

Bab 4

Pengenalan Git

Modul Sekolah DevOps Cilsy Hak Cipta © 2019 **PT. Cilsy Fiolution Indonesia**

Hak Cipta dilindungi Undang-Undang. Dilarang memperbanyak atau memindahkan sebagian atau seluruh isi buku ini dalam bentuk apapun, baik secara elektronis maupun mekanis, termasuk mecopy, merekam atau dengan sistem penyimpanan lainnya, tanpa izin tertulis dari Penulis dan Penerbit.

Penulis : Adi Saputra, Irfan Herfiandana & Tresna Widiyaman Editor: Muhammad Fakhri Abdillah, Rizal Rahman & Tresna Widiyaman Revisi Batch 4

Penerbit: **PT. Cilsy Fiolution Indonesia**

Web Site: https://devops.cilsy.id

Sanksi Pelanggaran Pasal 113 Undang-undang Nomor 28 Tahun 2014 tentang Hak Cipta

- 1. Setiap orang yang dengan tanpa hak melakukan pelanggaran hak ekonomi sebagaimana dimaksud dalam pasal 9 ayat (1) huruf i untuk penggunaan secara komersial dipidana dengan pidana penjara paling lama 1 (satu) tahun dan atau pidana denda paling banyak Rp100.000.000,00 (seratus juta rupiah).
- 2. Setiap orang yang dengan tanpa hak dan atau tanpa izin pencipta atau pemegang hak cipta melakukan pelanggaran hak ekonomi pencipta sebagaimana dimaksud dalam pasal 9 ayat (1) huruf c, huruf d, huruf f, dan atau huruf h, untuk penggunaan secara komersial dipidana dengan pidana penjara paling lama 3 (tiga) tahun dan atau pidana denda paling banyak Rp500.000.000,00 (lima ratus juta rupiah)
- 3. Setiap orang yang dengan tanpa hak dan atau tanpa izin pencipta atau pemegang hak melakukan pelanggaran hak ekonomi pencipta sebagaimana dimaksud dalam pasal 9 ayat (1) huruf a, huruf b, huruf e, dan atau huruf g, untuk penggunaan secra komesial dipidana dengan pidana penjara paling lama 4 (empat) tahun dan atau pidana denda paling banyak Rp1.000.000.000.000 (satu miliar rupiah)
- 4. Setiap orang yang memenuhi unsur sebagaimana dimaksud pada ayat (3) yang dilakukan dalam bentuk pembajakan, dipidana dengan pidana penjara paling lama 10 (sepuluh) tahun dan atau pidana denda paling banyak Rp4.000.000.000 (empat miliar rupiah)

Daftar Isi

Cover	1
Daftar Isi	3
4. Pengenalan Git	5
Learning Outcomes	5
Outline Materi	5
4.1. Pengenalan Git	6
4.1.1. Apa itu Git ?	6
4.2. Installasi dan Konfigurasi Git	9
4.2.1. Installasi Git di Linux	
4.2.2. Installasi Git di Windows	9
4.2.3. Konfigurasi Git	
4.2.4. Perisiapan File Untuk Git	
4.3. Membuat Repositori dan Revisi	
4.3.1. Membuat Repositori	16
4.3.1.1. Gitignore	
4.3.2. Revisi	
4.3.2.1. Melihat Log Revisi	
4.3.2.2. Log pada Nomor Revisi/Commit	
4.3.2.3. Log pada File Tertentu	
4.3.2.4. Melihat Perbandingan Perubahan yang Dilaki	
	•
4.3.2.5. Melihat Perbandingan pada File	
4.3.2.6. Melihat Perbandingan antar Revisi/Commit	
4.3.2.7. Perbandingan Antar Cabang (Branch)	
4.3.3. Exercise	
4.4. Branching	
4.4.1. Membuat Cabang Baru	
The inclinate capaling bala	

4.4.2. Menggabungkan Cabang	28
4.4.3. Mengatasi Adanya Bentrok	29
4.4.4. Menghapus Cabang	31
4.4.5. Exercise	31
1.5. Remote Repository	31
4.5.1. Membuat Repositori di GitHub	32
4.5.2. Menambah Remote Repository	33
4.5.3. Menggunakan SSH di GitHub	34
4.5.3.1. Membuat SSH Key	34
4.5.3.2. Jalankan SSH Agent dan Load SSH Key	35
4.5.3.3. Uji Konektivitas	36
4.5.3.4. Mengubah dan Menghapus Remote Repository	36
4.5.4. Mengirim Revisi ke Remote Repository	36
4.5.5. Mengambil Revisi dan Remote Repository	40
4.5.6. Mengambil Revisi dengan Git Fetch	41
4.5.7. Mengambil Revisi dengan Git Pull	43
4.5.8. Clone Remote Repository	45
4.5.9. Exercise	46
1.6. Summary	46

4. Pengenalan Git

Learning Outcomes

Setelah selesai mempelajari bab ini, peserta mampu:

- 1. Memahami Kegunaan Git
- 2. Memahami Perintah Dasar Git.
- 3. Mampu Menginstall dan Menjalankan Git.
- 4. Mampu Menggunakan Remote Repository Github/Gitlab

Outline Materi

- 1. Pengenalan Git
- 2. Installasi dan Konfigurasi Git
- 3. Membuat Repositori
- 4. Membuat Revisi
- 5. Membuat Branch
- 6. Remote Repositori

4.1. Pengenalan Git

4.1.1. Apa itu Git?

Git merupakan salah satu *Version Control System (VCS)* atau sistem pengontrol versi pada proyek perangkat lunak yang diciptakan oleh Linus Torvalds. VCS bertugas mencatat setiap perubahan pada file proyek yang dikerjakan oleh banyak orang maupun sendiri. Git dikenal juga dengan Distributed Revision *Control* (VCS terdistribusi), artinya penyimpanan database Git tidak hanya berada dalam satu tempat saja.

