工程師必備第一工具 Git

ALAN 蔡孟玹 2015-05-30

Agenda

- ▶ 什麼是 VCS (Version Control System 版控系統)?為什麼要學?
- ▶ Git 作為 VCS 的特別之處
- ▶ 安裝和設定 Git
- ▶ Git 上手介紹 init 、 add 、 commit 等核心指令
- ▶ Git 的流程和概念
- ▶ Git 分支的做法
- ▶ Git 的 best practice
- ▶ 不會介紹
 - ▶ 遠端連線的部分

VCS 是什麼

什麼情況下才能夠重新來過?

VCS 的黑暗時代 - 沒有版控的時代

- ▶ 程式沒有那麼複雜
- ▶ 要保留版本就是:

snake.cs
snake.exe
Snake2.cs
Snake2.exe
snake3.cs
snake3.exe

沒有版控 就 沒法協同合作

第一代 - 一個人的時代

- ▶ 沒版控最大問題是,同時修改怎麼辦?
- ▶ 使用 Lock 技術
 - ▶ 同時只能一個人來
- ▶ 軟體都是由少數個人寫出來的
- ▶ 不能協同工作?
- ▶ 大型軟體怎麼辦?

來源: Pro Git P28 Figure1-1

第二代 – CVCS (Centralized)集中

- ▶ 有個中央 Server 記錄版本
 - ▶ 可以多人使用
- ▶ 第一代問題是容易雙方互等
 - ▶ 在 commit (提交)的時候針對有重複的去做修正
- ▶ 典型程式有
 - Subversion (SVN),Team Foundation Server (TFS),CVS, SourceSafe,
- ▶ 但是
 - ▶ 沒網路要開發怎麼辦?
 - ▶ 不同團隊如何並行開發?
 - ► Server 掛掉怎麽辦?

來源: Pro Git P29 Figure1-2

第三代 - D(Distributed)VCS - 分散式

版控系統

- ▶ 不再只有一個中央系統
 - ▶ 任何人裡面有記錄就是一個 Repository
 - ▶ 隨時可以 commit
 - merge before commit

▶ 代表就是:

來源: Pro Git P30 Figure1-3

不同時代的比較

Generation	Networking	Operations	Concurrency	Examples
First	None	One file at a time	Locks	RCS, SCCS
Second	Centralized	Multi-file	Merge before commit	CVS, SourceSafe, S ubversion, Te am Foundation
Third	Distributed	Changesets	Commit before merge	Bazaar, Git, Mercurial

版控為何是工程師第一工具?

- ▶ 版本控制工具又稱為
 - VCS Version Control System
 - SCM Source Control Management
- ▶ 要開始開發第一件事情一定是問 git/svn 在那裡
- ▶ 可以隨時回溯到某一個時間點
- ▶ 通透 完全知道誰在什麼時間點做了什麼

為什麼選 GIT

- ▶ Git 是由 Linux 之父 Linus Torvalds 開發出來
 - ▶ 今年是 10 週年
 - http://www.ithome.com.tw/news/95088
- ▶ Git 的主要目的是用來管理大型軟體程式的版控
 - ▶ 處理大量資料
 - ▶ 速度快
 - ▶ 容易建立分支 分散工作
- ▶ 不需要任何其他裝備就可以開始使用

為什麼選 GIT 2

▶ 基本上大部分的 Open Source 專案都用 Git

http://stackoverflow.com/research/developer-survey-2015#tech-sourcecontrol

Github

- ► Github 在 2008 年成立
- ▶ 把 git 的協同工作能力展現到了極致
- ▶ 也是 Github 和 Git 相輔相成同時成長
- ▶ 裡面有一個 Student 優惠專案

Git 適合版控什麼

- ▶任何類型的專案
- ▶ 比較純文字類型的檔案
 - ▶ Word 就比較不適合
- ▶ 預設不適合像
 - ▶ 大型檔案
 - Binary
 - ▶圖片

準備使用 Git 的環境

安裝 Git

- ▶ Git 本身屬於 Command Line 程式
- ▶ 跨平台
 - ► Linux
 - ► Mac
 - Windows
- ▶ Gui 程式依照不同平台有不同

