Git – eine kurze Einführung

Malte Schmitz ~ Mai 2012

 $\rightarrow 1$

Ziele dieses Vortrags	Inhaltsverzeichnis	
 Git installieren und einrichten können. Idee von verteilter Versionskontrolle verstehen. Idee der nichtlinearen Entwicklung verstehen. Mit Git arbeiten können. 	1 Installation 1 1.1 Windows 1 1.2 Linux 1 1.3 don't use 1 1.4 Einrichten 2 2 Die Idee von Git 3 2.1 Grundidee 3 2.2 Workflow 3 2.3 Branches verwenden 5 2.4 Mergen ohne Branch 7 2.5 Rückgängig machen 7	$\begin{array}{c} \rightarrow 22 \\ \rightarrow 33 \end{array}$
1 Installation		
1.1 Windows		
http://code.google.com/p/giteGit Extensions Windows installer, comp		\rightarrow 4
1.2 Linux		
Verwende den Paket-Manager deiner Wahl		
sudo apt-get install git-core		
Als graphische Oberfläche kann nativ gitg von	erwendet werden	
sudo apt-get install gitg		
Alternativ funktioniert auch Git Extensions ü	ber Mono	
zip-Archiv herunterladen und entpackarmono GitExtensions.exe		→ 5
1.3 don't use		
 SmartGit – zu viel SVN im Wording TortoiseGit – macht Windows Explorer Netbeans-Plugin – macht gerne alles kaj 	putt	
- Legt $repository$ so an, dass neue b	ranches nicht gefunden werden.	\rightarrow 6

Git | 1 Installation 2

1.4 Einrichten

SSH-Key

- SSH-Private-Key muss unter ~/.ssh/id_rsa liegen.
- Windows: C:\Users\schmitz\.ssh\id_rsa
- Linux: /home/schmitz/.ssh/id_rsa

 \rightarrow 7

mehrere SSH-Keys

- SSH-Private-Key 1 ~/.ssh/schmitz
- SSH-Private-Key $2 \sim /.ssh/schmitz-isp$
- (neue) Konfiguration ~/.ssh/config

```
Host *.isp.uni-luebeck.de
IdentityFile ~/.ssh/schmitz-isp
User schmitz

Host schul-logistik.de
IdentityFile ~/.ssh/schmitz
User malte@schmitz-sh.de
```

→ 8

Repository clonen

```
git clone gitolite@sshgate.isp.uni-luebeck.de:mfs_passat
```

 \rightarrow 9

User-Name und eMail-Adresse setzen

```
git config user.name "Malte Schmitz"
git config user.email "m@schmitz-sh.de"
```

- Die Kommandos enthalten kein = und kein --add!
- Einstellungen können global oder pro Repository erfolgen.
- E-Mail-Adresse muss die E-Mail-Adresse sein, unter der Euch das ISP-Redmine kennt.

→ 10

Pull ohne Merge

```
git config pull.rebase true
```

 \rightarrow 11

Git | 2 Die Idee von Git

Wir brauchen einen Editor

```
git config core.editor vim

git config core.editor

"'C:/Programme/Notepad++/notepad++.exe'
-multiInst -notabbar -nosession -noPlugin"
```

 \rightarrow 12

2 Die Idee von Git

2.1 Grundidee

Unterschied / Fortschritte gegenüber SVN

- Git unterstützt branches und tags nativ.
 - Branches und tags sind keine Ordner.
- Repository besteht aus DAG von commits.
- Branches und tags sind Markierungen von commits.
- Git ist dezentral.
- Jeder hat das ganze repository.
- Commit ist lokal.
- Wir brauchen push und pull.

 \rightarrow 13

untracked, unstaged, staged, lokal, entfernt

→ 14

2.2 Workflow

git pull --ff-only

- Pull lädt Änderungen vom remote repository direkt in den workspace.
- Entspricht ungefähr dem svn up.

Definition 2.1 (Fast-Forward). • Pullen von Änderungen, die direkt auf den letzten lokalen *commit* folgen.

• Es gab nie simultane commits und kein merge wird benötigt.

 \rightarrow 15

git pull --rebase

- Fast-forward ist nicht immer möglich. fatal: Not possible to fast-forward, aborting.
- Rebase ist meist besser als Merge.

Definition 2.2 (Rebase). • Wird nötig, wenn lokale *commits* und entfernte *commits* gleichzeitig.

- Verhält sich wie svn up.
- Hängt alle lokalen commits an das Ende des DAGs.

 \rightarrow 16

 \rightarrow 17

git commit

- git committed nur die staged files.
- git add fügt Dateien dem index hinzu.
- git commit -a committed alle *modified files*. (Unabhängig davon, ob die Dateien bereits dem *index* hinzugefügt wurden, oder nicht.)
- Nur git add fügt untracked files dem index hinzu.
- Commit mit leerer message wird nicht durchgeführt.

gute commit messages

• Erste Zeile maximal 50 Zeichen.

