

Systemy kontroli wersji

Git Część II – Gałęzie

Aleksander Lamża ZKSB · Instytut Informatyki Uniwersytet Śląski w Katowicach

aleksander.lamza@us.edu.pl

Zawartość

– Gałęzie

Wstępne wymagania

- Wprowadzenie do systemów kontroli wersji
- Podstawy Git-a

Gałęzie

Dlaczego?

Dlatego, że dzięki nim można pracować nad oprogramowaniem

bez potrzeby "mieszania" w głównej linii rozwoju

i bez częstego cofania wprowadzonych zmian.

Aby w pełni zrozumieć, jak działają gałęzie, musimy poznać wewnętrzną strukturę repozytorium Git-a.

Przy wielu commitach sytuacja wygląda tak:

commity (i nie tylko) są oznaczane haszami SHA-1 (np. cc582b94cc2d1595e00508223858a7daa93ac3f6)

Gałąź jest wskaźnikiem na commit

Skąd wiedzieć, na której gałęzi się siedzi?

Polecenie git branch jedynie tworzy gałąź, ale na nią nie przeskakuje.

Do przeskakiwania na inne gałęzie służy polecenie

Co się stanie, jeżeli w nowej gałęzi zrobimy commit?

No dobra, a gdybym przeskoczył do gałęzi master...

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


...zmodyfikował plik i zrobił kolejny commit?

```
$ git commit -m "zmiana w gałęzi master"
[master 46bff37] zmiana w gałęzi master
...
```


Jak widać, dzięki gałęziom można tworzyć całkiem rozbudowane struktury rozwoju...

Wszystko pięknie, ale...

...co z tego wynika?

Dzięki temu, że tworzenie gałęzi jest tak proste (i mało kosztowne, więc szybkie),

podczas pracy nad projektem można z nich intensywnie korzystać.

Przydałoby się kilka praktycznych przykładów, prawda?

Gałęzie w praktyce – proste scalanie

Jest sobie pewien projekt:

Twoim zadaniem na dziś jest napisanie klasy Foo. Od czego zaczynasz? **Tworzysz nową gałąź.**

Gałęzie w praktyce – proste scalanie

Tworzysz klasę i sobie nad nią pracujesz, od czasu do czasu robiąc commity:


```
Praca, praca i jeszcze raz praca... $ git commit -m "C4"
...
$ git commit -m "C5"
```


Gałęzie w praktyce – proste scalanie

Klasa Foo napisana i przetestowana! Co teraz? Scalasz swoją gałąź z główną gałęzią.

git merge foo

Gałęzie – scalanie

To scalanie gatezi to bułka z masłem.

Ale chwila... Co by sie stato, gdyby podczas pracy w gałezi foo zmienita sie gałąź master?

Gałęzie w praktyce – scalanie trochę bardziej skomplikowane

Ech, te małpy – tylko by szukały problemów... No dobra, sytuacja wygląda tak:

Zmieniłeś coś w gałęzi master, a następnie zrobiłeś commit (C6).

Musiałeś jednak jeszcze coś zmienić w klasie Foo, więc przeskoczyłeś do gałęzi foo, wprowadziłeś zmiany i zrobiłeś commit (C7).

Teraz chcesz scalić:

```
Niby w porządku, ale wygląda inaczej...
Gdzie "fast forward"?

Merge made by the 'recursive' strategy.
Foo | 2 +-
1 file changed, 1 insertion(+), 1 deletion(-)
```

Gałęzie w praktyce – scalanie trochę bardziej skomplikowane

Nie da się "szybko przewinąć" wskaźnika master, bo commit C7 (z gałęzi foo) nie jest bezpośrednim potomkiem ostatniego commita z master (C6).

Uff...

Dobra wiadomość jest taka, że wszystko poszło gładko. Niestety jest też zła wiadomość – **nie zawsze wszystko idzie gładko**...

Gałęzie – scalanie

Czasem dochodzi do konfliktów...

Teraz chcesz scalić zmiany z obu gałęzi

No to scalamy:

Plik Foo wygląda teraz tak:

Sami musimy się zająć scaleniem (poprzez edycję pliku), bo tego typu konfliktu Git nie rozwiąże.

Jest dostępnych kilka narzędzi, które mogą pomóc w ręcznym scalaniu, np. xxdiff:

Po rozwiązaniu konfliktu trzeba ręcznie zrobić commit:

Gałęzie – zarządzanie gałęziami

Podczas pracy z gałęziami przydaje się kilka poleceń:

Gałęzie – zarządzanie gałęziami

Gałęzie można też usuwać:

```
git branch -d foo
```

Gdyby w gałęzi zostały wprowadzone zmiany, ale nie zostały scalone, usuwanie by się nie powiodło:

```
$ git branch -d foo
error: The branch 'foo' is not an ancestor of your current HEAD.
```

Co dalej?

- Praca zespołowa
- GitHub