

GIT elosztott verziókezelő rendszer

Timár András

Alapok

Fogalmak

- ▶ Repo(sitory): verziókövetett tároló
 - ▶ Commit: egy új verzió rögzítése a repóban
 - ▶ Branch: egy ág a verziókövetési fában
-

Centralizált verziókezelő rendszerek

- ▶ CVS, SVN, Perforce
- ▶ Egy központi szerveren tárolódik a verziótörténet
- ▶ Ha kiesik a szerver, senki nem tud commitolni
- ▶ Ha hardver hiba van, minden elvész
- ▶ *Single Point of Failure*

Elosztott verziókezelő rendszerek

- ▶ Git, Mercurial (Hg), Bazaar, Darcs.
- ▶ A teljes repó jelen van mindenkinél, nincs *single point of failure*.
- ▶ Bárkinek a repójából visszaállítható a teljes verziótörténet.

A Git működése

- ▶ Nem diffeket tárolunk egy első verzióhoz képest, mint itt...

A Git működése

- ▶ ...hanem pillanatképeket (snapshot)
- ▶ A verziótörténetet a snapshotok láncolata adja
- ▶ Ami nem változott, annak a legutóbbi verziójára hivatkozunk

A műveletek lokálisak

- ▶ Szinte minden művelet helyileg történik
 - ▶ A teljes verziótörténet a helyi gépen van
 - ▶ Gyors műveletek
 - ▶ Hálózati kapcsolat nem kell
 - ▶ Lokálisan commit-oljuk a változásokat, és amikor lesz net, akkor frissítjük a szerveret
-

Integritás

- ▶ A Git mindenről ellenőrző-összeget (checksum) készít commit-kor
- ▶ Később mindenhol erre a checksum-ra hivatkozik, pl:

`24b9da6552252987aa493b52f8696cd6d3b00373`

- ▶ Vagy röviden:

`24b9da6`

Biztonság

- ▶ Minden Git művelettel újabb adat kerül a rendszerbe (nincs törlés)
- ▶ Ezért minden visszafordítható
- ▶ Lehet nyugodtan kísérletezni, nem tudunk elrontani semmit
- ▶ Mindig vissza lehet állítani az előző állapotot

A három állapot!

- ▶ Git-ben egy fájlnek három állapota lehet
 - Committed
 - Modified
 - Staged
- ▶ **Committed**: az adat el van mentve a helyi repóban
- ▶ **Modified**: a fájl megváltozott, de nincs még elmentve
- ▶ **Staged**: a fájl aktuális állapota megjelölve, hogy kerüljön be a következő commitba

Területek

- ▶ `.git` könyvtár: metaadatok és objektumok (ez a repó valójában)
- ▶ **Working directory** (working copy): a projekt egy verziójának példánya, az adott verziójú fájlok halmaza
- ▶ **Staging area** (INDEX): Ez egy fájl a `.git` könyvtárban, ami azt tartalmazza, hogy mi fog bekerülni a következő commitba

Munkamenet

1

- A munkakönyvtárban (working copy) megváltoztatunk fájlokat

2

- Fájlok megjelölése commit-ra (=staging). Az aktuális tartalom pillanatképe bekerül a staging területre (INDEX)

3

- Commit. Ekkor az INDEX-ben lévő pillanatkép mentésre kerül a repóba.

Beállítások

- ▶ Rendszer szintű (/etc/gitconfig)
 - `git config --system`
- ▶ Felhasználó szintű (~/.gitconfig)
 - `git config --global`
- ▶ Repó szintű (repóban kiadva)
 - `git config`
- ▶ A mélyebb szint felülírja a magasabb szint beállításait

Beállítások

- ▶ Név

- `git config --global user.name "John Doe"`

- ▶ Email

- `git config --global user.email "johndoe@example.com"`

- ▶ Szerkesztő

- `git config --global core.editor geany`

Alapvető Git használat

Meglévő könyvtár verziókövetése

- ▶ `git init`
- ▶ Létrejön a `.git` könyvtár (rejtett)
- ▶ Az aktuális tartalom verziókövetése
 - `git add *.c`
 - `git add README`
 - `git commit -m "initial commit"`

