Git 工作流程

作者: 阮一峰

日期: 2015年12月24日

本站由 珠峰培训 (专业前端培训)独家赞助

Git 作为一个源码管理系统,不可避免涉及到多人协作。

协作必须有一个规范的工作流程,让大家有效地合作,使得项目井井有条地发展下去。"工作流程"在英语里,叫做"workflow"或者"flow",原意是水流,比喻项目像水流那样,顺畅、自然地向前流动,不会发生冲击、对撞、甚至漩涡。

本文介绍三种广泛使用的工作流程:

- Git flow
- Github flow
- Gitlab flow

如果你对Git还不是很熟悉,可以先阅读下面的文章。

- <u>《Git 使用规范流程》</u>
- <u>《常用 Git 命令清单》</u>
- <u>《Git 远程操作详解》</u>

一、功能驱动

本文的三种工作流程,有一个共同点:都采用<u>"功能驱动式开发"</u>(Feature-driven development,简称FDD)。

它指的是,需求是开发的起点,先有需求再有功能分支(feature branch)或者补丁分支(hotfix branch)。完成开发后,该分支就合并到主分支,然后被删除。

二、Git flow

最早诞生、并得到广泛采用的一种工作流程,就是Git flow。

2.1 特点

它最主要的特点有两个。

首先,项目存在两个长期分支。

- 主分支master
- 开发分支develop

前者用于存放对外发布的版本,任何时候在这个分支拿到的,都是稳定的分布版;后者用于日常开发,存放最新的开发版。

其次,项目存在三种短期分支。

- 功能分支 (feature branch)
- 补丁分支 (hotfix branch)

- 预发分支 (release branch)
- 一旦完成开发,它们就会被合并进 develop 或 master ,然后被删除。

Git flow 的详细介绍、请阅读我翻译的中文版《Git 分支管理策略》。

2.2 评价

Git flow的优点是清晰可控,缺点是相对复杂,需要同时维护两个长期分支。大多数工具都将 master 当作默认分支,可是开发是在 develop 分支进行的,这导致经常要切换分支,非常烦人。

更大问题在于,这个模式是基于"版本发布"的,目标是一段时间以后产出一个新版本。但是,很多网站项目是"持续发布",代码一有变动,就部署一次。这时, master 分支和 develop 分支的差别不大,没必要维护两个长期分支。

三、Github flow

Github flow 是Git flow的简化版,专门配合"持续发布"。它是 Github.com 使用的工作流程。

3.1 流程

它只有一个长期分支,就是 master ,因此用起来非常简单。

官方推荐的流程如下。

第一步:根据需求,从 master 拉出新分支,不区分功能分支或补丁分支。

第二步: 新分支开发完成后,或者需要讨论的时候,就向 master 发起一个<u>pull</u> <u>request</u> (简称PR)。

第三步: Pull Request既是一个通知,让别人注意到你的请求,又是一种对话机制,大家一起评审和讨论你的代码。对话过程中,你还可以不断提交代码。

第四步: 你的Pull Request被接受,合并进 master , 重新部署后,原来你拉出来的那个分支就被删除。(先部署再合并也可。)

3.2 评价

Github flow 的最大优点就是简单,对于"持续发布"的产品,可以说是最合适的流程。

问题在于它的假设: master 分支的更新与产品的发布是一致的。也就是说, master 分支的最新代码, 默认就是当前的线上代码。

可是,有些时候并非如此,代码合并进入 master 分支,并不代表它就能立刻发布。比如,苹果商店的APP提交审核以后,等一段时间才能上架。这时,如果还有新的代码提交,master 分支就会与刚发布的版本不一致。另一个例子是,有些公司有发布窗口,只有指定时间才能发布,这也会导致线上版本落后于 master 分支。

上面这种情况,只有 master 一个主分支就不够用了。通常,你不得不在 master 分支以外,另外新建一个 production 分支跟踪线上版本。

四、Gitlab flow

Gitlab flow 是 Git flow 与 Github flow 的综合。它吸取了两者的优点,既有适应不同开发环境的弹性,又有单一主分支的简单和便利。它是 Gitlab.com 推荐的做法。

