GIT

Piotr Kowalski

Wprowadzenie

Rodzina systemów

Składowe

GIT w życiu codziennym

Podsumowanie

Pytania

. . . .

Autor

GIT - system kontroli wersji

Piotr Kowalski

Wyższa Szkoła Informatyki Stosowanej i Zarządzania

11 czerwca 2023

Wprowadzenie

GIT

Piotr Kowalski

Wprowadzenie

Rodzina systemów

Składowe

GIT w życiı codziennym GitHub

Podsumowanie

Pytani

Auto

- Co to jest system kontroli wersji?
- Dlaczego zdobył serca wielu programistów?

System kontroli wersji

Oprogramowanie służące do śledzenia zmian głównie w kodzie źródłowym oraz pomocy programistom w łączeniu zmian dokonanych przez wiele osób w różnych momentach.

Scentralizowane

GIT

Piotr Kowalski

Wprowadzenie

Rodzina systemów

Składowe

GIT w życiu codziennym _{GitHub}

Podsumowanie

Pytania

Linki

- RCS
- CVS
- Subversion
- GNU CSSC, klon SCCS
- JEDI VCS

Rozproszone

GIT

Piotr Kowalski

 ${\sf Wprowadzenie}$

Rodzina systemów

Składowe

GII w zyciu codziennym ^{GitHub}

Podsumowanie

Pytania

13.13

- Bazaar
- Codeville
- Darcs
- GIT
- GNU Arch
- Mercurial
- Monotone
- svk

Zamknięte (własnościowe) systemy kontroli wersji

GIT

Piotr Kowalski

Wprowadzenie

Rodzina systemów

Składowe

GIT w życiu codziennym ^{GitHub}

Podsumowanie

Pytania

. . . .

Auto

- BitKeeper firmy BitMover
- Code Co-op firmy Reliable Software
- Perforce firmy Perforce Software
- Rational ClearCase firmy IBM
- Sablime firmy Lucent Technologies
- StarTeam firmy Borland
- Visual SourceSafe firmy Microsoft
- Visual Studio Team Foundation Server firmy Microsoft

Informacje ogólne

GIT

Piotr Kowalski

Wprowadzenie

Rodzina systemów

Składowe

GIT w życiu codziennym ^{GitHub}

Podsumowanie

Pytania

Linki

Autor

GIT

Rozproszony system kontroli wersji. Stworzył go Linus Torvalds jako narzędzie wspomagające rozwój jądra Linux. GIT stanowi wolne oprogramowanie i został opublikowany na licencji GNU GPL w wersji 2.

Historia

GIT

Piotr Kowalski

Wprowadzenie

Rodzina systemów

Składowe

GIT w życiı codziennym GitHub

Podsumowanie

Pytani

Linki

Auto

 Prace nad GITem rozpoczęły się po tym, jak BitKeeper, używany wtedy do rozwoju Linuksa, przestał być darmowy dla projektów o otwartym kodzie źródłowym.

• Prace nad GITem rozpoczęły się 3 kwietnia 2005 roku, projekt został ogłoszony 6 kwietnia, 7 kwietnia GIT obsługiwał kontrolę wersji swojego własnego kodu, 18 kwietnia pierwszy raz wykonano łączenie kilku gałęzi kodu, 27 kwietnia GIT został przetestowany pod względem szybkości z wynikiem 6,7 łat na sekundę, a 16 czerwca Linux 2.6.12 był hostowany przez GITa.

Założenia

GIT

Piotr Kowalski

Wprowadzenie

Rodzina systemów

Składowe

GIT w życiu codziennym ^{GitHub}

Podsumowanie

Pytani

. . . .

Auto

Torvalds szukał rozproszonego systemu kontroli wersji, który mógłby być użyty zamiast BitKeepera, głównymi kryteriami wyboru były:

- Wziąć przykład z CVS, czego nie robić.
- System powinien być rozproszony.
- System powinien być chroniony przed błędami w repozytorium (przypadkowymi, jak awaria twardego dysku, jak i złośliwymi, wprowadzonymi przez kogoś).
- System powinien być szybki.

Pierwsze dwa punkty wyeliminowały wszystko prócz Monotone'a, a czwarty punkt wyeliminował wszystko, więc Torvalds postanowił napisać własny system kontroli wersji.

Rewizja

GIT

Piotr Kowalski

Wprowadzenie

Rodzina systemóv

Składowe

GIT w życiu codziennym ^{GitHub}

Podsumowanie

Pytani

. . . .

