

git

GIT

Rozproszony system kontroli wersji

Co to jest system kontroli wersji?

System kontroli wersji śledzi wszystkie zmiany dokonywane na pliku (lub plikach) i umożliwia przywołanie dowolnej wcześniejszej wersji.

Systemy kontroli wersji dzielą się na:

- **lokalne** - pozwalające na zapisanie danych jedynie na lokalnym komputerze (np. SCCS oraz RCS)
- **scentralizowane** - oparte na architekturze klient-serwer (np. CVS, SVN)
- **rozproszone**, oparte na architekturze P2P (np. BitKeeper, svk, **Git**).

Rozproszony system kontroli wersji

Repozytoriów jest tyle ilu członków zespołu. Każdy z nich lokalnie posiada pełne źródła projektu wraz z historią zmian.

Wszystkie repozytoria są równe – żadne z nich nie jest w żaden sposób wyróżnione.

GIT

Pierwsza wersja narzędzia Git została wydana 7 kwietnia 2005 roku, by zastąpić poprzednio używany w rozwoju Linuksa, niebędący wolnym oprogramowaniem, system kontroli wersji BitKeeper.

Nowy system kontroli wersji miał być:

- Rozproszony
- chroniony przed błędami w repozytorium (przypadkowymi np. awaria twardego dysku; złośliwymi np. wprowadzonymi przez kogoś).
- szybki

Ponieważ żaden system nie spełniał warunków, Linus Torvalds stworzył własny system kontroli wersji.

Historia

Prace nad Gitem rozpoczęły się 3 kwietnia 2005 roku, projekt został ogłoszony 6 kwietnia, 7 kwietnia Git obsługiwał kontrolę wersji swojego własnego kodu, 18 kwietnia pierwszy raz wykonano łączenie kilku gałęzi kodu, 27 kwietnia Git został przetestowany pod względem szybkości z wynikiem 6,7 łąat na sekundę, a 16 czerwca Linux 2.6.12 był hostowany przez Gita.

Czy ktoś tego używa?

Jądro Linuksa oraz podprojekty z nim związane, a także **GNU HURD, GNOME, GTK+, GStreamer, GIMP, Perl, Qt, jQuery** i kilka innych. Również część serwisów internetowych używa Gita do rozwijania swojego kodu (a część z niego jest publicznie dostępna), m.in. **Reddit** (otwarte źródła), **facebook**.

Większość systemów przechowuje informacje jako listę zmian na plikach.

Git podchodzi do przechowywania danych w odmienny sposób.

Za każdym razem jak tworzysz commit lub zapisujesz stan projektu, Git tworzy obraz przedstawiający to jak wyglądają wszystkie pliki w danym momencie i przechowuje referencję do tej migawki (ang. Snapshot).

Co nam to daje?

Niemal każda operacja jest lokalna.

Większość operacji w Git do działania wymaga jedynie dostępu do lokalnych plików i zasobów, lub inaczej – nie są potrzebne żadne dane przechowywane na innym komputerze w sieci.

Jeśli jesteś przyzwyczajony do systemów CVCS, w których większość operacji posiada narzut związany z dostępem sieciowym, ten aspekt Git sprawi, że uwierzysz w bogów szybkości, którzy musieli obdarzyć Git niezwykłymi mocami. Ponieważ kompletna historia projektu znajduje się w całości na Twoim dysku, odnosi się wrażenie, że większość operacji działa niemal natychmiast.

Przykład:

W celu przeglądu historii projektu, Git nie musi łączyć się z serwerem, aby pobrać historyczne dane - zwyczajnie odczytuje je wprost z lokalnej bazy danych. Oznacza to, że dostęp do historii jest niemal natychmiastowy. Jeśli chcesz przejrzeć zmiany wprowadzone pomiędzy bieżącą wersją pliku, a jego stanem sprzed miesiąca, Git może odnaleźć wersję pliku sprzed miesiąca i dokonać lokalnego porównania. Nie musi w tym celu prosić serwera o wygenerowanie różnicy, czy też o udostępnienie wcześniejszej wersji pliku.

