

Git Magic

Ben Lynn

2007 년 8 월

서문

Git 은 버전 관리 체계의 스위스 아미 나이프 정도로 보면 됩니다. 아주 유연하고 믿을 수 있지만 그만큼 배우기는 어려울 수도 있는 이 Version Control System 을 마스터 해 봅시다!

Arthur C. Clarke 는 충분히 발전한 기술은 마술과 같다고 말 하였습니다. Git 도 마찬가지입니다. 초보자들은 Git 이 어떻게 돌아가는지 알 필요가 없으며 Git 이라는 간단한 장치가 어떻게 친구들과 과적들을 놀라게 하는지만 알면 됩니다 ^^.

세부 사항들을 설명하는 대신에, 우리는 몇몇 기능들의 대략적인 설명을 하려 합니다. 여기에 설명된 기능들을 자주 사용하다 보면 각각의 명령어들이 어떻게 작동하는지 알게 될 것입니다. 그리고 그 명령어들을 적용하여 새로운 일들을 해 낼 수 있겠지요.

- Simplified Chinese: by JunJie, Meng and JiangWei. Converted to Traditional Chinese via `cconv -f UTF8-CN -t UTF8-TW`.
- French: by Alexandre Garel, Paul Gaborit, and Nicolas Deram.
- German: by Benjamin Bellee and Armin Stebich; also hosted on Armin's website.
- Italian: by Mattia Rigotti.
- link: `~/~blynn/gitmagic/intl/ko/` [Korean]: by John J. Han; also hosted on John's website.
- Polish: by Damian Michna.
- Brazilian Portuguese: by José Inácio Serafini and Leonardo Siqueira Rodrigues.
- Russian: by Tikhon Tarnavsky, Mikhail Dymkov, and others.
- Spanish: by Rodrigo Toledo and Ariset Llerena Tapia.
- Ukrainian: by Volodymyr Bodenchuk.
- Vietnamese: by Trần Ngọc Quân; also hosted on his website.
- Single webpage: CSS 없는 HTML 버전.

- PDF file: 프린팅버전.
- Debian package, Ubuntu package: 이 웹사이트의 사본. Handy when this server is offline.
- Physical book [Amazon.com]: 64 pages, 15.24cm x 22.86cm, black and white. 전기가 들어오지 않을 때 유용.

고맙습니다!

많은 분들께서 번역에 힘써 주셔서 저는 어떻게 몸돌바를 모르겠습니다. 이분들을 통해 더 많은 독자들을 만날 수 있어서 정말 기쁘고 감사드립니다.

Dustin Sallings, Alberto Bertogli, James Cameron, Douglas Livingstone, Michael Budde, Richard Albury, Tarmigan, Derek Mahar, Frode Annevik, Keith Rarick, Andy Somerville, Ralf Recker, Øyvind A. Holm, Miklos Vajna, Sébastien Hinderer, Thomas Miedema, Joe Malin, Tyler Breisacher, Sonia Hamilton, Julian Haagsma, Romain Lespinasse, Sergey Litvinov, Oliver Ferrigni, David Toca, , Joël Thieffry, and Baiju Muthukadan 수정 및 편집에 힘써 주셨습니다..

François Marier 는 Daniel Baumann 이 개발한 Debian 패키지를 관리합니다.

고마워해야 할 사람들이 많지만은 여기에 다 쓸 수는 없는 노릇입니다.

그래도 만약에 제가 이 웹사이트에 실수로 이름을 게재하지 않았다면 연락을 주시거나 패치를 만들어주세요!

라이선스

이 가이드는 the GNU General Public License version 3 통해 발간되었습니다. 자연스레 소스 코드들은 Git 저장소에 저장되어 있습니다:

```
$ git clone git://repo.or.cz/gitmagic.git # Creates "gitmagic" directory.
```

아니면 다음 미러 사이트들에도 소스 코드가 저장되어 있을 겁니다.:

```
$ git clone git://github.com/blynn/gitmagic.git
$ git clone git://gitorious.org/gitmagic/mainline.git
$ git clone https://code.google.com/p/gitmagic/
$ git clone git://git.assembla.com/gitmagic.git
$ git clone git@bitbucket.org:blynn/gitmagic.git
```

GitHub, Assembla, Bitbucket 은 사적인 저장소를 지지합니다. Assembla 와 Bitbucket 은 무료로 제공되고 있습니다.