Auto

Do wprowadzenia zmian w projekcie służy specjalna **operacja zatwierdzania** (ang. commit). Nie jest ona nigdy wykonywana przez GIT automatycznie. Jeśli uznamy, że bieżacy stan plików lub folderów jest istotny, należy samodzielnie wykonać operację zatwierdzania.

Operację zatwierdzania możemy w pewnym uproszczeniu traktować jako zapisanie bieżącego stanu wszystkich plików i folderów projektu w danej chwili.

Wykonanie operacji zatwierdzania powoduje zapisanie **rewizji** (ang. commit, revision).

Rewizja - dalej

GIT

Piotr Kowalski

Wprowadzenie

Rodzina systemóv

Składowe

GIT w życiu codziennym ^{GitHub}

Podsumowanie

Pytania

Linki

Autor

Utworzenie rewizji

```
$ git add plik.txt
```

\$ git commit -m "Dodaj plik.txt"

[master 66601e8] Dodaj plik.txt

1 file changed, 0 insertions(+), 0 deletions(-)

create mode 100644 plik.txt

Branch

GIT

Piotr Kowalski

 $\mathsf{Wprowadzenie}$

Rodzina systemóv

Składowe

GIT w życiu codziennym ^{GitHub}

Podsumowanie

Pytania

100.10

Auto

Gałąź (ang. branch) jest to inna ścieżka dla rewizji.

Nazwa domyślnej gałęzi to master.

Branche nie są ze sobą połączone - tj. można pracować na nich niezależnie.

Stworzona rewizja istnieje tylko w aktualny branchu. Jeśli chcemy skopiować pojedynczą rewizję, to możemy użyć polecenia **git cherry-pick**, natomiast, będzie to kopia zmian, więc **commit hash** będzie inny.

Branch - local

GIT

Piotr Kowalski

Wprowadzenie

Rodzina systemów

Składowe

GIT w życit codziennym GitHub

Podsumowanie

Pytania

Linki

Auto

Stworzenie nowego oraz przełączenie się na niego

\$ git checkout -b simple-feature

Switched to a new branch 'simple-feature'

Usunięcie brancha lokalnie

\$ git branch -D simple-feature

Deleted branch simple-feature (was 2b325c2).

Wypchnięcie brancha na serwer

\$ git push origin simple-feature

Total 0 (delta 0), reused 0 (delta 0)

To git@github.com:piecioshka/test.git

* [new branch] simple-feature -> simple-feature

Branch - remote

GIT

Piotr Kowalski

Nprowadzenie

Rodzina systemów

Składowe

GIT w życiu codziennym ^{GitHub}

Podsumowanie

Pytani:

Auto

Wyświetlenie wszystkich gałęzi projektu (local & remote)

\$ git branch -la

master

* simple-feature remotes/origin/master remotes/origin/simple-feature

Usunięcie brancha z serwera

\$ git push origin :simple-feature

To git@github.com:piecioshka/test.git

- [deleted] simple-feature

Tag

GIT

Piotr Kowalski

 $\mathsf{Wprowadzenie}$

Rodzina systemóv

Składowe

GIT w życiu codziennym ^{GitHub}

Podsumowanie

Pytani

Linki

Auto

Znacznik (ang. tag) jest to rewizja która jest specjalnie zapisana w repozytorium. Rewizja ta zostaje oznakowana specjalnym komentarzem, aby w przyszłości szybciej dotrzeć to odpowiedniego etapu projektu.

Przykład poprawnie stworzonych znaczników:

https://github.com/adobe/brackets/tags

Tag - dalej

GIT

Piotr Kowalski

Wprowadzenie

Rodzina systemów

Składowe

GIT w życit codziennym ^{GitHub}

Podsumowanie

Pytania

Linki

Auto

Stworzenie nowego taga

\$ git tag v1.0 -m "new feature"

Wyświetlenie wszystkich tagów projektu

\$ git tags -l

Wypchnięcie tagów na serwer

\$ git push —tags

Wyświetlanie rewizji

GIT

Piotr Kowalski

 $\mathsf{Wprowadzenie}$

Rodzina systemów

Składowe

GIT w życiı codziennym ^{GitHub}

Podsumowanie

Pytania

Linki

Autor

Wyświetlenie rewizji w sposób czytelny

\$ git log --graph --pretty=oneline

Wyświetlenie rewizji w sposób czytelny

\$ gitk

Przykład projektu

GIT

Piotr Kowalski

 $\mathsf{Wprowadzenie}$

Rodzina systemów

Składowe

GIT w życiu codziennym GitHub

Podsumowanie

Pytania

Linki

Rysunek 1: Rewizje, branche, tagi

GitHub - rejestracja

Great collaboration starts

with communication.

Review changes, comment on lines of

code, report issues, and plan the future of

your project with flexible discussion tools.