Meglévő repó másolása

- ▶ `git clone`

- `https://github.com/libgit2/libgit2`

- A libgit2 könyvtárban létrejön a teljes másolat

- ▶ Adott könyvtárba:

- `git clone`

- `https://github.com/libgit2/libgit2`

- `<könyvtárnév>`

- ▶ Mindent tartalmaz, ami a szerveren van, akár vissza is állítható belőle.

- ▶ A szervernek nincs kitüntetett szerepe

Változások mentése

- ▶ A repóban a fájlok kétféle állapotban lehetnek
 - **Követett (tracked)**
Azok a fájlok, amik az utolsó pillanatképpen (commit) szerepeltek. Ezeket lehet módosítani (modify), visszaállítani (unmodify), és megjelölni mentendőként (stage)
 - **Minden más nem követett (untracked)**

Státusz

- ▶ A repóban lévő fájlok állapota
 - `git status`
- ▶ Mutatja
 - a **változott** fájlokat
 - Az **INDEX**-ben fájlokat
 - A **nem követett** (untracked) fájlokat
 - Az **INDEX**-ben lévő fájlokat, amiket a **stage** után még **módosítottunk**

Státusz példa

```
$ git status
```

```
On branch master
```

```
Your branch is up-to-date with 'origin/master'.
```

```
Changes to be committed:
```

```
modified: main.c
```

Változott és stagelt, commitkor mentésre kerül

```
Changes not staged for commit:
```

```
modified: README  
modified: main.c
```

Változott és NEM stagelt, commitkor nem kerül mentésre

```
Untracked files:
```

```
newfile.txt
```

Új fájl, még nincs verziókövetve, nem kerül mentésre

Új fájlok követése

- ▶ `git add <file|könyvtár|wildcard>`
- ▶ Mostantól ezek a fájlok verziókövetettek lesznek
- ▶ Ha egy könyvtárat adunk meg, akkor a tartalma verziókövetett lesz
- ▶ A `git add` parancs új tartalmat ad hozzá az INDEX-hez. Ez lehet új fájl, vagy módosítás is.

Fájlok kihagyása

- ▶ `.gitignore` fájl a repó gyökerben, vagy bármelyik könyvtárban
- ▶ Az automatikusan generált fájlokat nem kell verziókezelni, ezért kihagyhatóak.
- ▶ Például object fájlok, logok, stb.
- ▶ `*.[oa]` – minden `.o` és `.a` kiterjesztésű fájl kihagyása
- ▶ `*~` – minden `~`-mal végződő fájl kihagyása

.gitignore tartalma

- ▶ Üres és #-kal kezdődő sorok nem számítanak
- ▶ Alap regexek működnek: pl. `*?[abc][A-Z]`
- ▶ **/ a sor elején**: rekurzív bejárás tiltása
 - Pl. `/TODO.txt` – csak az aktuális könyvtárban lévő `TODO.txt`-t hagyjuk ki, a `subdir/TODO.txt`-t nem
- ▶ **/ a sor végén**: az adott könyvtár teljes tartalmát kihagyjuk
- ▶ **! a sor elején**: minta inverze
- ▶ **a/**/z**: minden útvonal a és z között:
 - Pl. `doc/**/*.pdf`: minden PDF fájl mellőzése a `doc` könyvtárban és azon belül

Változások összehasonlítása

- ▶ `git diff`
 - Az INDEX-et és a munkakönyvtárat hasonlítja össze. Amit változtattunk, de még nem stage-eltünk.
- ▶ `git diff --staged`
 - Az INDEX és a legutóbbi commit különbsége
- ▶ Ha minden változást stage-eltünk, akkor a `git diff` nem mutat semmit
- ▶ `git diff --staged`, hogy lássuk milyen változások kerültek az INDEX-be
- ▶ `--cached == --staged`

