こわくない

Presented by Kota Saito @ksaito

こんな人が対象者

一応ブランチ作ってコミットしてるけど 実は、マージとかよくわかってない……

エラーが出た時に対処できない……

rebase しちゃダメって何でなの?

Git よくわかんない! 体行しい!

\怖くないよ/

#1 コミットとブランチ

#2 二種類のマージ

#3 リベースの功罪

コミットとブランチ

そもそも、コミットって なんだっけ……?

コミットに入ってる情報

リビジョン (SHA-1 ハッシュ)

例: 23cdd334e6e251336ca7dd34e0f6e3ea08b5d0db

Author (コミットを作成した人)

例: オープンソースプロジェクトにパッチを送った人

Committer (コミットを適用した人)

例: 受け取ったパッチを取り込んだ人

ファイルのスナップショット (tree)

コミットで変更されたファイルを含むツリー (説明は省略)

1つ前のコミットのリビジョン

例: 4717e3cf182610e9e82940ac45abb0d422a76d77

コミットに入ってる情報

リビジョン (SHA-1 ハッシュ)

例: 23cdd334e6e251336ca7dd34e0f6e3ea08b5d0db

Author (コミットを作成した人)

例: オープンソースプロジェク

Committer (これ重要!!

ファイルのスナ

コミットで変更されたファイル と含むツリー (説明は省略)

1つ前のコミットのリビジョン

例: 4717e3cf182610e9e82940ac45abb0d422a76d77

コミット (A) があれば

コミット(A)があれば その前の(B)をたどれる

\テストに出るぞ/

で、ブランチって なんだっけ……?

例えば master に コミットが4回されたあとの こんなコミットグラフ

さらに master にもう1回 コミットがされると…

うまり

ブランチは最新コミットの別名!!

ブランチ名の代わりにリビジョンを指定したり

git checkout -b foo master

ш

git checkout -b foo 4717e3cf1826

リビジョンの代わりにブランチ名を指定したり

git show 4717e3cf1826 II git show master

あれ? 枝分かれする ブランチの話は?

てか、masterって ブランチだったのか

git branch topic master

git branch topic master

master から topic を作る

例えば master に コミットが3回されたあとの こんなコミットグラフ

git branch topic master してみると……

うまり

ブランチを作る= コミットのさらなる別名を作る 枝分かれしてなくね? スルーですか?

この状態から topic に コミットしてみると……

master にコミットしてみると…

Point

初めてコミットした時点で 枝分かれになります。

コミットとブランチ

- ・コミットには「1つ前のコミット」が 含まれるので、最古までたどっていける → コミットグラフ
- ・ブランチは、そのブランチでの 最新のコミットの別名に過ぎない
- 枝分かれは、それぞれのブランチで コミットされて初めて発生する

二種類のマージ

Question

gitのマージには

2種類ある事

知ってましたか?

Fast-Forward and

Non Fast-Forward

Fast-Forward = 早送り

例えばこんなコミットグラフ

topic ブランチに 3回コミットした

git merge topic

git merge topic

TWhy?

topic = $\frac{master}{1} + \frac{1}{2} + \frac{3}{3}$

master

topic = $\frac{master}{1} + \frac{1}{2} + \frac{3}{3}$

master
$$+ (1) + (2) + (3) = topic$$

topic =
$$\frac{master}{1} + \frac{1}{2} + \frac{3}{3}$$

中の人「どう世同じ内容になるならいちいちマージしなくてよくね?」

中の人「マージ後に topic と同じ内容になるなら topic のところまで進めちゃおうぜww」

これが Fast-Forward

Fast-Forward マージのかわりに早送り。

\ト"ヤア・・・・/

Non Fast-Forward

さっきのコミットグラフから master にコミットすると…

マージ後の master # topic

中の人「早送りできない><」

中の人「ちゃんとマージするかー」

git merge topic

~中の人計算中~

「えーと master の内容と topic のコミットを比較して…」

「衝突してたら教えてあげなきゃ…」

master + 1 + 2 + 3

中の人「全部まぜちゃえー」

master
$$+ (1) + (2) + (3) = (M)$$

中の人「マージ結果ができたよ!」

←マージの結果 作られたコミット

\テストに出るぞ/

Non Fast-Forward

Non Fast-Forward

早送りじゃないマージ。

\\"ヤヤア・・・/

ちなみに

git merge topic

Fast-Forward

Non Fast-Forward

早送りできればする、無理なら普通のマージ

git merge --no-ff topic

Non Fast-Forward

常に普通のマージ

git merge --ff-only topic

Fast-Forward

常に早送りする(できなければエラーとする)

議論分がある

常に git merge --no-ff すべきだ!

訳: 早送リマージすんな!

\えつ/

TWhy?

あれ?

master

直接コミットしたのと 変わらない!!

topic の霊圧が消えた…!?/

Fast-Forward の弊害①

「ブランチをマージした」という事実が 歴史(コミットグラフ)に残らない

おっと、間違って マージしちゃった (>ω·)

えーと、マージを 元に戻すにはっと…

git revert < commit>

<commit> (リビジョン) のコミットを 取り消すためのコミットを作る

git reset --hard <commit>

<commit> (リビジョン) 時点の状態まで 完全に巻き戻す

お k お k コミットを指定すればいいのか

で、どれが topic のコミットだっけ……

Fast-Forward の弊害②

「ブランチのマージ」を取り消しづらい

Point

マージの種類を意識してマージしましょう!

