Системы контроля версий (VCS)

Курс «Разработка ПО систем управления»

Кафедра управления и информатики НИУ «МЭИ»

Весна 2019 г.

Проблема: управление кодом

- Написан новый код, проект перестал работать.
 - Как вернуться к прежней версии?
 - Резервные копии, в которых трудно искать и легко запутаться.
 - Как узнать, что именно изменилось (файлы и строки)?
 - Вручную («глазами»), программой fc (для каждой пары файлов).
- Двое пишут разные части одной программы.
 - Как проверить, что они не изменили одно и то же?
 - Как совместить изменения?
 - Вручную сложно, долго, есть риск ошибиться.
- Код пишут несколько человек долгое время.
 - Как обмениваться версиями?
 - Флэшки, почта, «облака» всё сложно.
 - Как уследить за тем, какие были версии и что менялось?
 - Почта и т. п., файл-журнал разобщенно, ненадежно, трудоемко.

Решение: система контроля версий

- Написан новый код, проект перестал работать.
 - Как вернуться к прежней версии?
 - Есть перечень версий (история, журнал), можно вернуться к любой.
 - Как узнать, что именно изменилось (файлы и строки)?
 - Можно сравнить версии и представить изменения наглядно.
- Двое пишут разные части одной программы.
 - Как проверить, что они не изменили одно и то же? (См. выше).
 - Как совместить изменения?
 - Автоматически; когда невозможно будет ясно, что и почему.
- Код пишут несколько человек долгое время.
 - Как обмениваться версиями?
 - Есть общее хранилище всех версий и средства синхронизации.
 - Как уследить за тем, какие были версии и что менялось?
 - У версий есть дата создания, автор, примечания.

Почему нужно специальное решение, а не «облако»?

- Автоматическое ведение истории любых изменений.
- Автоматическая синхронизация.
- Одновременное редактирование в реальном времени.

Разработка программ

- Раздельное редактирование.
- Явное создание пунктов истории:
 - составление набора сохраняемых изменений;
 - комментарии.
- Явное совмещение наборов изменений.

Git — конкретная СКВ

- Сам Git консольная программа.
 - В поставке для Windows работает в Git Bash, более удобном терминале, чем cmd.exe.
 - Многие работают с Git из терминала:
 - Одинаково на любой ОС и любом компьютере.
 - Удобно делиться рецептами, копируя команды.
- TortoiseGit расширение «Проводника» Windows для работы с Git; есть в лаборатории.
- Отдельные программы: SourceTree, GitG, ...
- Внутри IDE: Visual Studio, CLion, QtCreator.

Основные понятия VCS

- **Хранилище (repository,** сокр. **repo),** или **peпозитарий,** место хранения всех версий и служебной информации.
- Версия (revision), или ревизия, состояние всех файлов на определенный момент времени, сохраненное в репозитарии, с дополнительной информацией
- Коммит (commit; редко переводится как «слепок»)
 - 1) синоним версии;
 - 2) создание новой версии («сделать коммит», «закоммитить»).
- Рабочая копия (working copy или working tree) текущее состояние файлов проекта, основанное на версии из хранилища (обычно на последней).
- Индекс (index, staging area) промежуточный буфер, где хранятся коммиты до попадания в хранилище

Основы Git: инициализация

- Будем работать в пустом каталоге project:
 - \$ mkdir project
 - \$ cd project
- Инициализируем хранилище:
 - \$ git init
 Initialized empty Git repository in /tmp/project/.git/
 Теперь project/ рабочая копия (пустая).
- Просмотрим содержимое каталога:
 - \$ Is –A
 _git / ← Это хранилище. Содержимым управляет Git, не следует ничего там менять.

Основы Git: просмотр состояния

\$ git status
On branch master

Initial commit — История не содержит еще коммитов.

nothing to commit (create/copy files and use "git add" to track)

- 1. В новый (первый) коммит ничего не планируется добавить.
- 2. В рабочей копии нет ничего, что можно было бы добавить.

