Git 版本控制

資工系 101502520 黄瑞安 2014/12/20

為何需要版本控制?

自己一個人開發專案的時候,是不是...

- 常常東改改西改改,然後自己都忘了改了什麼,程式壞掉不知道怎麼辦?
- · 常常在大幅修改前,先複製現在的做備份,然後搞得一堆備份版本又不知道哪個是哪個?

· 最後自己都不知道在搞什麼,搞得一團亂

多人共同開發專案的時候,是不是...

- · 常常大家各自寫各自的,不知道怎麼整合?
- · 常常整合卻又不小心把舊的版本整合進來?

• 最後大家又是搞得一團亂

版本控制怎麼解決這些問題?

Git 版本控制就像是一種高級的存檔機制。

開發到一個段落,就可以如存檔一般,提交這次的檔案變動,並附上提交訊息。

透過 Git, 我們還可以十分清楚專案整體、各個分支的發展狀況

例如:

哪個分支合併了哪個分支哪個粉件最近做了什麼事情

除此之外,透過這個提交機制, Git 可以:

比較檔案變動的差異 回朔到先前的版本 創立新的分支,並輕鬆合併

在開始使用 Git 之前,須先設定

- 首先必須先設定提交要用的識別資料
 - git config --global user.name "Your Name"
 - git config --global user.email "your@email.com"
- · 可以使用 git config --list 查看目前設定值
- · 詳細請參考 Pro Git 初次設定 Git

開始使用 Git

- · 在專案的根目錄下執行 git init 初始化 git repository (建立 .git 資料夾)
- · 在 .git 資料夾裡面有一些指標性的純文字檔,分別是:
 - .git/HEAD
 - .git/refs/
- · .git/HEAD 是用來判斷現在是在哪個分支,或是在哪個提交上。
- · .git/refs 資料夾裡面的檔案都是儲存分支或 tag 目前指向哪個提交。如 .git/refs/heads/master 是本地的 master 分支目前指向的提交的 SHA。
- · 理解這些指標對於操作 git 很有幫助,特別是 checkout \ reset 指令。

Git的三個操作區域

- · working directory 就是目前工作的環境,也就是 .git 資料夾之外,我們直接用編輯器或 IDE 直接操作的區域。
- · git directory(repository) 就是 .git 資料夾,git 會將所有的記錄都放在裡面。
- · staging area 則是提供給我們方便操作的過渡區域。git 以一個commit 提交作為記錄單位。你可以選擇哪些檔案要加入這次的提交,就把那些檔案先加入 staging area,之後就可以一併提交。
- · 而已經提交到 git repository 的記錄可以隨時取回到 working directory

Local Operations

Git 的檔案狀態

File Status Lifecycle

查看狀態 git status

- · 使用 git status 指令可以觀看目前狀態
- 以右圖為例:
 - · 目前所在地分支為 master
 - · 目前本地master與遠端origin/master 記錄相符
 - 由上而下三個檔案列表區塊分別是:
 - · 在staging area等待commit的檔案
 - · 已經被修改但還沒被加入staging area的檔案
 - · 還沒有被git追蹤的檔案
- · git status -h 查看其他用法

```
1. bash
 bash
rueian@RueianMBPR:gui [master !?+]$ git status
On branch master
Your branch is up-to-date with 'origin/master'.
Changes to be committed:
  (use "git reset HEAD <file>..." to unstage)
 topology_normal.temp
 new file:
 topology_small.temp
 new file:
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:
 index.html
 script/app/neutron.js
 modified:
 script/app/vos.js
 modified:
Untracked files:
  (use "git add <file>..." to include in what will be committed)
 api/
 script/.DS_Store
 script/directive/.DS_Store
 script/directive/topology.js
 view/admin/neutron/.DS_Store
 view/admin/neutron/networks/topology.html
 view/general/muses/topology/
rueian@RueianMBPR:gui [master !?+]$
```

