

Gitting started

Christian Neukirchen

05nov2010

Table of contents

Wieso Versionskontrolle?

Erste Schritte

Branches

Zusammenarbeit

Nicht-triviale Features

GUI

Wechsel von SVN

Git-Hacks

Ausblick

Wieso Versionskontrolle?

Den Verlauf eines Projekts speichern

Zu alten Versionen zurückkehren

“Gestern ging das noch...”

Mehrere Versionen parallel pflegen

An einem Projekt zusammenarbeiten

Zur Geschichte

Klassisch: SCCS (1972), RCS (1982),
CVS (1989), SVN (2000)

Verteilt: GNU Arch (2001), Monotone (2003),
Darcs (2003), Bazaar (jan2005),
Git (7apr2005), Mercurial (19apr2005)

Wieso verteile Versionskontrolle?

Jedes Repo hat die *gesamte* History.

Alle *repositories* sind a priori gleich.

Ideal für *open source*...

... aber auch für die Arbeit offline.

Wieso Git?

Populär: Linux, X.org, GCC, Android, Wine,
Exherbo, GNOME, Perl 5, Qt, Samba...

Schnell, Robust, Unixig

GPL

Jetzt gits los!

```
% packer -S git
```

```
% emerge -av dev-vcs/git
```

```
% port install git-core
```

```
% apt-get install git-core
```

whoami

Um Commitbeschreibungen sinnvoll auszufüllen, braucht Git den Namen und die Mail-Adresse des Users.

```
% git config --global user.name \  
 "Christian Neukirchen"
```

```
% git config --global user.email \  
 chneukirchen@gmail.com
```

Editor kontrollieren:

```
% echo $EDITOR
```


Erste Schritte: Workshop


```
% git init myrepo  
% cd myrepo
```

```
myrepo% vi hello-world.c  
myrepo% git status  
myrepo% git add hello-world.c  
myrepo% git status  
myrepo% git commit
```

Zweite Schritte: Workshop

```
myrepo% git log
myrepo% vi hello-world.c
myrepo% git status
myrepo% git diff
myrepo% git add hello-world.c # !!!
myrepo% git diff --staged
myrepo% git commit
```

Der Index

Interaktiv committen: Workshop

```
myrepo% git add -p  
myrepo% git commit
```

Schneller: Workshop

```
myrepo% vi hello-world.c
```

```
myrepo% git commit hello-world.c
```

Noch schneller: Workshop

```
myrepo% vi hello-world.c  
myrepo% git commit -a
```

Mehrere Dateien: Workshop

```
% mv hello-world.c goodbye-world.c  
% git add goodbye-world.c  
% git rm hello-world.c  
% git status  
% git commit
```

```
% git mv hello-world.c goodbye-world.c
```

Git speichert das Umbenennen *nicht*, sondern erkennt es heuristisch. Funktioniert prima.

Wie funktioniert das alles?

```
git show-ref  
git show --format=raw $COMMITID  
git ls-tree $TREEID  
git show $BLOBID
```


Exkurs: Revisionsnamen angeben

HEAD	Stamm
b130ec682	Eindeutiges Hash-Präfix
refs/tags/\$NAME	Tags
refs/heads/\$NAME	Andere Stämme
refs/remotes/\$NAME	Andere Repos
\$REF^	Erster Vater
\$REF~n	n-ter Vorfahre
\$REF:\$PATH	\$PATH im Tree \$REF
\$REF1..\$REF2	Alle Eltern von \$REF2 ohne Eltern von \$REF1

Branching

```
% git branch
% git checkout -b chris2

% git branch
% git log
% git log master
% git log master..chris2
% git diff master..chris2
```

Merging

```
% git checkout master  
% ...  
% git diff chris2  
% git merge chris2  
% git diff  
% git log --graph --oneline
```

Tagging

```
% git tag $TAGNAME  
% git show-ref
```

fetch, pull und push

```
% git clone gauss.gaf.fs.lmu.de:/gaf/self/git/hello
hello% git fetch
hello% git pull

hello% git remote add goodbye \
 gauss.gaf.fs.lmu.de:/gaf/self/git/goodbye
hello% git fetch goodbye
hello% git log master..goodbye/master
hello% git merge goodbye/master

hello% git pull goodbye master

hello% git push
```

blame

Wer hat das verbochen?

```
% git blame hello-world.c
```

Patches erstellen

```
% git checkout catwell/master
```

```
% git diff master..
```

```
% git format-patch \  
 --stdout origin/master
```

```
% git format-patch origin/master~3
```

Empfehlungen

Viele, kleine Commits

Spezifische Commits

Sinnvolle Commit-Messages

Feature-Branches

Nur einer (oder wenige) committed in den master.

