

GNU/Linux

Git

Seo, Doo-Ok

Clickseo.com

clickseo@gmail.com

목 차

- 버전 관리 시스템

- 로컬 저장소

버전 관리 시스템 (1/4)

● 버전 관리 (Version Control, Revision Control)

- 공학과 소프트웨어 개발에서 팀 단위로 개발 중인 소스 코드나 청사진 같은 설계도 등의 디지털 문서를 관리하는데 사용
 - 소스 관리 (source control)
 - 소스 코드 관리 (SCM, source code management)
- 버전 (Version)

```
#include <stdio.h>

int main(void)
{
 printf("Hello");
 printf("World!!!\n");

 return 0;
}
```

main-0.0.1

```
#include <stdio.h>

int main(void)
{
 printf("World!!! \n");
 printf("Version \n");

 return 0;
}
```

main-0.0.2

버전 관리 시스템 (2/4)

● 버전 관리 시스템(VCS, Version Control System)

○ 동일한 정보에 대한 여러 버전을 관리

- 공동 프로젝트 관리, 프로젝트 백업, 데이터 동기화
- 파일 변화를 시간에 따라 기록하여, 나중에 특정 시점의 버전을 다시 꺼내 올 수 있는 시스템 각 파일을 이전 상태로 되돌릴 수 있고,
 - 프로젝트를 통째로 이전 상태로 되돌릴 수 있고,
 - 시간에 따라 수정 내용을 비교해 볼 수 있고,
 - 누가 문제를 일으켰는지도 추적할 수 있고,
 - 누가 언제 만들어낸 이슈인지도 알 수 있다.
 - 버전 관리 시스템(VCS)을 사용하면 파일을 잃어버리거나 잘못 고쳤을 때도 쉽게 복구 가능

버전 관리 시스템 (3/4)

● 버전 관리 시스템 : 용어

○ Repository

- (저장소) 모든 프로젝트의 프로그램 소스들을 저장하고 있다.
 - 소스 뿐만 아니라, 파일의 현재 버전과 변경 이력 정보도 모두 저장

○ Check-Out

- 저장소에서 파일을 가져온다.
 - Check-Out을 한 소스를 보면 프로그램 소스가 아닌 다른 디렉터리와 파일들이 섞여 있다. 이 디렉터리와 파일들은 버전 관리를 위한 파일들이다.

○ Check-In(Commit)

- Check-Out 한 파일의 수정이 끝난 경우, 저장소에 새로운 버전으로 갱신
 - 이때 이전에 갱신된 것이 있는 경우 충돌(Conflict)을 알려주며, diff 도구를 이용해 수정하고 Commit 하는 과정을 거치게 된다.

버전 관리 시스템 (4/4)

● 버전 관리 시스템 : 용어

○ Import

- (불러오기) 아무것도 들어있지 않은 저장소에 맨 처음 소스를 넣는 작업이다.

○ Export

- (내보내기) Check-Out 과는 달리 버전 관리 파일들을 제외한 **순수한 프로그램 소스 파일만을 받아온다.**
 - 자유-오픈소스 프로젝트의 경우 소스를 압축하여 릴리즈 할 때 사용한다.

○ Update

- (갱신) 저장소에 있는 최신 버전의 소스를 가져온다(물론 바뀐 부분만 가져온다).
 - Check-Out을 해서 소스를 가져 왔더라도, 다른 사람이 Commit 을 하였다면 소스가 달라졌을 것이다.

○ Revision

- (변경) 소스 파일 등을 수정하여 Commit 하게 되면, 일정한 규칙에 의해 숫자가 증가 한다(저장소에 저장된 각각의 파일 버전).
 - **Revision 을 보고 프로젝트 진행 상황을 알 수 있다.**

버전 관리 시스템

로컬, 중앙집중식, 분산

로컬 버전 관리 시스템

● 로컬 버전 관리 시스템

○ LVCS(Local Version Control System)

- **RCS**(Revision Control System)
- **SCCS**(Source Code Control System)

중앙집중식 버전 관리 시스템 (1/2)

● 중앙집중식 버전 관리 시스템

○ CVCS(Centralized Version Control System)

- 클라이언트-서버(Client-Server) 모델
- 파일을 관리하는 서버가 별도로 존재하고, 클라이언트가 중앙 서버에서 파일을 받아서 사용(Check-Out)한다.
 - 중앙 저장소에서 프로젝트 관리의 모든 것을 처리한다.

○ 대표적인 CVCS

- CVS(Concurrent Versions System)
- Apache Subversion(SVN)

중앙집중식 버전 관리 시스템 (2/2)

- **동시 버전 시스템 : 델타**

- 각 파일에 대한 변화를 저장하는 시스템

- Version 5 를 내려 받을 때, 모든 변경내역을 내려 받는다.