도입부

GitHub 에 대해 설명하기 쉽게 비유법을 사용하여 버전 관리 시스템 (Version Control System; 이하 VCS) 를 설명해 보려 합니다. 제가 하려는 설명에 비해 덜 정신나간 버전의 설명을 원하시면

http://en.wikipedia.org/wiki/Revision_control 를 방문하시길 권장합니다.

” 일하는것” 은 곧 ” 노는것”

저는 거의 평생을 컴퓨터 게임을 하며 지냈습니다. 그에 반해, 어른이 되어서야 VCS 를 사용하기 시작했지요. 이런 건 저 혼자 가아날 것이라 생각하니, Git 을 게임에 비유하며 설명하는 것이 Git 을 이해하는데 도움이 될 것이라 생각합니다.

자, 이제 코드나 문서를 편집하는 작업이 게임을 하는 것과 같다고 생각해보세요. 편집을 마친 후에는 세이브하고 싶겠지요? 그렇게 하기 위해서는 당신의 든든한 코딩 에디터에서 세이브 버튼을 누르면 될 것입니다.

그러나 단순히 '세이브' 를 누르는 것은 예전 세이브를 덮어쓰는 결과를 초래하죠. 세이브 슬롯이 한 개 밖에 없는 옛날 구형 게임을 생각하면 됩니다. 다시 말하자면, 세이브를 할 수는 있지만, 예전 세이브 포인트로 돌아갈 수 없는 것입니다. 마치, 게임 진행하다가 정말 재미있는 파트에 적재소에 맞게 세이브를 해놓았는데 그 포인트로 다시 돌아갈 수 없다는 것이죠. 좀 더 심하게 말하자면, 절대로 깰 수 없는 보스 앞에서 세이브를 한 당신은 그 상태에 평생 머무르게 될 수도 있다는 것입니다. 그럴 경우에는 아주 처음부터 다시 시작해야 된다는 말이 되겠지요.

버전 관리

코드 등을 편집시, 다른 이름으로 저장 아니면 사본을 다른 디렉토리에 카피 떠놓는 방법 등을 이용해 옛 버전의 코드 등을 보존할 수는 있습니다. 컴퓨터 용량을 더욱 효율적으로 사용하기 위해서 압축을 할 수도 있죠. 이것은 참 원시적인 버전 컨트롤 방법입니다. 컴퓨터 게임은 이런 과정에서 이미 발전해 나간 지 오래되었지요. 요즘 게임들은 여러 개의 세이브 슬롯에서 시간을 기록하며 세이브를 영리하게 해냅니다.

이 문제를 좀 더 꼬아서 바라봅시다. 당신이 어떤 프로젝트나 웹사이트를 구성하는 소스코드와 같이 여러 개의 파일을 보유한다고 가정합시다. 현 버전의 프로젝트/웹사이트를 세이브하고 싶다면 모든 디렉토리를 기록해야 한다는 번거로움이 있겠지요. 일일이 그 수많은 버전을 수동으로 관리한다는 것은 그리 효율적이지 않을 겁니다. 컴퓨터 용량도 더불어 많이 사용하게 될 거고요.

어떤 컴퓨터 게임들은 정말로 모든 디렉토리를 각개 관리하는 형식으로 게임을 세이브하기도 합니다. 이런 게임들은 이런 불필요하게 세부적인 사항들을 게이머들이 보지 못하게 하고 간편한 인터페이스를 통해 게이머들이 세이브 파일을 관리할 수 있게 해줍니다.

VCS 는 이런 컨셉과 그리 다르지 않습니다. VCS 들은 파일 디렉토리들을 관리하기에 아주 편리한 인터페이스로 구성되어 있습니다. 원하는 횟수 만큼 세이브를 할 수 있고, 원하는 세이브 포인트를 특정지어 불러오기를 실행할 수도 있습니다. 그리고 컴퓨터 게임들과는 다르게 용량을 효율적으로 사용하는 데에는 탁월한 성능을 보여줍니다. 대부분의 어떤 코드의 버전을 바꿀 때에는 소수의 파일들만 살짝 바꾸게 되죠. 코드 자체가 아주 많이 바뀌는 경우는 드뭅니다. 디렉토리 전체를 세이브하는 것보다는 버전과 버전 사이의 차이를 세이브하는 것이 용량을 효율적으로 쓰는 VCS 의 비밀입니다.