提交記錄 git add & git commit

- · 將想要加入提交的檔案(一個或多個),先加入 staging area
 - git add <file/directory> <file/directory> ... #加入檔案或資料夾
 - · git add -u #加入所有已追蹤且有變動的檔案
 - · git add -A #加入所有已追蹤且有變動與未追蹤的檔案
- · 再將 staging area 內的檔案加入 commit 提交
 - git commit
 - git commit -m "commit message"

移除檔案 git rm

- · 若想將已被 git 追蹤的檔案從 git repository 中移除可用 git rm:
 - · git rm <file> #將該檔案從 working directory刪除,並將刪除動作加入 staging area,等待提交。
 - · git rm <file> --cached #將刪除動作加入 staging area,等待提交,但不會真的將檔案從 working directory 內刪除。如此可以將某個必要的檔案取消追蹤。

忽略檔案 .gitignore

· 有些檔案並不希望被 git 追蹤,例如 IDE 的環境設定、含有機密的設定檔如資料庫帳號密碼等檔案,可以透過 .gitignore 檔案來設定。

- 也可以設定全域的忽略規則
 - git config --global core.excludesfile '~/.gitignore'

· 詳細請參考 Pro Git - 提交更新到儲存庫#忽略某些檔案

開立分支 git branch

- · 在開發新功能的時候,我們可以開立一個新分支,這樣就不會影響到原分支的內容。當新功能開發好了,而且確定 沒問題就可以合併回去原分支。
- · 使用 git branch <name> 從目前的位置創立一個新分支出來,並使用 git checkout <name> 切換到該分支。
- · 或是直接使用 git checkout -b <name>, 創立新分支並直接切換過去。
- · git branch -a 可以列出包含本地與遠端的所有分支
- · git branch -h 可以看其他用法

建立標籤 git tag

- · 標籤有輕量級(lightweight)和含附註 (annotated)兩種。
 - 輕量級標籤只是指到特定的指標。
 - · 含附註標籤則是完整 Git 物件(具備作者和日期等訊息)。
- · 一般而言,建議使用含附註的標籤以 便保留相關訊息。
- · git tag -a <name> #建立含附註標籤
- · git tag <name> #建立輕量級標籤
- · 由於標籤是固定的,故常用來標記版本。如 v1.0
- · 詳細請參考 Pro Git 標籤

標籤是固定的,而分支是可變動的

查看記錄與變動 git log & git diff

- · git diff 可以查看目前還沒被加入 staging area 檔案的變動
- · git diff --cached 可以查看 staging area 的檔案變動
- · git difftool 用外部差異比對程式查看檔案變動

- · git log 可以查看該 branch 的提交記錄
- · git log -p 可以查看該 branch 的提交記錄,包含變動
- · git log --graph 可以查看 commit tree 圖表

· git blame <file> 可以查看單一檔案的變動記錄

暫存變動 git stash

- · 常常你開發到一半,而你想轉到其他分支上進行一些工作。但你不想只為了待會要回到這個工作點,就把做到一半的工作進行提交。這時候可以用 git stash 將尚未提交的變動暫存進堆疊。
- · git stash list 可以查看在堆疊中暫存的變動
- · git stash apply 可以將堆疊中暫存的變動套用回來
- · git stash drop 可以將暫存的變動存堆疊中移除
- · git stash pop 可以套用變動並從堆疊中移除
- · 詳細請參考 Pro Git 儲藏 Stashing

複製提交 git cherry-pick

- git cherry-pick <SHA> <SAH>...
- · cherry-pick 可以複製一個或多個 commit,分別做成新的並套用在目前 HEAD 之後。
- · cherry-pick 在套用提交時可能 會遇到 conflict ,將解決完衝突 的檔案加入 staging 後可用 git cherry-pick --continue 繼續完 成套用,或是用 --abort 放棄。

切換分支 git checkout

- · git checkout <branch/SHA> 可用來將 HEAD (.git/HEAD) 指向某個位置,並將目前 working directory 覆蓋,用來 切換分支或在 commit tree 裏面游走。
 - · 例如 git checkout master 後, .git/HEAD 的內容就是 ref: refs/heads/master
- · git checkout <SHA>,將 HEAD 直接指向某個提交,進入 detached HEAD 狀態。這時候所做的提交不屬於任何分支,僅可使用 SHA 存取這些提交,最好用 git branch或 git checkout -b 為這些 dangling commit 建立一個新分支。