Windows 安裝

- ► Git 本身
 - ▶ 用 Cygwin 來安裝
 - ▶ 用 Msysgit
 - ► https://msysgit.github.io/
 - ▶ 除了 git 本身之外還有包含:
 - ► Git bash
 - ▶ Gui
 - ▶ 檔案總管 integration

Powershell 作為 cmd

- ▶ 在 Svn,厲害的人都用 cmd ,在 Git 厲害的人都用 GUI
 - ▶ 設定 Git 為系統 Path 參數
 - ▶ 如果 Powershell 版本是 2.0 (Windows 7) ,請升級到 3.0 以上

▶ Powershell 套件 posh-git (https://github.com/dahlbyk/posh-git)

Set-ExecutionPolicy RemoteSigned

(new-object Net.WebClient).DownloadString("http://psget.net/GetPsGet.ps1") | iex install-module posh-git

Windows 安裝 Gui

- ▶ TortoiseGit (俗稱 小烏龜, TortoiseSvn)
 - ▶ 支援 Windows
 - https://code.google.com/p/tortoisegit/
 - ▶ 建議 Diff工具用 WinMerge (http://winmerge.org/)
- SourceTree
 - ▶ 支援 Windows 和 Mac
 - https://www.atlassian.com/software/sourcetree/overview
- GitHub For Windows
- ▶ 更多 Gui 工具 https://git-scm.com/downloads/guis

Msysgit 安裝 1

- Windows Explorer Integration
 - ▶ 建議不要勾,因為其他 Gui 工具就有提供

Msysgit 安裝 2

- Use Git from Git Bash only
 - ▶ 只有 Git Bash 能夠跑 Git
- Use Git from the Windows Command prompt
 - ▶ 在 Path 上面加 git cmd 就可以執行 git
- Use Git and optional Unix tools from Windows Command Prompt
 - ▶ 在 Path 加上 git 和 安裝一些 Unix 工具

Msysgit 安裝 3

- ▶ Windows 斷行吃 CRLF 而 Unix 吃 LF
- ▶ 這邊是設定版控儲存的斷行方式
- ▶ 這個可以安裝完成之後透過 git config 設定

git config --system core.autocrlf"true"

開始使用 Git - 設定

設定檔 - 層級

- ► System 層級
 - ► Unix /etc/gitconfig
 - ▶ Windows {Git 安裝路徑 }\etc\gitconfig
- ▶ 使用者層級
 - ▶ Unix ~/.gitconfig 或者 ~/.config/git/config
 - ► Windows %userprofile%\.gitconfig
- ▶ 專案層級
 - ▶ 在專案下的 .git/config
- ▶ 權重:專案層級 > 使用者層級 > System 層級

設定設定檔 – git config

- ► System 層級
 - ▶ git config --system { 參數 }

git config --system user.name"Alan Tsai"

- ▶ 使用者層級
 - ▶ git config -- global { 參數 }

git config --global user.name"Alan Tsai"

- ▶ 專案層級
 - ▶ git config { 參數 }

git config user.name"Alan Tsai"

必設定參數

- ▶ 姓名和 Email 為必設欄位
 - ▶ 透過 cmd git config --global user.name"*Alan Tsai*" git config --global user.email "alan@alantsai.net"
 - ▶ 透過 TortoiseGit

- ▶ 透過直接改檔案
 - ▶ 路徑 %userprofile%\.gitconfig

```
gitconfig - Notepad

File Edit Format View Help

[[user]

name = Alan Tsai

email = alan@alantsai.net
```

設定使用的編輯器

- ▶ 預設 git 使用 vim 來輸入 commit message
- ▶ 可以使用自己喜歡的編輯器
 - ▶ 範例 設定使用 notepad++

git config core.editor "'C:/Program Files (x86)/Notepad++/notepad++.exe'"

