Git 入門

話すことと話さないこと

話すこと

- ローカルリポジトリでの作業の流れ
- 。ブランチとマージ
- ・リモートリポジトリを使う作業の流れ

話さないこと

- Git が提供するさまざまなコマンドの解説
- 。GUI クライアントや IDE のプラグインの使い方
- ∘ Git の開発モデル (git-flow とか)
- その他諸々

このスライドの内容は git 1.8.3.1 で確認しています

ローカルリポジトリ

~個人用バージョン管理システムとして~

リポジトリを作成する

git init

```
$ pwd
/home/y-uti/proj

$ git init
Initialized empty Git repository in /home/y-uti/proj/.git/

$ ls -a
./ ../ .git/
```

管理ディレクトリが作成される

ユーザ情報を登録する

git config

```
$ git config user.email 'y-uti@mycompany.com'
$ git config user.name 'y-uti'

$ git config -1
core.repositoryformatversion=0
core.filemode=true
core.bare=false
core.logallrefupdates=true
user.email=y-uti@mycompany.com
user.name=y-uti
```

設定しておかないとコミットするときに怒られる

Git の作業フロー

作成 編集 削除

ファイルを作成する

好きなエディタを開いて自由にファイルを作成する

```
$ vi README
Git 入門
$ ls -a
./ ../ .git/ README
```

状態を確認する

git status

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

ステージする

git add

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

コミットする

git commit

```
$ git commit -m 'README を作成'
[master (root-commit) 1fd89c5] README を作成
1 file changed, 1 insertion(+)
create mode 100644 README

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

ファイルを編集する

好きなエディタを開いて自由にファイルを編集する

```
$ vi README
Git 入門
Git はとても難しい
```

状態を確認する

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: README
no changes added to commit (use "git add" and/or "git
commit -a")
```

。 ここで git commit しても変更はコミットされない

ステージする

git add

```
$ git add README

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

- 。 ここで git commit すれば変更がコミットされる
- が、次のスライドでちょっと寄り道してみましょう

さらにファイルを編集する

好きなエディタを開いて自由にファイルを編集する

```
$ vi README
Git 入門
Git はとても難しい
Git は難しすぎる
```

状態を確認する

git status

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

。 二箇所に出てくる

今どうなっているのか

作業ディレクトリ	ステージング領域	リポジトリ(の最新)
Git 入門 Git はとても難しい Git は難しすぎる	Git 入門 Git はとても難しい	Git 入門

差分を確認する From: ステージング領域 To: 作業ディレクトリ

作業ディレクトリ	ステージング領域	リポジトリ(の最新)
Git 入門 Git はとても難しい Git は難しすぎる	Git 入門 Git はとても難しい	Git 入門

```
$ git diff
diff --git a/README b/README
index a1247d5..7ffac0f 100644
--- a/README
+++ b/README
@@ -1,2 +1,3 @@
Git 入門
Git はとても難しい
+Git は難しすぎる
```

差分を確認する From: リポジトリの最新 To: 作業ディレクトリ

作業ディレクトリ	ステージング領域	リポジトリ(の最新)
Git 入門 Git はとても難しい Git は難しすぎる	Git 入門 Git はとても難しい	Git 入門

```
$ git diff HEAD
diff --git a/README b/README
index 4dfa228..7ffac0f 100644
--- a/README
+++ b/README
@@ -1 +1,3 @@
Git 入門
+Git はとても難しい
+Git は難しすぎる
```

差分を確認する From: リポジトリの最新 To: ステージング領域

作業ディレクトリ	ステージング領域	リポジトリ(の最新)
Git 入門 Git はとても難しい Git は難しすぎる	Git 入門 Git はとても難しい	Git 入門

```
$ git diff --cached diff --git a/README b/README index 4dfa228..a1247d5 100644 --- a/README +++ b/README @@ -1 +1,2 @@ Git 入門 +Git はとても難しい
```

コミットする

git commit

```
$ git commit -m 'README を編集'
[master aclee4a] README を編集
1 file changed, 1 insertion(+)