[출처 : Scott Chancon, Ben Straub, "Pro Git", Second Edition, Apress, 2014.]

분산 버전 관리 시스템

● 분산 버전 관리 시스템

○ DVCS(Distributed Version Control System)

- 단순히 파일의 마지막 스냅샷을 Check-Out 하지 않는다(저장소를 전부 복제).

로컬 저장소

- 버전 관리 시스템

- 로컬 저장소

- Git 설치 및 설정
- 로컬 저장소와 Git

Git (1/3)

- **Git** : git-scm.com

- **소스 코드 관리를 위한 분산 버전 관리 시스템**

- 2005년 04월, 리눅스 토발즈(Linux Torvalds)가 오픈소스 리눅스 커널 개발의 효율성을 높이기 위해서 개발
 - Linux Kernel 프로젝트의 주요 버전 제어에 사용되고 있었던, BitKeeper 의 무료 버전 배포 철회 발표에 반발

- **Git 릴리즈**

- 2005년 07월, Git 0.99
- 2005년 12월, Git 1.0
- 2020년 03월, Git 2.26.1

- **라이선스** : GNU GPL 2.0, LGPL 2.1

- **프로그래밍 언어** : C, Shell, Perl, Tcl, Python

Git : kernel.org

<https://git.kernel.org/pub/scm/git/git.git/>

Git : github.com

<https://github.com/git/git>

Git (2/3)

- **Git : 스냅샷(snapshot)**

- 시간순으로 프로젝트의 스냅샷을 저장한다.

- **Version 5** 를 내려 받을 때, **A2-B2-C3** 를 내려 받는다

[출처 : Scott Chancon, Ben Straub, "Pro Git", Second Edition, Apress, 2014.]

Git (3/3)

● Git : 파일과 프로젝트

○ Git 은 세 가지 상태로 파일 관리

- **Modified** : 수정한 파일을 아직 로컬 데이터 베이스에 Commit 하지 않은 것을 의미
- **Staged** : 현재 수정 파일을 곧 Commit 할 것 이라고 표시한 상태
- **Committed** : 데이터가 로컬 데이터베이스에 안전 하게 저장됐다는 것을 의미

○ Git 프로젝트의 세 가지 단계

로컬 저장소

Git 설치 및 설정

Git 설치 및 설정 (1/3)

- **Downloads : Git**

- <https://git-scm.com/downloads>

- Windows
- **Linux/Unix**
- Mac OS X

git --local-branching-on-the-cheap

Search entire site...

Downloads

Mac OS X Windows Linux/Unix

Latest source Release
2.26.1
Release Notes (2020-03-25)
Download 2.26.1 for Windows

Older releases are available and the Git source repository is on GitHub.

GUI Clients

Git comes with built-in GUI tools (**git-gui**, **gitk**), but there are several third-party tools for users looking for a platform-specific experience.
[View GUI Clients →](#)

Logos

Various Git logos in PNG (bitmap) and EPS (vector) formats are available for use in online and print projects.
[View Logos →](#)

Git via Git

If you already have Git installed, you can get the latest development version via Git itself:

```
git clone https://github.com/git/git
```

You can also always browse the current contents of the git repository using the [web interface](#).

Git Downloads

Git 설치 및 설정 (2/2)

Download for Linux and Unix

- **Git for Linux/Unix**

- Download for Linux and Unix

It is easiest to install Git on Linux using the preferred package manager of your Linux distribution. If you prefer to build from source, you can find tarballs [on kernel.org](https://kernel.org). The latest version is [2.26.1](#).

Debian/Ubuntu

For the latest stable version for your release of Debian/Ubuntu

```
# apt-get install git
```

For Ubuntu, this PPA provides the latest stable upstream Git version

```
# add-apt-repository ppa:git-core/ppa # apt update; apt install git
```

Fedora

```
# yum install git (up to Fedora 21)
```

```
# dnf install git (Fedora 22 and later)
```

Gentoo

```
# emerge --ask --verbose dev-vcs/git
```

Arch Linux

```
# pacman -S git
```

openSUSE

```
# zypper install git
```

Mageia

```
# urpmi git
```

Nix/NixOS

```
# nix-env -i git
```

FreeBSD

```
# pkg install git
```

Solaris 9/10/11 (OpenCSW)

```
# pkgutil -i git
```

Solaris 11 Express

```
# pkg install developer/versioning/git
```

OpenBSD

```
# pkg_add git
```

Alpine

```
$ apk add git
```

Git 설치 및 설정 (3/3)

- **Git for Linux/Unix** : 설치 및 설정

- Debian/Ubuntu 계열

```
$ sudo apt-get install git
```

```
$ git config --global user.name "Clickseo"
```

```
$ git config --global user.email clickseo@gmail.com
```


