

Systemy kontroli wersji

Git Część I – Podstawy

Aleksander Lamża ZKSB · Instytut Informatyki Uniwersytet Śląski w Katowicach

aleksander.lamza@us.edu.pl

Zawartość

- Czym jest Git?
- Dokumentacja i zasoby
- Ogólne informacje
- Instalowanie i konfigurowanie
- Git lokalnie. Podstawowe operacje

Wstępne wymagania

– Wprowadzenie do systemów kontroli wersji

Czym jest Git?

Rozproszony system kontroli wersji

Rozproszony – nie jest wymagany ciągły dostęp do centralnego repozytorium.

Nadaje się do **małych i dużych projektów**.

Świetnie sprawdza się też lokalnie.

http://git-scm.com/

Dokumentacja i zasoby

Książka "Pro Git" W wersji elektronicznej za darmo (online, PDF, mobi, ePub)

http://git-scm.com/book

Filmy, tutoriale itp.

http://git-scm.com/doc/ext

http://git-scm.com/videos

Ogólne informacje

Porównanie **scentralizowanych** i **rozproszonych** systemów kontroli wersji

Dzięki temu, że na każdym komputerze jest pełne repozytorium, wykonywanie czynności operujących na historii jest o wiele szybsze. Można też pracować offline.

Instalowanie i konfigurowanie

Jak zainstalować?

Instalowanie i konfigurowanie

Po zainstalowaniu, trzeba skonfigurować

Przede wszystkim dane użytkownika

```
$ git config --global user.name "Alojzy Git"
$ git config --global user.email "alojzy.git@nail.com"
```

Opcji konfiguracji jest jeszcze sporo, ale większości z nich nie trzeba "ruszać".

```
$ git config --global core.editor "notatnik :)"
```

automatycznie ustawia się domyślny edytor systemowy

Dostępne są trzy poziomy konfiguracji:

- systemowa (--system),
- użytkownika (--global)
- lokalna (na poziomie repozytorium)

Git lokalnie. Podstawowe operacje

- Tworzenie repozytorium
- Dodawanie plików
- Zatwierdzanie zmian
- Modyfikowanie plików i kontrola zmian
- Klonowanie repozytorium

Tworzenie repozytorium

Tworzymy repozytorium

Zaczynamy od utworzenia katalogu, w którym będziemy przechowywać pliki projektu.

katalog roboczy
(working directory)

* mkdir projekt
* cd projekt

git init


```
$ git init
Initialized empty Git repository in /.../projekt/.git/
```

branches
config
description
HEAD
hooks
applypatch-msg.sample
commit-msg.sample
post-update.sample
pre-applypatch.sample
pre-commit.sample
prepare-commit-msg.sample
prepare-sample
info
cupdate.sample
info
cupdate.sample
info
cupdate.sample
heads
tags

Przydałby nam się jakikolwiek plik...

Tworzenie repozytorium

Tworzymy plik

Teraz sprawdzimy status naszego repozytorium.

Status repozytorium

Sprawdzamy status

git status

Każdy plik w katalogu roboczym znajduje się w jednym z dwóch stanów:

tracked (śledzony) lub untracked (nieśledzony).

Utworzony przed chwilą plik jest nieśledzony.

```
$ git status
# On branch master
#
# Initial commit
#
# Untracked files:
# (use "git add <file>..." to include in what will be committed)
#
# plik
nothing added to commit but untracked files present (use "git add" to track)
```

Zgodnie z sugestią (use "git add <file>...") dodamy ten plik poleceniem add.

Praca z repozytorium

Dodajemy pliki

```
git add plik

Można też użyć symboli wieloznacznych, np.:
git add *.java

A w ten sposób można dodać cały bieżący katalog:
git add .
```

I ponownie sprawdzamy status:

```
$ git status
# On branch master
#
# Initial commit
#
# Changes to be committed:
# (use "git rm --cached <file>..." to unstage)
#
# new file: plik.txt
#
```

To oznacza, że *plik.txt* jest w stanie "śledzony" i znajdzie się w najbliższym commicie.

Przyszedł czas na zatwierdzenie zmian!

Zatwierdzanie zmian

Zatwierdzamy zmiany

git commit -m "komentarz do rewizji"

```
$ git commit -m "Pierwszy commit"
[master (root-commit) c998d05] Pierwszy commit
  1 file changed, 1 insertion(+)
  create mode 100644 plik.txt
```


Rzut oka na status:

```
$ git status
# On branch master
nothing to commit (working directory clean)
```

Katalog roboczy jest czysty, tzn. nie zawiera żadnych śledzonych i zmodyfikowanych plików.

Małe podsumowanie

Trzy stany plików i odpowiadające im sekcje projektu:

Typowy sposób pracy wygląda następująco:

- Pliki tworzymy i modyfikujemy w katalogu roboczym.
- 2 Jeśli chcemy, by zmiany zostały uwzględnione, pliki przenosimy do **przechowalni**.
- **3** Gdy chcemy zachować bieżący stan projektu w **repozytorium**, zatwierdzamy zmiany.