$ 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: README
#
no changes added to commit (use "git add" and/or "git commit -a")
```

• "nothing to commit, working directory clean" にはならない

何が起きたのか

コミット前

作業ディレクトリ	ステージング領域	リポジトリ(の最新)
Git 入門 Git はとても難しい Git は難しすぎる	Git 入門 Git はとても難しい	Git 入門

コミット後

作業ディレクトリ	ステージング領域	リポジトリ(の最新)
Git 入門 Git はとても難しい Git は難しすぎる	Git 入門 Git はとても難しい	Git 入門 Git はとても難しい

。git commit はステージング領域をリポジトリに反映するだけ

ステージを取り消す

作業ディレクトリ	ステージング領域	リポジトリ(の最新)
Git 入門 Git はとても難しい Git は難しすぎる	Git 入門 Git はとても難しい	Git 入門

作業ディレクトリ	ステージング領域	リポジトリ(の最新)
Git 入門 Git はとても難しい Git は難しすぎる	Git 入門	Git 入門

リポジトリの最新の内容をステージング領域に取得

未ステージの変更を取消す

作業ディレクトリ	ステージング領域	リポジトリ(の最新)
Git 入門 Git はとても難しい Git は難しすぎる	Git 入門 Git はとても難しい	Git 入門

\$ git checkout -- README

作業ディレクトリ	ステージング領域	リポジトリ(の最新)
Git 入門 Git はとても難しい	Git 入門 Git はとても難しい	Git 入門

• ステージング領域の内容を作業ディレクトリに取得

ブランチとマージ

~コミットで作られるグラフ構造を理解する~

その前に

作業ディレクトリを掃除しておきます

\$ git reset --hard HEAD is now at aclee4a README を編集

- git reset --hard = git reset + git checkout
 - リポジトリの最新をステージング領域に取得
 - ステージング領域を作業ディレクトリに取得

それぞれの内容はこのようになっている(としましょう)

作業ディレクトリ	ステージング領域	リポジトリ(の最新)
Git 入門	Git 入門	Git 入門
Git はとても難しい	Git はとても難しい	Git はとても難しい

コミットの履歴を確認する

git log

```
$ git log
commit ac1ee4a27ec36764178ef73f2490270e87610cc6
Author: y-uti <y-uti@mycompany.com>
Date: Sat Nov 1 15:08:44 2014 +0900

README を編集


commit 1fd89c51a0946827c77c357dfe3287e2e96af875
Author: y-uti <y-uti@mycompany.com>
Date: Sat Nov 1 13:50:48 2014 +0900

README を作成
```

コミットの履歴を確認する

git log --graph --oneline --decorate=full


```
$ git log --graph --oneline --decorate=full
* ac1ee4a (HEAD, refs/heads/master) README を編集
* 1fd89c5 README を作成
```


ブランチを作成する

git branch

```
$ git branch foo
$ git log --graph --oneline --decorate=full
* ac1ee4a (HEAD, refs/heads/master, refs/heads/foo) README
を編集
* 1fd89c5 README を作成
```


ブランチを一覧表示する

git branch

```
$ git branch
foo
* master
```

。ブランチを作成しただけでは現在のブランチは切り替わらない

ブランチを切り替える

git checkout

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

$ git branch
* foo
master
```


ブランチで作業する

各ブランチで適当に作業してコミットする

```
$ echo foo >foo.txt
$ git add foo.txt
$ git commit -m 'foo.txt を作成'
$ git checkout master
$ ls
README
$ echo master >master.txt
$ git add master.txt
$ git commit -m 'master.txt を作成'
```

master ブランチには foo.txt が存在していないことに注目

今どうなっているのか

ブランチをマージする

git merge

```
$ git merge foo
```

```
Merge branch 'foo'

# Please enter a commit message to explain why this merge is necessary,
# especially if it merges an updated upstream into a topic branch.
#
# Lines starting with '#' will be ignored, and an empty message aborts
# the commit.
```

エディタでコミットメッセージを入力するとマージが実行される

```
Merge made by the 'recursive' strategy.
foo.txt | 1 +
1 file changed, 1 insertion(+)
create mode 100644 foo.txt
```

マージ結果を確認する

git log を使う

```
$ ls
README foo.txt master.txt

$ git log --graph --oneline --decorate=full
* cbf2105 (HEAD, refs/heads/master) Merge branch 'foo'
|¥
| * 4f5c71b (refs/heads/foo) foo.txt を作成
* | 5e8d07f master.txt を作成
|/
* ac1ee4a README を編集
* 1fd89c5 README を作成
```

• マージも一つのコミット

衝突

各ブランチで適当にファイルを編集して衝突させる


```
$ git checkout foo
$ echo foo >>README
$ git commit -am 'README を編集 (foo)'
$ git checkout master
$ echo master >>README
$ git commit -am 'README を編集 (master)'
$ git merge foo
Auto-merging README
CONFLICT (content): Merge conflict in README
Automatic merge failed; fix conflicts and then commit the
result.
```

衝突を解決する

衝突箇所を編集してから git add して git commit する

```
$ cat README
Git 入門
Git はとても難しい
master
======
foo
>>>>> foo
$ vi README
$ git add README
$ git commit
[master 247be48] Merge branch 'foo'
```

今どうなっているのか

衝突の解決を諦めて戻す

衝突する予定のなかった git merge で衝突して途方に暮れたら

\$ git reset --hard HEAD is now at 815bb4d README を編集 (master)