분산 제어

여러분이 어려운 컴퓨터 게임을 한다고 생각해보세요. 너무 어렵기 때문에 전세계의 프로그래머들이 팀을 구성해 게임을 끝내 보겠다고 합니다. 게임을 빨리 끝내는 것에 초점을 두는 스피드런 방식의 게임 스타일이 현실적인 메시지요: 각기 다른 특기를 가지고 있는 게이머들이 한 게임 안에서 각자 자신 있는 부분을 담당함으로써 성공적인 결과를 만들어내는 것을 예로 들어봅시다.

어떻게 시스템을 구축해두어야 게이머들이 서로의 세이브 파일들을 쉽게 업로드하거나, 바통을 이어 받을 수 있을까요?

프로그래밍 프로젝트들은 예전에 중앙집중식 VCS 를 사용하였습니다. 한개의 서버가 모든 세이브 파일을 저장했었지요. 그 서버 외에는 아무것도 그 세이브 파일들을 관리할 수 없었습니다. 게임으로 말하자면, 게이머들은 각자의 게임기에 몇개의 세이브 파일들을 가지고 있었고, 게임을 다른 사람으로부터 이어받으려고 할 때에는, 모든 세이브 파일들이 저장되어 있는 중앙서버에서 파일들을 다운로드 받은 후, 게임을 좀하다가, 다시 다른 게이머들이 진행할 수 있게 그 서버에 업로드해 놓아야 합니다.

만약 어떤 게이머가 예전에 세이브해두었던 오래된 파일을 불러오고 싶다면 어떻게 될까요? 현재 최신의 세이브시점은 누군가 게임의 전 단계에서 다음 단계에 필요한 아이템을 주워오지 않아서 아무리 잘해도 게임을 진행할 수 없는 상태로 저장되어 있을지도 모르고, 그런 게 아니라면 그들은 아마도 세이브 파일 두 개를 비교하여 한 특정 게이머가 얼마나 진행을 하였는지 알고 싶어 할지도 모릅니다.

예전 세이브 파일을 불러오고 싶은 이유는 여러 가지일 수 있습니다, 그러나 방법은 한 가지일 수밖에 없지요. 중앙서버에서 불러오는 방법입니다. 더 많은 세이브 파일을 원할수록 서버와의 통신이 더 잦아질 수밖에 없지요.

(Git 을 포함하여) 새로운 세대의 VCS 들은 분산 제어를 기본으로 합니다. 예전의 중앙 관리 방식의 보편화된 방식이라고 생각하면 되지요. 한 게이머가 서버로부터 (가장 최신) 세이브 파일을 받는다 해도 그 하나만 받게 되는 것이 아니라 모든 예전 버전의 세이브 파일까지도 같이 받게 되는 겁니다. 마치 중앙서버를 각자의 컴퓨터에 미러링한다고 보시면 됩니다.

그런기에 처음에는 Git 을 셋업 할 때 시간이 많이 걸릴 수 있습니다. 특히, 그 세이브 파일이 오래되었고, 아주 긴 역사를 가지고 있다면 말이지요. 그러나 이것은 길게 보면 아주 효율적인 방법입니다. 이 방법을 통해 즉시 이득을 볼 수 있는 점을 따진다면, 예전 세이브 파일을 원할 때 중앙서버와 교신을 하지 않아도 된다는 점이지요.

멍청한 미신

사람들이 분산 제어 시스템에 대해 일반적으로 오해하는 게, 분산 제어 시스템은 공식적인 중앙 저장소가 필요한 프로젝트에는 적합하지 않다고 생각하는 것입니다. 이것은 말도 안 되는 오해이지요. 이 오해는 누군가의 사진을 찍는다는 것은 그 피사체의 영혼을 같이 담아 버린다는 말도 안 되는 논리와 같습니다. 다시 말하면, 중앙 저장소의 파일을 카피하여 분산 제어하는 것이 중앙 저장소의 중요성을 훼손한다는 것이 아닙니다.