- Dann leere Zeile.
- Dann umfangreiche Beschreibung.
- Auf englisch und aus Perspektive des commits.

 \rightarrow 18

git push

- Neue commits vom local repository in das remote repository schieben.
- Funktioniert nur, wenn local repository up to date. To prevent you from losing history, non-fast-forward updates were rejected. Merge the remote changes (e.g. 'git pull') before pushing again.
- Es werden immer *alle branches* gepusht, wenn nicht anders verlangt. git push origin HEAD pusht nur den aktuellen *branch*. (Je nach Voreinstellung anders!)

 \rightarrow 19

2.3 Branches verwenden

git status

- In welchem *branch* bin ich gerade?
- Sollte ich mal pushen / pullen?

```
$>git status
# On branch 112-foobar
# Your branch is ahead of 'origin/112-foobar' by 1 commit.
#
nothing to commit (working directory clean)
```

→ 20

git branch -a

- Welche branches existieren?
- Niemals direkt einen remote branch auschecken!

```
* 112-foobar
3.1.x
develop
foo-feature
ultra-feature
ultra-feature-3.1.x
remotes/origin/112-foobar
remotes/origin/3.1.x
remotes/origin/develop
```

 \rightarrow 21

git checkout -b 103-foobar

```
git checkout master
```

Wechselt in den master branch.

```
git checkout 103-foobar
```

Wechselt in den feature branch.

```
git checkout -b 103-foobar
```

Legt einen neuen feature branch an.

Name eines fature branches

- Ticket-Nummer
- Bindestrich (-)
- Feature-Kurz-Name

 \rightarrow 22

git push origin HEAD

- Durch git push wird ein neuer branch nicht automatisch mit gepusht.
- Verwende git push origin HEAD um (nur) den aktuellen (neuen) branch explizit zu pushen.

 \rightarrow 23

git merge 103-foobar

- 1. In den master branch wechseln. git checkout master
- 2. Mergen. git merge 103-foobar
- 3. Konflikte auflösen. git mergetool git commit
- 4. Neuen commit ansehen. git log
- 5. Neuen commit pushen. git push

Hinweis

Konflikte können auch beim rebase auftreten.

→ 24

```
$>git checkout master
Switched to branch 'master'

$>git merge 112-foobar
Auto-merging foobar.txt
CONFLICT (content): Merge conflict in foobar.txt
Automatic merge failed; fix conflicts and then commit the result.

$>git mergetool
Merging:
foobar.txt

Normal merge conflict for 'foobar.txt':
 {local}: modified file
 {remote}: modified file
Hit return to start merge resolution tool (kdiff3):

$>git commit
[master 345abe2] Merge branch '112-foobar' into master
```

```
$>git log
commit 345abe253b838e635408c88082954ec14fa2a386
Merge: 79f920f b3ecc05
Author: malteschmitz <malte@schmitz-sh.de>
Date: Fri Jun 1 02:21:18 2012 +0200

Merge branch '112-foobar' into 3.1.x

Conflicts:
 foobar.txt
```

 \rightarrow 25

Nimm das!

```
git checkout --ours index.html
```

Verwende unsere index.html und verwirf remote changes.

```
git checkout --theirs default.html
```

Verwende die remote default.html und verwirf local changes.

→ 26

2.4 Mergen ohne Branch

git chery-pick a6c56d78

Given one or more existing commits, apply the change each one introduces, recording a new commit for each. This requires your working tree to be clean (no modifications from the HEAD commit).

→ 27

2.5 Rückgängig machen

```
git commit --amend
```

Used to amend the tip of the current branch. Prepare the tree object you would want to replace the latest commit as usual (this includes the usual -i/-o and explicit paths), and the commit log editor is seeded with the commit message from the tip of the current branch. The commit you create replaces the current tip.

→ 28

git reset HEAD foobar.java

```
# Changes to be committed:
# (use "git reset HEAD <file>..." to unstage)
#
# modified: foobar.txt
```

Without further arguments git reset copies entries from HEAD to the index. Can be used to set the current branch head, too.

→ 29

Git | 2 Die Idee von Git 8

git checkout -- foobar.java

git checkout -- foobar.java

Restores foobar. java from the index.

 \rightarrow 30

git revert a6c56d78

- revert macht einen existierenden commit rückgängig.
- Der Commit verschwindet nicht, sondern ein neuer *commit* negiert Auswirkungen des ursprünglichen *commits*.

don't break the history

Mit git reset kann man viel zaubern. Steht zu euren Fehlern. Verwendet git revert.

→ 31

Zusammenfassung

- 1. Git ist eine dezentrale Versionsverwaltung (git pull, git push).
- 2. Git-Repositorys sind DAGs von commits. Tags und commits sind keine Ordner mehr.
- 3. Jedes Feature bekommt einen eigenen branch. Merges tun mit Git nicht mehr weh.
- 4. Wir setzen alle Benutzername und E-Mail-Adresse und aktivieren automatisches rebase (git config)!

 \rightarrow 32