

Arbeiten mit dem Versionsverwaltungssystem **git**

Jannik Kramer

Proseminar Werkzeuge für das wissenschaftliche Arbeiten

14.07.2014

Gliederung

1. Einführung

2. Funktionsweise

3. Arbeiten mit Git

4. Ausblick

5. Zusammenfassung

6. Quellen

Versionsverwaltung

- ◆ Erfassung und Protokollierung aller Änderungen
- ◆ Gleichzeitige Entwicklung durch mehrere Personen
- ◆ Repository als Datenbank
- ◆ Zeitlich geordnete Versionen als Historie

Zentrale Versionsverwaltung

- ◆ Client-Server-System
 - Repository liegt auf einem zentralen Server
 - Leicht zu administrieren

- ◆ „Single Point of Failure“

- ◆ Lock-Modify-Write Arbeitsweise

Dezentrale Versionsverwaltung

- ◆ Benutzer besitzt eigenes Repository
 - Ein offizielles Repositor
- ◆ Copy-Modify-Merge Arbeitsweise
 - Ermöglicht Verzweigung
 - Erfordert Zusammenführen
- ◆ Kein Konflikt bei simultaner Änderung

Git

- ◆ 2005 von Linus Torvalds zur Quellcodeverwaltung des Linux Kernel entwickelt
- ◆ Fähig große Projekte zu verwalten
- ◆ Keine Network Latency Overhead
 - Sehr schnell
- ◆ Vollständige Projekthistory in der lokalen Datenbank

Git

◆ Vier wichtige Transportprotokolle

- Lokal
- SSH
- Git
- HTTP

◆ Tools

Hauptbestandteile

- ◆ Workspace
- ◆ Index
- ◆ Repository
 - Local repository
 - Remote repository

Git-Objekte

- ◆ Commit-Objekt
- ◆ Dateien „Blobs“
- ◆ Bäume „tree-Objekt“
 - Inhalt des Verzeichnisses
 - Spezifiziert die Zuordnung Dateiname und Blob
- ◆ tags

Git-Objekte

<http://git-scm.com/figures/18333fig0301-tn.png>

SHA1-Hash

- ◆ Änderungen in Prüfsumme umrechnen
- ◆ Erstellung beim stagen
- ◆ Sicherheit
 - Keine unbemerkten Änderungen
 - Änderungen können nicht verloren gehen

Git-Branches

- ◆ Branches: Entwicklungszweige
- ◆ Textdatei mit einer Commit ID und SHA-1 Prüfsumme
 - schnelle Erstellung neuer Branches
 - gemeinsame Basis dank Ursprungscommit
- ◆ Eltern Commits -> Baumstruktur
- ◆ HEAD
 - Verweist auf den aktuell benutzten Branch
 - Unterschied Subversion

Git-Branches

<http://git-scm.com/figures/18333fig0305-tn.png>

Git-Branches

<http://git-scm.com/book/de/Git-Branching-Was-ist-ein-Branch%3F>

Git-Branches

<http://git-scm.com/book/de/Git-Branching-Was-ist-ein-Branch%3F>

Git definiert drei Dateizustände

Committed: „gesichert“

Modified: „verändert“

Staged: „Zum Index hinzugefügt“

Git Arbeitsprozess

- ◆ Bearbeitung der Dateien im Arbeitsverzeichnis
- ◆ Markierung der Dateien/Hinzufügen zum Index für den Commit
- ◆ Anlegung des Commit, Snapshots werden im Git Verzeichnis gespeichert

Git Data Transport Commands

<http://osteele.com>

Identität

```
Jannik@JANNIK-PC ~ (master)  
$ git config --global user.name "Jannik Kramer"
```

Befehl:

```
$ git config --global user.name "John Doe"  
$ git config --global user.email jdoe@example.com
```