첫 번째 이해해야 하는 부분이, 중앙 버전 관리 시스템이 할 수 있는 모든 일들은 잘 짜여진 분산 관리 시스템이 더 잘 할 수 있다는 것을 인식해야 한다는 것입니다. 네트워크 상의 자원들은 기본적으로 로컬 상의 자원들보다 시간적으로나 물질적으로 비경제적일 수밖에 없습니다. 물론, 나중에 말씀드리겠지만 분산 제어 시스템도 문제점이 없는 시스템은 아닙니다. 그러나 주먹구구식의 생각으로 중앙 관리 시스템과 분산 관리 시스템을 비교하는 일은 없어야 할 것입니다. 다음 인용문이 이것을 대변해 줍니다.

” 규모가 작은 프로젝트들은 시스템의 부분적인 특성만으로도 실행할 수 있겠지만, 이런 프로젝트들을 스케일업할 수 없는 확장성이 낮은 시스템으로 계속 실행하는 것은 마치 옛로마 숫자를 이용해 계산을 하듯 두드리는 것과 같다.”

더욱이 당신의 프로젝트는 당신이 처음 생각했던 것보다 더 거대한 일이 될지도 모르는 겁니다. 처음부터 Git 을 사용한다는 것은 단순히 병뚜껑을 여는 데 스위스 아미나이프를 들고 다니는 것과 같은 것입니

다. 그러나, 어느날, 드라이버가필요할경우, 당신은병따개만들고다니지않았다는사실에안도의 한숨을쉬게될것입니다.

병합충돌

이주제를설명하기위해서는컴퓨터게임에비유하는것은더이상적합하지않을수있습니다. 대신에 여기서는문서편집에비유해서설명드리도록하죠.

다음예시를생각해봅시다. 앨리스 (Alice) 는파일을편집하던도중새로운줄을첫줄로추가하고, 밥 (Bob) 은그같은파일의마지막에코드한줄을더한다고가정합시다. 그리고그들은편집된파일을각자중앙서버에업로드합니다. 대부분의시스템은자동으로두사람이각자한편집을받아들이고병합할것입니다. 결과적으로는앨리스와밥두사람의편집이모두한파일에적용되겠죠.

자이제앨리스와밥이어떤파일의정확히같은부분에서서로다른편집을한다고가정해봅시다. 이럴 경우에는인간의직접적인개입없이는온순한편집이불가능하겠지요? 누가편집을하던두번째로편집하는사람은작업을결합하는과정에서오류메세지 ("*merge conflict*") 를볼수밖에없겠지요. 이런오류메세지를피하기위해선한사람만의작업을선택하거나두사람의작업을아우를수있는새로운코딩작업을추가로해줘야하는번거로움이발생하지요.

예시보다더복잡한상황이일어날수도있습니다. VCS 는간단한상황들을알아서해결해주고, 어려운상황은인간의손에맡기지요. 이런 VCS 의행동은대체적으로조정가능합니다.

== 기본적인요령 ==

Git 의수많은명령어속으로곧바로다이빙하는것보단, 다음간단한예시들을통해서천천히배우는방법이 좋을것 같습니다. 제가소개하는예시들은, 표면적으로는간단하게보이지만, 앞으로여러방면으로많은도움이될것입니다. 저역시도처음 Git 을사용할때에는아래에있는예시외에는건들여보지도않았습니다.

상태 (state) 저장하는방법 ===

파일에무엇인가큰변화를주고싶으시다고요? 그러시기전에, 현디렉토리에들어있는모든파일의스냅샷을찍어봅시다:

```
$ git init
$ git add .
$ git commit -m "My first backup"
```

위명령어들을입력후, 만약에편집을하다가잘못되었다면, 편집되기전의깨끗한버전으로되돌리면됩니다:

```
$ git reset --hard
```

또어떤작업후 state 를저장하고싶다면:

```
$ git commit -a -m "Another backup"
```

파일더하기 (add), 지우기 (delete), 이름바꾸기 (rename)

위의간단한요령들은처음 git add 명령어를실행했을때이미존재하던파일들만저장하게됩니다. 존재하던파일의편집이외의새로운파일들이나하위디렉토리들을추가했다면, Git 에게알려줘야

합니다:

```
$ git add readme.txt Documentation
```

그리고 만약에 원하지 않는 파일을 Git 에서 없애려면 그것 역시 Git 에게 알려줘야 합니다:

```
$ git rm kludge.h obsolete.c
$ git rm -r incriminating/evidence/
```

이렇게 함으로써 Git 은 지정한 파일들을 지워주게 됩니다.