A terminal window screenshot with a dark background. The title bar reads 'clickseo@clickseo-VirtualBox: ~'. The terminal shows three lines of commands: 'clickseo@clickseo-VirtualBox:~\$ git config --global user.name "Clickseo"', 'clickseo@clickseo-VirtualBox:~\$ git config --global user.email clickseo@gmail.com', and 'clickseo@clickseo-VirtualBox:~\$' with a cursor. The window has standard Linux window controls (minimize, maximize, close) and a search icon.

```
clickseo@clickseo-VirtualBox: ~  
clickseo@clickseo-VirtualBox:~$ git config --global user.name "Clickseo"  
clickseo@clickseo-VirtualBox:~$ git config --global user.email clickseo@gmail.com  
clickseo@clickseo-VirtualBox:~$
```

- RedHat 계열 : CentOS, Fedora

```
$ yum install git
```

```
$ dnf install git
```


로컬 저장소와 Git

Git 기본 명령어

로컬 저장소와 Git (1/6)

● Git : 파일과 프로젝트

○ Git 은 세 가지 상태로 파일 관리

- **Modified** : 수정한 파일을 아직 로컬 데이터 베이스에 Commit 하지 않은 것을 의미
- **Staged** : 현재 수정 파일을 곧 Commit 할 것 이라고 표시한 상태
- **Committed** : 데이터가 로컬 데이터베이스에 안전 하게 저장됐다는 것을 의미

○ Git 프로젝트의 세 가지 단계

로컬 저장소와 Git (2/6)

● Git 기본 명령어

○ 저장소 사용에 필요한 Git 기본 명령어

명령어	작업	설명
git init	저장소 생성	실행한 위치를 Git 저장소로 초기화 한다.
git add fileName	저장소에 파일 추가	해당 파일을... Git 이 추적할 수 있게 저장소에 추가한다.
git commit	저장소에 수정 내역 제출	변경된 파일을 저장소에 제출한다.
git status	저장소 상태 확인	현재 저장소의 상태를 출력한다.

로컬 저장소와 Git (3/6)

- Git 기본 작업 과정 : 저장소 생성

- git init : 저장소 생성

```
$ mkdir gitTutorial // Git 저장소로 사용할 디렉터리 생성
$ cd gitTutorial
$ git init // Git 저장소 초기화
```


```
clickseo@clickseo-VirtualBox: ~/gitTutorial
clickseo@clickseo-VirtualBox:~$ mkdir gitTutorial
clickseo@clickseo-VirtualBox:~$ cd gitTutorial/
clickseo@clickseo-VirtualBox:~/gitTutorial$ pwd
/home/clickseo/gitTutorial
clickseo@clickseo-VirtualBox:~/gitTutorial$ ls -la
합계 8
drwxrwxr-x  2 clickseo clickseo 4096  5월  6 03:15 .
drwxr-xr-x 17 clickseo clickseo 4096  5월  6 03:15 ..
clickseo@clickseo-VirtualBox:~/gitTutorial$ git init
/home/clickseo/gitTutorial/.git/ 안의 빈 깃 저장소를 다시 초기화했습니다
clickseo@clickseo-VirtualBox:~/gitTutorial$ ls -la
합계 12
drwxrwxr-x  3 clickseo clickseo 4096  5월  6 03:16 .
drwxr-xr-x 17 clickseo clickseo 4096  5월  6 03:15 ..
drwxrwxr-x  7 clickseo clickseo 4096  5월  6 03:16 .git
clickseo@clickseo-VirtualBox:~/gitTutorial$
```

저장소 생성

로컬 저장소와 Git (4/6)

- Git 기본 작업 과정 : 저장소 상태 확인

- git status : 저장소 상태 확인

```
$ git status
```

저장소 상태 확인

```
clickseo@clickseo-VirtualBox: ~/gitTutorial
clickseo@clickseo-VirtualBox:~/gitTutorial$ git status
현재 브랜치 master

아직 커밋이 없습니다

커밋할 사항 없음 (파일을 만들거나 복사하고 "git add"를 사용하면 추적합니다)
clickseo@clickseo-VirtualBox:~/gitTutorial$
```

```
clickseo@clickseo-VirtualBox: ~/gitTutorial
clickseo@clickseo-VirtualBox:~/gitTutorial$ vi hello.c
clickseo@clickseo-VirtualBox:~/gitTutorial$ cat hello.c
#include <stdio.h>

int main(void)
{
 printf("Hello World!!! \n");
 return 0;
}
clickseo@clickseo-VirtualBox:~/gitTutorial$ git status
현재 브랜치 master

아직 커밋이 없습니다

추적하지 않는 파일:
(커밋할 사항에 포함하려면 "git add <파일>..."을 사용하십시오)
hello.c

커밋할 사항을 추가하지 않았지만 추적하지 않는 파일이 있습니다 (추적하려면 "git
add"를 사용하십시오)
clickseo@clickseo-VirtualBox:~/gitTutorial$
```