4.1 上游优先

Gitlab flow 的最大原则叫做"上游优先"(upsteam first),即只存在一个主分支 master ,它是所有其他分支的"上游"。只有上游分支采纳的代码变化,才能应用到其他分支。

Chromium项目就是一个例子,它明确规定,上游分支依次为:

- 1. Linus Torvalds的分支
- 2. 子系统(比如netdev)的分支
- 3. 设备厂商(比如三星)的分支

4.2 持续发布

Gitlab flow 分成两种情况,适应不同的开发流程。

对于"持续发布"的项目,它建议在 master 分支以外,再建立不同的环境分支。比如,"开发环境"的分支是 master,"预发环境"的分支是 pre-production,"生产环境"的分支是 production。

开发分支是预发分支的"上游",预发分支又是生产分支的"上游"。代码的变化,必须由"上游"向"下游"发展。比如,生产环境出现了bug,这时就要新建一个功能分支,先把它合并到master ,确认没有问题,再 cherry-pick 到 pre-production ,这一步也没有问题,才进入 production 。

只有紧急情况,才允许跳过上游,直接合并到下游分支。

4.3 版本发布

对于"版本发布"的项目,建议的做法是每一个稳定版本,都要从 master 分支拉出一个分支,比如 2-3-stable 、 2-4-stable 等等。

以后,只有修补bug,才允许将代码合并到这些分支,并且此时要更新小版本号。

五、一些小技巧

5.1 Pull Request

功能分支合并进 master 分支, 必须通过Pull Request (Gitlab里面叫做 Merge Request)。

前面说过,Pull Request本质是一种对话机制,你可以在提交的时候, @ 相关<u>人员或团队</u>,引起他们的注意。

5.2 Protected branch

master 分支应该受到保护,不是每个人都可以修改这个分支,以及拥有审批 Pull Request 的权力。

Github 和 Gitlab 都提供"保护分支"(Protected branch) 这个功能。

5.3 Issue

Issue 用于 Bug追踪和需求管理。建议先新建 Issue,再新建对应的功能分支。功能分支总是为了解决一个或多个 Issue。

功能分支的名称,可以与issue的名字保持一致,并且以issue的编号起首,比如"15-require-a-password-to-change-it"。

开发完成后,在提交说明里面,可以写上"fixes #14"或者"closes #67"。Github规定,只要commit message里面有下面这些<u>动词</u> + 编号,就会关闭对应的issue。

- close
- closes
- closed
- fix
- fixes
- fixed
- resolve
- resolves
- resolved

这种方式还可以一次关闭多个issue,或者关闭其他代码库的issue,格式是username/repository#issue_number。

Pull Request被接受以后,issue关闭,原始分支就应该删除。如果以后该issue重新打开,新分支可以复用原来的名字。

5.4 Merge节点

Git有两种合并:一种是"直进式合并"(fast forward),不生成单独的合并节点;另一种是"非直进式合并"(none fast-forword),会生成单独节点。

前者不利于保持commit信息的清晰,也不利于以后的回滚,建议总是采用后者(即使用 --no-ff 参数)。只要发生合并,就要有一个单独的合并节点。

5.5 Squash 多个commit

为了便于他人阅读你的提交,也便于 cherry-pick 或撤销代码变化,在发起Pull Request之前,应该把多个commit合并成一个。(前提是,该分支只有你一个人开发,且没有跟 master 合并过。)

```
2. git rebase -i master (git)
pick c6ee4d3 add a new file to the repo
pick c3c130b change readme
# Rebase 168afa0..c3c130b onto 168afa0
# Commands:
  p, pick = use commit
  r, reword = use commit, but edit the commit message
 e, edit = use commit, but stop for amending
 s, squash = use commit, but meld into previous commit
 f, fixup = like "squash", but discard this commit's log message
  x, exec = run command (the rest of the line) using shell
# These lines can be re-ordered; they are executed from top to bottom.
# If you remove a line here THAT COMMIT WILL BE LOST.
# However, if you remove everything, the rebase will be aborted.
# Note that empty commits are commented out
"~/demo/gitlab-ce/.git/rebase-merge/git-rebase-todo" 20L, 673C
```

这可以采用 rebase 命令附带的 squash 操作,具体方法请参考我写的《Git 使用规范流程》。

(完)