Külső diff alkalmazás használata

- ▶ `git difftool` a `git diff` helyett
 - Külső alkalmazásban nyitja meg a változásokat
 - Pl. `kdiff3`, `diffuse`, `meld`, `vimdiff`, stb.
- ▶ Beállítás
 - `git config --global diff.tool meld`
- ▶ Lehetséges eszközök listája
 - `git difftool --tool-help`

Változások mentése

- ▶ `git commit`
 - Megnyílik a beállított szerkesztő
- ▶ Commit üzenet a parancssorban
 - `git commit -m "Bug #123 solved"`
- ▶ Mindig csak az kerül mentésre, ami az INDEX-ben volt!

Az INDEX kihagyása

- ▶ `git commit -a`
 - A már verziókövetett fájlok változásait automatikusan stage-eli, nem kell `git add`-dal hozzáadni.
 - A nem követett fájlokat ez sem adja hozzá a commithoz, ott kell `git add`!

Fájlok törlése

- ▶ `git rm <fájl>`
- ▶ Az INDEX-ből eltávolítja a fájlt és le is törli a munkakönyvtárból.
- ▶ Ezután a fájl már nem lesz verziókövetett
- ▶ Ha csak az INDEX-ből akarjuk kivenni, de a munkakönyvtárból nem akarjuk törölni
 - `git rm --cached <fájl>`

Commit történet

- ▶ `git log`
- ▶ `git log -2 --pretty=oneline`
 - `-2` : csak az utolsó két bejegyzést mutassa
 - `--pretty=oneline`: formázási opció, egysoros tömör kimenet
- ▶ Fa megjelenítés
 - `git log --pretty=format: "%h %s" --graph`

Túl korai commit

- ▶ Utolsó commit üzenet megváltoztatása
- ▶ Kimaradt egy fájl a commitből
- ▶ `git commit --amend`

Eltávolítás az INDEX-ből

- ▶ „Ezt a fájlt mégsem akarom, hogy bekerüljön a következő commit-ba”
- ▶ `git reset HEAD <fájl>`
 - Kiveszi az INDEX-ből és visszaállítja
 - A következő commitba nem fog bekerülni
- ▶ != `git rm <fájl>`
 - a fájl nem lesz többé verziókövetett

Változások visszaállítása

- ▶ `git checkout -- <fájl>`
- ▶ Visszaállítja az adott fájlt a legutóbbi commit szerinti állapotra a munkakönyvtárban
- ▶ **Vigyázat! Amit a commit óta módosítottunk a fájlban az elvesz!**
- ▶ (stash és branch később)
- ▶ Minden helyi változtatás eldobása
 - `git checkout -f`

Távoli repók

- ▶ `git remote`
 - Kilistázza a távoli repókat
- ▶ `git remote -v`
 - Mutatja az URL-t is
- ▶ `origin`: klónozáskor a távoli repó alapértelmezett neve
- ▶ `git remote add <név> <URL>`
 - Új távoli repó hozzáadása

Fetch és pull

- ▶ `git fetch [távoli név]`
 - Nem változtat semmin a munkakönyvtárban
 - Nincs automatikus összeolvasztás (merge), kézzel kell csinálni, ha jónak látjuk
- ▶ `git pull [távoli név]`
 - Mint a `fetch`, de automatikusan össze is olvaszt
 - Ha ütközés van, azt előbb fel kell oldani

Feltöltés a szerverre

- ▶ `git push [remote-name] [branch-name]`
- ▶ Pl. `git push origin master`
- ▶ Ha valaki időközben push-olt a szerverre, akkor előbb „le kell húzni” az ő változtatásait, mielőtt push-olni tudnánk.
- ▶ Itt ütközések lehetnek, ezeket nekünk kell feloldani (mindig annak, aki pusholni akar)