Ilustrasi Distributed Revision Control

Semua orang yang terlibat dalam coding sebuah proyek akan menyimpan database Git, sehingga akan memudahkan dalam mengelola proyek baik online maupun offline. Dalam Git terdapat *merge*, yaitu aktifitas penggabungan kode. Sedangkan pada VCS yang terpusat, database disimpan dalam satu tempat dan setiap perubahan disimpan ke sana.

Ilustrasi Marge

Meskipun begitu VCS terpusat sendiri memiliki beberapa kekurangan yang diantaranya adalah sebagai berikut.

- Semua tim harus terkoneksi ke jaringan untuk mengakses source-code.
- Data tersimpan di satu tempat, akan bermasalah jika server mengalami trouble.

Karena itu, Git hadir untuk menutupi kerkurangan yang dimiliki oleh VCS terpusat. Git akan memantau semua perubahan yang terjadi pada file proyek. Lalu menyimpannya ke dalam database baik offline maupun online.

Berikut merupakan berbandingan sebelum dan sesudah menggunakan Git.

Ilustrasi Sebelum Menggunakan Git

Ilsutrasi setelah menggunakan Git

Perbedaan dari kedua tersebut saat kita ingin menyimpan semua perubahan pada file, biasanya kita membuat file baru dengan "save as". Lalu, file akan menumpuk dalam direktori proyek seperti pada ilustrasi di atas. Tapi setelah menggunakan Git, hanya akan ada satu file dalam proyek dan perubahannya disimpan dalam database. Git hanya akan menyimpan delta perubahannya saja, dia tidak akan menyimpan seluruh isi file yang akan memakan banyak memori dan Git memungkinkan kita kembali ke versi revisi yang kita inginkan.

Git sangat penting bagi programmer selain untuk mengontrol versi, git juga digunakan untuk kolaborasi. Saat ini Git menjadi salah satu tool terpopuler yang digunakan pengembangan software open souce maupun closed source. Beberapa perusahaan raksasa yang menggunakan Git diantaranya adalah Google, Microsoft, Facebook dan berbagai perusahaan raksasa lainnya.

Berikut ini ada beberapa manfaat yang akan Anda rasakan setelah bisa menggunakan Git :

- Bisa menyimpan seluruh versi source code.
- Bisa paham cara kolaborasi dalam proyek.
- Bisa ikut berkontribusi ke poryek open-source.

- Lebih aman digunakan untuk kolaborasi, karena kita bisa tahu apa yang diubah dan siapa yang mengubahnya.
- · Bisa memahami cara deploy aplikasi modern.
- dan sebagainya.

4.2. Installasi dan Konfigurasi Git

4.2.1. Installasi Git di Linux

Berikut merupakan beberapa cara instalasi Git pada GNU/Linux yang terbagi kedalam beberapa distro, distro keluarga Debian dapat menggunakan perintah apt sebagai berikut.

```
sudo apt install git
sudo apt-get install git
```

Untuk keluarga Fedora dapat menggunakan perintah yum seperti berikut.

```
sudo yum install git
```

Untuk mengecek versi Git kita bisa gunakan perintah dibawah ini.

git --version

4.2.2. Installasi Git di Windows

Selanjutnya adalah Instalasi Git di Windows, memang tidak seperti di Linux yang hanya perlu mengetikan perintah untuk menginstall. Di windows kita harus men-download terlebih dahulu, kemudian melakukan ritual next > next > finish. Tapi dalam ritual tersebut, ada pilihan yang harus diperhatikan agar perintah git dapat dikenali di CMD.

• Untuk Mendownload Git cukup kita buka website resminya Git (gitscm.com). Kemudian unduh Git sesuai dengan arsitektur komputer kita.

Kalau menggunakan 64bit, unduh yang 64bit. Begitu juga kalau menggunakan 32bit.

klik 2x file instaler Git yang sudah didownload.

 Setelah itu akan muncul infomasi lisensi Git, klik Next > untuk melanjutkan.

 Selanjutnya menentukan lokasi instalasi. Biarkan saja apa adanya, kemudian klik Next

 Selanjutnya pemilihan komoponen, biarkan saja seperti ini kemudian klik Next.

Selanjutnya pemlilihan direktori start menu, klik Next

 Selanjutnya pengaturan PATH Environment. Pilih yang tengah agar perintah git dapat di kenali di Command Prompt (CMD). Setelah itu klik Next

Selanjutnya konversi line ending. Biarkan saja seperti ini, kemudian klik
 Next >

 Pada pemilihan emulator terminal. Pilih saja windows console, kemudian klik Next.

• Selanjutnya pemilihan opsi ekstra. Klik saja Next.

 Selanjutnya pemilihan opsi eksperimental, langsung saja klik Install untuk memaulai instalasi.

• Tunggu beberapa saat, instalasi sedang dilakukan.

• Setelah selesai, kita bisa langsung klik Finish.

Git sudah terinstal di Windows. Untuk mencobanya, silahkan buka CMD atau PowerShell, kemudian ketik perintah git --version.

4.2.3. Konfigurasi Git

Ada beberapa konfigurasi yang harus dipersiapkan sebelum mulai menggunakan Git, seperti name dan email. Silahkan lakukan konfigurasi dengan perintah berikut ini.

```
git config --global user.name "Irfan Herfiandana"
git config --global user.email irfanherfiandana@gmail.com
```

Kemudian periksa konfigurasinya dengan menggunakan perintah berikut.

```
git config --list
```

Apabila berhasil tampil seperti gambar berikut ini, berarti konfigurasi berhasil.

```
ubuntu@ubuntu-s-1vcpu-2gb-sgp1-01:~$ git config --global user.name "Irfan Herfiandana"
ubuntu@ubuntu-s-1vcpu-2gb-sgp1-01:~$ git config --global user.email irfanherfiandana@gmail.com
ubuntu@ubuntu-s-1vcpu-2gb-sgp1-01:~$ git config --list
user.name=Irfan Herfiandana
user.email=irfanherfiandana@gmail.com
```

Konfigurasi Git

4.2.4. Perisiapan File Untuk Git

Karena pada git kita akan belajar untuk mengontrol sebuah proyek yang kita miliki, maka dari itu kita harus mempersiapkan proyek yang akan kita kontrol. Disini kita akan coba membuat beberapa file html dan folder yang akan kita gunakan.