Git 에서 추적하지 않는
hello.c 파일이 저장소에 존재

로컬 저장소와 Git (5/6)

- **Git 기본 작업 과정** : 저장소에 파일 추가

- **git add** : Git 저장소에서 특정 파일을 추적할 수 있도록 저장소에 파일 추가

```
$ git add fileName
```


```
clickseo@clickseo-VirtualBox: ~/gitTutorial
clickseo@clickseo-VirtualBox:~/gitTutorial$ git add hello.c
clickseo@clickseo-VirtualBox:~/gitTutorial$ git status
현재 브랜치 master

아직 커밋이 없습니다

커밋할 변경 사항:
(스테이지 해제하려면 "git rm --cached <파일>..."을 사용하십시오)
  새 파일: hello.c

clickseo@clickseo-VirtualBox:~/gitTutorial$
```

파일도 추가를 완료 하였고, Git 저장소의 상태도 확인하였다.

첫 번째 **commit** 을 위한 준비 완료!!!

로컬 저장소와 Git (6/6)

- Git 기본 작업 과정 : 저장소에 파일 제출

- git commit : 변경된 파일을 Git 저장소에 제출

```
$ git commit
```

commit 메시지 작성 화면

Git 에서 commit 할 때는...
꼭 commit 메시지를 남겨야 한다.
그렇지 않으면 commit 을 할 수 없다!!!

Commit 완료!!!

```
clickseo@clickseo-VirtualBox: ~/gitTutorial
GNU nano 4.8 /home/clickseo/gitTutorial/.git/COMMIT_EDITMSG 수정함
Create New File "hello.c"
# 변경 사항에 대한 커밋 메시지를 입력하십시오. # 문자로 시작하는
# 줄은 무시되고, 메시지를 입력하지 않으면 커밋이 중지됩니다.
#
# 현재 브랜치 master
#
# 최초 커밋
#
# 커밋할 변경 사항:
# 새 파일: hello.c
#
clickseo@clickseo-VirtualBox:~/gitTutorial$ git commit
[master (최상위-커밋) f87afb] Create New File "hello.c"
1 file changed, 8 insertions(+)
create mode 100644 hello.c
clickseo@clickseo-VirtualBox:~/gitTutorial$
```

```
$ git commit -m "commit 메시지" // 인라인 방식
```


로컬 저장소와 Git

분기과 병합

로컬 저장소와 Git : 분기와 병합 (1/9)

● 프로젝트 과정 시각화

○ Branch 와 Tag

- **Branch** : 프로젝트 중 작은 분류로 나누어 개발 하거나, 소스를 따로 분리하여 **실험적인 코드**를 작성할 경우 등에 사용한다.
- **Tag** : 만든 프로그램을 웹 사이트 등에 공개할 때 사용
 - tags 디렉터리 안에는 일반적으로 릴리즈 하는 버전 별 디렉터리를 만들어 사용한다.
 - » 0.1 버전을 발표할 때 0.1 버전의 순간을 tags 디렉터리에 복사한다.
 - » 0.2가 되었을 때 tags 아래 0.2 디렉터리로 복사한다.

로컬 저장소와 Git : 분기와 병합 (2/9)

● 분기(Branch)

○ 저장소 사용을 위한 분기 명령어

명령어	작업	설 명
git branch name	저장소에 Branch 추가	name의 Branch를 만든다(생성).
git checkout branchName	작업중인 Branch 변경	현재 작업중인 branchName 을 변경한다.
git merge branchName	Branch 병합	현재 작업중인 Branch에... branchName의 Branch를 끌어와 병합한다.

- 안정화된 프로젝트에 실험적으로 기능을 추가하거나 기능을 수정해야 할 때가 있다. 그때 사용하는 것이 분기 명령어 이다.
 - 원래 Branch의 파일이나 작업 흐름에 전혀 영향을 주지 않으면서 새로운 작업 흐름을 만들 수 있다.