Основы Git: пустой коммит

Обычно Git не допускает пустых коммитов, но в данном случае именно это и нужно.

\$ git commit --allow-empty

[master (root-commit) 5179fab] начало

Хэш коммита — его уникальный идентификатор, по которому коммит можно найти:

\$ git show 5179fab

commit **5179fab**9f3344f6963f474da399fc9c1fe76e41a

Author: Dmitry Kozliuk < Dmitry. Kozliuk@gmail.com>

Date: Sun Mar 12 15:12:46 2017 +0300

начало

Берется из настроек Git, подробнее на ЛР.

Основы Git: обычный коммит

\$ echo 'первая строка' > file.txt

\$ git status

On branch master

Untracked files:

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

file.txt <

В рабочей копии замечен файл, но Git его не отслеживает.

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

Основы Git: занесение под СКВ

```
$ git add file.txt ←
 — Файл добавляется в индекс (index) —
 набор изменений для будущего коммита.
$ git status
 On branch master
 Changes to be committed:
 (use "git reset HEAD <file>..." to unstage)
 new file: file₌txt ← Git начал отслеживать файл.
$ git commit -m 'добавлена первая строка'
 [master 6c81949] добавлена первая строка
  1 file changed, 1 insertion(+)
  create mode 100644 file.txt
 Сводная статистика изменений.
```

Основы Git: просмотр истории

\$ git log --stat Новые коммиты идут в начале commit 6c81949f524b0ecad60fe02222d9642db0b99120 Author: Dmitry Kozliuk < Dmitry. Kozliuk@gmail.com> Date: Sun Mar 12 17:43:18 2017 +0300 добавлена первая строка Ключ --stat показывает затронутые коммитом файлы. file.txt | 1 + 1 file changed, 1 insertion(+) commit 5179fab9f3344f6963f474da399fc9c1fe76e41a Author: Dmitry Kozliuk < Dmitry. Kozliuk@gmail.com> Date: Sun Mar 12 15:12:46 2017 +0300

начало

Можно фильтровать по дате, автору, тексту сообщения, затронутым файлам.

Что такое «branch master»?

короткий формат вывода показывать ветки
\$ git log --oneline --decorate --graph

* 6c81949 (HEAD -> master) добавлена первая строка

* 5179fab начало

- Ветвь (branch) это линейный участок истории.
- Ветвь по умолчанию называется **master.**
- О том, зачем нужны другие ветви и как история может быть нелинейной, см. далее.
- В выводе git log отмечен конец ветви.

Устройство Git: объекты и хэши

- Git позволяет сохранить объект (object) и получить хэш (hash), по которому его затем можно извлечь.
 - Объекты могут быть связаны (объект-коммит и объект-файл).
 - Хэш подобен адресу в С++.

- **Хэш-функция** принимает данные любого размера, а возвращает число фиксированного (SHA1 в Git: 40 символов)
- **Коллизия** случай, когда для разных данных значения хэш-функции совпадают.
 - Хэш-функция устроена так, что вероятность коллизии мала.

Устройство Git: ссылки

- Хэшу можно дать имя (например, master). Оно называется **ссылкой (reference**, или **ref)**.
- Ссылка подобна переменной в С++: понятное имя для хэша.

- Особая ссылка **HEAD** указывает не на объект, а на другую ссылку (а та — на объект).
 - HEAD подобна указателю в C++: позволяет обращаться к переменной объекту, не зная его имени.
- master всегда указывает на вершину ветки
- HEAD всегда указывает на коммит, <u>после которого</u> будет добавлен <u>новый</u> коммит (а заодно, меняет состояние рабочей копии). В идеале, HEAD всегда должен указывать на вершину какой-либо ветки.

