Contents

—,	自述	2
二、	白话概念	3
三、	我使用的命令	4
四、	Git 的基本使用 1—直接在主分支上操作,无需 merge,无其他人修改主分支	5
五、	Git 基本使用 2—重复上面的步骤	8
六、	Git 的基本使用 3:新建工作分支,做改动,然后 merge,模拟有人修改 master,无冲突 1	.0
	Git 的基本使用 4:工作分支改动,然后 merge,模拟改 master,有冲突 (同一文件同一行)	
八、	Git 的基本使用 5:工作分支改动,然后 merge,模拟改 master,有冲突 (同一文件不同行) 	
	Git 的基本使用 6:谁动了我的 master?1	
十、	现在你能分析整个过程吗?	2

Doc name: 《git:菜鸟教菜鸟》 Author: Armand Wang Date: July 30, 2013

E-mail: ww_zidongkong@sina.com

Any advice rendered would be greatly appreciated. Thank you!

版本控制的最大好处就是让你永远可以后悔

----某大牛

一、自述

Git 工具结束了'小作坊'式的生产,我们不在使用 copy 来保存各个版本,特别是大工程协作开发时,这种方式也是不可行的。每一次 commit 产生的 snapshot 都可以迅速保存当前的版本状态,它使用了如此精妙的算法和数据结构可以像'照照片'一样快速的记录细微或庞大的改动,你可以通过 git log 展示的 tag,回到任何一个你想回到版本。大家都在对 master 分支上的 code 进行修改,贡献自己的力量,人与人的想法不同,当修改了同一个地方的时候,就会有冲突。这样就需要你 merge,你对?他对?或者都保留?这取决于你。恢复版本、分布控制(包括冲突解决)、分支方案,是我认为 git 的三大特色。

Git 是个工具,我们不必要知道它的实现,也不必要了解太多概念,经过运用后形成的感性认识是最重要的,所以我决定写一些自己的直观感受和一己之见,绝非技术博客,倒可以是新手的入门文章,我不保证措辞标准,但是看下去,会用没问题。

我也是刚学 git , 只会一些简单的命令 , 但目前已经满足了我的工作需要 , 学习状态大致 经历了三个阶段 :

- 1,开始的时候完全不明白,只知道 source code 在远端,可以通过 git clone down 下来,可以通过 git reset –hard 恢复最初的状态。
- 2,知道了 git status/add/commit/push/pull 等基本操作,可以糊里糊涂的 push 和pull。但是对于仓库,分支的概念很不清晰,也不会解决冲突。这一阶段多亏了实验室一个同学的帮助和 github 的教程。
- 3,相当于柳暗花明的阶段,是读了一篇博文,知道了 add 在干嘛,commit 又是干嘛,最重要学习了一条指令,gitk—all,这是 git 的 GUI,上面的 code line 让我彻底明白了分支和 commit 的概念,当我**使用 git checkout 切换分支,发现仓库的内容竟然悄无声息的发生了改变**。我瞬间明白了到底怎么回事。每个分支都有自己的成长记录(git log),我可以通过 git checkout +ID 回到该分支的任何历史状态,此时你打开本地的仓库文件夹,它呈现的就是你所切换到的分支,你所要求的状态。在 GUI 上一切都用 code line 的方式体现出来,我的我的小伙伴们简直都惊呆了。

首先,推荐一个代码的公共托管平台 github,这是世界知名的以 git 为基础的编程服务中心,是很多程序员的最爱,你可以注册账号,就可以在上面建立 server 端的仓库,然后 clone 到本地,管理自己的代码。网址是:https://github.com/ 既然是公共平台,我也没有放置重要的代码在上面,所以我的账号可以给你们用。账户名称:armand-wang 密码是weide_332020865.我已经新建了一个仓库,名字叫 learngit,你们可以使用

git clone git@github.com:armand-wang/learngit.git 把仓库 clone 到本地。

二、白话概念

仓库是工程代码(开发包)的容器,分支是仓库的'代言人',你所看到的仓库永远是它的其中的某个分支,分支可以看做版本!每个版本都有自己的 code line,(可以看做成长记录,可以用 git log 查看)即每次 commit 之后都会生成一个快照,像拍照一样,形成一个版本号tag,也相当于做了一次备份,一步一个脚印...就这样,你的 code line 在生长,你的分支(版本)在不断进化。神奇的是,你可以根据 tag 号,使用 git checkout 回到该版本的任意一个状态。比如:

这是 gitk –all 生成的本地仓库 code line,每一次 commit 都会生成一个节点,我们可以看到,节点显示的信息就是 git commit –m 后面字符串的内容,即提交的原因。图中所示:

- ①一开始只有 master 一个分支(软件版本),后来由于'new branch add'的原因提交了第一次修改(即做了点成果,然后备份),再后来由于'add zhangsheng'的原因,提交了第二次修改,相当于我又备份了一次,继续往前走,继续开发,由于 muhaha 的原因,我提交了第三次修改,好玩,备份后,继续开发,一直修改到了 woa 后的版本。
- ②这是我新建了一个分支 test,相当于克隆了一个自己,开始的时候完全一样,我切换到 test 分支,发现跟 master 分支的 woa 之后的版本是一样的,即在一个分支上新建分支属于继承关系(说白了就是拷贝),这样本地仓库就有了两个'代言人'。你想看谁,就切换到谁。然后我在 test 分支(版本)上做了'fix1'修改,在主分支上做了'fix2'修改,我现在想将两次修改合并,即两个版本生成一个版本,master 分支下使用 git merge test,这样 master 分支就具有了两个版本的特性,当然如果两次修改了同一个文件,就要求你根据提示信息处理冲突。
- ③合并之后我对 master 做了一次名为 fix 的修改,然后 push 到了 remote 仓库的 master 分支上。在 push 之前所有的操作都是 local 的。然后对 master 做了一次 fixhuhu 修改。
- (4)最后在 test 分支下,使用个 git merge master.将 test 分支 merge 到主分支上,这样 test 和 master 两个版本又回到了同一个节点。

上面的过程是一个典型的过程,但是我们一般不在主分支上做改动,我只是为了模拟其他人改动了主分支。我们新建一个分支如 test 分支,做自己的改动,最后回到主分支,pull 下最新的代码(别人 commit 后 push 的)然后将自己的分支 merge 到主分支上,解决冲突后 push 到远端的 master 分支。

上图中,我在 git log 或者 gitk –all 中都可以查看到每个节点的 tag,即版本 ID,我可以通过 git checkout ID 回到这个节点时的状态, git branch 会提示你不在任何分支上。 Gitk –all可以看到你所在的节点的颜色是与其他节点不同的。

三、我使用的命令

我现在所使用的**都是一些比较简单又非常非常重要的命令**,但能满足正常的 push/pull 等需求。后面我将对这些命令进行使用介绍,先熟悉一下:

git clone +repo 地址 即将仓库下载到本地,并置于 git 的监控(追踪)之下

git rest –hard 使仓库中的代码版本恢复到最近的一个节点。

Git branch 查看本地的分支情况及当前分支

Git branch + 新分支名称 新建分支 Git checkout +分支名 切换分支

Git status 查看当前状态,它的提示信息很有用

git add. 将所有的修改置于 git 的监控之下, 提交之前必须要做的。

Git commit -m 'info' 提交一次修改,生成节点,在本地仓库做一次备份,必须填写 info,

即修改的原因和细节。

Git pull 从远端获取更新

Git merge +分支 分支合并,即将两个版本合并成一个版本。 git push (没有冲突后)将 local 版本 push 到远端。

Git branch -D +分支 删除分支

Git checkout +ID 恢复到某个节点

Git log 查看当前分支的成长记录

Gitk –all 显示 GUI, 这里的 code line 在初学的时候特别有用。

要养成经常使用 git status 和 gitk –all 的习惯。新建分支命令到 push 命令,命令时依次用到,完成一次 down 代码,修改代码,上传代码的过程。出现冲突后,根据提示打开冲突文件会有下面的画面:

两行箭头之间用=好隔开两部分,我们选择其一或者都留下,记得一定要删除这些提示符,只保存内容。依次解决冲突之后,我们再次执行 git add .和 git commit。就完成了合并。这是会在 code line 上生成一个节点,也能很明显看到这个节点时分支合并的汇聚点。

四、Git 的基本使用 1—直接在主分支上操作,无需 merge,无其他人修改主分支

在阐述之前,清理一下本地仓库,删除除 master 之外的所有分支,清理 master 版本的文件内容,以备后续的教程。趁这个机会,第一次演示基本步骤使用 git branch 发现有两个分支,删除 test1

```
846395@B46395-01 /c/learngit (master)
$ git branch
* master
  test1
B46395@B46395-01 /c/learngit (master)
$ git branch -D test1
Deleted branch test1 (was f78ddf7).
```