로컬 저장소와 Git : 분기와 병합 (3/9)

- 분기(Branch) : 작업 흐름

- Branch 이동을 통한 (변경 된)작업 흐름

로컬 저장소와 Git : 분기와 병합 (4/9)

- 분기(Branch) : 작업 흐름
 - GitHub Network graph

로컬 저장소와 Git : 분기와 병합 (5/9)

- 분기 작업 과정 : 새로운 Branch 생성

- git branch : 새로운 Branch 생성

```
$ git branch // 현재 어떤 Branch 가 존재하는지 확인  
$ git branch name // name 의 새로운 Branch 생성
```

현재 Branch 확인!!!	<pre>clickseo@clickseo-VirtualBox: ~/gitTutorial clickseo@clickseo-VirtualBox:~/gitTutorial\$ git branch * master</pre>
hotfix Branch 생성!!!	<pre>clickseo@clickseo-VirtualBox:~/gitTutorial\$ git branch hotfix clickseo@clickseo-VirtualBox:~/gitTutorial\$ git branch hotfix * master clickseo@clickseo-VirtualBox:~/gitTutorial\$</pre>

로컬 저장소와 Git : 분기와 병합 (6/9)

- 분기 작업 과정 : Branch 이동

- git checkout : 현재 작업 중인 Branch 변경(이동)

\$ **git checkout** branchName // 현재 작업중인 Branch를 branchName 을 변경

\$ **git checkout -b** branchName // branchName 을 만들면서 바로 Check-Out 한다.

현재 작업중인 Branch를
hotfix Branch로 변경!!!
***hotfix**

```
clickseo@clickseo-VirtualBox: ~/gitTutorial
clickseo@clickseo-VirtualBox:~/gitTutorial$ git branch
hotfix
* master
clickseo@clickseo-VirtualBox:~/gitTutorial$ git checkout hotfix
'hotfix' 브랜치로 전환합니다
clickseo@clickseo-VirtualBox:~/gitTutorial$ git branch
* hotfix
master
clickseo@clickseo-VirtualBox:~/gitTutorial$
```

```
clickseo@clickseo-VirtualBox: ~/gitTutorial
clickseo@clickseo-VirtualBox:~/gitTutorial$ git branch
* hotfix
master
clickseo@clickseo-VirtualBox:~/gitTutorial$ ls
hello.c
clickseo@clickseo-VirtualBox:~/gitTutorial$ git status
현재 브랜치 hotfix
커밋할 사항 없음, 작업 폴더 깨끗함
clickseo@clickseo-VirtualBox:~/gitTutorial$
```

로컬 저장소와 Git : 분기와 병합 (7/9)

- 분기 작업 과정 : 특정 Branch 에서 commit

1. 파일 수정과 특정 Branch 확인

```
clickseo@clickseo-VirtualBox: ~/gitTutorial
clickseo@clickseo-VirtualBox:~/gitTutorial$ cat hello.c
#include <stdio.h>

int main(void)
{
 printf("Hello World!!! \n");
 return 0;
}
clickseo@clickseo-VirtualBox:~/gitTutorial$ vi hello.c
clickseo@clickseo-VirtualBox:~/gitTutorial$ cat hello.c
#include <stdio.h>

int main(void)
{
 printf("Hello World!!! \n");
 printf("Hi~ Clickseo ^..^ \n");
 return 0;
}
clickseo@clickseo-VirtualBox:~/gitTutorial$
```

hello.c 소스 파일 수정

```
clickseo@clickseo-VirtualBox: ~/gitTutorial
clickseo@clickseo-VirtualBox:~/gitTutorial$ git branch
* hotfix
  master
clickseo@clickseo-VirtualBox:~/gitTutorial$ git status
현재 브랜치 hotfix
커밋하도록 정하지 않은 변경 사항:
(무엇을 커밋할지 바꾸려면 "git add <파일>..."을 사용하십시오)
(use "git restore <file>..." to discard changes in working directory)
수정함: hello.c

커밋할 변경 사항을 추가하지 않았습니다 ("git add" 및/또는 "git commit -a"를
사용하십시오)
clickseo@clickseo-VirtualBox:~/gitTutorial$
```

로컬 저장소와 Git : 분기와 병합 (8/9)

● 분기 작업 과정 : 특정 Branch 에서 commit

2. 특정 Branch 에서 변경 된 파일 commit

\$ git add filename

\$ git commit

git add hello.c

git commit

```
clickseo@clickseo-VirtualBox: ~/gitTutorial
clickseo@clickseo-VirtualBox:~/gitTutorial$ git commit
현재 브랜치 hotfix
커밋하도록 정하지 않은 변경 사항:
(무엇을 커밋할지 바꾸려면 "git add <파일>..."을 사용하십시오)
(use "git restore <file>..." to discard changes in working directory)
수정함: hello.c

커밋할 변경 사항을 추가하지 않았습니다 ("git add" 및/또는 "git commit -a"를
사용하십시오)
clickseo@clickseo-VirtualBox:~/gitTutorial$ git add hello.c
clickseo@clickseo-VirtualBox:~/gitTutorial$ git commit
[hotfix f8eb989] Modify "hello.c"
1 file changed, 1 insertion(+)
clickseo@clickseo-VirtualBox:~/gitTutorial$
```

// 또 다른 방법 : 변경된 저장소 파일 모두를 commit 한다.