GIT

Piotr Kowalski

Wprowadzenie

Rodzina systemów

Składowe

GIT w życiu codziennym

Podsumowanie

Pytania

Linki

Autor

Rysunek 2: Formularz rejestracji konta

Manage and contribute

from all your devices.

Native clients for Mac, Windows, and

mobile devices allow you to stay involved

with your projects from anywhere.

The world's largest open

source community.

Share your code with the world and

contribute to the millions of public

repositories hosted on GitHub.

GitHub - logowanie

GIT

Piotr Kowalski

Wprowadzenie

Rodzina systemów

Składowe

GIT w życiu codziennym GitHub

Podsumowanie

Pytania

Rysunek 3: Formularz logowania użytkownika

GitHub - tworzenie nowego repozytorium

GIT

Piotr Kowalski

/Vprowadzenie

Rodzina systemów

Składowe

GIT w życiı codziennym GitHub

Podsumowanie

Pytania

. . . .

Rysunek 4: Link do utworzenia nowego repozytorium

GitHub - nowe repozytorium

GIT

Piotr Kowalski

Wprowadzenie

Rodzina systemów

Składowe

GIT w życii codziennym GitHub

Ĭ

۸...

Rysunek 5: Ustal nazwę dla nowego repozytorium

GitHub - nowe puste repozytorium

GIT

Piotr Kowalski

Wprowadzenie

Rodzina systemów

Składowe

GIT w życit codziennym GitHub

.

_ .

,

Rysunek 6: Początkowe ustawienia repozytorium

GIT

Piotr Kowalski

*N*prowadzenie

Rodzina systemów

Składowe

GIT w życiu codziennym

GitHub

Podsumowani

Pytania

Little Little

Autor

Listing 1: Pierwszy projekt

```
$ mkdir test && cd test
$ touch README.md
$ git init
$ git add README.md
$ git commit -m "Pierwszy commit"
$ git remote add origin git@github.com:piecioshka/test.git
$ git push -u origin master
```

GitHub - projekt

GIT

Piotr Kowalski

 $\mathsf{Wprowadzenie}$

Rodzina systemów

Składowe

GIT w życii codziennym
GitHub

Podsumowanie

Pytania

. . . .

Rysunek 7: Projekt

GIT

Piotr Kowalski

Wprowadzenie

Rodzina systemów

Składowe

GIT w życi i codziennym

Podsumowanie

Pytania

1.000

Auto

Listing 2: Praca lokalna

```
$ mkdir test && cd test
$ touch README.md
```

- git init
- \$ git add README.md
- \$ git commit -m "Pierwszy commit"

Listing 3: Praca zdalna

- \$ git remote add origin git@github.com:piecioshka/test.git
- \$ git push -u origin master

GIT

Piotr Kowalski

 ${\sf Wprowadzenie}$

Rodzina systemów

Składowe

GIT w życii codziennym

Podsumowanie

Pytania

Autor

Listing 4: Najpopularniejsze polecenia

```
git add
git blame
git branch
git checkout
git diff
git log
git pull
git push
git reset
git status
git tag
```

Podsumowanie

GIT

Piotr Kowalski

Nprowadzenie

Rodzina systemów

Składowe

GIT w życiu codziennym ^{GitHub}

Podsumowanie

Pytania

Autor

GIT jest:

- wszechstronny i uniwersalny
- rozproszony
- przenośny
- multi-platformowy
- wygodny
- szybki
- bezpieczny
- darmowy

Czego więcej trzeba?

Pytania

GIT

Piotr Kowalski

Wprowadzenie

Rodzina systemóv

Składowe

GIT w życiu codziennym ^{GitHub}

Podsumowanie

Pytania

12.12

- Jak się na to zapatrujecie?
- 2 Czy jest sens, używania systemu kontroli wersji, podczas działań w pojedynkę?

Przydatne źródła

GIT

Piotr Kowalski

 $\mathsf{Wprowadzenie}$

Rodzina systemóv

Składowe

GIT w życiu codziennym

Podsumowanie

Pytani

Linki

Auto

- https://help.github.com/
- https://github.com/git/git
- https://git-scm.com/book/pl/
 Pierwsze-kroki-Wprowadzenie-do-kontroli-wersji
- https://bitbucket.org/

Źródła do tej prezentacji:

https:
//github.com/piecioshka/slides-git-overview

Autor

GIT

Piotr Kowalski

Wprowadzenie

Rodzina systemów

Składowe

GIT w życiu codziennym ^{GitHub}

Podsumowanie

Pytania

Linki

- Piotr Kowalski
- https://github.com/piecioshka
- https://twitter.com/piecioshka