Jeśli chcemy, możemy pominąć etap dodawania plików do przechowalni. Służy do tego opcja -a operacji commit:

Zmiany, zmiany...

```
GNU nano 2.2.6 Plik: plik.txt Zmodyfikowany

Od czegoś trzeba zacząć...
A teraz czas na zmianę!

^G Pomoc^O Zapis^R Wczyt^Y Poprz^K Wytni^C Bież.poz.
^X Wyjdź^J Wyjus^W Wyszu^V Nast.^U Wklej^T Pisownia
```

Sprawdzamy status:

```
$ git status
# On branch master
# 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: plik.txt
#
no changes added to commit (use "git add" and/or "git commit -a")
```

Hm... Co się zmieniło?

git **diff**


```
$ git diff
diff --git a/plik.txt b/plik.txt
index ae30363..8774b8b 100644
--- a/plik.txt
+++ b/plik.txt
@@ -1 +1,2 @@
Od czegoś trzeba zacząć...
+A teraz czas na zmiane!
```

Jeszcze jedna mała modyfikacja i ponownie diff...

```
$ git diff
diff --git a/plik.txt b/plik.txt
index ae30363..fe7b508 100644
--- a/plik.txt
+++ b/plik.txt
@@ -1 +1,2 @@
-Od czegoś trzeba zacząć...
+Trzeba zacząć...
+A teraz czas na zmianę!
```

Aby zatwierdzić zmiany, wykonujemy polecenie git commit.

O różnicach trochę dokładniej

diff

Wyświetla zmiany, które nie zostały jeszcze dodane do przechowalni.

```
$ git diff
diff --git a/plik.txt b/plik.txt
index 143dd9f..06e7339 100644
--- a/plik.txt
+++ b/plik.txt
@@ -2,3 +2,4 @@
Trzeba zacząć...
A teraz czas na zmianę!
------
Zmiana przesłana do przechowalni.
+Zmiana przed przesłaniem do przechowalni.
```

Wyświetla zmiany między przechowalnią a ostatnim commitem.

(To zmieniłoby się w repozytorium, gdyby wykonać git commit).

diff --staged od wersji 1.6.1; wcześniej --cached

diff **HEAD**

Wyświetla zmiany między katalogiem roboczym a ostatnim commitem. (To zmieniłoby się w repozytorium, gdyby wykonać git commit -a).

Cofanie zmian

Anuluj, anuluj! – cofanie zmian

bo popsuliśmy :(

A co jeśli chcemy **wycofać** wprowadzone przez nas zmiany (ale jeszcze nie zatwierdzone)?

Jedna zmiana została już dodana do przechowalni.

Rzut oka na status:

```
$ git status
# On branch master
# Changes to be committed:
# (use "git reset HEAD <file>..." to unstage)
#
# modified: plik.txt
#
# 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: plik.txt
#
```

A druga jeszcze nie.

Cofanie zmian

Jeśli chcemy wycofać **zmianę z katalogu roboczego** (przed dodaniem do przechowalni):

Cofanie zmian

Jeśli chcemy wycofać **zmianę z przechowalni**, musimy ją najpierw "wyciągnąć":

```
git reset HEAD <file>
```

```
$ git reset HEAD plik.txt
Unstaged changes after reset:
M plik.txt

$ git checkout -- plik.txt

$ git diff HEAD
$
Pusto, czyli zmiany zostały wycofane...
```

Trzeba zacząć...

A teraz czas na zmianę!

OG Pomoc^O Zapis^R Wczyt^Y Poprz^K Wytni^C Bież.po

X Wyjdź^J Wyjus^W Wyszu^V Nast.^U Wklej^T Pisowni

Zatwierdzanie zmian

Zatwierdzanie zatwierdzonego

Przypuśćmy, że wykonaliśmy commit, ale nie uwzględniliśmy wszystkich pożądanych zmian.

Utworzyliśmy dodatkowy plik (drugi.txt), ale przed commitem nie wykonaliśmy dla niego git add:

\$ touch drugi.txt \$ ls plik.txt drugi.txt \$ git status # On branch master Changes to be committed: (use "git reset HEAD <file>..." to unstage) modified: plik.txt 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) \$ git commit -m "Kolejny commit" [master 8dcf6e8] Kolejny commit 1 file changed, 1 insertion(+)

Na przykład nie dodaliśmy utworzonych lub zmodyfikowanych plików.

Zatwierdzanie zmian

Zorientowaliśmy się, że w commicie nie ma pliku:

```
$ git status
# On branch master
# Untracked files:
# (use "git add <file>..." to include in what will be committed)
#
# drugi.txt
nothing added to commit but untracked files present (use "git add" to track)
```

Więc szybko naprawiamy błąd:

git commit --amend

```
$ git add drugi.txt

$ git commit --amend -m "Kolejny commit"
[master 9116596] Kolejny commit 1 file changed, 1 insertion(+) create mode 100644 drugi.txt


$ git status # On branch master nothing to commit (working directory clean)

# On branch master nothing to commit (working directory clean)
```

Historia zatwierdzania

Historia zatwierdzania

Po dołączeniu opcji – p zostaną wyświetlone wszystkie zmiany wprowadzone w poszczególnych migawkach.

User friendlier?;)

gitk

Co dalej?

- Gałęzie
- Praca zespołowa
- GitHub