• 明日やることにして帰って寝る

fast-forward マージ

引き続き master ブランチでファイルを編集する

```
$ echo edited >>master.txt
$ git commit -am 'master.txt を編集'
[master d77e388] master.txt を編集
1 file changed, 1 insertion(+)
```

今どうなっているのか

fast-forward マージ

master の変更を foo ブランチにマージする

。今までと逆

コミットメッセージの入力も無いまま勝手にマージが完了する

このようにはならない

こうなる

リモートリポジトリ

~みんなで使う分散バージョン管理システム~

その前に

今まで作業したリポジトリを共有しておきます

```
$ pwd
/home/y-uti

$ git clone --bare proj proj.git
$ cd proj.git
$ git remote remove origin
```

- ∘ /home/y-uti/proj.git にリモートリポジトリが作成された
- 中身は今まで作業してきたローカルリポジトリのコピー

ということにしましょう

```
$ mkdir ~/bob
```

Bob は開発を進めるためリモートリポジトリを取得します

```
$ cd ~/bob
$ git clone ~/proj.git
Cloning into 'proj'...
done.

$ git config user.email 'bob@mycompany.com'
$ git config user.name Bob
$ git config push.default simple
```

最後の一行はオマジナイ(書かないと後で文句を言われる)

状況の確認

Bob のローカルリポジトリを確認する

```
$ cd ~/bob/proj

$ git log --graph --oneline --decorate=full --all

* d77e388 (HEAD, refs/remotes/origin/master,

refs/remotes/origin/foo, refs/remotes/origin/HEAD,

refs/heads/master) master.txt を編集


* 247be48 Merge branch 'foo'

... (以下省略)
```

。--all を付けるとリモートブランチも表示される

作業をコミットする

ローカルリポジトリで適当にファイルを編集する

```
$ echo Bob >bob.txt
$ git add bob.txt
$ git commit -m 'bob.txt を作成'
[master 94141eb] bob.txt を作成
 1 file changed, 1 insertion(+)
 create mode 100644 bob.txt
$ git status
# On branch master
# Your branch is ahead of 'origin/master' by 1 commit.
 (use "git push" to publish your local commits)
nothing to commit, working directory clean
```


リモートリポジトリに 反映する

git push

```
$ git push
Counting objects: 4, done.
Compressing objects: 100% (2/2), done.
Writing objects: 100% (3/3), 343 bytes | 0 bytes/s, done.
Total 3 (delta 0), reused 0 (delta 0)
To /home/y-uti/proj.git
 d77e388..94141eb master -> master

# On branch master
nothing to commit, working directory clean
```


Alice 登場

Alice も proj の開発者だとしましょう

```
$ mkdir ~/alice
```

Alice も開発を進めるためリモートリポジトリを取得します

```
$ cd ~/alice
$ git clone ~/proj.git
Cloning into 'proj'...
done.

$ git config user.email 'alice@mycompany.com'
$ git config user.name Alice
$ git config push.default simple
```

。 Alice は Bob の push 後に clone したので直前のスライドの状態

Alice が作業する

ローカルリポジトリで適当にファイルを編集して push する

```
$ echo Alice >alice.txt
$ git add alice.txt
$ git commit -m 'alice.txt を作成'
[master eca2360] alice.txt を作成
 1 file changed, 1 insertion(+)
 create mode 100644 alice.txt
$ git push
Counting objects: 4, done.
Compressing objects: 100\% (2/2), done.
Writing objects: 100\% (3/3), 284 bytes | 0 bytes/s, done.
Total 3 (delta 1), reused 0 (delta 0)
To /home/y-uti/proj.git
 94141eb..eca2360 master -> master
```


その頃 Bob は・・・

Alice と並行して黙々と作業を続ける

```
$ cd ~/bob/proj
$ echo 'edited' >>bob.txt
$ git commit -am 'bob.txt を編集'
[master 7a98272] bob.txt を編集
1 file changed, 1 insertion(+)
```


軽やかに push

そして失敗する

今どうなっているのか

リモートリポジトリを取得する

git fetch

```
$ git fetch
remote: Counting objects: 4, done.
remote: Compressing objects: 100% (2/2), done.
remote: Total 3 (delta 1), reused 0 (delta 0)
Unpacking objects: 100% (3/3), done.
From /home/y-uti/proj
 94141eb..eca2360 master -> origin/master
```


リモートブランチを マージする

git merge


```
$ git merge origin/master
Merge made by the 'recursive' strategy.
alice.txt | 1 +
  1 file changed, 1 insertion(+)
  create mode 100644 alice.txt
```

