

GIT的工程管理和简单使用

孙振银

目录

- GIT简介
- GIT安装配置
- GIT基本使用

GIT简介

- Linus花了两周时间自己用C写了一个分布式版本控制系统，这就是Git！一个月之内，Linux系统的源码已经由Git管理了！
- Linus坚定地反对CVS和SVN，这些集中式的版本控制系统不但速度慢，而且必须联网才能使用。有一些商用的版本控制系统，虽然比CVS、SVN好用，但那是付费的，和Linux的开源精神不符。
- 集中式版本控制系统：CVS、SVN、IBM的ClearCase、微软的VSS
- 分布式版本控制系统：除了Git以及促使Git诞生的BitKeeper外，还有类似Git的Mercurial和Bazaar等

集中式vs分布式

在分布式管理系统中,你可以在自己本地磁盘上拥有代码库的完整拷贝,对代码库的操作不需要通过网络向中央服务器进行请求,因此速度会非常的快.特别是你在进行查看日志,与旧版本代码进行比较或者其它需要完整代码库的操作时,这种速度上的改善会非常明显.对于集中式的系统,在局域网内你也许只会觉得有点慢,但如果当你工作在一个分布式的项目中,你的代码库在另一个大洲的时候,这就会是非常大的问题了.

如果你经常在四处奔走,无法随时与代码库建立网络连接,那么一个分布式的管理系统会使你可以随时与代码库一起工作.你可以随时随地提交你的工作,浏览历史,并且比较版本间的差异.

- 分布式系统(git)与集中式系统(svn)的几个重要的区别:
- 本地开发不需要与中央服务器进行通信,因此一般的操作(如提交,查看历史和还原修改等)的执行速度非常快.只有在向其它端点push代码更改或者从其它端点pull代码更改的时候才会需要进行通信.
- 每一份代码拷贝都可以作为代码库及其更改历史的一份远程备份,这就为数据丢失提供了天然的保护.
- 极其强大的分支管理
- Git有一个"clean"命令.SVN急需这个命令.
- Git有一个"bisect"命令.
- SVN会在每一个文件夹中创建一个.svn目录.而Git只会创建一个.git目录.
- 在SVN中,每一个文件或文件夹都可能来自于一个不同的版本或是branch.这很可能会引起混乱.

- 无论你在什么时候删除了点东西,你都需要告诉SVN一声.Git会自己发现并处理.
- 在Git中,忽略语法很简单,例如*.pyc,它会被应用到所有的子文件夹.当然,如果你只想忽略某个特定文件夹中的内容,也是可以的.在SVN中,很难有什么方法可以将一个忽略模式应用到所有的子文件夹中.
- Git中忽略设置是"private"的,这些设置包含在.git/info/exclude中,并不会影响到其他人.
- Git跟踪的是内容而不是文件,它对于重命名文件的合并有更好的支持.
- Git代码库的大小相对于SVN来说小很多.
- 目前Git不支持代码库的部分checkout/clone,但是正在开发中,而且已经有 submodule 方面的支持.SVN则可以根据需要只从代码库中checkout某个子文件夹.SVN的版本号更短并且可以预知,而Git的版本号则是40位的16进制数字串.

GIT 安装配置

- 如何访问gerrit和下载git代码

GIT基本使用

- 初始化一个Git仓库，使用git init命令。
- 添加文件到Git仓库，分两步：
 - 第一步，使用命令git add <file>，注意，可反复多次使用，添加多个文件；
 - 第二步，使用命令git commit，完成。
- 要随时掌握工作区的状态，使用git status命令。
- 如果git status告诉你有文件被修改过，用git diff可以查看修改内容

版本回退

- git log命令显示从最近到最远的提交日志，如果嫌输出信息太多，看得眼花缭乱的，可以试试加上`--pretty=oneline`参数：
- Git必须知道当前版本是哪个版本，在Git中，用HEAD表示当前版本，也就是最新的提交的版本，上一个版本就是HEAD^，上上一个版本就是HEAD^^，当然往上100个版本写100个^比较容易数不过来，所以写成HEAD~100
- HEAD指向的版本就是当前版本，因此，Git允许我们在版本的历史之间穿梭，使用命令`git reset --hard commit_id`。
- 穿梭前，用git log可以查看提交历史，以便确定要回退到哪个版本。
- 要重返未来，用git reflog查看命令历史，以便确定要回到未来的哪个版本。