Устройство Git: операции

HEAD

\$ git commit

- Создать и связать объекты-файлы и объект-коммит.
- «Передвинуть» ссылку-ветку, на которую указывает HEAD.
- HEAD по-прежнему указывает на master.
- Ветка ссылка, которая перемещается при коммитах.
- Если до коммита нельзя добраться (по стрелкам) ни от какой ссылки, он «потерян» (невидим).
 - Но доступен по хэшу, пока не сделано git gc.

Ветки и метки

- Зачем нужны несколько веток?
 - Параллельная разработка разных частей программы.
 - Альтернативные варианты развития:
 - экспериментальные наработки;
 - правки в старых версиях.
 - Обычно есть главная ветка (master), или ствол (trunk).
- Метка (git tag) отмеченная версия. Отличие от ветки в том, что тэг не перемещается при добавлении коммитов.

Откат изменений

Reset («сбросить»)

- а) двигает указатель ветки;
- b) перемещает текущую ветвь;
- сбрасывает рабочую копию к известному состоянию.

Checkout («забрать»)

- а) двигает HEAD;
- b) меняет текущую ветвь;
- с) восстанавливает состояние отдельного файла.
- Сделаны ненужные изменения.
 - Коммита еще не было, нужно вернуться к последнему:
 - \$ git reset --hard HEAD
 - То же самое, но для одного файла:
 - \$ git checkout -- file_txt
 - Коммит был сделан, нужно вернуться к известному:
 - \$ git reset --hard 6c81949
- Сделан негодный коммит; нужно его убрать, но оставить изменения:

\$ git reset HEAD~1 ←

Refspec — обозначение коммита относительно ссылки. Здесь: на один коммит назад от HEAD

Создание веток и откат к ним

- Нужно перейти к известному коммиту, не удаляя имеющиеся.
 - 1. Создать ветку на нужном коммите:
 - \$ git branch *имя-ветки хэш-коммита*
 - 2. Переключиться на неё:
 - \$ git checkout *имя-ветки*
 - Создать и переключиться в одно действие:
 - \$ git checkout –b имя-ветки хэш-коммита
 - 3. Переключиться обратно (если стояли на master):
 - \$ git checkout master

Слияние веток: решение (I)

- История остается линейной, ветвление исчезает.
- История искажается: изменяются коммиты и их порядок.
- Возможны ошибки программиста при переносе коммитов.

Git: перенос ветви

- Текущая ветвь master. Нужно перенести из master коммиты, которых нет в new_branch, поверх последней.
 - \$ git rebase new_branch (вывод зависит от состояния истории)
 - Работает для любых ветвей, не только при обновлении.
 - Возможны конфликты (когда наложить изменения нельзя).
 - \$ git rebase --abort

Слияние веток: решение (II)

- История становится нелинейной: возникают merge commits (M).
- Если работа велась параллельно, это остается видно.
- Совмещаются только последние версии меньше риск ошибиться программисту.
- Все версии неприкосновенны.

Git: слияние ветвей

\$ git merge new_branch (вывод зависит от состояния истории)

- Если можно сделать fast-forward, Git так и поступит.
- Если автоматическое слияние возможно, Git создаст новый коммит с отдельным сообщением.
- Возможны конфликты.
 - \$ git merge --abort
 - Или разрешение конфликта вручную, затем:
 - \$ git add файл-с-разрешенным-конфликтом
 - \$ git commit
 - Изучается на ЛР.

Сравнение версий

Просмотр различий между версиями:

\$ git diff хэш-или-ветвь-А хэш-или-ветвь-В

Формат unified diff

Обозначение места изменений в файле. --- a/main.cpp +++ b/main.cpp заголовок Измененная @@ -7,5 +7,6 @@ int main()функция (для удобства cout << "Enter A and B: ";</pre> чтения). cin >> a >> b; Контекст cout << "A + B = " << a + b << '\n' (обычно 3 строки) << "A - B = " << a - b << '\n'; "A - B = " << a - b << '\n'
"A / B = " << a / b << '\n'; Удаленные (-) и добавленные (+) строки.