撤銷記錄 git reset

- · git reset HEAD~2 可將目前分支回到兩個提交之前,也就是撤銷最近兩次的提交,並將這兩個的變動放回 unstaged 狀態,可以修改後再透過 git add 加回 staging area。
- · 加上 --hard 參數則不保留變動,直接覆蓋 working directory。
- · git reset 不只可以用來撤銷先前的提交,被撤銷的提交也可以用 reset 還原。可用 reflog 查找已經被撤銷的提交的 SHA,再用 git reset <SHA> --hard 即可還原。

git checkout 與 git reset 的差異

取消尚未提交的變動 git reset & checkout

· 若提供檔案路徑給 reset 或 checkout ,將不會去改變 HEAD 或分支的 HEAD 。可用來將 staging 的檔案取回或將未加入 staging 的檔案的變動取消。如 git status 的操作提示:

```
rueian@RueianMBPR:git-test [master !]$ git status
On branch master
Changes to be committed:
  (use "git reset HEAD <file>..." to unstage)
 modified:
 test.md
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.md
rueian@RueianMBPR:git-test [master !]$
```

回朔記錄 git revert

- · git revert 可以回朔指定的 commit, 並將這個回朔動作做成一個新的提交。例如原本的提交記錄是 A->B->C, 在 git revert B 之後會變成 A->B->C->D, 個新的 D就是這次的 revert 動作。
- · git revert HEAD~2 是回朔到最近三個提交之前。
- · git revert 常常需要處理 conflict ,將衝突檔案處理完並用 git add 加入 staging 後,可透過 git revert --continue 繼續,或是可以用 git revert --abort放棄這次 revert

git revert 與 git reset 的差異

重寫歷史 git rebase

- · rebase 用於重新套用提交。在將新分支合併回原分支之前,若原分支也有更新的話,最好將這個新分支基於原分支 rebase,並把衝突在這時解決掉。這樣可避免負責原分支的人在把新分支合併進來時要幫你處理衝突。
- · rebase 更重要的功能是可以決定如何重新套用這些提交。使用 git rebase -i HEAD~3 可以進入互動模式重新套用前三次的提交。在互動模式中,可以做到重排、合併、分拆、移除提交以及修改提交等功能。
- · 詳細請參考 Pro Git 重寫歷史

git rebase 示範圖

改寫最近一次提交 git commit --amend

- · 除了透過 git rebase -i HEAD~, 用 git commit --amend 也可以改寫最近一次的提交記錄。
- · git commit --amend 會將 staging area 和最近一次提交合併做成一個新的提交接在上一個提交之後。若只是要改寫提交訊息,則 staging area 裡面不需要有東西。
- · 注意,git rebase 以及 git commit --amend 所產生的提交都會有新的 SHA 值,視為與先前完全不同的提交。若已經將先前提交推上遠端倉庫的話,最好不要再改寫歷史,以免造成其他開發者的困擾。

利用 git reflog & git fsck 復原記錄

- · 當使用 reset, rebase, commit --amend 等指令,改變了提交記錄之後,卻 後悔了,怎樣可以復原呢?任何在 Git 提交的變動幾乎都是可復原的。
- · git 會在每次 HEAD 改變的時候留下紀錄,可以使用 git reflog 或 git log -g 查看 HEAD 變動記錄。
- · 我們可以透過 git reflog 查到想要回復到的提交的 SHA,再使用 git reset -- hard <SHA> 回到該提交或用 git merge <SHA> 合併進來,甚至可使用 git branch <name> <SHA> 開立一個與改變記錄前相同新分支。
- · 若在 git reflog 裡面找不到想要還原的提交的 SHA,可以使用 git fsck -- full 查找未被指向的 dangling commit 的 SHA,透過相同的方法一樣可以還原。
- · 詳細請參考 Pro Git 維護及資料復原