Információk a távoli repóról

- ▶ `git remote show [távoli név]`
- ▶ Pl. `git remote show origin`
 - Fetch és Push URL-ek
 - Melyik távoli branchek vannak követve
 - push/pull parancsokhoz milyen távoli branch van beállítva automatikusan

Címkézés

- ▶ Fel lehet címkézni jelentős állomásokat a Git történetben
- ▶ Pl. `v1.0` verzió
- ▶ A címkék nem mozgathatóak!
- ▶ Címkék listázása
 - `git tag`
- ▶ Címke létrehozása
 - Egyszerű: `git tag v1.2`
 - Összetett (annotated): `git tag -a v1.4 -m "verzió 1.4"`
- ▶ Adott commit címkézése
 - `git tag -a v1.2 <commit hash>`

Címkék megosztása

- ▶ Alapból a címkék nem kerülnek fel a szerverre push-kor, azt külön kell kérni
- ▶ Egyet: `git push origin v1.5`
- ▶ Mindet: `git push origin --tags`

Álnevek

- ▶ `git config --global alias.co checkout`
- ▶ `git config --global alias.br branch`
- ▶ `git config --global alias.unstage
'reset HEAD --'`
 - Pl. `git unstage fileA`

Szokásos nevek

- ▶ Összefoglalásként
 - ▶ **master**: az első commit–kor keletkező ág alapértelmezett neve
 - ▶ **origin**: a távoli repó alapértelmezett neve
 - ▶ **HEAD**: az aktuális commit, ahol éppen vagyunk a fában (amit éppen checkout–oltunk)
 - ▶ **INDEX**: a stage terület másnéven
-

Ágak (branch)

Az ágakról általában

- ▶ Az ágak segítségével függetlenné tudjuk tenni a fejlesztést a mainline-tól
 - ▶ Git-ben a branchek (ágak) sima mutatók egy commitra
 - ▶ Ezért nagyon gyorsan lehet új ágakat létrehozni, törölni, ágak között váltani
 - ▶ Tipp: „Branch early, branch often”
-

Az ágak belső működése

- ▶ Pl. 3 fájl egy könyvtárban (README,test.rb,LICENSE)
- ▶ `git add README test.rb LICENSE`
- ▶ `git commit -m "Initial commit"`

Az ágak belső működése

- ▶ Még két commit után...

- ▶ **master**: ez az alapértelmezett neve az első ágnak

Az ágak belső működése

Új ág létrehozása

- ▶ Egy új pointer jön létre
- ▶ git branch testing
 - Csak létrejön az új branch, de nem vált át rá
- ▶ Hol állunk?
 - `git log --pretty=oneline --decorate`

Ág váltása

- ▶ `git checkout testing`

Változtatunk valamit...

- ▶ `echo "Hello" > README`
- ▶ `git commit -am "Valtozas"`

Vissza a master-re

- ▶ `git checkout master`
- ▶ Két dolog történt:
 - `HEAD` a `master`-en áll
 - A fájlok a munkakönyvtárban visszaálltak a `master` pillanatképre

Elágazás

- ▶ `master`-ben is változtattunk
- ▶ `echo „Back to master” > README`
- ▶ `git commit -am "Valtozas a masteren"`
- ▶ `git log --oneline --decorate --graph --all`

Példa munkafolyamat

Áttekintés

1. Egy weboldalon dolgozunk
2. Készítünk egy ágot egy új feature-nek
3. Ezen dolgozunk

Itt jön egy kérés, hogy valamit sürgősen meg kell javítani a kódban

1. Átváltunk a fő ágra
2. Készítünk egy új ágot a hotfix-nek
3. Ha kész, beolvasztjuk (merge) a hotfix ágot és felküldjük (push) a fő ágba
4. Visszaváltunk az előző munkánk ágára és folytatjuk

Alaphelyzet

Új ág létrehozása

- ▶ Új ágot hozunk létre a feature-nek és át is váltunk
- ▶ `git checkout -b iss53`
 - Hosszabban:
 - `git branch iss53`
 - `git checkout iss53`

Dolgozunk...

