0707 <879083421@qq.com>
Date: Mon Oct 20 14:40:15 2014 +0800
 添加b.txt文件
commit d8bb7b49d053019e4807d427756d8e1331cb2fef
Author: longen0707 <879083421@qq.com>
Date: Mon Oct 20 14:27:40 2014 +0800
 添加文件a.txt
commit 4612fa5c71b1ece119c75199702add45ba5c3157
Author: longen0707 <879083421@qq.com>
Date: Mon Oct 20 11:53:26 2014 +0800
 一次性提交所有文件,包括新建文件test.txt
commit 6fcfc898c63c2c760ea75865312f6242baa2ac92
Author: longen0707 <879083421@qq.com>
Date: Mon Oct 20 10:56:35 2014 +0800
 添加readme.txt文件内容为333333
```

3.分支管理策略。通常合并分支时,git一般使用"Fast forward"模式,在这种模式下,删除分支后,会丢掉分支信息,现在我们来使用带参数 –no-ff来禁用"Fast forward"模式。首先我们来做demo演示下:

■ 创建一个dev分支。

- 修改readme.txt内容。
- 添加到暂存区。
- 切换回主分支(master)。
- 合并dev分支,使用命令 git merge -no-ff -m "注释" dev
- 查看历史记录

截图如下:

```
git checkout -b dev
Switched to a new branch 'dev'
 创建一个dev分支
 3-8@E73-8-PC /d/www/testgit (dev)
$ git add readme.txt
E73-8@E73-8-PC /d/www/testgit (dev)
$ git commit -m "add merge"
[dev f595301] add merge
1 file changed, 1 insertion(+)
 3-8@E73-8-PC /d/www/testgit (dev)
$ git checkout master
Switched to branch 'master'
Your branch is ahead of 'origin/master' by 4 commits.
(use "git push" to publish your local commits)
$ git merge --no-ff -m "merge with no-ff" dev
Merge made by the 'recursive' strategy.
readme.txt | 1 +
 合并dev分支 -no-ff 表示禁用
 fast forward
 1 file changed, 1 insertion(+) ____ 删除dev分支
 73-8-PC /d/www/testgit (master)
  git branch -d dev
Deleted branch dev (was f595301).
 3-8@E73-8-PC /d/www/testait (master)
  git branch
 fenzhi1
 被删除的分支信息还在
  73-8@E73-8-PC /d/www/testgit (master)
git log --graph --pretty=oneline --abbrev-commit
91dfe16 merge with no-ff
 * f595301 add merge
 672c256 conflict fixed
  * b03ae4b 添加内容888888
 418595b 在master分支上新增内容99999
  56ccde3 dev分支上增加内容77777
2a4fd81 删掉了c.txt文件
fed1d56 删掉了c.txt文件
7fcb8ee 添加b.txt文件
d8bb7b4 添加文件a.txt
4612fa5 一次性提交所有文件,包括新建文件test.txt
6fcfc89 添加readme.txt文件内容为333333
435ccc9 文件增加222222内容
  1f05713 readme.txt提交
 3-8@E73-8-PC /d/www/testgit (master)
```

分支策略: 首先master主分支应该是非常稳定的,也就是用来发布新版本,一般情况下不允许在上面干活,干活一般情况下在新建的dev分支上干活,干完后,比如上要发布,或者说dev分支代码稳定后可以合并到主分支master上来。

七、bug分支

在开发中,会经常碰到bug问题,那么有了bug就需要修复,在Git中,分支是很强大的,每个bug都可以通过一个临时分支来修复,修复完成后,合并分支,然后将临时的分支删除掉。

比如我在开发中接到一个404 bug时候,我们可以创建一个404分支来修复它,但是,当前的 dev分支上的工作还没有提交。比如如下:

并不是我不想提交,而是工作进行到一半时候,我们还无法提交,比如我这个分支bug要2天完成,但是我issue-404 bug需要5个小时内完成。怎么办呢?还好,Git还提供了一个stash功能,可以把当前工作现场"隐藏起来",等以后恢复现场后继续工作。如下:

```
$ git stash $ pc /d/www/testGit (dev) $ git stash $ 客 pc /d/www/testGit (dev) $ saved working directory and index state WIP on dev: 91dfe16 merge with no-ff HEAD is now at 91dfe16 merge with no-ff git status on branch dev nothing to commit, working directory clean $ and on git commit a year and analysi git commit a year analysi git state. $ pc /d/www/testGit (dev) $ git status on branch dev nothing to commit, working directory clean $ analysi git commit a year analysis git commit a
```

所以现在我可以通过创建issue-404分支来修复bug了。

首先我们要确定在那个分支上修复bug,比如我现在是在主分支master上来修复的,现在我要在master分支上创建一个临时分支,演示如下:

```
git checkout -b issue-404
 在master分支上创建临时分支issue-404
witched to a new branch 'issue-404
 www/testGit (issue-404)
 cat readme.txt
111111111111111
222222222222
33333333333333
444444444444444
 未修改前查看readme.txt内容
666666666666
777777777777
999999999999999
1010101010101
d/www/testGit (issue-404)
 cat readme.txt
11111111111111
222222222222
33333333333333
444444444444
666666666666
 修改后把readme.txt内容最后一行bbbbb改成aaaaaa
 77777777777
9999999999999
1010101010101
aaaaaaaaaaaa
 testGit (issue-404)
 git add readme.txt
 <del>(issue-404)</del>
git commit -m "fix bug 404"
issue-404 5198735] fix bug 404
 file changed, 1 insertion(+), 1 deletion(-)
 8@E73-8-PC /d/www/testGit (issue-404)
```

修复完成后,切换到master分支上,并完成合并,最后删除issue-404分支。演示如下:

```
(issue-404)
 git checkout master 🕇
Switched to branch 'master' 切換到master分支上
Your branch is ahead of 'origin/master' by 8 commits.
(use "git push" to publish your local commits)
 git merge --no-ff -m "merge bug fix 404" issue-404
erge made by the 'recursive' strategy.
 合并分支issue-404内
lerge made by the
readme.txt | 2 +
1 file changed, 1 insertion(+), 1 deletion(-)
 /d/www/testGit (master)
  cat readme.txt
......
2222222222222
 并分支后查看内容如下,和<mark>issue</mark>-
333333333333333
4444444444444
6666666666666
777777777777
99999999999999
01010101010101
aaaaaaaaaaaaa
 /www/testGit (master)
 在master分支上删除临时分支
  git branch -d issue-404
 eleted branch issue-404 (was 5198735).
 issue-404
  3-8@E73-8-PC /d/www/testGit (master)
```

现在,我们回到dev分支上干活了。

```
E73-8@E73-8-PC /d/www/testGit (master)
$ git checkout dev
Switched to branch 'dev'

L73-8@E73-8-PC /d/www/testGit (dev到dev分支上
$ git status
On branch dev
nothing to commit, working directory是能面净的
```

工作区是干净的,那么我们工作现场去哪里呢?我们可以使用命令 git stash list来查看下。如下:

```
E73-8@E73-8-PC /d/www/testGit (dev)
$ git stash list
stash@{0}: WIP on dev: 91dfe16 merge with no-ff
stash@{1}: WIP on master: 91dfe16 merge with no-ff
stash@{2}: WIP on master: 91dfe16 merge with no-ff
```

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,可以使用如下2个方法:

1.git stash apply恢复,恢复后,stash内容并不删除,你需要使用命令git stash drop来删除。

2.另一种方式是使用git stash pop,恢复的同时把stash内容也删除了。

演示如下