Git 파일 이름을 바꿀 때에는 원치 않는 일반 파일들의 이름을 지우고 새로운 이름을 새롭게 지정하는 간단한 절차와 같습니다. 좀 더 손쉬운 방법으로는 **git mv** 명령어가 있습니다. 예를 들어:

```
$ git mv bug.c feature.c
```

고급 undo 와 redo

가끔씩은 작업을 하다가 하던 일을 멈추고 전 버전으로 돌아가고 싶거나, 어느 시점 이후의 모든 편집을 지우고 싶을 때가 있을 것입니다. 그렇다면:

```
$ git log
```

이 명령어는 최근의 commit 들을 정리한 리스트와 그의 SHA1 hashes 를 보여줍니다:

```
commit 766f9881690d240ba334153047649b8b8f11c664
Author: Bob <bob@example.com>
Date: Tue Mar 14 01:59:26 2000 -0800
```

Replace printf() with write().

```
commit 82f5ea346a2e651544956a8653c0f58dc151275c
Author: Alice <alice@example.com>
Date: Thu Jan 1 00:00:00 1970 +0000
```

Initial commit.

Hash 앞의 알파벳 몇 개만으로도 commit 을 세분화 설정하실 수 있습니다; 다른 방법으로는, 아래의 명령어와 같이 hash 전문을 복사/붙여넣기 하는 방법도 있지요:

```
$ git reset --hard 766f
```

위 명령어를 입력하시면 설정된 commit 으로 돌아갈 수 있으며 그 후의 새로운 commit 들은 영구적으로 삭제됩니다.

가끔씩은 또 아주 예전의 state 로 잠시만 돌아가길 원하실 수 있습니다. 그럴 경우에는:

```
$ git checkout 82f5
```

이 명령어는 82f5 이후의 commit 들을 보존함과 동시에 과거의 시간으로 잠시 돌아가게 해줍니다. 그러나, SF 영화에서처럼, 과거에 돌아간 상태에서 편집을 하고 commit 을 한다면 또 다른 시간대의 현실을 만들어 가게 되는 것이죠. 왜냐하면 당신의 편집이 과거의 편집과는 다르게 입력이 되었기 때문입니다.

이렇게 새롭게 만들어진 대체 현실을 'branch (나뭇가지)' 라고 부릅니다. 이에 관해선 추후에 자세히 설명합니다. 지금 알고계셔야 할 것은

```
$ git checkout master
```

이 명령어는 과거에서 현재의 state 로 돌아오게 해줄 것입니다. 그리고 Git 유저에게 꾸념을 놓기 전에 과거에서 편집했던 사항들이 있다면 master branch 로 돌아오기 전 commit 을 하거나 reset 을 한번 실행하시길 바랍니다.

게임과 또 다시 비교해 본다면:

- **git reset --hard**: 예전에 세이브해뒀던 게임으로 돌아가며, 돌아간 시점 이후의 세이브들을 모두 삭제합니다.
- **git checkout**: 예전에 세이브해뒀던 게임으로 돌아가며, 돌아간 시점 이후의 게임들은 처음 세이브와 다른 길 가게 됩니다. 추후의 모든 세이브들은 다른 branch 로써 새로운 현실 세계를 만들게 됩니다. 이에 관해선 추후에 자세히 설명합니다.

예전의 파일/하위 디렉토리들을 되돌리고 싶을 때 다음 명령어를 이용함으로써 필요한 파일/하위 디렉토리만을 되돌릴 수 있습니다:

```
$ git checkout 82f5 some.file another.file
```

그러나 이 **checkout** 명령어가 다른 파일들을 조용히 덮어씌우기 할 수 있다는 점을 알아두세요! 이러한 사고를 방지하고 싶다면 checkout 명령어를 쓰기 전에 commit 을 이용하세요. Git 을 처음 이용하는 분들은 특히 더 조심하시기 바랍니다. 대체적으로 파일이 삭제될까 두려우시다면 *git commit -a* 를 우선해 놓고 생각하세요.

긴 hash 전체를 복붙하기 싫으시다고요? 그렇다면:

```
$ git checkout :/"My first b"
```

이 명령어를 사용함으로써 이 commit message 를 사용해서 commit 했었던 state 로 돌아갈 수 있습니다. 그리고 이 다음 명령어로 5 번 스텝전의 state 로 돌아갈 수도 있습니다:

```
$ git checkout master~5
```

되돌리기 (Reverting)

법정에서는 어떠한 일과 관해서는 기록에서 지울 수 있습니다. 이런 식으로, Git 에서는 원하는 commit 을 정해서 없던 일로 할 수 있습니다.

```
$ git commit -a  
$ git revert 1b6d
```

이렇게 하는 것으로 특정 hash 에 대한 commit 을 undo 할 수 있습니다. 이렇게 되돌린 state 는 새로운 commit 으로 인식되어 *git log* 에 기록됩니다.