Pertama kita buat sebuah folder project kita dengan nama proyekgit. Setelah itu kita buat sebuah file dengan nama **index.html**, isikan script berikut di file tersebut.

Setelah itu simpan file, lalu kita buat file lain dengan nama **about.html** dan **contact.html** lalu masukan script yang sama dengan **index.html** dalam kedua file baru tersebut. Buat juga file dengan nama test.php lalu isikan script berikut didalamnya.

```
<?php
echo "Ini adalah test";
?>
```

Setelah itu buat beberapa direktori dengan nama **vendor**, **cache**, dan **upload**. Sehingga jika semua sudah kita buat akan menghasilkan seperti dibawah ini.

```
ubuntu@ip-172-31-12-225:~/belajargit$ ls
about.html cache contact.html index.html test.php upload vendor
ubuntu@ip-172-31-12-225:~/belajargit$
```


4.3. Membuat Repositori dan Revisi

4.3.1. Membuat Repositori

Repositori (*repository*) dalam bahasa indonesia artinya gudang. Repositori sendiri merupakan istilah yang digunakan untuk direktori proyek yang menggunakan Git. Jika kita memiliki sebuah direktori dengan nama cilsy dan di dalamnya sudah menggunakan git, maka kita sudah punya repositori bernama cilsy.

Pembuatan repositori dapat dilakukan dengan perintah : **git init nama- direktori**

git init cilsy

Perintah tersebut akan membuat direktori bernama proyek-01. Kalau direktorinya sudah ada, maka Git akan melakukan inisialisasi di dalam direktori tersebut. Perintah git init akan membuat sebuah direktori bernama .git di dalam proyek kita. Direktori ini digunakan Git sebagai database untuk menyimpan perubahan yang kita lakukan.

Hati-hati apabila kita menghapus direktori ini, maka semua rekaman atau catatan yang dilakukan oleh Git akan hilang.

Contoh lainnya perintah berikut ini akan membuat repositori pada direktori saat ini (working directory).

git init .

Tanda titik (.) artinya kita akan membuat repository pada direktori tempat kita berada saat ini. Perintah berikut ini akan membuat repositori pada direktori /var/www/html/proyekweb/.

git init /var/www/html/proyekweb

4.3.1.1. Gitignore

Gitignore (.gitignore) merupakan sebuah file yang berisi daftar nama-nama file dan direktori yang akan diabaikan oleh Git. Perubahan apapun yang kita lakukan terhadap file dan direktori yang sudah masuk ke dalam daftar .gitignore tidak akan dicatat oleh Git.

Untuk dapat mengunakan .gitignore, buat saja sebuah file bernama .gitignore dalam root direktori **proyek/repo**. Misalnya kita isi filenya seperti berikut :

```
/vendor/
/upload/
/cache
test.php
```

Pada contoh file .gitignore di atas, kita memasukan direktori vendor, upload, cache dan file test.php. File dan direktori tersebut akan diabaikan oleh Git. Pembuatan file .gitignore sebaiknya dilakukan di awal pembuatan repositori.

4.3.2. Revisi

Sebelumnya kita sudah membuat repositori kosong. Sekarang kita coba tambahkan sebuah file baru. Sebagai contoh, kita akan menambahkan tiga file HTML kosong.

Pembuatan file html

Setelah ditambahkan, coba ketikan perintah git status untuk melihat status repositorinya.


```
Geekseat@DESKTOP-MH44SII MINGW64 /d/Projects/cilsy (master)

$ git status
On branch master

Initial commit

Untracked files:
 (use "git add <file>..." to include in what will be committed)

about.html
 contact.html
 index.html

nothing added to commit but untracked files present (use "git add" to track)
```

Melihat status Git

Berdasarkan keterangan di atas, saat ini kita berada cabang (branch) master dan ada tiga file yang belum ditambahkan ke Git.

Ada Tiga Kelompok Kondisi File dalam Git yang diantaranya sebagai berikut.

1. Modified

Modified adalah kondisi dimana revisi atau perubahan sudah dilakukan, tetapi belum ditandai dan belum disimpan di version control. Contohnya pada gambar di atas, ada tiga file HTML yang dalam kondisi modified.

2. Staged

Staged adalah kondisi dimana revisi sudah ditandai, tetapi belum disimpan di version control. Untuk mengubah kondisi file dari modified ke staged gunakan perintah *git add nama_file*. Contoh:

```
git add index.html
```

3. Commited

Commited adalah kondisi dimana revisi sudah disimpan di version control. perintah untuk mengubah kondisi file dari staged ke commited adalah *git commit*.