Понятия VCS

Слияние (merge) —

объединение двух версий в единую; слияние ветвей — объединение их последних версий.

• Конфликт (conflict) —

ситуация, когда VCS не может автоматически слить внесённые изменения (т. е. когда были по-разному изменены одни и те же места в файлах).

- Разность (difference, diff) построчные различия между файлами (разных версий).
- Заплатка (patch), патч файл-инструкция, какие правки нужно внести (по сути, это diff).

Модели ветвлений (branching models), или рабочие процессы (workflows)

Договоренность о ветках внутри команды.

- Кем, когда и зачем создаются?
 - а) по одной каждым разработчиком для своих задач
 - b) по ветке на задачу,
 - с) по ветке на группу связанных задач...
- Что содержат?
 - ветка со стабильным кодом,
 - ветка с нововведениями...
- Кем, когда, куда и по каким критериям сливаются?
 - когда код в ветке протестирован, она сливается в master,
 - раз в неделю master сливается во все ветки...
- Как называются?

Какими должны быть коммиты?

- Гранулярность насколько крупными должны быть коммиты?
 - Большие сложно оценить, задачи смешаны.
 - Мелкие неудобно читать, теряется контекст.
 - Хорошая идея: размер одно логическое изменение.
- Код в коммитах должен быть компилируемым.
 - Git этого не требует, но иначе неудобно на практике.
- Сообщения должны отражать цель и суть правок.
 - Что именно поменялось, покажет diff.
 - Иногда уместны объемные пояснения.

Общее хранилище: централизованная VCS

Отдельные хранилища: распределенная VCS (DVCS)

Виды систем контроля версий

Централизованные

- Простота использования.
- Вся история всегда в едином общем хранилище.
- Нужно подключение к сети.
- Резервное копирование нужно только одному хранилищу.
- Удобство разделения прав доступа к хранилищу.
- Почти все изменения навсегда попадают в общее хранилище.

Распределенные

- Двухфазный commit:
 - 1) запись в локальную историю;
 - 2) пересылка изменений другим.
- Подключение к сети не нужно.
- Локальные хранилища могут служить резервными копиями.
- Локальное хранилище контролирует его владелец,
 - но общее администратор.
- Возможна правка локальной истории перед отправкой на сервер.

Удаленное хранилище: что это и где его взять?

- Технически:
 - 1. Сервер с доступом по сети (HTTPS, SSH).
 - 2. Само хранилище (например, переименованный .git /) без рабочей копии (т. н. bare repository).
- Доступ к удаленному хранилищу может быть ограничен администратором на уровне сервера (т. е. в Git это не входит).
- Практические решения (изучаются на ЛР):
 - Бесплатные или арендуемые хранилища в интернете: GitHub.com, BitBucket.org, GitLab.com и другие.
 - На собственном сервере:
 - Просто Git и доступ по сети.
 - GitLab, Jira, Gogs, Gitolite, Upsource и другие.
 - Большинство решений имеют также web-интерфейс.

Git: загрузка кода в хранилище (1)

Задача. Есть код под Git и адрес хранилища, куда его нужно отправить.

- Сохранить адрес под именем origin (традиционно):
 - \$ git remote add origin https://github.com/user/repo.git
- Отправить коммиты ветви master на сервер, указав, что она и на сервере будет называться master:
 - \$ git push --set-upstream origin master

Counting objects: 5, done.

Delta compression using up to 8 threads.

Compressing objects: 100% (2/2), done.

Writing objects: 100% (5/5), 462 bytes | 0 bytes/s, done.

Total 5 (delta 0), reused 0 (delta 0)

Здесь может понадобиться ввести пароль.

To https://github.com/user/repo.git

* [new branch] master -> master

Branch master set up to track remote branch master from origin.

Git: загрузка кода в хранилище (2)

• Задача. Сделаны новые коммиты, нужно добавить их в удаленное хранилище.

\$ git push

Counting objects: 3, done.

Delta compression using up to 8 threads.