確認目前設定的參數

▶ 看所有的參數值:

git config --list

▶ 針對某一個參數值:

git config user.name

PS C:\Users\vagrant> git config user.name Alan Tsai

```
💹 Administrator: Windows PowerShell
PS C:\Users\vagrant> git config --list
core.symlinks=false
core.autocrlf=true
color.diff=auto
color.status=auto
color.branch=auto
color.interactive=true
pack.packsizelimit=2q
help.format=html
http.sslcainfo=/bin/curl-ca-bundle.crt
sendemail.smtpserver=/bin/msmtp.exe
diff.astextplain.textconv=astextplain
rebase.autosquash=true
merge.tool=kdiff3
mergetool.kdiff3.path=C:/Program Files/KDiff3/kdiff3.exe
diff.guitool=kdiff3
difftool.kdiff3.path=C:/Program Files/KDiff3/kdiff3.exe
core.editor="C:/Program Files (x86)/GitExtensions/GitExtensions.exe" fil
user.name=Alan Tsai
user.email=alan@alantsai.net
```

Git 基礎使用說明

建立一個本機 repo

- ▶ 要使用 git 就要建立一個本機的 repository
 - ▶ 這個 repository 將會記錄每一次的版本變化
- ▶ 使用指令:
 - ▶ 先移動到專案目錄,然後使用 git init

cd C:\Project\Git git init

- ▶ 使用 TortoiseGit
- ▶ 在資料夾會多出一個 .git 的隱藏資料夾
 - ▶ 所有的版控歷史都在這個資料夾裡面

加入一個檔案到版控

- ▶ 先在資料夾加一個叫做 ReadMe.md 的檔 Initial commit
- ► 下一個 git status 指令來看目前版控情況 git status
- ► 下 add 把檔案加到 staging git add .
- ▶ 下 commit 把 staging 內容存到版控

git commit

```
🛂 Administrator: posh~qit ~ qit [master]
C:\project\git [master +1 ~0 -0 +1 > git status
On branch master
Untracked files:
  <use "git add <file>..." to include in what will be committed>
nothing added to commit but untracked files present (use "git add" to track)
C:\project\git [master +1 ~0 -0 +1> _
C:\project\git [master +1 ~0 -0 +1> git add .
C:\project\git [master *1 ~6 -6]> git status
On branch master
Initial commit
Changes to be committed:
  (use "git rm --cached (file)..." to unstage)
C:\project\git [master +1 ~6 -0]> _
```

```
C:\project\git [master =1 ~0 -0]> git commit
[master (root-commit) daea7f1] commit
1 file changed, 0 insertions(+), 0 deletions(-)
create mode 100644 ReadMe.md
C:\project\git [master]> _
```


檔案的幾種狀態

▶ Git add 就是把檔案放到 Staging

關鍵字

- ► Repository (也稱作為"版控")
 - ▶ 整個版控歷史記錄。
 - ▶ 就是 .git 資料夾
- Working Directory
 - ▶ 目前的工作資料夾
 - ▶ 任何修改尚未進入 Staging 或者 版控的修改
- Staging Area
 - ▶ 任何被 git add 過的檔案
 - ▶ 下次 git commit 會進入的版控的內容

看版本歷史記錄: git log

- ▶ 用 git log 指令可以看到歷史記錄
 - ▶ 這個指令有很多參數
 - 學例:

git log

```
R:\jquery [master]> git log
commit efdd6f2b3eff7b2l1c88b1423d627e72e6dad858
Merge: e4acaac daf7a72
Author: Alan Tsai <alantsai2007@outlook.com>
Date: Sat May 30 08:54:19 2015 +0800
 Merge branch 'dev'
 Conflicts:
 .gitignore
commit e4acaacd558ff47ad8b2f13c487da36a0744d5be
Author: Alan Tsai <alantsai2007@outlook.com>
Date: Sat May 30 08:51:51 2015 +0800
 fff
commit daf7a725fed6a5b84689d9d8c495d917af36f9ff
Author: Alan Tsai <alantsai2007@outlook.com>
Date: Sat May 30 08:46:35 2015 +0800
 test
commit 6df669f0fb87cd9975a18bf6bbe3c3548afa4fee
Author: Oleg Gaidarenko <markelog@gmail.com>
Date: Wed May 20 18:09:46 2015 +0300
 Event: remove outdated originalEvent hack
```


git log --oneline --abbrev-commit --all --graph

```
R:\jquery [master]> git log --oneline --abbrev-commit --all --graph
* efdd6f2 Merge branch 'dev'

* daf7a72 test
* e4acaac fff

* 6df669f Event: remove outdated originalEvent hack
* 7475d5d Event: Remove fake originalEvent from jQuery.Event.simulate
* 3c92770 Docs: remove redundant instruction from the readme
```