- fast-forward マージにならないのでコミットメッセージを入力
- 変更が衝突した場合は修正して git add して git commit する

このスライドで Bob が実行した操作は実はあまり良くない 後で振り返ります

今度は無事に成功する

```
$ git push
Counting objects: 8, done.
Compressing objects: 100% (4/4), done.
Writing objects: 100% (5/5), 497 bytes | 0 bytes/s, done.
Total 5 (delta 2), reused 0 (delta 0)
To /home/y-uti/proj.git
 eca2360..0a17096 master -> master
```

- 。この変更を Alice は知らないので、次は Alice が push に失敗する
- これを繰り返すのが分散バージョン管理

ところで foo どこ行った

clone では master 以外のローカルブランチは用意されない

```
$ git branch -a
* master
remotes/origin/HEAD -> origin/master
remotes/origin/foo
remotes/origin/master
```

git checkout するときに作成する

\$ git checkout -b foo origin/foo
Branch foo set up to track remote branch foo from origin.
Switched to a new branch 'foo'

- -b オプションを指定する
- 。 checkout なので同時に HEAD も foo を指すように切り替わる

ちょっと待てコラ!

これを push した人は 正直に手を挙げてください

過去に戻る・・・

Bob が push に失敗して fetch してきた状態を再現する


```
$ cd ~/proj.git
$ git reset --soft eca2360

$ cd ~/bob/proj
$ git reset --hard 7a98272
$ git fetch
```

• 現実のプロジェクトで安易にこういう操作をしてはいけない

commit を作り直す

git rebase

\$ git rebase
First, rewinding head to replay your work on top of it...
Applying: bob.txt を編集

- 。 master でのコミットを origin/master に対してやり直す
- 衝突した場合は修正する必要がある

終わり

話さなかったこと

たくさんある

```
$ git help -a
[-p|--paginate|--no-pager] [--no-replace-objects] [--bare]
[--git-dir=<path>] [--work-tree=<path>] [--namespace=<name>]
 <command> [<args>]
available git commands in '/usr/libexec/git-core'
 count-objects
 merge-recursive
 show-ref
 remote
 credential
  add--interactive
 hash-object
 merge-resolve
 remote-ext
 stage
 credential-cache
 merge-subtree
 remote-fd
 help
 stash
 credential-cache--daemon
 http-backend
 merge-tree
  annotate
 remote-ftp
 status
 credential-gnome-keyring
 http-fetch
 mergetool
 remote-ftps
  apply
 stripspace
  archive
 credential-store
 http-push
 mktag
 remote-http
 submodule
  bisect
 describe
 imap-send
 mktree
 remote-https
 subtree
 diff
  bisect--helper
 index-pack
 remote-testpy
 symbolic-ref
 diff-files
 init
  blame
 name-rev
 repack
 tag
 diff-index
 init-db
  branch
 notes
 replace
 tar-tree
 diff-tree
 unpack-file
  bundle
 instaweb
 pack-objects
 repo-config
 difftool
  cat-file
 log
 pack-redundant
 request-pull
 unpack-objects
 difftool--helper
 update-index
  check-attr
 lost-found
 pack-refs
 rerere
 fast-export
 ls-files
 patch-id
 update-ref
  check-ignore
 reset
  check-ref-format
 fast-import
 ls-remote
 rev-list
 update-server-info
 peek-remote
  checkout
 fetch
 ls-tree
 upload-archive
 prune
 rev-parse
 mailinfo
  checkout-index
 fetch-pack
 prune-packed
 revert
 upload-pack
 filter-branch
 mailsplit
 pul1
  cherry
 rm
  cherry-pick
 fmt-merge-msg
 send-pack
 verify-pack
 merge
 for-each-ref
 sh-i18n--envsubst
  clean
 merge-base
 quiltimport
 verify-tag
 merge-file
 web--browse
  clone
 format-patch
 read-tree
 shell
 whatchanged
  column
 fsck
 merge-index
 rebase
 shortlog
  commit
 fsck-objects
 merge-octopus
 receive-pack
 write-tree
 show
 merge-one-file
  commit-tree
 reflog
 show-branch
 gc
 relink
 get-tar-commit-id
 merge-ours
 show-index
'git help -a' and 'git help -g' lists available subcommands and some
concept guides. See 'git help <command>' or 'git help <concept>' to read about a specific subcommand or concept.
```

参考になる情報

探せばいくらでも見つかる

- 。 公式ウェブサイト
 - リファレンスマニュアル http://git-scm.com/docs
 - 。 解説書『Pro Git』の和訳 http://git-scm.com/book/ja/v1
- 初心者向けの全般的な解説
 - Git チュートリアル https://www.atlassian.com/ja/git/
 - 。 いつやるの? Git 入門 http://www.slideshare.net/matsukaz/git-28304397
 - サルでもわかる Git 入門 http://www.backlog.jp/git-guide/
- 。リンク集
 - Git 初心者が見るべきサイトまとめ

http://matome.naver.jp/odai/2136491451473222801