Sekarang kita sudah tahu kondisi-kondisi file dalam Git. Selanjutnya, silahkan ubah kondisi tiga file HTML tadi menjadi staged dengan perintah *git add*.

git add index.html


```
git add about.html
git add contact.html
```

Kita dapat melakukan seperti dibawah ini untuk menandai banyak.

```
git add index.html about.html contect.html
```

Atau seperti ini untuk add extention yang dipilih.

```
git add *.html
```

Jika ingin add semuanya, gunakan perintah ini(semua file dan direktori di current directory).

```
git add .
```

Setelah itu cobalah ketik perintah *git status* lagi. Kondisi filenya sekarang akan menjadi *staged*.

```
Geekseat@DESKTOP-MH44SII MINGW64 /d/Projects/cilsy (master)

$ git status
On branch master

Initial commit

Changes to be committed:
  (use "git rm --cached <file>..." to unstage)

new file: about.html
new file: contact.html
new file: index.html
```

Melihat status Staged

Setelah itu, ubah kondisi file tersebut ke commited agar semua perubahan disimpan oleh Git.

git commit -m 'Commit Pertama'

```
Geekseat@DESKTOP-MH44SII MINGW64 /d/Projects/cilsy (master)

$ git commit -m 'Commit Pertama'

[master (root-commit) 689c874] Commit Pertama

3 files changed, 0 insertions(+), 0 deletions(-)

create mode 100644 about.html

create mode 100644 contact.html

create mode 100644 index.html

Geekseat@DESKTOP-MH44SII MINGW64 /d/Projects/cilsy (master)

$ git status

On branch master

nothing to commit, working tree clean
```

Melihat status Commit

Sekarang kita akan mencoba untuk membuat Revisi kedua. Misalkan skenarionya adalah ada perubahan yang akan kita lakukan pada file index.html. Silahkan modifikasi isi file index.html. Sebagai contoh kita mengisinya seperti ini.

Setelah itu ketik lagi perintah git status.

Melihat git status

Terilhat di sana, file index.html sudah dimodifikasi. Kondisinya skarang berada dalam modified. Lakukan commit lagi seperti revisi pertama.

```
Geekseat@DESKTOP-MH44SII MINGW64 /d/Projects/cilsy (master)

$ git add index.html

Geekseat@DESKTOP-MH44SII MINGW64 /d/Projects/cilsy (master)

$ git commit -m 'tambah script'
[master 331f605] tambah script
1 file changed, 10 insertions(+)

Geekseat@DESKTOP-MH44SII MINGW64 /d/Projects/cilsy (master)

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

Melihat status commit

Dengan demikian, revisi kedua sudah disipan oleh Git. Mungkin anda belum tahu maksud dari argumen -m, argumen tersebut untuk menambahkan pesan setiap menyimpan revisi.

Ilustrasi revisi

Sekarang Git sudah mencatat dua revisi yang sudah kita lakukan. Kita bisa ibaratkan revisi-revisi ini sebagai checkpoint pada Game. Apabila nanti ada kesalahan, kita bisa kembali ke checkpoint ini.

4.3.2.1. Melihat Log Revisi.

Pada skenario sebelumnya, kita sudah membuat dua revisi pada repositori project-01. Sekarang bagaimana caranya kita melihat catatan log dari revisi-reivisi tersebut? Git sudah menyediakan perintah git log untuk melihat catatan log perubahan pada respositori. Contoh penggunaannya:

git log

```
Geekseat@DESKTOP-MH44SII MINGW64 /d/Projects/cilsy (master)
$ git log
commit 331f6058c6ed132af24d5ca1f17a306d5683f9f1 (HEAD -> master)
Author: Irfan Herfiandana <IrfanHerfiandana@gmail.com>
Date: Thu Aug 2 17:21:05 2018 +0700

 tambah script

commit 689c87477944198456673de50e225aa7f6272703
Author: Irfan Herfiandana <IrfanHerfiandana@gmail.com>
Date: Thu Aug 2 17:17:06 2018 +0700

Commit Pertama
```

Melihat log revisi

Pada gambar di atas, terdapat dua revisi perubahan yang telah dilakukan. Untuk menampilkan log yang lebih pendek, kita bisa menambahkan argumen -- oneline.

```
git log --oneline
```

```
Geekseat@DESKTOP-MH44SII MINGW64 /d/Projects/cilsy (master)
$ git log --oneline
331f605 (HEAD -> master) tambah script
689c874 Commit Pertama
```

Melihat log lebih pendek

4.3.2.2. Log pada Nomor Revisi/Commit.

Untuk melihat log pada revisi tertentu, kita bisa memasukan nomer revisi/commit.

git log 331f6058c6ed132af24d5ca1f17a306d5683f9f1

```
Geekseat@DESKTOP-MH44SII MINGW64 /d/Projects/cilsy (master)

$ git log 331f6058c6ed132af24d5ca1f17a306d5683f9f1
commit 331f6058c6ed132af24d5ca1f17a306d5683f9f1 (HEAD -> master)
Author: Irfan Herfiandana <IrfanHerfiandana@gmail.com>
Date: Thu Aug 2 17:21:05 2018 +0700

tambah script

commit 689c87477944198456673de50e225aa7f6272703
Author: Irfan Herfiandana <IrfanHerfiandana@gmail.com>
Date: Thu Aug 2 17:17:06 2018 +0700

Commit Pertama
```

Melihat revisi nomor commit

4.3.2.3. Log pada File Tertentu.

Untuk melihat revisi pada file tertentu, kita dapat memasukan nama filenya.

```
git log index.html
```


```
Geekseat@DESKTOP-MH44SII MINGW64 /d/Projects/cilsy (master)

$ git log index.html
commit 331f6058c6ed132af24d5ca1f17a306d5683f9f1 (HEAD -> master)
Author: Irfan Herfiandana <IrfanHerfiandana@gmail.com>
Date: Thu Aug 2 17:21:05 2018 +0700

tambah script

commit 689c87477944198456673de50e225aa7f6272703
Author: Irfan Herfiandana <IrfanHerfiandana@gmail.com>
Date: Thu Aug 2 17:17:06 2018 +0700

Commit Pertama
```

Melihat log pada file tertentu

```
Geekseat@DESKTOP-MH44SII MINGW64 /d/Projects/cilsy (master)

$ git log --author='Irfan Herfiandana'
commit 331f6058c6ed132af24d5ca1f17a306d5683f9f1 (HEAD -> master)
Author: Irfan Herfiandana <IrfanHerfiandana@gmail.com>
Date: Thu Aug 2 17:21:05 2018 +0700

tambah script

commit 689c87477944198456673de50e225aa7f6272703
Author: Irfan Herfiandana <IrfanHerfiandana@gmail.com>
Date: Thu Aug 2 17:17:06 2018 +0700