合併分支 git merge

- · 在新分支開發完成時,可以用 git merge 將新分支合併回原分支。
- · 在合併的時候時可以加上 --no-ff 參數,來取消 fast forward。這樣可以保證透過一個merge commit 將新分支合併回原分支,而支合併回原分支,而不是直接將所有提交直接接在原分支之後。

建議流程 git flow

- · git flow 是一套不錯的 git 使用流程。若無特殊規範或考量可以採用這套流程。
- 主要分支
 - · master: 永遠處在可上線的狀態
 - · develop: 主要的開發分支
- 支援性分支
 - · feature: 開發新功能都從 develop 分支出來,會合併回 develop
 - release: 準備要 release 的版本,只修 bugs。從 develop 分出來,會合併回 master 和 develop
 - · hotfix: 用來修正線上版本的 bug。從 master 分出來,會合併回 master 和 develop

新增遠端倉庫 git remote

- · 我們可以將本地的 git repository 放到遠端倉庫,進行代碼托管。如此一來可以多人同時開發,也可以避免意外導致資料遺失。目前 Github 與 Bitbucket 等服務商有提供免費代碼托管。若想自行架設可考開源的 Gitlab。
- · git remote -v 可以列出目前專案設定的遠端倉庫
- git remote add <name> <url> 可以新增遠端倉庫
- · git remote -h 可以查看其他用法

推送至遠端 git push

- · 在新增完遠端倉庫之後,就可以將本地的更新推送上去
- git push -u <remote> <branch>
- · git push 若加上 -u 參數,除了會將分支推上去外,還會將遠端的分支設定成本地分支追蹤的 upstream。
 - · 例: git push -u origin develop 會將本地的 develop 推上 origin , 並將本地 develop 設定追蹤遠端 origin/develop 。
- · 若本地的分支與遠端有發生分歧的情形,例如在 rebase 之後,將會無法直接 push 回遠端。可以使用 -f 參數強制覆寫遠端的分支。
 - 例: git push -u gitlab feature/foo -f
- · git push -h 可以查看其他用法

複製遠端倉庫 git clone

- git clone <url>
- · git clone 是用來將遠端的 repository 完整複製到本地,包含完整的 git 記錄,也會自動設定好 remote,不用再手動新增。
- · clone 完之後就可以開始在上面進行開發,再透過 git push 即可更新回遠端。
- · clone 之後可以使用 git checkout <remote-branch> , git會幫你在本地建立一個新分支 , 並將 remote 對應的分支拉進來設定為追蹤的 upstream。或是可以手動完成:
 - git checkout -b <branch> --track <remote>/<branch>

更新本地 git fetch & git pull

- · git fetch <remote> 更新儲存在本地裡的遠端分支資訊, 並不影響到本地分支。
- · git pull 其實是 git fetch 之後加上 git merge,也就是在 git fetch 之後,再將對應的遠端追蹤分支合併進你當前的本地分支。
- · 要注意的是,如果你本地的分支與遠端的分支有分歧,合併進來的話將會產生 merge commit,建議可以使用git pull --rebase,這樣的話就用 rebase 而不是 merge。

選擇提交

- · git 有許多方法可以選擇某個特定的提交或是範圍。例如可以直接使用 SHA 指定特定的提交。
- 或是用 "~"或 "^" 來往前選擇相對提交,例:
 - · HEAD^2 是指第二個父提交,只對 merge commit 有用
 - · HEAD~3 是指往前三個的提交
 - HEAD@{2} 是指上上次 HEAD 所指的提交
- · 透過 "A..B" 可以選擇在 B 分支中卻不在 A 分支中的提交。
- · 透過 "A…B" 可以選擇不在 B 分支也不在 A 分支的提交。
- 詳細請參考 Pro Git 選擇修訂版本

參考資料與延伸閱讀

- · Git 網站
- · Git 手冊
- Pro Git 電子書
- GitHub Cheat Sheet PDF
- Git Concepts Simplified by Sitaram Chamarty