用 TortoiseGit 的 Show log

<all branch<="" th=""><th>es> From:</th><th>3/22</th><th>/2006 🗸</th><th>To:</th><th>5/3</th><th>80/2015 🗸</th><th>Filter by Subject, M</th></all>	es> From:	3/22	/2006 🗸	To:	5/3	80/2015 🗸	Filter by Subject, M
Graph	SHA-1	Actions		Message			
000000000000000000000000000000000000000				Working dir changes			
L	efdd6f2b3eff7b211	c8	0			master M	erge branch 'dev'
	daf7a725fed6a5b84689d					dev test	
♦	e4acaacd558ff47ad8b2f1		6		dev2 fff		
▶	6df669f0fb87cd9975a18b		6		origin/HEAD origin/master Event: remove outdated originalEvent hack		
•	7475d5debeb7c5315892		a		Event: Remove fake originalEvent from jQuery.Event.simulate		
•	3c9277086742fe3a38a26				Docs: remove redundant instruction from the readme		
•	a644101ed04d0beacea8		(i)		Build: update requirejs dependency to 2.1.17		
•	0705be475092aede1edd				Event: remove deprecated event aliases		
c074006a69db73a116dc				Event: provide verbose comment for focus(in out) & rename support prop			
• 61e21a4eaf479406b6603 •						Build: bowe	r.json: remove moot `version` field
L	2d715040b0b6fdeed005c				Offset- account for scroll when calculating position		

Git status - 取得目前狀況

▶ 提供有用咨詢供參考:

```
R:\test [master +1 ~0 ~0 | +0 ~0 ~1]> git status

On branch master

Changes to be committed:
 (use "git reset HEAD <file>..." to unstage)


new file: zcvzcvzv.txt


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: dsf.txt

R:\test [master +1 ~0 ~0 | +0 ~0 ~1]>
```

TortoiseGit – Check Modification 看那 些有修改

Git add 進階使用

- ▶ git add --u
 - ▶ 加入已經有存在 repo 裡面的檔案到 staging
- ▶ git add -A 或者 git add --all
 - ▶ 加入新增檔案和已經有存在 repo 裡面的檔案到 staging
- git add –i
 - ▶ 互動式加入檔案

設定忽略檔案 - .gitignore

- ▶ 並不是所有檔案都要進入版控
 - ▶ 原則上能夠重新產生出來都不要進去
 - ▶ 例如編譯過的 dll 、 exe
- ▶ 專案層級就是放在和 .git 同一個層級,建立 .gitignore 檔案即可
- ▶ 全域可以用

git config --global core.excludesfile "{路徑}"

▶ gitignore 檔案可以參考: https://github.com/github/gitignore

儲存到版本庫 - Git commit

- ▶ Git commit 把目前的 staging 結果記錄到版控
- ▶ git commit -a
 - ▶ git add –a + git commit
- Git commit –amend
 - ▶ 修改上一個版本
 - ▶ 例如:
 - ▶ 修改版本訊息
 - ▶ 增加或減少檔案

還原到最後一次儲存版本

- ▶ 可以使用指令 git checkout 來還原到目前 repo 版本
- ▶ 修改 ReadMe.md
- ▶ 還原修改

git checkout ReadMe.md

還原到最後一次儲存版本 - tortioseGit

git reset HEAD {檔案}

▶ 把檔案從 staging 給退回到 working copy

git reset HEAD ReadMe.md

暫存功能 - git stash

- ▶ 功能做到一半臨時需要去處理別的怎麼辦?
- ► 暫存目前在 Working Directory 的任何修改 git stash
- ▶ 取回第一筆暫存並且把這個暫存刪掉
 git stash pop
- ▶ 看目前有那些暫存