Compressing objects: 100% (2/2), done.

Writing objects: 100% (3/3), 325 bytes | 0 bytes/s, done.

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

To https://github.com/user/repo.git 6c81949..10891c2 master -> master

• В соответствующей ветви удаленного хранилища не должно быть коммитов, которых нет локально. (Локальная история должна **опережать** удаленную.)

Git: загрузка кода из хранилища

• Нужно скопировать с сервера всё:

\$ git clone https://github.com/user/repo.git Cloning into 'repo'... ←

remote: Counting objects: 8, done.

remote: Compressing objects: 100% (4/4), done.

remote: Total 8 (delta 0), reused 8 (delta 0), pack-reused 0

Unpacking objects: 100% (8/8), done.

Каталог, в который будет загружена рабочая копия и хранилище.

- На сервере (origin) появились коммиты, нужно скачать их в локальное хранилище:
- git fetch origin
 - Для всех веток: git fetch origin --all.
- fetch забирает данные в локальный репозиторий, но не сливает их с какими-либо вашими наработками. Объединение с помощью git merge.
- git pull одновременно fetch + merge

Основные понятия DVCS

- Загрузка изменений (fetch) загрузка наборов изменений (commit-ов) из удаленного хранилища.
- Обновление, «подтягивание» (pull) загрузка изменений и немедленное слияние с локальным хранилищем (pull = fetch + merge).
- Отправка изменений (push) —

передача наборов изменений в удаленное хранилище с немедленным слиянием.

- Если при слиянии возникает конфликт, происходит ошибка.
- Возможна, но не рекомендуется, **force push** принудительная перезапись удаленной истории (git push --force).

Git Stash

Несохраненные изменения можно спрятать в специальную невидимую, строго локальную область — stash. Например:

- Чтобы скачать последние изменения в процессе написания кода.
- Чтобы временно переключиться на другую ветвь.
- Сохранить изменения в stash:
 - \$ git stash save [возможно, примечание]
- Извлечь изменения из stash в рабочую копию:
 - \$ git stash pop
- Stash работает как стек (стопка): можно вызвать save несколько раз, рор извлекает последние изменения.
- Можно просматривать элементы stash, удалять их, извлекать не последний.

Осталось за рамками

- Настройки Git (изучается на ЛР), в т. ч. .gitignore.
- Staging (Git):
 - детальный контроль содержимого очередного commit;
 - можно включить в коммит часть файла (hunk).
- Cherry-pick (Git) копирование commit-ов между ветвями.
- Pull/merge requests —

запросы администратору (главному разработчику) на слияние ветки в главную. Применяется в открытых проектах и дисциплинированных командах.

Некоторые VCS и их особенности

Subversion (SVN):

- одна из старейших,
 и потому все еще популярна;
- о централизованная.

• Git:

- распределенная, популяризовала этот тип;
- о самая распространенная на сегодня (GitHub, BitBucket).

Mercurial (Hg):

- распределенная, похожа на Git, но отличается рядом аспектов;
- широкие возможности по управлению хранилищами.

Perforce:

- Основана на Git, но требует центрального хранилища;
- улучшенная работа с файлами не-кода (документы и т. п.);
- ядро комплексной системы ведения проекта;
- о коммерческая лицензия.

· CVS:

- о морально устарела;
- http://SourceForge.net
- имела механизм locks: файл мог редактировать только один человек в момент времени.

Ресурсы к лекции

· Scott Chacon, Ben Straub. Pro Git.

\$ git help <команда>

- Joel Spolsky. Hg Init: a Mercurial Tutorial.
- Ben Collins-Sussman et al. Version Control with Subversion.
- Хостинги хранилищ:
 - GitHub:
 - самый популярный;
 - больше функций, но только Git;
 - бесплатно только открытые хранилища.
 - BitBucket:
 - · Git, Mercurial;
 - есть бесплатные закрытые хранилища;
- Все ссылки есть на странице курса.