- ▶ `echo "<p>A new feature!</p>" >> index.html`
- ▶ `git commit --am „Added new feature [issue 53]“`

Most jön a hívás, hogy baj van...

- ▶ Elmentjük ahol eddig tartunk
 - ▶ `git commit -am "In the middle of feature"`
 - Vagy `git stash` – lásd később
 - ▶ `git checkout master`
 - ▶ `git checkout -b hotfix`
 - ▶ Kijavítjuk a hibát
 - ▶ `git commit -am "Hiba javítva"`

Visszaváltunk master-re

Új branch és átváltunk

Beolvasztás (merge)

- ▶ Visszaváltunk a **master**-re
 - **git checkout master**
- ▶ Beolvasztjuk a **hotfix** ágat a jelenlegi ágba (HEAD=master)
- ▶ **git merge hotfix**

Fast-forward

- ▶ Ha egy commit-ot akarunk egy olyan commit-tal összeolvasztani ami az elsőnek az őse, akkor a Git egyszerűen előre mozgatja a pointert
- ▶ Mert nincs elágazott változtatás

Takarítás és vissza...

- ▶ Töröljük a hotfix ágat, már nem kell
 - `git branch -d hotfix`
- ▶ Vissza az eredeti munkához
- ▶ `git checkout iss53`
- ▶ Befejezzük a munkát
- ▶ `git commit -am "Végeztünk a feature-rel"`

Beolvasztás

- ▶ Ha az eredeti munkát befejeztük, be is akarjuk olvasztani
- ▶ **master**-t és **iss53**-at összeolvasztjuk
- ▶ ...ebből egy új commit lesz automatikusan
- ▶ **merge commit**=aminek egynél több szülője van

A beolvasztás menete

- ▶ Először átváltunk arra az ágra *amibe* be akarunk olvasztani
 - `git checkout master`
- ▶ ...majd beolvasztjuk
 - `git merge iss53`
- ▶ Végül törölhetjük a beolvasztott ágot
 - `git branch -d iss53`

Ütközés

- ▶ Ha `iss53`-ban és a `hotfix`-ben egy fájl ugyanazon részét módosítottuk, akkor fel kell oldani az ütközést kézzel
- ▶ `git merge iss53`
 - Hiba! Nem tudja automatikusan megcsinálni
 - Megáll a beolvasztás amíg nem oldjuk fel az ütközést
 - `git status` megmondja, hogy éppen hogyan állunk

Ütközés

- ▶ Az ütköző fájlalba beleír az ütközés helyére
- ▶ Szövegszerkesztővel javítható
- ▶ Vagy GUI eszközzel
 - `git merge` → `git mergetool`

```
<<<<<<< HEAD: index.html
<div id="footer">contact : email.support@github.com</div>
=====
<div id="footer">
  please contact us at support@github.com
</div>
>>>>>>> iss53: index.html
```


Ágak kezelése

- ▶ `git branch`
 - Milyen helyi ágak vannak és melyiken állunk most
- ▶ `git branch -a`
 - Minden helyi és távoli (követett) ágat listáz
- ▶ `git branch -r`
 - Csak a távoliakat listázza
- ▶ `git branch -v`
 - Commit üzeneteket is mutatja
- ▶ `git branch --merged`
 - Csak azokat mutatja, amik már be lettek olvasztva az aktuális ágba (ami előtt nincs * azt le lehet törölni)
- ▶ `git branch --no-merged`
 - A be nem olvasztott ágakat mutatja

Távoli ágak

Távoli ágak

▶ Listázás

- `git ls-remote [távoli név]`
- `git remote show [távoli név]`
 - Pl. `git remote show origin`
- `git log --oneline --graph --decorate --all`
 - Helyi, távoli ágak és commit-ok fa struktúrában
 - Érdemes ezt elmenteni aliasként:
 - `git config --global alias.l "log --oneline --graph --decorate --all"`
 - Ezután „`git l`”-lel lehet ezt a parancsot kiadni

Klónozás után...