Commit Pertama
```

Melihat log author tertentu

4.3.2.4. Melihat Perbandingan Perubahan yang Dilakukan pada Revisi.

Gunakan perintah berikut ini untuk melihat perubahan apa saja yang dilakukan pada revisi tertentu.

git diff commit_number

Melihat perbedaan

Lihatlah hasil di atas, simbol plus (+) artinya kode yang ditambahkan. Sedangkan kalau ada kode yang dihapus simbolnya akan menggunakan minus (-).

Sekarang kita akan mencoba merubah isi dari index.html untuk melihat perbedaannya. Kita coba cek lagi bahwa berikut adalah kode original sebelum diubah:

Berikut adalah kode setelah diubah:

Setelah itu lakukan jalankan perintah git diff lagi.

Melihat hasil akhir perbedaan

Perintah git diff akan membandingkan perubahan yang baru saja dilakukan dengan revisi/commit terakhir.

4.3.2.5. Melihat Perbandingan pada File.

Apabila kita melakukan banyak perubahan, maka akan banyak sekali tampil output. Karena itu, kita mungkin hanya perlu melihat perubahan untuk file tertentu saja. Untuk melihat perbandingan perubahan pada file tertentu, gunakan perintah berikut.

```
git diff index.html
```

Perintah di atas akan melihat pebedaan perubahan pada file index.html saja.

4.3.2.6. Melihat Perbandingan antar Revisi/Commit.

Perintah untuk membandingkan perubahan pada revisi dengan revisi yang lain dapat menggunakan perinta dibawah ini.

```
git diff <nomer commit> <nomer commit>
```


4.3.2.7. Perbandingan Antar Cabang (Branch).

Kita memang belum masuk ke materi percabangan di Git. Tapi tidak ada salahnya megetahui cara melihat perbandingan perubahan antar cabang.

git diff <nama cabang> <nama cabang>

Kita sudah pelajari fungsi dari perintah git diff. Perintah ini untuk melihat perbandingan perubahan apa saja yang telah dilakukan pada repositori.

4.3.3. Exercise

- 1. Buat sebuah repository Git baru dengan nama Anda!
- 2. Buat file gitignore pada repository tersebut!
- 3. Buat beberapa file dan lakukan revisi sebanyak tiga kali!

4.4. Branching

Bayangkan anda sedang bekerja dengan tim pada suatu repositori Git. Repositori ini dikerjakan secara bersama-sama. Kadang akan terjadi konflik, karena kode yang kita tulis berbeda dengan yang lain. Misalnya, Si A menulis kode untuk fitur X dengan algoritma yang ia ketahui. Sedangkan si B menulis dengan algoritma yang berbeda. Lalu mereka melakukan commit, dan kode sumber jadi berantakan. Anggota tim yang lain menjadi pusing.

Ilustrasi kebingungan akibat perbedaan commit

Agar tidak terjadi hal yang seperti ini, kita harus membuat cabang (branch) tersendiri. Misalnya, si A akan mengerjakan fitur X, maka dia harus membuat cabang sendiri. Si A akan bebas melakukan apapun di cabangnya tanpa menggangu cabang utama (master).

4.4.1. Membuat Cabang Baru

Perintah untuk membuat cabang adalah git branch, kemudian diikuti dengan nama cabangnya. Kita buat sebuah contoh sebagai berikut.

git branch fitur register

Ilustrasi Branch

Sekarang setiap orang memiliki cabangnya masing-masing. Mereka bebas bereksperimen. Untuk melihat cabang apa saja yang ada di repositori, gunakan perintah git branch. Contoh:

- \$ git branch
 halaman_login
- * master

Tanda bintang (*) artinya cabang yang sedang aktif atau Kita sedang berada di sana. Untuk memantapkan pemahaman tentang percabangan Git, mari kita coba praktek. Pada repositori, buatlah sebuah cabang baru.

git branch halaman login

Setelah itu, pindah ke cabang yang baru saja kita buat dengan perintah:

git checkout halaman login

Lalu tambahkan file login.html, isinya terserah anda. Jangan lupa untuk menggunakan printah git status untuk melihat status repositori. Setelah kita menambahkan file login.html, Selanjutnya kita lakukan commit.

```
git add login.html
git commit -m "membuat file login.html"
```

Revisi kita pada cabang halaman_login sudah disimpan. Sekarang coba kembali ke cabang master.

git checkout master

Apakah anda menemukan file login.html? Pasti tidak! Sekarang kembali lagi ke cabang halaman login.

git checkhout halaman_login

Cek lagi, apakah sekarang file login.html sudah ada?

```
project-01/
├─ index.html
└─ login.html
```

4.4.2. Menggabungkan Cabang

Anggaplah kita sudah selesai membuat fitur login di cabang halaman_login. Sekarang kita ingin Menggabungkannya denga cabang master (utama). Pertama, kita harus pindah dulu ke cabang master.

git checkout master

Setelah itu, barulah kita bisa menggabungkan dengan perintah git merge.

git merge halaman login

Sekarang lihat, file login.html sudah ada di cabang master.

Ilustrasi penggabungan cabang

4.4.3. Mengatasi Adanya Bentrok

Bentrok biasanya terjadi jika ada dua orang yang mengedit file yang sama. Kenapa bisa begitu, 'kan mereka sudah punya cabang masing-masing? Bisa jadi, di cabang yang mereka kerjakan ada file yang sama dengan cabang lain. Kemudian, saat digabungkan terjadi bentrok.

Mengatasi bentrok adalah tugas dari pemilik atau pengelola repostori. Dia harus bertindak adil, kode mana yang harus diambil. Biasanya akan ada proses diskusi dulu dalam mengambil keputusan. Sekarang kita akan coba membuat bentrokan.

Pertama kita pindah dulu ke branch halaman login.

git checkout halaman_login

Setelah itu, edit file login.html atau index.html, karena kedua file tersebut ada di kedua cabang yang akan kita gabungkan.