git stash list

git help 幫助指令

▶ 可以用 git help 來列出指令

git help

▶ 可以用 git {指令}-h 列出指令的幫助訊息

git add -h

Git 最強大的功能 - 分支

一個 commit 有什麼東西

- ▶ 最簡單來看
 - ▶ 修改的檔案內容
 - ▶ 這個 Commit 的上一個 Commit
 - ▶ 等等資訊建立出一個 Sha1 的代表

commit 之間如何關聯

- ▶ Git 的每一個 commit 都是屬於檔案當時的 snapshot
 - ▶ 而不是只記錄檔案的差異性
- ▶ 每一個 Commit 都會連某一個父節點。

HEAD 和 master

- ► HEAD 代表目前所在的 commit 是那個
- ▶ 如果這個時候做 git commit ,會多出 一個 C3 並且 HEAD 指向 C3
- ► HEAD 代表目前在那裡,但是缺少一個東西 幫你一直指向目前最新
 - ▶ 因此所有 git 版控有個 master branch

CO

什麼是分支?

- ▶ 分支只是一個可移動的指標 (pointer) ,指向某一個 commit 而已
 - ▶ 讓使用者不用輸入"落落長"的 sha1
- ► 任何 git repo 預設一定有一個 master 分支
- ▶ 只有當 HEAD (也就是目前)在某一個分支上,才能夠 commit

分支管理 - git branch

► 假設目前的樹是有 3 個 commit, 並且只有預設的 branch:

分支管理 - git branch {branch name}

```
HEAD
git branch dev
git branch
 master
R:\test [master]> git branch dev
R:\test [master]> git branch
 dev
 C1
 C0
 C2
 dev
```

分支管理 – git checkout 切換分支

git checkout dev

```
R:\test [master]> git checkout dev Switched to branch 'dev'
 master
R:\test [dev]> git branch
  master
 C2
 CO
 C1
 dev
 HEAD
```

git commit

git add . git commit

▶ 或

git commit –a m "change readMe"

▶ 因為 HEAD 在 dev 分支,所以 commit 的時候他就往前了

▶ 而 master 不在目前 HEAD 之下所以不會動

什麼時候適合開分支?

- ▶ 分支主要目的是在不影響其他版本的情況下可以去做測試
- ▶ 所以只要是:
 - ▶ 開發新功能
 - ▶ 開發上面的測試
 - ▶ 修 bug
- ▶ 都可以考慮用分支來做
- ▶ 完成之後在合併想要的內容

git tag - 不可移動的分支

- ▶ 有時候會想要在某些 commit 上面標註一些事情
 - ▶ 版本資訊 例如 1.0
- ▶ 自己記 sha1 不方便,也沒法分享給所有人
 - ▶ 用 branch 怕別人移動
- ▶ 這就是 git tag 的用途
 - ▶ 針對某個 commit 設定標籤
 - ▶ 本質上就是一個不可移動的 branch

git tag

▶ 列出目前的 tag

git tag

- ► Tag 有兩種
 - annotated tag
 - ▶ 可以寫說明
 - Lightweight tag

git tag v1.0

git tag –a v1.0

▶ 建議使用 annotated tag

合併分支 - git merge

- ▶ 假設開發完成了
 - ► C3 很正常,準備讓 master 分支也有 包含這個功能

git checkout master git merge dev git branch –d dev

```
R:\test [dev] > git checkout master
Switched to branch 'master'
R:\test [master] > git merge dev
Updating ed843d0..00b614c
Fast-forward
dsf.txt | 1 +
1 file changed, 1 insertion(+)
R:\test [master] > git branch -d dev
Deleted branch dev (was 00b614c).
```


Fast Forward Merge

▶ 當 merge 發生, git 會去找兩個 branch 之間最後一個的共通 commit

▶ 以我們的例子就是 C2

▶ 找到之後看看是否接下來都在同一個線上

▶ 如果是就是所謂的"Fast Forward Merge"

CO

C2

如果兩個 branch 不在同一個線上

Merge

衝突 (Conflict)