\$ git commit -a

git commit -a

```
clickseo@clickseo-VirtualBox: ~/gitTutorial
clickseo@clickseo-VirtualBox:~/gitTutorial$ git commit -a
[hotfix d9488e6] Modify "hello.c"
1 file changed, 1 insertion(+), 1 deletion(-)
clickseo@clickseo-VirtualBox:~/gitTutorial$
```

로컬 저장소와 Git : 분기와 병합 (9/9)

- **병합(Merge) 작업 과정** : master Branch와 병합

- git merge

```
$ git merge branchName
```

- 현재 작업중인 Branch에서 branchName의 Branch를 끌어와 병합한다.

master Branch에
hotfix Branch를
병합!!!

git merge hotfix

```
clickseo@clickseo-VirtualBox: ~/gitTutorial
clickseo@clickseo-VirtualBox:~/gitTutorial$ git branch
* hotfix
  master
clickseo@clickseo-VirtualBox:~/gitTutorial$ git checkout master
'master' 브랜치로 전환합니다
clickseo@clickseo-VirtualBox:~/gitTutorial$ git branch
  hotfix
* master
clickseo@clickseo-VirtualBox:~/gitTutorial$ git merge hotfix
업데이트 중 f87afba..d9488e6
Fast-forward
 hello.c | 1 +
 1 file changed, 1 insertion(+)
```

master 와 hotfix Branch는 서로 독립적이다.
즉, 각 Branch의 파일을 독립적으로 변경 작업할 수 있다.

git

로컬 저장소와 Git

`.gitignore`

로컬 저장소와 Git : .gitignore (1/2)

- 불필요한 파일 및 폴더 무시 : .gitignore

- .gitignore

- 일련의 파일 목록과 파일을 구분할 수 있는 패턴의 모음으로 라인 하나가 패턴 하나를 가리킨다.
 - 커맨드 라인에서 작업 시 불필요한 파일이 Git 저장소에 추가되는 것을 방지한다.

- <http://www.gitignore.io>


```
gitignore.io/api/c,vim,c++ x +
www.gitignore.io/api/c,vim,c++,linux

# Created by https://www.gitignore.io/api/c,vim,c++,linux
# Edit at https://www.gitignore.io/?templates=c,vim,c++,linux

### C ###
# Prerequisites
*.d

# Object files
*.o
*.ko
*.obj
*.elf

# Linker output
*.ilk
*.map
*.exp

# Precompiled Headers
*.gch
*.pch

# Libraries
*.lib
*.a
```

로컬 저장소와 Git : .gitignore (2/2)

- 불필요한 파일 및 폴더 무시 : .gitignore

- .gitignore 파일을 저장소에 commit

```
$ touch .gitignore  
$ git add .gitignore  
$ git commit -m "Create .gitignore"
```

.gitignore 파일을
저장소에 commit

```
clickseo@clickseo-VirtualBox: ~/gitTutorial  
clickseo@clickseo-VirtualBox:~/gitTutorial$ touch .gitignore  
clickseo@clickseo-VirtualBox:~/gitTutorial$ git add .gitignore  
clickseo@clickseo-VirtualBox:~/gitTutorial$ git commit -m "Create .gitignore"  
[master fe39372] Create .gitignore  
1 file changed, 0 insertions(+), 0 deletions(-)  
create mode 100644 .gitignore  
clickseo@clickseo-VirtualBox:~/gitTutorial$
```

```
clickseo@clickseo-VirtualBox: ~/gitTutorial  
clickseo@clickseo-VirtualBox:~/gitTutorial$ git status  
현재 브랜치 master  
커밋하도록 정하지 않은 변경 사항:  
(무엇을 커밋할지 바꾸려면 "git add <파일>..."을 사용하십시오)  
(use "git restore <file>..." to discard changes in working directory)  
수정함: .gitignore  
  
커밋할 변경 사항을 추가하지 않았습니다 ("git add" 및/또는 "git commit -a"를  
사용하십시오)  
clickseo@clickseo-VirtualBox:~/gitTutorial$ git commit -a  
[master 83b8631] Modify .gitignore  
1 file changed, 116 insertions(+)  
clickseo@clickseo-VirtualBox:~/gitTutorial$
```


git

로컬 저장소와 Git

기록

로컬 저장소와 Git : 기록 (1/6)

- **작업 내용에 관한 기록 : git log**

- **git log 명령 옵션**

옵 션	설 명
git log -p	각 commit 에 적용된 실제 변경 내용 을 보여준다.
git log --stat	각 commit 에서 수정된 파일의 통계 정보 를 보여준다.
git log --name-only	commit 정보 중에서 수정된 파일 목록 만 보여준다.
git log --relative-date	정확한 시간이 아니라, 1일 전 또는 1주 전처럼 상대적인 시간 을 비교하여 보여준다.
git log --word-diff	diff 명령의 실행 결과를 단어 단위로 보여준다.
git log --graph	분기와 병합 내역을 아스키 그래프 로 보여준다.