```
$ git diff
diff --git a/login.html b/login.html
index 23a3f5c..eea5658 100644
--- a/login.html
+++ b/login.html
@@ -1 +1 @@
-di sini berisi kode untuk halaman login
+di sini berisi kode untuk halaman login
```


Setelah itu, lakukan commit lagi:

```
git add login.html
git commit -m "ubah isi login.html"
```

Selanjutnya pindah ke cabang master dan lakukan perubahan juga di cabang ini. Ubah file yang sama seperti di cabang halaman_login, setelah itu, lakukan commit di cabang master.

```
git add login.html
git commit -m "ubah isi login.html di cabang master"
```

Terakhir, coba gabungkan cabang halaman_login dengan cabang master, maka akan terjadi bentrok.

```
$ git merge halaman_login
Auto-merging login.html
CONFLICT (content): Merge conflict in login.html
Automatic merge failed; fix conflicts and then commit the result.
```

Nah, kita disuruh perbaiki kode yang bentrok. Sekarang buka login.html dengan teks editor.

Kedua kode cabang dipisahkan dengan tanda ======. Sekarang.. tugas kita adalah memperbaikinya. Silahkan eliminasi salah satu dari kode tersebut.

Setelah itu lakukan commit untuk menyimpan perubahan ini.

```
git add login.html
git commit -m "perbaiki konflik"
```

4.4.4. Menghapus Cabang

Cabang yang sudah mati atau tidak ada pengembangan lagi, sebaiknya dihapus. Agar repositori kita bersih dan rapi. Cara menghapus cabang, gunakan perintah git branch dengan argumen -d dan diikuti dengan nama cabangnya. Contoh:

```
git branch -d halaman login
```

4.4.5. Exercise

- 1. Buat dua cabang baru pada repository yang Anda buat.
- 2. Buat source code pada kedua cabang tersebut dan gabungkan keduanya.

4.5. Remote Repository

Pada proyek pengembangan software yang melibatkan banyak orang (tim), kita tidak hanya akan menyimpan sendiri repository proyeknya. Semua tim yang terlibat dalam pengkodean (coding) akan menyimpan repository lokal di komputernya masing-masing. Setelah itu, akan dilakukan penggabungan ke

repository inti atau remote. Biasanya akan ada repository pusat atau untuk menyimpan source code yang sudah digabungkan (merge) dari beberapa orang.

Ilustrasi remote repository

Di mana menyimpan repository remote-nya? Bisa di server kantor atau bisa juga menggunakan layanan seperti Github, Gitlab, Bitbucket, dll. Github adalah layanan yang paling populer untuk menyimpan (hosting) repository secara remote. Banyak proyek open source tersimpan di sana. Kita akan menggunakan Github pada tutorial ini, pastikan Anda sudah memiliki akun Github dengan cara mendaftar di **github.com.**

4.5.1. Membuat Repositori di GitHub

Silahkan buka Github, kemudian buat sebuah repository dengan nama belajargit seperti berikut ini.

Membuat repository 1

Maka sekarang kita punya repository kosong bernama belajar-git di Github.

Membuat repository 2

Silahkan buka kembali repository lokal yang pernah kita buat, yaitu **cilsy**. Berikutnya kita akan coba upload repository lokal ini ke repository remote Github.

4.5.2. Menambah Remote Repository

Sebelum kita bisa upload semua revisi yang ada di repository lokal, kita harus menambahkan remote repository-nya terlebih dahulu. Remote repository dapat kita tambahkan dengan perintah seperti ini :

```
git remote add github <a href="https://github.com/username/belajar-git.git">https://github.com/username/belajar-git.git</a>
git remote add github <a href="mailto:git@github.com:username/belajar-git.git">git remote add github git@github.com:username/belajar-git.git</a>
```

Perbedaan https dengan SSH adalah bentu autentikasinya. Untuk https, kita akan diminta user dan password setiap kali melakukan push, sedangkan SSH, kita hanya melakukan 1 kali autentikasi, yaitu dengan mendaftarkan public key kita ke repository.

4.5.3. Menggunakan SSH di GitHub

SSH memungkinkan kita untuk melakukan push ke repository github tanpa login. Berbeda dengan cara yang biasa (melalui HTTPS), kita harus memasukkan username dan password setiap kali melakukan push. Tapi dengan SSH kita tidak akan melakukan itu lagi. Berikut adalah langkah-langkahnya.

4.5.3.1. Membuat SSH Key.

Pertama-tama kita akan membuat sebuah SSH Key. SSH Key ini adalah sebuah kombinasi 2 file terenkripsi (publik dan private) yang akan dicocokkan antara di server Remote repository dengan di lokal (pc/laptop). Ketika 2 file ini dinyatakan cocok, maka kita dianggap sebagai orang yang punya autentikasi tanpa perlu memasukkan password dan username lagi. Cara untuk membuat ssh key adalah masuk ke terminal dan ketikkan ssh-keygen lalu enter. Untuk passphrase dikosongkan saja.

Membuat SSH-Key

Maka di dalam directory .ssh akan tercipta file baru yaitu id_rsa sebagai private key dan id_rsa.pub sebagai public key.


```
ubuntu@ubuntu-s-1vcpu-2gb-sgp1-01:~/.ssh$ ls
authorized_keys github github.pub id_rsa id_rsa.pub
ubuntu@ubuntu-s-1vcpu-2gb-sgp1-01:~/.ssh$ |
```

Public key dan private key

4.5.3.2. Jalankan SSH Agent dan Load SSH Key

Untuk memastikan apakah SSH Agent sudah berjalan atau tidak, gunakan perintah ini:

```
ps -e | grep [s]sh-agent
```

Kalau belum berjalan, gunakan perintah berikut ini untuk menjalankan SSH agent:

```
ssh-agent /bin/bash
```

Berikutnya kita Load SSH Key. Gunakan perintah:

```
ssh-add ~/.ssh/id_rsa
```

Kemudian untuk mengecek, gunakan perintah:

```
ssh-add -l
```


Tambahkan SSH Key ke Github. Sebelumnya ambil dulu publik key yang sudah anda buat, gunakan perintah cat.