▶ 假設在 merge 的時候同個檔案,同個地方有被同時修改,會出現 conflict


```
R:\test [master]> git merge dev
Auto-merging dsf.txt
CONFLICT (content): Merge conflict in dsf.txt
Automatic merge failed; fix conflicts and then commit the result.
```


- ▶ 如果直接打開 conflict 檔案,會看到
 - ▶ 基本上 ===== 以上的就是那個版本有的內容
 - ▶ 以例子來說就是 HEAD 的內容是 "版本 1"
 - ▶ ===== 之下是合併的版本內容
 - ▶ 例子就是 dev branch 的 "版本 2" 文字

解決衝突

▶ 建議直接使用工具

解決衝突 2

圖解方式了解 Git 指令

- http://marklodato.github.io/visual-git-guide/index-en.html
- http://onlywei.github.io/explain-git-with-d3/#branch

Best Practise

多久 commit 一次

- ▶ 請記住一個原則
- ▶ 每一個 commit 是 minimum working unit
 - ▶ 意思是最小可運作的單位
 - ▶ 換句話說,只要完成一個小的 task ,就 commit
- ▶ 請不要一個 commit 裡面有 3~4 個不同性質功能的修改
- ▶ 建立好的 commit 歷史記錄對於未來很有幫助

Commit Message 重要性

- ▶ 不管用什麼 CVS ,請記住一定要寫
 - ▶ 因為太重要了,因此 git 逼你一定要寫
- ▶ 寫的好在 3 個月回來看你才容易知道什麼時間改了什麼,為什麼改
 - ▶ 在 debug 很有幫助
- ▶ 我個人習慣會在前面用先表示是什麼功能
 - ▶ 例如: [前台][首頁]左邊 banner 跑版調整

兇手就是你 – git blame 的應用

▶ 有時候要針對當一個檔案每一行修改的時間和誰修改

▶ 請使用 git blame

快速取得要更新的檔案

- ▶ 有時候更新程式或者要提供別人有改過那些
- ▶ 可以利用比對 log 方式產生出有修改的內容

結語

總結

- ▶ 現在是最容易學習 VCS 的年代
 - ▶ 每一個工程師必備的第一技能
- ▶ Git 入門有門檻
 - ▶ 進去之後,再也不想用其他版控
- ▶ 透過今天對於 git 有深入了解
 - ▶ 針對本機使用不會有問題

下次相關內容

- ▶ 熟悉 local 環境使用 git 之後
 - ▶ 要連到遠端發佈到網上的 server ,例如 github 、 bitbucket 等非常簡單
 - ▶ 只需要在熟悉幾個指令: pull、 push、 fetch
- ▶ Github 的特色和功能使用
 - ▶ 提供什麼讓他成為最夯的的 online repository service
 - ▶ 目前對於學生有提供免費使用 micro account 的等級 (一般是 7 美元 /1 個月)
 - https://education.github.com/pack
- ▶ Git 在上遠端版控之前可以做的事情
 - ▶ 用 rebase 整理自己的版控歷史 改寫歷史也不是不可能
- ▶ 歡迎大家課餘時間在弄清楚 git 之後也可以自己研究看看如何和 github 等服務對接

相關資源

- ▶ Git 官網 https://git-scm.com/
 - ► Pro Git https://git-scm.com/book/en/v2
- ▶ Git 指令圖解說明
 - http://marklodato.github.io/visual-git-guide/index-en.html
- ▶ 線上 git 操作
 - https://try.github.io/levels/1/challenges/1
 - http://onlywei.github.io/explain-git-with-d3/#branch
 - http://pcottle.github.io/learnGitBranching/

相關資源 2

- ▶ 連猴子都能夠懂的 Git 入門指南
 - http://backlogtool.com/git-guide/tw/
- ▶ 30 天精通 Git 版本控管
 - ▶ 裡面有進入到 git 的細節
 - https://github.com/alantsai/Learn-Git-in-30-days

大家幫忙填一下問卷

- ▶ 網址:
- ▶ 主要收集一下大家今天的感受
- ▶ 方便對於下一次內容作調整

Q AND A

謝謝大家