로컬 저장소와 Git : 기록 (2/6)

- 작업 내용에 관한 기록 : git log

- git log -p

- 각 commit 에 적용된 실제 변경 내용을 보여준다.

```
clickseo@clickseo-VirtualBox: ~/gitTutorial
clickseo@clickseo-VirtualBox:~/gitTutorial$ git log -p
commit 83b8631ec18f9be04b1ef03d1679c43c437ed93f (HEAD -> master)
Author: Clickseo <clickseo@gmail.com>
Date: Wed May 6 04:51:15 2020 +0900

 Modify .gitignore

diff --git a/.gitignore b/.gitignore
index e69de29..f6498eb 100644
--- a/.gitignore
+++ b/.gitignore
@@ -0,0 +1,116 @@
+# Created by https://www.gitignore.io/api/c,vim,c++,linux
+# Edit at https://www.gitignore.io/?templates=c,vim,c++,linux
+
+### C ###
+# Prerequisites
+*.d
+
+# Object files
+*.o
+*.ko
+*.obj
+*.elf
+
+# Linker output
+*.llk
+*.map
+*.exp
+
+# Precompiled Headers
+*.gch
+*.pch
+
+# Libraries
+*.lib
+*.a

clickseo@clickseo-VirtualBox: ~/gitTutorial
commit fe39372d3144f14ec448c519a727774e20b0d424
Author: Clickseo <clickseo@gmail.com>
Date: Wed May 6 04:42:23 2020 +0900

 Create .gitignore

diff --git a/.gitignore b/.gitignore
new file mode 100644
index 0000000..e69de29

commit d9488e654328ff021a655e7856278b7aa9787ccf (hotfix)
Author: Clickseo <clickseo@gmail.com>
Date: Wed May 6 04:26:59 2020 +0900

 Modify "hello.c"

diff --git a/hello.c b/hello.c
index fb39977..c460dc8 100644
--- a/hello.c
+++ b/hello.c
@@ -3,7 +3,7 @@
 int main(void)
 {
 printf("Hello World!!! \n");
- printf("Hi- Clickseo ^.^ \n");
+ printf("Hi- Clickseo... ^.^ \n");

 return 0;
 }

commit f8eb989a254b25778...
Author: Clickseo <clickseo@gmail.com>
Date: Wed May 6 04:23:16 2020 +0900

 Modify "hello.c"
```

로컬 저장소와 Git : 기록 (3/6)

- **작업 내용에 관한 기록 : git log**

- **git log --stat**

- 각 **commit** 에서 수정된 파일의 **통계 정보**를 보여준다.

```
clickseo@clickseo-VirtualBox: ~/gitTutorial
commit 83b8631ec18f9be04b1ef03d1679c43c437ed93f (HEAD -> master)
Author: Clickseo <clickseo@gmail.com>
Date: Wed May 6 04:51:15 2020 +0900

 Modify .gitignore

.gitignore | 116 ++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++++
1 file changed, 116 insertions(+)

commit fe39372d3144f14ec448c519a727774e20b0d424
Author: Clickseo <clickseo@gmail.com>
Date: Wed May 6 04:42:23 2020 +0900

 Create .gitignore

.gitignore | 0
1 file changed, 0 insertions(+), 0 deletions(-)

commit d9488e654328ff021a655e7856278b7aa9787ccf (hotfix)
Author: Clickseo <clickseo@gmail.com>
Date: Wed May 6 04:26:59 2020 +0900

 Modify "hello.c"

hello.c | 2 +-
1 file changed, 1 insertion(+), 1 deletion(-)

commit f8eb989a254b2577821903a069e68f10d81825fb
Author: Clickseo <clickseo@gmail.com>
Date: Wed May 6 04:23:16 2020 +0900

 Modify "hello.c"

hello.c | 1 +
1 file changed, 1 insertion(+)
```

통계 정보

로컬 저장소와 Git : 기록 (4/6)