Oznacza to również, że można zrobić prawie wszystko będąc poza zasięgiem sieci lub firmowego VPNa.

Jeśli masz ochotę popracować w samolocie lub pociągu, możesz bez problemu zatwierdzać kolejne zmiany, by w momencie połączenia z siecią przesłać komplet zmian na serwer.

Jeśli pracujesz w domu, a klient VPN odmawia współpracy, nie musisz czekać z pilnymi zmianami. W wielu innych systemach taki sposób pracy jest albo niemożliwy, albo co najmniej uciążliwy. Przykładowo w Perforce, nie możesz wiele działać bez połączenia z serwerem; w Subversion, możesz edytować pliki, ale nie masz możliwości zatwierdzania zmian w repozytorium (ponieważ nie masz do niego dostępu).

Suma kontrolna

Dla każdego obiektu Git wyliczana jest suma kontrolna przed jego zapisem i na podstawie tej sumy można od tej pory odwoływać się do danego obiektu. Oznacza to, że nie ma możliwości zmiany zawartości żadnego pliku, czy katalogu bez reakcji ze strony Git. Nie ma szansy na utratę informacji, czy uszkodzenie zawartości pliku podczas przesyłania lub pobierania danych, bez możliwości wykrycia takiej sytuacji przez Git.

Mechanizmem, który wykorzystuje Git do wyznaczenia sumy kontrolnej jest tzw. Skrót SHA-1. Jest to 40-znakowy łańcuch składający się z liczb szesnastkowych (0–9 oraz a–f), wyliczany na podstawie zawartości pliku lub struktury katalogu.

Skrót SHA-1 wygląda mniej więcej tak:

```
24b9da6552252987aa493b52f8696cd6d3b00373
```


Trzy stany GITa

Git posiada trzy stany, w których mogą znajdować się pliki: zatwierdzony, zmodyfikowany i śledzony.

Zatwierdzony oznacza, że dane zostały bezpiecznie zachowane w Twojej lokalnej bazie danych.

Zmodyfikowany oznacza, że plik został zmieniony, ale zmiany nie zostały wprowadzone do bazy danych.

Śledzony - oznacza, że zmodyfikowany plik został przeznaczony do zatwierdzenia w bieżącej postaci w następnej operacji commit.

Wynikają z tego trzy główne sekcje projektu Git:

- katalog Git,
- katalog roboczy,
- przechowalnia (ang. staging area).

- **Katalog Git** jest miejscem, w którym Git przechowuje własne metadane oraz obiektową bazę danych Twojego projektu. To najważniejsza część Git i to właśnie ten katalog jest kopiowany podczas klonowania repozytorium z innego komputera.
- **Katalog roboczy** stanowi obraz jednej wersji projektu. Zawartość tego katalogu pobierana jest ze skompresowanej bazy danych zawartej w katalogu Git i umieszczana na dysku w miejscu, w którym można ją odczytać lub zmodyfikować.
- **Przechowalnia** to prosty plik, zwykle przechowywany w katalogu Git, który zawiera informacje o tym, czego dotyczyć będzie następna operacja commit. Czasami można spotkać się z określeniem indeks, ale ostatnio przyjęło się odwoływać do niego właśnie jako przechowalnia.

Podstawowy sposób pracy z Git wygląda mniej więcej tak:

- Dokonujesz modyfikacji plików w katalogu roboczym.
- Oznaczasz zmodyfikowane pliki jako śledzone, dodając ich bieżący stan (migawkę) do przechowalni.
- Dokonujesz zatwierdzenia (commit), podczas którego zawartość plików z przechowalni zapisywana jest jako migawka projektu w katalogu Git.

Jeśli jakaś wersja pliku znajduje się w katalogu git, uznaje się ją jako zatwierdzoną. Jeśli plik jest zmodyfikowany, ale został dodany do przechowalni, plik jest śledzony. Jeśli zaś plik jest zmodyfikowany od czasu ostatniego pobrania, ale nie został dodany do przechowalni, plik jest w stanie zmodyfikowanym.

**Dziękuję za
uwagę**