如图所示,仓库中有两个文件,test.txt和cat.txt,文件内容被我修改到了如图所示。

使用 git status 之后发现:文件被修改的提示。而且提示我们把修改添加到提交内容

```
$ git status
# On branch master
# Your branch is ahead of 'origin/master' by 1 commit.
# (use "git push" to publish your local commits)
#
# 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: cat.txt
# modified: test.txt
#
no changes added to commit (use "git add" and/or "git commit -a")
846395@846395-01 /c/learngit (master)
```

我们使用 git add .使被修改的文件由 unstage 状态转到 stage 状态,你可以想象成是把这些修改放到了工作台上,准备提交了。

```
$ git add .
B46395@B46395-01 /c/learngit (master)
$ git status
# On branch master
# Your branch is ahead of 'origin/master' by 1 commit.
# (use "git push" to publish your local commits)
#
# Changes to be committed:
# (use "git reset HEAD <file>..." to unstage)
#
# modified: cat.txt
# modified: test.txt
#
# B46395@B46395-01 /c/learngit (master)
```


下面我们提交一次修改,并将修改的原因写为 begin study,如下:

```
B46395@B46395-01 /c/learngit (master)

$ git commit -m 'begin study'
[master 81497af] begin study
2 files changed, 2 insertions(+), 23 deletions(-)
B46395@B46395-01 /c/learngit (master)

$ ____
```

我们利用 gitk –all 查看 codeline

我们发现,master 所在的节点,最新的 commit 是 begin study.这个节点是我们学习的开始。这时我们 git status 一下:

```
846395@846395-01 /c/learngit (master)

$ git status
# On branch master
# Your branch is ahead of 'origin/master' by 2 commits.
# (use "git push" to publish your local commits)
#
nothing to commit, working directory clean
846395@846395-01 /c/learngit (master)
$
```

这时显示提交过两个备份,即 code line 中显示的 data 和 begin study 两次提交。既然到这一步我们不妨将此时的 master push 到远端。在 push 之前我们先 pull 一下,看有没有人修改过 master 的代码,如果有修改过就牵涉到合并、解决冲突的问题,如果没有修改过就万事大吉。当然除了我,目前还没有人操作我的仓库。所以:

我一般都是使用 git push,不加参数,它会直接 push 到默认的仓库分支。To git@github.com:armand-wang/learngit.git

我们登录到 github 上查看 push 的结果:

即文档已经正确上传到了远端仓库。现在的 code line 如下:

五、Git 基本使用 2—重复上面的步骤

上面的步骤,是在 master 分支直接操作, push 之前,无需 merge,而且没有别的人修改主分支。为了强调这个步骤的重要性,我将再次重复这个过程,在主分支上修改 test.txt。

```
test-Notepad
File Edit Format View Help

Tet's learn git
I modify master
```


Git 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: test.txt
#
no changes added to commit (use "git add" and/or "git commit -a")
B46395@B46395-01 /c/learngit (master)
```


Git add . && git commit -m 'I modify master'

```
$ git add
Nothing specified, nothing added.
Maybe you wanted to say 'git add .'?
B46395@B46395-01 /c/learngit (master)
$ git add .
B46395@B46395-01 /c/learngit (master)
$ git commit -m 'i modify master'
[master 532d1c7] i modify master
1 file changed, 1 insertion(+)
B46395@B46395-01 /c/learngit (master)
```

修改已经提交了,我们通过 git log 可以查看日志

通过 gitk –all 可以看到 code line 上也显示了此次提交形成的节点

此时我们将这个修改提交到 remote(因为我确信没有人修改过主分支,所以省去了 pull)

Git push

我们查看 github,已经成功修改。

Gitk –all,也显示了这次的 push

六、Git 的基本使用 3:---新建工作分支,做改动,然后 merge,模拟有人修改 master,无冲突

现在,我们已经知道了基本的步骤,下面我们练习添加工作分支,在工作分支做修改,然后与主分支合并(merge),先不涉及有冲突的情况。我们首先在 master 上新建工作分支 work,建成之后 work 与 master 是继承关系(拷贝)所以它们在同一个节点(版本)。

Git branch work 然后切换到这个分支。

```
B46395@B46395-01 /c/learngit (master)

$ git branch work
B46395@B46395-01 /c/learngit (master)