```
git stash list
tash@{0}: WIP on dev: 91dfe16 merge with no-ff
tash@{1}: WIP on master: 91dfe16 merge with no-ff
tash@{2}: WIP on master: 91dfe16 merge with no-ff
 删除前
 /d/www/testGit (dev)
 git stash drop
ropped refs/stash@{0} (d228a8c52dcf5d89aec877f0c9be774a73eb8a34)
 git stash list
tash@{0}: WIP on master: 91dfe16 merge with no-ff
tash@{1}: WIP on master: 91dfe16 merge with no-ff
 剩下2条
 /d/www/testGit (dev)
 git stash list
tash@{0}: WIP on master: 91dfe16 merge with no-ff
tash@{1}: WIP on master: 91dfe16 merge with no-ff
 git stash drop
 opped refs/stash@{0} (683d3fe8c3416d95e8dd25d3055a5b0f376d8f0c)
 git stash drop
ropped refs/stash@{0} (753a3b3dadc781bab43560494b836bab1860cd5e)
 git stash list
 没有了
 8@E73-8-PC /d/www/testGit (dev)
```

八、多人协作

当你从远程库克隆时候,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, 并且远程库的默认名称是origin。

- 1. 要查看远程库的信息 使用 git remote
- 2. 要查看远程库的详细信息 使用 git remote -v

如下演示:

1. 推送分支:

推送分支就是把该分支上所有本地提交到远程库中,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:使用命令 git push origin master

比如我现在的github上的readme.txt代码如下:

本地的readme.txt代码如下:

现在我想把本地更新的readme.txt代码推送到远程库中,使用命令如下:

我们可以看到如上,推送成功,我们可以继续来截图github上的readme.txt内容如下:

可以看到 推送成功了,如果我们现在要推送到其他分支,比如dev分支上,我们还是那个命令 git push origin dev

那么一般情况下, 那些分支要推送呢?

master分支是主分支,因此要时刻与远程同步。

一些修复bug分支不需要推送到远程去,可以先合并到主分支上,然后把主分支master推送到远程去。 程去。

2. 抓取分支:

多人协作时,大家都会往master分支上推送各自的修改。现在我们可以模拟另外一个同事,可以在另一台电脑上(注意要把SSH key添加到github上)或者同一台电脑上另外一个目录克隆,新建一个目录名字叫testgit2

但是我首先要把dev分支也要推送到远程去,如下


```
### Processor of the state of
```

接着进入testgit2目录,进行克隆远程的库到本地来,如下:

```
$ git clone https://github.com/tugenhua0707/testgit cloning into 'testgit'...
remote: Counting objects: 49, done.
remote: Compressing objects: 100% (26/26), done.
remote: Total 49 (delta 15), reused 48 (delta 14)
Unpacking objects: 100% (49/49), done.
Checking connectivity... done.

E73-8@E73-8-PC /d/www/testgit2 (master)
$ _
```

现在目录下生成有如下所示:

现在我们的小伙伴要在dev分支上做开发,就必须把远程的origin的dev分支到本地来,于是可以使用命令创建本地dev分支:

```
git checkout -b dev origin/dev
```

现在小伙伴们就可以在dev分支上做开发了,开发完成后把dev分支推送到远程库时。

如下:

```
git checkout -b dev origin/dev
Branch dev set up to track remote beanch dev from origin.
Switched to a new branch 'dev'
 建远程origin的dev分支到本地来
 8-PC /d/www/testgit2/testgit
 cat readme.txt
 111111111111111
2222222222222
33333333333333333
 修改前readme.txt文件内容
 4444444444444
 6666666666666
7777777777777
99999999999999
 01010101010101
 <del>/d/ww</del>w/testgit2/testgit (dev)
 cat readme.txt
  111111111111111
  添加aaaaaa内容后的文件
 5666666666666
 999999999999
 01010101010101
 aaaaaaaaaaaaa
 /d/www/testgit2/testgit (dev)
 git add readme.txt
 73-8@E73-8-PC /d/www/testgit2/testgit (dev)
git_commit_-m "readme.txt上增加aaaaaaaa內容"
 [dev fd74bb1] readme.txt上增加aaaaaaa内容
1 file changed, 1 insertion(+), 1 deletion(-)
 把现在的dev分支推送到远程
 ww/testgit2/te
$\frac{13-86E73-8-PC \frac{1}{2}\text{www/testgit2/testgit (dev)}}{\frac{1}{2}\text{stgit (dev)}}$\frac{1}{2}\text{stgit push origin dev}}$\frac{1}{2}\text{stgit push origin dev}}$\frac{1}{2}\text{Username for 'https://github.com': tugenhua0707@qq.com@github.com': Counting objects: 7, done.

Delta compression using up to 4 threads.

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

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

Writing objects: 100% (3/3), 356 bytes | 0 bytes/s, done.