```
cat ~/.ssh/id rsa.pub
```

Copy isi teks yang ditampilkan. Lalu kembali ke Github, masuk ke menu **Settings> SSH and GPG Keys**, buat key baru dengan mengklik **New SSH Key**. Lalu masukkan key yang sudah dicopy.

Meng-input SSH Key di Github

Sekarang seharusnya laptop Anda sudah terhubung dengan remote repository dengan metode SSH.

4.5.3.3. Uji Konektivitas

Ketik perintah berikut untuk menguji konektivitas SSH ke Github:

```
ssh -T git@github.com
```

Pastikan tidak ada pesan error yang muncul untuk memastikan bahwa konektifitas Github dengan SSH sudah berhasil.

4.5.3.4. Mengubah dan Menghapus Remote Repository

Silahkan ketik perintah *git remote -v* untuk melihat remote apa saja yang sudah ditambahkan.

```
i ~/project-01 $ git remote
i ~/project-01 $ git remote add github git@github.com: username /belajar-git.git
i ~/project-01 $ git remote -v
github git@github.com: username /belajar-git.git (fetch)
github git@github.com: username /belajar-git.git (push)
i ~/project-01 $ git remote
```

Mengubah dan menghapus remote repository

Sekarang kita sudah menambahkan remote di dalam repository lokal. Selanjutnya kita bisa melakukan push atau mengirim revisi ke repository

remote (Github). Nah untuk menghapus dan mengubah nama remote dapat dilakukan dengan perintah berikut.

Ubah nama remote:

```
git remote rename github kantor
```

Keterangan : github adalah nama remote yang lama, kantor adalah nama remote yang baru.

Hapus remote:

git remove github

4.5.4. Mengirim Revisi ke Remote Repository

Perintah yang kita gunakan untuk mengirim revisi ke repository remote adalah git push.

```
git push github master
```

Keterangan: github adalah nama remote, master adalah nama branch tujuan. Mari kita coba, pastikan repository lokal kita sudah memiliki remote.

Mengirim revisi

Setelah itu lakukan beberpa revisi atau commit.

```
git add .
git commit -m "menambahkan beberapa revisi"
```

Sebagai contoh, disini ada 5 catatan revisi.

```
i ~/project-01 $ git log --oneline
865e50c commit hasil revert
023b078 ditambahkan login.html
6cdfdbb ada perubahan
06f735a ditambahkan isi
cf08ca0 commit pertama
```

Menampilkan catatan revisi

Maka tinggal kita kirim saja dengan perintah git push github master. Jika muncul seperti ini, artinya push sukses dilakukan.


```
i ~/project-01 $ git push github master
Counting objects: 13, done.
Delta compression using up to 4 threads.
Compressing objects: 100% (12/12), done.
Writing objects: 100% (13/13), 1.16 KiB | 0 bytes/s, done.
Total 13 (delta 5), reused 0 (delta 0)
remote: Resolving deltas: 100% (5/5), done.
To git@github.com:petanikode/belajar-git.git
* [new branch] master -> master
```

Melakukan push

Sekarang lihat ke Github, pasti semuanya sudah ter-upload ke sana.

Memeriksa hasil push

Coba buat revisi lagi di file index.html. Misalnya perubahannya seperti ini:

Melakukan perubahan file index.html

Lalu lakukan commit dan push.

```
git add index.html
git commit -m "mengubah judul dan teks di body"
git push github master
```

Jika berhasil, maka akan tampil seperti ini:


```
i ~/project-01 $
 i ~/project-01 $ git add index.html
 i ~/project-01 $ git commit -m "mengubah judul dan teks di body"
[master 1c13457] mengubah judul dan teks di body
1 file changed, 3 insertions(+), 1 deletion(-)
 i ~/project-01 $ git push github master
Counting objects: 3, done.
Delta compression using up to 4 threads.
Compressing objects: 100% (3/3), done.
Writing objects: 100% (3/3), 380 bytes | 0 bytes/s, done.
Total 3 (delta 2), reused 0 (delta 0)
remote: Resolving deltas: 100% (2/2), completed with 2 local objects.
To git@github.com:petanikode/belajar-git.git
 865e50c..1c13457 master -> master
```

Hasil push perubahan

Periksa kembali repository di Github dan perhatikanlah perubahannya.

Melihat hasil di Github

Jika kita klik commit terakhir, maka kita akan dibawa ke *git diff*-nya Github. Di sana kita bisa melihat perubahan apa kita yang dilakukan pada commit tersebut.

Melihat perbedaan di Github

4.5.5. Mengambil Revisi dan Remote Repository

Saat kita bekerja dengan repository yang memiliki banyak kontributor, kita seharusnya mengambil dulu revisi terbaru dari repository inti agar tidak bentrok. Misalnya begini, pada repository remote ada kontributor lain yang

sudah menambahkan dan merubah sesuatu di sana. Maka kita harus mengambil perubahan tersebut, agar repository lokal kita tetap ter-update atau sama persis seperti repository remote.

Mengambil revisi

Ada dua perintah untuk mengambil revisi dari repository remote:

```
git fetch [nama remote] [nama cabang]
git pull [nama remote] [nama cabang]
```

Perbedaan pada keduanya adalah perintah git fetch hanya akan mengambil revisi (commit) saja dan tidak langsung melakukan penggabungan (merge) terhadap repository lokal. Sedangkan git pull akan mengambil revisi (commit) dan langsung melakukan penggabungan (merge) terhadap repository lokal.

Pemakaian salah satu keduanya tergantung dari situasi dan kondisi. Bila kita sudah membuat perubahan di repository lokal, maka sebaiknya menggunakan git fetch agar perubahan yang kita lakukan tidak hilang. Namun, bila kita tidak pernah melakukan perubahan apapun dan ingin mengambil versi terakhir dari repository remote, maka gunakanlah git pull.

4.5.6. Mengambil Revisi dengan Git Fetch

Sekarang mari kita coba praktekkan. Silahkan buka github, dan tambahkan file README.md melalui Github. Klik tombol add README.

Mengambil revisi dengan git fetch

Setelah itu, isilah file README.md dengan apapun yang Anda inginkan. Setelah selesai, simpan perubahan dengan melakukan commit langsung dari Github.

Membuat file readme

Pesan commit bersifat opsional, boleh di isi boleh tidak. Karena Github akan membuatkannya secara otomatis. Sekarang ada perubahan baru di repository remote dan kita akan mengambil perubahan tersebut. Mari kita lakukan dengan perintah *git fetch*.

Melakukan git fetch

Revisi sudah diambil, tapi belum ada file README.md di dalam repository lokal. Kenapa bisa begitu? Ya, balik lagi dari pengertian *git fetch*. Dia hanya bertugas mengambil revisi saja dan tidak langsung menggabungkannya dengan repository lokal. Coba kita cek dengan git log.

Pengecekan dengan git log

Pada gambar di atas terlihat perbedaan log antara repository lokal dengan repository remote. Bila ingin mengecek apa saja perbedaannya, coba gunakan perintah git diff.

git diff master github/master

Keterangan: master adalah cabang master di repository lokal, github/master adalah cabang master di repository remote. Hasil outputnya kira-kira akan seperti ini:

```
diff --git a/README.md b/README.md
new file mode 100644
index 0000000..1174eb2
--- /dev/null
+++ b/README.md
@@ -0,0 +1,18 @@
+# belajar-git
+
+Repository ini adalah repository untuk belajar Git.
```


Lalu sekarang bagaimana cara kita menggabungkan commit dari repository remote dengan lokal? Gunakan perintah git merge.

```
git merge master github/master
```


Setelah itu coba ketik Is dan git log lagi, maka kita sudah berhasil menggabungkan revisi dari remote dan lokal.

```
i ~/project-01 $ git merge master github/master
Updating 1c13457..3951f15
Fast-forward
1 file changed, 18 insertions(+)
create mode 100644 README.md
 i ~/project-01 $ ls
about.html contact.html index.html login.html README.md
 i ~/project-01 $ git log --oneline
 951f15 membuat file README.md
.cl3457 mengubah judul dan teks di body
 50c commit hasil revert
 078 ditambahkan login.html
 cdfdbb ada perubahan
  735a ditambahkan isi
 commit pertama
```

Melihat hasil gabungan revisi remote dan lokal

4.5.7. Mengambil Revisi dengan Git Pull

Lakukan hal yang sama seperti tadi. Kali ini kita akan membuat file baru bernama register.html melalui Github.

Membuat file baru

Berikan nama file dengan register.html dan isi dengan apa saja.

Mengisi file html

Simpan revisi dan tambahkan commit seperti ini.

Melakukan commit file baru

Sekarang ada perubahan baru di repository remote dan kita akan mengambilnya dengan perintah git pull. Silahkan buka repository lokal dan ketik perintah berikut:

```
git pull github master
```

Maka semua revisi akan diambil dan langsung digabungkan (merge).


```
i ~/project-01 $ git pull github master
remote: Counting objects: 3, done.
remote: Compressing objects: 100% (2/2), done.
remote: Total 3 (delta 1), reused 0 (delta 0), pack-reused 0
Unpacking objects: 100% (3/3), done.
From github.com:petanikode/belajar-git
 -> FETCH HEAD
 branch
 master
 3951f15..e4dbc35 master
 -> github/master
Updating 3951f15..e4dbc35
Fast-forward
 register.html | 1 +
 1 file changed, 1 insertion(+)
 create mode 100644 register.html
 i ~/project-01 $ ls
about.html contact.html index.html login.html README.md register.html
 i ~/project-01 $ git log --oneline
e4dbc35 Membuat file register.html
3951f15 membuat file README.md
lc13457 mengubah judul dan teks di body
8<mark>65e50c commit hasil revert</mark>
  3b078 ditambahkan login.html
 cdfdbb ada perubahan
 <mark>'35a</mark> ditambahkan isi
 ca0 commit pertama
```

Pengecekan hasil git pull

4.5.8. Clone Remote Repository

Clone repository bisa kita bilang seperti copy repository dari remote ke lokal. Perintah untuk melakukan clone adalah git clone.

```
git clone https://github.com/username/belajar-git.git [nama dir]
```

Keterangan: https://... adalah URL repository remote, kita juga bisa menggunakan SSH. [nama dir] (opsional) adalah nama direktory yang akan dibuat. Jika kita tidak berikan nama direktori, maka akan otomatis menggunakan nama repository. Mari kita coba. Sekarang kita akan pindah ke direktori Desktop.

Cd ~/Desktop

Lalu clone remote repo:

```
git clone git@github.com:username/belajar-git.git
```

Maka akan ada direktori baru di sana.

FYI: Saat Anda clone sebuah repository dari Github, nama remote origin akan diberikan secara otomatis.

4.5.9. Exercise

- 1. Buat sebuah akun GitHub.
- 2. Push repository local ke github
- 3. Buat clone dari repository yang sudah di push ke GitHub atau GitLab

4.6. Summary

Pada bab 4 ini Anda seharusnya sudah memiliki skill dan pengetahuan yang cukup terkait Git dan terbiasa menggunakannya. Dimana Git digunakan sebagai tools pengontrol versi yang pasti digunakan oleh para programmer di perusahaan Anda nanti bekerja. Mereka akan saling menyimpan, menyalin, mengambil kode-kode program mereka menggunakan Git ini.