Upps, was vergessen/vertippt

```
% git show-ref master  
% git commit --amend  
% git show-ref master
```

Die Operation ist *destruktiv*, “history is rewritten”.
Nur Privat verwenden!

Upps, zurück...

```
% git add foo
# Upps, nee...
% git reset

% git commit -a
% git log
# Upps, nee...
% git reset --hard HEAD^
% git log
```

Obacht, kann zu Datenverlust führen!

Wie werd ich diese tausend Dateien los?

```
% find .git/objects  
% git gc  
% find .git/objects
```

Eigentlich nicht nötig, von Hand aufgerufen zu werden.

fsck

```
% git fsck
```

Ist das “Git-Filesystem” konsistent?

Und wo ist nach einem Reset mein alter HEAD hin?

```
% git fsck --lost-found
```

```
% git reset --hard $COMMITID
```

Mal nicht mergen

Ausser mergen kann man auch rebasen:

```
% git rebase BRANCH  
% git log --graph --oneline
```

oder einfach einzelne Commits “cherry-picken”:

```
% git cherry chris2  
% git cherry-pick $COMMITID
```

Dateien ignorieren

```
% latex foo.tex  
% git status  
% echo "*.aux" >>.gitignore  
% echo "*.toc" >>.gitignore  
% git status
```

Am besten committed man die `.gitignore` auch ins Repo.

Stashing

werkel... oh mist, ich muss pullen

```
% git pull
```

```
Updating 3e4833b..85ca454
```

```
error: Your local changes to the  
following files would be  
overwritten by merge:
```

```
lib/rack/request.rb
```

```
% git stash
```

```
% git pull
```

```
% git stash list
```

```
% git stash apply
```

```
*weiterwerkel*
```

Git GUIs

gitk (Visualisierung der History, nützlich)

git-gui (Grafisches Commit-Tool)

Mac OS X: GitX, Gity

Zusammenarbeit mit SVN

```
% git svn init \  
http://conque.googlecode.com/svn/trunk/  
conque  
% git svn fetch # dauert erstmal  
% ... commit ...  
% git svn dcommit
```

Zum Wechseln von SVN gibts auch svn2git.

Hacks: homegit

Wie kann ich meine Dotfiles mit Git managen?

... ohne ein ~/ .git (sicherer, sauberer)

```
% alias homegit="GIT_DIR=~/.prj/dotfiles/.git git"
```

```
% homegit add .zshrc
```

```
% homegit commit
```

```
% homegit push github
```

```
% ...
```

Hacks: Webseiten aktualisieren

Git-Repos haben “hooks”, Skripte die bei bestimmten Aktionen ausgeführt werden:

```
% find .git/hooks
% cat .git/hooks/post-receive
#!/bin/sh
cat >/dev/null
cd ..
GIT_DIR=.git git checkout -f master
cd ..
ruby vuxi.rb
```

Hacks: Heroku

Die Idee konsequent weitergedacht: Heroku

```
$ git push heroku master
```

... und die Applikation wird automatisch deployt.

Ausblick

```
% ls -l /usr/lib/git-core | wc -l  
153
```

Noch nicht diskutiert wurden:

am apply archimport archive bisect bundle cat-file check-attr checkout
checkout-index check-ref-format citool clean commit-tree count-objects
cvsexportcommit cvsimport cvsserver daemon describe diff-files diff-index
difftool diff-tree fast-export fast-import fetch-pack filter-branch
fmt-merge-msg for-each-ref get-tar-commit-id grep hash-object help
http-backend http-fetch http-push imap-send index-pack init-db instaweb
lost-found ls-files ls-remote mailinfo mailsplit merge-base merge-file
merge-index merge-octopus merge-one-file merge-ours merge-recursive

Ausblick

merge-resolve merge-subtree mergetool merge-tree mktag mktree
name-rev notes pack-objects pack-redundant pack-refs parse-remote
patch-id peek-remote prune prune-packed quiltimport read-tree
receive-pack reflog relink remote-ftp remote-ftps remote-http
remote-https remote-testgit repack replace repo-config request-pull rerere
revert rev-list rev-parse send-email send-pack shell shortlog show-branch
show-index show-ref sh-setup stage stash status strip-space submodule svn
symbolic-ref tar-tree unpack-file unpack-objects update-index update-ref
update-server-info upload-archive upload-pack var verify-pack verify-tag
whatchanged write-tree