Total 3 (delta 1), reused 0 (delta 0)

To https://github.com/tugenhua0707/testgit

91dfe16..fd74bb1 dev -> dev
 (uev)
 3-8@E73-8-PC /d/www/testgit2/testgit (dev)
```

小伙伴们已经向origin/dev分支上推送了提交,而我在我的目录文件下也对同样的文件同个地方作了修改,也试图推送到远程库时,如下:

```
c /d/www/testgit (master)
 git checkout dev
witched to branch 'dev'
 切换目录到我的dev分支上
 /www/testgit (dev)
  cat readme.txt
111111111111111
2222222222222
333333333333333
4444444444444
 修改之前内容
6666666666666
7777777777777
999999999999999
01010101010101
 -8-PC /d/www/testgit (dev)
 cat readme.txt
 111111111111111
2222222222222
33333333333333333
 444444444444
 给readme.txt文件添加内容aaaaaaa后
6666666666666
7777777777777
999999999999999
01010101010101
 aaaaaaaaaaaa
 73-8@E73-8-PC /d/www/testgit (dev)
  git add readme.txt
E73-8@E73-8-PC /d/www/testgit (dev)
$ git commit -m "我自己分支dev上同样提交readme.txt文件"
[dev 63da7a4] 我自己分支dev上同样提交readme.txt文件
1 file changed, 1 insertion(+) 推送到证程库时;
S git push origin dev
Username for 'https://github.com': tugenhua0707@qq.com
Password for 'https://tugenhua0707@qq.com@github.com':
To https://github.com/tugenhua0707/tesh.git
  hint: Updates were rejected because the remote contains work that you do
hint: not have locally. This is usually caused by another repository pushing
hint: to the same ref. You may want to first integrate the remote changes
hint: (e.g., 'git pull ...') before pushing again.
hint: See the 'Note about fast-forwards' in 'git push --help' for details.
 3-8@E73-8-PC /d/www/testgit (dev)
```

由上面可知:推送失败,因为我的小伙伴最新提交的和我试图推送的有冲突,解决的办法也很简单,上面已经提示我们,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:如下:

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:

我们可以先来看看readme.txt内容了。

现在手动已经解决完了,我接在需要再提交,再push到远程库里面去。如下所示:

```
3-8@E73-8-PC /d/www/testgit (dev|MERGING)
  cat readme.txt
111111111111111
 2222222222222
 33333333333333
  444444444444
 手动解决后的文件时这样的
 6666666666666
  77777777777777
 9999999999999
 1010101010101
 iaaaaaaaaaaaa
 3-8@E73-8-PC /d/www/testgit (dev|MERGING)
$ git add readme.txt
E73-8@E73-8-PC /d/www/testgit (dev|MERGING)
$ git commit -m "merge & fix readme.txt"
[dev bbaf5ad] merge & fix readme.txt____
 卖推送到远程库中 恭喜你success了
 @E73-8-PC /d/www/testait (dev)
 git push origin dev
Username for 'https://github.com': tugenhua0707@qq.com
Password for 'https://tugenhua0707@qq.com@github.com':
Counting objects: 10, done.
Delta compression using up to 4 threads.
Compressing objects: 100% (4/4), done.
Writing objects: 100% (4/4), 567 bytes | 0 bytes/s, done.
Total 4 (delta 1), reused 0 (delta 0)
To https://github.com/tugenhua0707/testait git
To https://github.com/tugenhua0707/testgit.git
fd74bb1..bbaf5ad dev -> dev
 3-8@E73-8-PC /d/www/testgit (dev)
```

因此: 多人协作工作模式一般是这样的:

首先,可以试图用git push origin branch-name推送自己的修改.

如果推送失败,则因为远程分支比你的本地更新早,需要先用git pull试图合并。

如果合并有冲突,则需要解决冲突,并在本地提交。再用git push origin branch-name推送。

长按或扫描下面的二维码关注Linux公社 :扫码关注Linux公社

关注Linux公社,添加"星标"

每天获取技术干货,让我们一起成长

合作联系微信: linuxgs

收录于合集 #Git 14

く上一篇

下一篇 >

图文详解 Git 工作原理

鹅厂究竟是如何使用 Git 的?

喜欢此内容的人还喜欢

AlmaLinux 新增两个软件源,将企业级 Linux 之旅推向新高

Linux公社

9 种濒临灭绝的编程语言

Linux公社

你知道真的 C 与 C++ 区别在哪里吗?

Linux公社