- ▶ Lokálisan két águnk lesz, melyek ugyanoda mutatnak
 - master
 - origin/master

Mindeközben a szerveren...

- ▶ ...valaki újabb munkát küldött fel (**git push**)
- ▶ A távoli és a helyi repó elágazott
- ▶ origin/master ág addig nem változik, amíg nem kérdezzük le újból a távoli repót (**git fetch origin**)

Szinkronizálás

▶ `git fetch [origin]`

- Letöltött minden commitot, ami a helyi repóban nem szerepel
- `origin/master` mutatót átállítja a legutóbbi commitra
- **Nem olvaszt össze!**

Saját munka feltöltése

- ▶ `git push [távoli hely] [helyi ág]`
 - Pl. `git push origin serverfix`
- ▶ A távoli repóban is megjelenik a `serverfix` ág a feltöltött commitokkal

Frissítés

- ▶ `git fetch [origin]`
- ▶ Nem olvaszt be automatikusan
 - Beolvastjuk...
 - `git merge origin/serverfix`
 - Vagy új ágot hozunk létre neki
 - `git checkout -b serverfix origin/serverfix`
 - = `git checkout --track origin/serverfix`
- ▶ `git pull` =
 - `git fetch`
 - `git merge origin/<ág>`

Távoli ág törlése

- ▶ `git push origin --delete serverfix`
 - `(git push origin :serverfix)` – Advanced!

Merge helyett rebase

- ▶ Elágazást kétféleképpen lehet összeolvasztani
 - merge
 - rebase
- ▶ Hagyományos merge

Rebase

- ▶ A szerveren történt változásokra „ráhúzzuk” a saját változásainkat
- ▶ `git checkout experiment`
- ▶ `git rebase master`
- ▶ C4-nek egy másolata (C4') kerül a `master` tetejére
- ▶ Ez egy teljesen új commit (más hash-sel), de ugyanazokkal a változásokkal, amit C4 tartalmaz

Frissítsük a mastert

- ▶ Ezután a **master** ágat is átállíthatjuk a legújabb commit-ra
 - `git checkout master`
 - `git merge experiment` (=fast-forward)
- ▶ **C4'** pontosan ugyanazt tartalmazza, mint a merge példában **C5**
- ▶ Lineáris történet, merge commit-ok nélkül

Rebase alapszabály!

SOHA NE REBASE-ELJÜNK OLYAN COMMIT-
OKAT AMIK MÁR TÁVOLI REPÓBAN IS
VANNAK!

...miért?

- ▶ A rebase hátrahagy meglévő commit-okat, és újakat készít, amik tartalma ugyanaz, de mégis új commit-ok
- ▶ Ha valaki ezeket a hátrahagyott commit-okat letölti és dolgozik rajtuk...
- ▶ És eközben mi újraírjuk ezeket a commit-okat rebase-zel, majd feltöltjük
- ▶ Akkor a többieknek feltöltés előtt be kell olvasztania a mi változásainkat
- ▶ És akkor lesz baj, amikor mi le akarjuk tölteni a többiek munkáját (amik olyan commit-okon alapulnak, amiket mi átírtunk/hátrahagytunk)

Példa a rossz rebase-re

Klónozunk és dolgozunk rajta

- ▶ `teamone/master` követi a távoli `master`-t

Más is dolgozik és feltölti

- ▶ Ezeket mi letöltjük és beolvasztjuk a saját munkánkba (C7) és tovább dolgozunk

Majd...

- ▶ Aki az előző feltöltést csinálta, úgy dönt, hogy merge helyett rebase-t akar használni (a szerveren is), ezért
- ▶ Helyben visszavonja a merge-öt, rebase-eli azokat a változásokat, majd `git push --force` -szal felülírja a történetet a szerveren
- ▶ Mi megint letöltjük (`fetch`) az új commitokat

És itt tartunk...