$ git checkout work
Switched to branch 'work'
B46395@B46395-01 /c/learngit (work)
```


Gitk -all, 我们可以看到 work 与 master 的关系。

在 work 分支下,我们修改 cat.text 文件,在其中添加一样: cat is lovely

重复之前的步骤提交这个修改,原因是 cat is lovely, Git status/git add ./git commit -m 'cat is lovely' 最后查看 work 分支的 log 和仓库的 code line 如下:

下面我们在模拟有人修改了 master 分支。在主分支增添了 mouse.txt 文件

先切换到主分支,再添加 mouse.txt 文件,内容为,hello,I am mouse

```
B46395@B46395-01 /c/learngit (work)


$ git checkout master

Switched to branch 'master'

B46395@B46395-01 /c/learngit (master)

$ _
```

然后提交这次修改,修改的信息时 add mouse,最后查看主分支的 log 和仓库 code line

记住我们模拟的情形是, work 是工作分支,在我们工作的时候 master 被以 add mouse 的原因修改了。而且已经被我们从远端的 master 分支上 pull 下来了。我们要将 cat is lovely 的修改也提

交到远端的主分支上去。我们用的是 git merge 命令。首先切换到主分支 , 让主分支去 merge work 让它拥有所有的 feature

Git merge work, 因为没有修改同一个文件所以 merge 过程中没有出现冲突, 很顺利

```
$ git merge work


Merge made by the 'recursive' strategy.

cat.txt | 3 ++-


1 file changed, 2 insertions(+), 1 deletion(-)

846395@846395-01 /c/learngit (master)
```

此时我们再查看 master 的 log

此时的 code line, 出现了交汇, 生成了汇聚节点

此时 master 分支拥有了我和别人所赋予的所有最新特性可以 push 了

Git push

```
Counting objects: 10, done.

Delta compression using up to 4 threads.

Compressing objects: 100% (6/6), done.

Writing objects: 100% (8/8), 740 bytes, done.

Total 8 (delta 3), reused 0 (delta 0)

To git@github.com:armand-wang/learngit.git

532d1c7..5e6178b master -> master

846395@B46395-01 /c/learngit (master)
```

查看 remote 即 github, 修改已经成功上传

Gitk -all 上面也记录了此次 push 的信息

看这个 code line, **因为是一步一步看过来的,所以分析起来也容易**,在'I modify master'之后的版本,生出了work分支,然后 master 'add mouse', work 添加了'cat is lovely', 然后主分支 merge 了work,然后 push 到了远端。

为了让工作分支也保持最新的特性,我们切换到工作分支,让工作分支 merge 主分支,是他们再次站到同一个节点上。

```
846395@846395-01 /c/learngit (master)

$ git checkout work

Switched to branch 'work'

846395@846395-01 /c/learngit (work)

$ git merge master

Updating d6a4ad5..5e6178b

Fast-forward

mouse.txt | 1 +

1 file changed, 1 insertion(+)

create mode 100644 mouse.txt


846395@846395-01 /c/learngit (work)
```

此时的 code line 变得如我们所料

七、Git 的基本使用 4:工作分支改动,然后 merge,模拟改 master,有冲突 (同一文件同一行)

我们计划在 work 分支中的 cat.txt 最后一行添加 'work I win', commit 信息也提交这一句。在 master 分支中在 cat.txt 的最后一行添加 'master I win', commit 信息也提交这一句,修改主分支同样是模拟其他程序员修改了远端主分支,我们 push 之前 pull 下来到本地主分支。这两步都做完后, code line 如下:

我们修改了同一个文件的同一行,我想work分支merge到主分支上是会出现冲突:

```
$ git merge work
Auto-merging cat.txt
CONFLICT (content): Merge conflict in cat.txt
Automatic merge failed; fix conflicts and then commit the result.
B46395@B46395-01 /c/learngit (master|MERGING)
```

我们此时查看 cat.txt 时,情况如下:

```
hello! i am cat
cat is lovely
<<<<<< HEAD
master i win
======
work i win
>>>>>> work
```

它显示了两个分支在这个地方的不同,我们选择其一,或者两个都保留,我们选择两个都保留,一定要记得删除所有的提示符。

```
rile Edit Format View Help
hello! i am cat
cat is lovely|
master i win
work i win
```

此时我们再次 git add.

```
B46395@B46395-01 /c/learngit (master|MERGING)

$ git add .