工作区和暂存区

- 前面讲了我们把文件往Git版本库里添加的时候，是分两步执行的：
- 第一步是用git add把文件添加进去，实际上就是把文件修改添加到暂存区stage；
- 第二步是用git commit提交更改，实际上就是把暂存区的所有内容提交到当前分支。

撤销修改

- 命令 `git checkout -- readme.txt` 意思就是，把 `readme.txt` 文件在工作区的修改全部撤销，这里有两种情况：
- 一种是 `readme.txt` 自修改后还没有被放到暂存区，现在，撤销修改就回到和版本库一模一样的状态；
- 一种是 `readme.txt` 已经添加到暂存区后，又作了修改，现在，撤销修改就回到添加到暂存区后的状态。
- 总之，就是让这个文件回到最近一次 `git commit` 或 `git add` 时的状态。

git checkout -- file命令中的--很重要，没有--，就变成了“创建一个新分支”的命令，我们在后面的分支管理中会再次遇到git checkout命令。

Git同样告诉我们，用命令git reset HEAD file可以把暂存区的修改撤销掉（unstage），重新放回工作区

场景1：当你改乱了工作区某个文件的内容，想直接丢弃工作区的修改时，用命令git checkout -- file。

场景2：当你不但改乱了工作区某个文件的内容，还添加到了暂存区时，想丢弃修改，分两步，第一步用命令git reset HEAD file，就回到了场景1，第二步按场景1操作。

场景3：已经提交了不合适的修改到版本库时，想要撤销本次提交，参考版本回退一节，不过前提是没有推送到远程库。

分支管理

- Git鼓励大量使用分支:
- 查看分支: `git branch`
- 创建分支: `git branch <name>`
- 切换分支: `git checkout <name>`
- 创建+切换分支: `git checkout -b <name>`

合并某分支到当前分支: `git merge <name>`

删除分支: `git branch -d <name>`

当Git无法自动合并分支时,就必须首先解决冲突。解决冲突后,再提交,合并完成。

用`git log --graph`命令可以看到分支合并图。

分支策略:

在实际开发中,我们应该按照几个基本原则进行分支管理:

首先, `master`分支应该是非常稳定的,也就是仅用来发布新版本,平时不能在上面干活;

那在哪干活呢？干活都在dev分支上，也就是说，dev分支是不稳定的，到某个时候，比如1.0版本发布时，再把dev分支合并到master上，在master分支发布1.0版本；

你和你的小伙伴们每个人都在dev分支上干活，每个人都有自己的分支，时不时地往dev分支上合并就可以了。

所以，团队合作的分支看起来就像这样：


Bug分支管理

- 修复bug时，我们会通过创建新的bug分支进行修复，然后合并，最后删除；
- 当手头工作没有完成时，先把工作现场git stash一下，然后去修复bug，修复后，再git stash pop，回到工作现场。
- 一是用git stash apply恢复，但是恢复后，stash内容并不删除，你需要用git stash drop来删除；
- 另一种方式是用git stash pop，恢复的同时把stash内容也删了；
- 你可以多次stash，恢复的时候，先用git stash list查看，然后恢复指定的stash，用命令：`git stash apply stash@{0}`

多人协作

- 查看远程库信息，使用git remote -v;
- 本地新建的分支如果不推送到远程，对其他人就是不可见的;
- 从本地推送分支，使用git push origin branch-name，如果推送失败，先用git pull 抓取远程的新提交;
- 在本地创建和远程分支对应的分支，使用git checkout -b branch-name origin/branch-name，本地和远程分支的名称最好一致;
- 建立本地分支和远程分支的关联，使用git branch --set-upstream branch-name origin/branch-name;
- 从远程抓取分支，使用git pull，如果有冲突，要先处理冲突。

标签管理

- 创建标签:
- 命令 `git tag <name>` 用于新建一个标签, 默认为HEAD, 也可以指定一个commit id;
- `git tag -a <tagname> -m "blablabla..."` 可以指定标签信息;
- `git tag -s <tagname> -m "blablabla..."` 可以用PGP签名标签;

命令 `git tag` 可以查看所有标签：

命令 `git push origin <tagname>` 可以推送一个本地标签；

命令 `git push origin --tags` 可以推送全部未推送过的本地标签；

命令 `git tag -d <tagname>` 可以删除一个本地标签；

命令 `git push origin :refs/tags/<tagname>` 可以删除一个远程标签。

讨论？

谢谢！