二種類のマージ

- · Fast-Forward = 早送り
 - コミットグラフ的に結果が同じなら同じコミットまで進めてしまうこと
 - 「マージした」という記録が残らない
 - ・マージを取り消しづらい
- · Non Fast-Forward = 普通のマージ
 - · Git ががんばって計算するマージ

リベースの功罪

git 初心者が陥りがちな罠

第1位

(個人的に)

git rebase

ブランチを master に追従するときに 使ってます!! マージはなんか怖いし…

> rebase すると、コミットログが キレイになって見やすいよね!!

merge よりも rebase の方がマージコミットもなくて楽でしょ?

Question

そもそも rebase が なにをするのか 理解していますか?

2 2 2 1

まず、コミットの変更内容を それぞれパッチにする

ここまで来たら、作っておいた パッチを1つずつ順に適用して コミットしていく

(1)と(2)は省略)

差分を適用してコミット 1

2 = master = topic

重要

rebase で作られたコミットは 元のコミットと同じ内容だけど 別のコミットになります!!

重要

rebase で作られたコミントス 元のコミットと同じ内容だけど 別のコミットになります!!

コミットに入ってる情報

リビジョン (SHA-1 ハッシュ)

例: 23cdd334e6e251336ca7dd34e0f6e3ea08b5d0db

Author (コミットを作成した人)

例: オープンソースプロジェクトにパッチを送った人

Committer (コミットを適用した人)

例: 受け取ったパッチを取り込んだ人

ファイルのスナップショット (tree)

コミットで変更されたファイルを含むツリー (説明は省略)

1つ前のコミットのリビジョン

例: 4717e3cf182610e9e82940ac45abb0d422a76d77

コミットに入ってる情報

リビジョン (SHA-1 ハッシュ)

例: 23cdd334e6e251336ca7dd34e0f6e3ea08b5d0db

Author (コミットを作成した人)

例: オープンソースプロジェクトにパッチを送った人

Committer (コミットを適用した人)

例: 受け取ったパッチを取り込んだ人

ファイルのスナップショット (tree)

コミットで変更されたファイルを含むツリー (説明は省略)

1つ前のコミットのリビジョン

例: 4717e3cf182610e9e82940ac45abb0d422a76d77

1つ前のコミットが違う!!

1つ前のコミットが変わると リビジョンも変わります (だから別物になる)

Point

rebaseで作られるコミットは 元のコミットとは別物

git push origin topic

git push origin topic

topic を **origin** (サーバー) に同期

origin「お、pushがきたぞ? どれどれ、内容を見てみよう」

origin「新しいコミットは1つだけか」

3

「さて、こいつの前のコミットは…」

origin「お、2番なら知ってるぞ!」

push after rebase

origin「お、pushがきたぞ? どれどれ、内容を見てみよう」

origin「新しいコミットは2つか」

「さて、こいつの前のコミットは…」

origin「あれ? 0番か…」

origin「もう0番には次のコミットがあるし、1とAはリビジョンも違う!!」

Point

push されているブランチを rebase すると push できなくなる

Point

よって、共有のブランチでは rebase してはいけない!!

push -f ダメ! 絶対!!

push -f で強制的に上書き push できますが 他の人が pull する時にマージする必要があったり コミットログがおかしな事になるのでやめましょう ブランチを master に追従するときに 使ってます!! マージはなんか怖いし…

\怖くないよ/

git merge master

git merge master

git merge topic

と で衝突する修正を しない限り、マージ時には 一切コンフリクトしません!

Point

git のマージは 相当かしこい rebase すると、コミットログが キレイになって見やすいよね!!

この一連の流れを もし rebase でやっていると

確かに一直線でキレイ

お気づきだろうか…

マージの記録は残らない

Point

rebase でコミットグラフは 一直線にキレイになるが その陰で失われる情報がある

Point

そもそも git で 入り組んだグラフになっても そんなに気にすることはない merge よりも rebase の方がマージコミットもなくて楽でしょ?

ここから git rebase master すると…

コミットがそれぞれパッチになって…

1つ目のパッチを適用

a.txtの1行目を修正するパッチ1つ目↓

コンフリクト!

a.txtの1行目を修正するパッチ1つ目↓

コンフリクトを解消

2つ目のパッチを適用

a.txtの1行目を修正するパッチ2つ目↓

コンフリクト!

a.txtの1行目を修正するパッチ2つ目↓

コンフリクトを解消

Point

rebase だと コミットそれぞれについて コンフリクトの解消が必要

ちなみに git merge master だと…

コンフリクトを解消

Point

merge だと コミットがいくつあろうと コンフリクト解消は1回だけ

Point

したがって rebase よりもむしろ merge の方が楽です

リベースの功罪

Good

- ・コミットグラフがキレイになる
 - → マージ後のログがキレイになるのでmaster にマージする直前にやるのはOK とする事がある
 - → GitHub などのオープンソースプロジェクトに プルリクエストを送る場合は rebase してから送るのがマナーとされている

リベースの功罪

Bad

- ・push されたブランチをリベースすると push できなくなる
- 「マージした」という事実は失われる
- マージに比べるとコンフリクト解消が面倒

すこしは git の 理解の手助けに なれたでしょうか?

\怖くないよ/

\ズツ友だよ……!!/

Have a Nice Git!

References

Pro Git book http://git-scm.com/book/ja/

git merge or rebase, ff or no-ff - Togetter http://togetter.com/li/407277

A successful Git branching model http://nvie.com/posts/a-successful-git-branching-model/