B46395@B46395-01 /c/learngit (master|MERGING)

$
```

Git commit 不加任何参数,出现下面的画面,直接:wq 退出,merge 成功

此时我们查看 code line

这个开始看起来十分复杂的 code line 你心里心里也很清楚每一步是怎么来的了吧?

下面可以 push 了

查看远端仓库中的 cat.txt 修改成功

同样,为了保持 work 分支中也拥有最新的特性,我在 work 分支中将 master 分支也 merge 进来,最后的 code line 你心中有数了吗?

如下:

八、Git 的基本使用 5:工作分支改动,然后 merge,模拟改 master,有冲突 (同一文件不同行)

经过前面的几个基本使用方法,我们看到工作分支与主分支修改的不是同一文件时,merge 过程中不会出现冲突,但是如果修改了同一文件的同一行,就会出现冲突,那么如果修改同一文件的不同行呢?会不会有冲突?答案我也不知道,下面就一起试试吧。

在 work 分支中修改 cat 的第一行 hello! i am cat 后面追加三个感叹号。commit info 是 add three!

在 master 分支中,修改 cat 的最后一行 work i win,删去 I win.commit 信息时 del I win分别提交修改后 code line 变成了

此时切换到主分支下去 merge work 分支看会不会出冲突?

```
$ git merge work
Auto-merging cat.txt
Merge made by the 'recursive' strategy.
  cat.txt | 2 +-
  1 file changed, 1 insertion(+), 1 deletion(-)
  846395@846395-01 /c/learngit (master)
$
```

我们看到 git 已经自动将两个不同的 cat.txt merge 完毕, 不能不服啊!!

下面我将 push 主分支, push 之后查看 github 上的远端仓库, 发现 push 成功:

此时的 code line 已经变成了:

九、Git 的基本使用 6:---谁动了我的 master?

前面的步骤我们一直都是模拟 master 被修改了,然后 pull 下来的过程。但是真实情况下,没有人会自己修改 master。其实我们可以在 github 的仓库里直接修改主分支,然后本地 merge 的时候会出现冲突。

我在 work 分支中添加 mouse.txt 最后一行'work modify this file'提交这个修改。

然后在远端仓库,edit mouse.txt,最后一行,'remote modify this file'并保存。

在 work 分支中做了修改之后, code line 如下:

```
work modify mouse
| master | remotes/origin/master |
| add three !
| del i win |
| Merge branch 'work' |
| work i win |
| master i win |
| Merge branch 'work' |
| cat is lovely |
| add mouse |
| i modify master |
```

在远端仓库修改:

这是切换到主分支, pull 下最新的代码

```
$ git pull
remote: Counting objects: 5, done.
remote: Compressing objects: 100% (2/2), done.
remote: Total 3 (delta 1), reused 0 (delta 0)
Unpacking objects: 100% (3/3), done.
From github.com:armand-wang/learngit
 9b823d7..f2c7f74 master -> origin/master
Updating 9b823d7..f2c7f74
Fast-forward
mouse.txt | 3 ++-
1 file changed, 2 insertions(+), 1 deletion(-)
846395@846395-01 /c/learngit (master)
$
```

此时我们查看主分支的 git log , 第一条显示:

这是我们查看主分支上 mouse.txt 的内容: 我们发现内容已经是远端修改过的了。

```
mouse-Notepad

File Edit Format View Help

hello i am mouse remote modify this file
```

此时我们想将工作分支上的修改也 push 上去,此时就会出现冲突(同一文件同一行)

```
B46395@B46395-01 /c/learngit (master)

$ git merge work
Auto-merging mouse.txt
CONFLICT (content): Merge conflict in mouse.txt
Automatic merge failed; fix conflicts and then commit the result.
B46395@B46395-01 /c/learngit (master|MERGING)

$ _
```

根据提示,打开 mouse.txt

```
mouse-Notepad

File Edit Format View Help

hello i am mouse

<<<<<< HEAD
remote modify this file
======

work modify this file
>>>>>> work
```

我们只保存 remote 的修改(因为我发现别人的修改比我的更好)

```
mouse-Notepad
File Edit Format View Help
hello i am mouse
work modify this file
```

Git add /git commit 之后我将 push 这次修改

最后的 code line 将变成 (拼接图)

十、现在你能分析整个过程吗?

上一个 code line 是不是有点眼花缭乱,但它是我们一步一步搭建的。对比起最初的

它是我们一步一步 commit 起来的,我们的**代码版本一步一个脚印的"成长"起来**。从下面这个root,你能回忆一下整篇文章的构造过程,分析 code line "成长"的每一步吗?如果可以的话,相信 git 的基本操作你已掌握了。

关于 qit, 我还将继续学习, 本文档持续更新。

谢谢阅读。

By Armand

July 30, 2013