- 작업 내용에 관한 기록 : git log

- git log --name-only

- commit 정보 중에서 수정된 파일 목록만 보여준다.

```
clickseo@clickseo-VirtualBox: ~/gitTutorial
clickseo@clickseo-VirtualBox:~/gitTutorial$ git log --name-only
commit 83b8631ec18f9be04b1ef03d1679c43c437ed93f (HEAD -> master)
Author: Clickseo <clickseo@gmail.com>
Date: Wed May 6 04:51:15 2020 +0900

 Modify .gitignore

.gitignore

commit fe39372d3144f14ec448c519a727774e20b0d424
Author: Clickseo <clickseo@gmail.com>
Date: Wed May 6 04:42:23 2020 +0900

 Create .gitignore

.gitignore

commit d9488e654328ff021a655e7856278b7aa9787ccf (hotfix)
Author: Clickseo <clickseo@gmail.com>
Date: Wed May 6 04:26:59 2020 +0900

 Modify "hello.c"

hello.c

commit f8eb989a254b2577821903a069e68f10d81825fb
Author: Clickseo <clickseo@gmail.com>
Date: Wed May 6 04:23:16 2020 +0900

 Modify "hello.c"

hello.c

commit f87afba5eeda196c7c10307032a8b90d048223d2
Author: Clickseo <clickseo@gmail.com>
Date: Wed May 6 03:51:30 2020 +0900
```

수정된 파일 목록

로컬 저장소와 Git : 기록 (5/6)

- **작업 내용에 관한 기록 : git log**

- **git log --relative-date**

- 정확한 시간이 아니라, 1일 전 또는 1주 전처럼 **상대적인 시간**을 비교하여 보여준다.

```
clickseo@clickseo-VirtualBox: ~/gitTutorial
clickseo@clickseo-VirtualBox:~/gitTutorial$ git log --relative-date
commit 83b8631ec18f9be04b1ef03d1679c43c437ed93f (HEAD -> master)
Author: Clickseo <clickseo@gmail.com>
Date: 31분 전

 Modify .gitignore

commit fe39372d3144f14ec448c519a727774e20b0d424
Author: Clickseo <clickseo@gmail.com>
Date: 40분 전

 Create .gitignore

commit d9488e654328ff021a655e7856278b7aa9787ccf (hotfix)
Author: Clickseo <clickseo@gmail.com>
Date: 55분 전

 Modify "hello.c"

commit f8eb989a254b2577821903a069e68f10d81825fb
Author: Clickseo <clickseo@gmail.com>
Date: 59분 전

 Modify "hello.c"

commit f87afba5eeda196c7c10307032a8b90d048223d2
Author: Clickseo <clickseo@gmail.com>
Date: 2시간 전

 Create New File "hello.c"
clickseo@clickseo-VirtualBox:~/gitTutorial$
```

상대적인 시간

로컬 저장소와 Git : 기록 (6/6)

- 작업 내용에 관한 기록 : git log

- git log --graph

- 분기와 병합 내역을 아스키 그래프로 보여준다

아스키
그래프

```
clickseo@clickseo-VirtualBox: ~/gitTutorial
clickseo@clickseo-VirtualBox:~/gitTutorial$ git log --graph
* commit 83b8631ec18f9be04b1ef03d1679c43c437ed93f (HEAD -> master)
  Author: Clickseo <clickseo@gmail.com>
  Date: Wed May 6 04:51:15 2020 +0900

 Modify .gitignore

* commit fe39372d3144f14ec448c519a727774e20b0d424
  Author: Clickseo <clickseo@gmail.com>
  Date: Wed May 6 04:42:23 2020 +0900

 Create .gitignore

* commit d9488e654328ff021a655e7856278b7aa9787ccf (hotfix)
  Author: Clickseo <clickseo@gmail.com>
  Date: Wed May 6 04:26:59 2020 +0900

 Modify "hello.c"

* commit f8eb989a254b2577821903a069e68f10d81825fb
  Author: Clickseo <clickseo@gmail.com>
  Date: Wed May 6 04:23:16 2020 +0900

 Modify "hello.c"

* commit f87afba5eeda196c7c10307032a8b90d048223d2
  Author: Clickseo <clickseo@gmail.com>
  Date: Wed May 6 03:51:30 2020 +0900

 Create New File "hello.c"
clickseo@clickseo-VirtualBox:~/gitTutorial$
```

참고문헌

- [1] Scott Chancon, Ben Straub, "Pro Git", Second Edition, Apress, 2014.
- [2] 윤웅식, "만들면서 배우는 Git + GitHub 입문", 한빛미디어, 2015.
- [3] "Git", kernel.org, 2020 of viewing the site, <https://git-scm.com/>.
- [4] "Git Wiki", kernel.org, 2020 of viewing the site, <https://git.wiki.kernel.org/>.

이 강의자료는 저작권법에 따라 보호받는 저작물이므로 무단 전제와 무단 복제를 금지하며, 내용의 전부 또는 일부를 이용하려면 반드시 저작권자의 서면 동의를 받아야 합니다.

Copyright © Clickseo.com. All rights reserved.