Einstellungen anzeigen

```
Jannik@JANNIK-PC ~ (master)
$ git config --list
core.symlinks=false
core.autocrlf=true
color.diff=auto
color.status=auto
color.branch=auto
color.interactive=true
pack.packsizelimit=2g
help.format=html
http.sslcainfo=/bin/curl-ca-bundle.crt
sendemail.smtpserver=/bin/msmtp.exe
diff.astextplain.textconv=astextplain
rebase.autosquash=true
user.name=Jannik Kramer
user.email=jinnik@bitch.com
core.repositoryformatversion=0
```

Befehl:

```
$ git config --list
```

Repository anlegen

```
Jannik@JANNIK-PC ~ (master)  
$ git init  
Reinitialized existing Git repository in C:/Users/Jannik/.git/
```

Befehl:

```
$ git init
```

Dateien zum Index hinzufügen

```
Jannik@JANNIK-PC ~/gidtest (master)
$ git add datei.txt
warning: LF will be replaced by CRLF in datei.txt.
The file will have its original line endings in your working directory.
```

Befehl:

```
$ git add <dateiname>
```

Repository kopieren

Befehl:

```
$ git clone <repository>
```

```
$ git clone git://github.com/schacon/grit.git
```

Zustand prüfen

```
Jannik@JANNIK-PC ~/gidtest (master)
$ git status
On branch master

Initial commit

Changes to be committed:
  (use "git rm --cached <file>..." to unstage)

 new file: datei.txt
```

Befehl:

```
$ git status
```

Branching

Einen Neuen Branch erstellen und aktivieren

```
$ git branch <branchname>
```

```
$ git checkout <branchname>
```

Branching

Den Branch wechseln:

```
$ git checkout <branchname>
```

Merging

Branches zusammenführen

```
$ git merge <branchname>
```

Zusammengeführte Branches anzeigen:

```
$ git branch --merged
```

Externe Repository

Anzeigen der konfigurierten Server

```
$ git remote
```

Beispiel:

```
$ git remote -v  
name1 git://github.com/name1/grit.git  
name2 git://github.com/name2/grit.git  
name3 git://github.com/name3/grit.git
```

Externe Repository anlegen

```
$ git remote add <shortname> <url>
```

Beispiel:

```
$ git remote add jo git://github.com/jojo/jannik.git
```

Änderungen herunterladen

```
$ git pull <remotename>
```

Einzelne Branches

```
$ git pull <remonatename> <branchname>
```

Änderungen herunterladen

```
$ git pull origin master
remote: Counting objects: 7, done.
remote: Compressing objects: 100% (4/4), done.
remote: Total 4 (delta 2), reused 0 (delta 0)
Updating 361303d..f2cd831
Fast forward
 _layouts/default.html | 1 +
 1 files changed, 1 insertions(+), 0 deletions
```

Änderungen hochladen

```
$ git push <remotename> <branchname>
```


Beispiel

```
$ git push origin master  
Counting objects: 7, done.  
Compressing objects: 100% (4/4), done.  
Writing objects: 100% (4/4), 407 bytes, done.  
Total 4 (delta 2), reused 0 (delta 0)  
To git@github.com:qrush/gitready.git  
361303d..f2cd831 master -> master
```

- ◆ Open Source Projekte benutzen DVCS
 - Android, Linux-Kernel, VLC Media Player

- ◆ Es existieren Hosting-Dienste
 - GitHub
 - BitBucket

- ◆ Steigende Userzahlen

(<http://aniszczyk.org/wp-content/uploads/2011/11/gitpopcondebien1.png>)

- ◆ Einfache, effiziente Arbeitsweise
 - Große Projekte
- ◆ Kein zentraler Server benötigt
 - Entwickler laden das komplette Projekt in die lokale Umgebung
- ◆ Unterstützung vieler Übertragungsprotokolle
- ◆ Gute Unterstützung von nicht-linearer Entwicklung

<http://aniszczyk.org>

<http://git-scm.com/>

<http://de.gitready.com/>

<http://www.online-tutorials.net/programmierung/git/tutorials-t-3-263.html>

http://wr.informatik.uni-hamburg.de/_media/teaching/wintersemester_2011_2012/git-workshop-2011.pdf