- ▶ Olyan commit-ra épül **C7**, ami a szerveren nem is létezik!

Ezután...

- ▶ Egy **git pull** után így néz ki a fa

Tanulság

- ▶ A rebase jó, mert lineáris történetet láthatunk a szerveren
- ▶ Azt mutatja meg, „Hogyan készült a projekt”
- ▶ Mindig használjuk lokálisan
- ▶ De nem szabad rebase-elni olyan commitokat (ágot), amit már feltöltöttünk (push)
- ▶ (mert arra más alapozhat és kihúzzuk alóla a szőnyeget)
- ▶ `git pull --rebase`
- ▶ Rebase legyen az alapértelmezett
 - `git config --global pull.rebase true`

Hasznos eszközök

Stash

- ▶ Ha egy munka közepén vagyunk, és nem akarunk még commitolni
- ▶ De át kell váltani egy másik ágra
- ▶ Egy átmeneti területre elmenthetőek a jelenlegi változások
- ▶ Majd később onnan visszaállíthatóak
- ▶ `git stash [save]`
- ▶ Egy elmentett állapotot egy másik ágon is alkalmazhatunk

Stash paraméterek

▶ Visszaállítás

- `git stash apply`
 - Nem törli ki a tárolóból
- `git stash apply stash@{2}`
 - Egy bizonyos stash-t alkalmaz
- `git stash pop`
 - Kitörli a tárolóból

▶ Elmentett változások listázása

- `git stash list`

▶ Törlés

- `git stash drop <stash név>`

▶ Mentés egy új ágba

- `git stash branch testchanges`

Változások visszaállítása

▶ Csak helyi repóban!

- `git reset --soft [commit]`

- Mozgatja a HEAD által mutatott ágat

- `git reset [--mixed] [commit]`

- + az INDEX-et is visszaállítja

- `git reset --hard [commit]`

- + a munkakönyvtárat is visszaállítja

- **Vigyázat! Ami nem volt commitolva elvész!**

▶ Ha a visszaállítandó commitok a távoli repóban is szerepelnek!

- `git revert`

- Új commitot hoz létre, aminek a tartalma pontosan a visszaállított tartalom

Helyi változások eldobása

- ▶ Ha el akarjuk dobni a helyi változásokat és vissza akarjuk állítani a HEAD által mutatott állapotot
- ▶ `git checkout -f`
- ▶ `git reset --hard`

Több commit összeolvasztása

- ▶ Interaktív rebase
 - Sok más dologra is jó
 - Commit-ok sorrendjének megváltoztatása
 - Commit-ok kihagyása
- ▶ `git rebase -i`
- ▶ Pl. van 3 commit-ünk, amit egy commit-ként akarunk feltölteni

```
git-rebase-todo ✖
1  pick 18c84db Added f()
2  pick 5a0cff0 Fixed fact()
3  pick dec216b Added .gitignore
4
5  # Rebase a314047..dec216b onto 9ba36a5
6  #
7  # Commands:
8  # p, pick = use commit
9  # r, reword = use commit, but edit the commit message
10 # e, edit = use commit, but stop for amending
11 # s, squash = use commit, but meld into previous commit
12 # f, fixup = like "squash", but discard this commit's log message
13 # x, exec = run command (the rest of the line) using shell
```


Minták Git használatra

Központosított munkamenet

Központosított munkamenet

- ▶ Egy központi repón dolgozik mindenki
- ▶ `git clone`
- ▶ Helyi munka
 - Mindenki a saját példányán dolgozik
 - Amikor kész, megosztja a többiekkel
- ▶ `git push`

Ütközés feloldása

- ▶ Többen dolgoznak, és valaki már feltöltött újabb verzió(ka)t
- ▶ Mielőtt mi is „push”-olni tudnánk a munkánkat, le kell húzni a központi repó változásait
 - `git pull --rebase =`
 - `git fetch`
 - `git rebase origin/master`
 - **Ütközés!**
 - `git mergetool`
 - `git rebase --continue`
 - `git push`

Feature branch munkamenet

Feature branch munkamenet

- ▶ Minden új funkcióhoz egy új ágat nyitunk
- ▶ Több fejlesztő tud egy funkción dolgozni a fő ágba avatkozás nélkül
- ▶ Egy funkció elkészültekor „pull request” a fő ágat karbantartó kollégá(k)nak
- ▶ Beolvasztás előtt meg lehet vitatni, hogy mi kerül be (code review)

Gitflow munkamenet

Gitflow

▶ Két fő ág

- **master** = a termék fő ága
 - Mérföldkövek verziószámozva, címkézve
 - Ide kerül a működő, tesztelt termék forrása
- **develop** = fejlesztői ág
 - A fejlesztők innen ágaznak le
 - Új funkciókkal (feature branch)
 - Ha kész a funkció, ide olvasztják be
 - Pull request, code review lehetséges

▶ Kiegészítő ágak

- Release ágak
 - Új funkciók már nem, kisebb hibajavítások, metaadatok frissítése (pl. verziószám növelés)
- Hotfix ágak
 - **master** hibáinak javítására – a **master** ágból közvetlenül
 - Beolvad **develop**-ba és **master**-ba is

Új funkció

- ▶ Feature branch
- ▶ `git checkout -b myfeature develop`
- ▶ Új funkció kész...
- ▶ `git checkout develop`
- ▶ `git merge --no-ff myfeature`
- ▶ `git branch -d myfeature`
- ▶ `git push origin develop`

Kiadási ág

- ▶ Release branch
- ▶ `git checkout -b release-1.2 develop`
- ▶ Verziószám növelése, stb...
- ▶ `git commit -am „Verzió növelés...”`
- ▶ `git checkout master`
- ▶ `git merge --no-ff release-1.2`
- ▶ `git tag -a 1.2`

Kiadási ág vissza a develop-ba is

- ▶ `git checkout develop`
- ▶ `git merge --no-ff release-1.2`
- ▶ Töröljük az ágot, már nem kell
- ▶ `git branch -d release-1.2`

Hibajavítási ág

- ▶ `git checkout -b hotfix-1.2.1 master`
- ▶ Növeljük a minor verziót...
- ▶ `git commit -am „Version bumped to 1.2.1”`
- ▶ Javítjuk a hibát
- ▶ `git commit -am „Fixed the bug [ABC123]”`
- ▶ Beolvasztjuk `master`-ba...
- ▶ `git checkout master`
- ▶ `git merge --no-ff hotfix-1.2.1`
- ▶ `git tag -a 1.2.1`

Hibajavítás a develop-ba is

- ▶ `git checkout develop`
- ▶ `git merge --no-ff hotfix-1.2.1`
- ▶ Töröljük az ágot, már nem kell
- ▶ `git branch -d hotfix-1.2.1`

Hasznos parancsok – összefoglalás

- ▶ Szép fa diagramm a helyi és távoli történetről
 - `git log --online --graph --decorate -all`
- ▶ Munkakönyvtár visszaállítása a legutóbbi commitra
 - `git checkout -f` vagy `git reset -hard`
- ▶ Kérdezzük le a szervert, de ne olvasszunk be semmit
 - `git fetch`
- ▶ „Mi az új a szerveren a miénkhez képest?”
 - `git diff tool origin/master`
- ▶ Frissítés a szerverről, rebase-zel
 - `git pull --rebase`

Hasznos parancsok – összefoglalás

- ▶ Nem követett fájlok törlése a munkakönyvtárból
 - `git clean`
 - ...kihagyott fájlok is (ami `.gitignore`-ban van)
 - `git clean -x`

Köszönöm a figyelmet!