변경 기록 만들기

어떤 프로젝트들은 changelog. 필요합니다. 다음 명령어를 이용해 변경 기록을 만들어 봅시다.:

```
$ git log > ChangeLog
```

파일다운로드하기

Git 으로관리되는프로젝트사본을얻기위해서는:

```
$ git clone git://server/path/to/files
```

예를들어, 본웹사이트를만들기위해서사용한파일들을얻기위해서는:

```
$ git clone git://git.or.cz/gitmagic.git
```

곧 **clone** 명령어에관해많은것을소개하도록하겠습니다.

최첨단기술

git clone 명령어를이용해어떤프로젝트의사본을다운로드해뒀다면, 다음명령어를이용해그프로젝트의최신버전으로업데이트할수있습니다:

```
$ git pull
```

즉석발행

당신이다른사람들과공유하고싶은스크립트를작성했다고가정합니다. 당신은그들에게당신의컴퓨터에서다운로드를받으라고할수있지만, 당신친구들이만약당신이해당스크립트를편집하는도중에받게된다면, 그들은예상치못한트러블에걸릴수있습니다. 이러한이유때문에릴리스사이클이란것이존재하는것입니다. 개발자들은개발중인프로젝트디렉토리에자주들락날락거릴것이고, 그들은그들이한작업이다른사람들앞에내놓을만한상태로만들어지기전까지남들에게보여주지않을겁니다.

Git 으로릴리스사이클을맞추려면, 당신의스크립트가들어있는디렉토리에서:

```
$ git init
$ git add .
$ git commit -m "First release"
```

그리고당신들친구들에게다음명령어를사용하도록하십시오:

```
$ git clone your.computer:/path/to/script
```

그들이이렇게하면당신의스크립트를다운로드할수있을것입니다. 이작업은다른유저들이 ssh 접근을할수있다고가정합니다. 그렇지않다면, 소유자인당신이 **git daemon** 명령어를쓴후친구들에게다음명령어를쓰라고하십시오:

```
$ git clone git://your.computer/path/to/script
```

이렇게하고난다음부터당신의스크립트가준비되었을때마다다음명령어를실행하면됩니다:

```
$ git commit -a -m "Next release"
```

당신의친구들은다음명령어를사용함으로써가장최근버전으로당신의스크립트를보유하고있을수있게되죠:

```
$ git pull
```

그들은절대로당신이보여주고싶지않은버전의스크립트를보는일이없을것입니다.

제가도대체뭘한거죠?

마지막으로한 commit 으로부터어떤변화가있었는지확인하기위해서는:

```
$ git diff
```

어제부터어떤변화가있었는지확인하기위해서는:

```
$ git diff "@{yesterday}"
```

어떤특정버전에서부터 2 번째전버전사이의변화를확인하기위해서는:

```
$ git diff 1b6d "master~2"
```

각각의결과는 *git apply* 와함께적용할수있는패치가될것입니다. 다음명령어도사용해보세
요:

```
$ git whatchanged --since="2 weeks ago"
```

저는윗방법대신 qgit 를따로다운받아서 commit 히스토리를체크하곤합니다. 이프로그램은
깨끗한그래픽인터페이스로구성되어있어보기쉽지요. 아니면, tig, 텍스트형식인터페이스역시
느린인터넷속도를가지고있는분들에겐도움이될것입니다. 또다른방법으로는웹서버를설치한후
git instaweb 명령어를사용하는방법도있겠지요.

연습

우선 A, B, C, D 를각각연속된파일에대한 commit 이라고가정합니다. 그리고 B 는 A 에
서몇개의파일들이삭제된버전으로가정합니다. 문제는여기서그삭제된파일들을 D 에더하고싶을
때어떻게하는것인가입니다.

적어도세가지의방법이있습니다. 우선우리가현재 D 에있다고생각합시다:

1. A 와 B 의차이점은몇개의지워진파일들뿐입니다. 우리는이차이점을패치로따로작성하
여본래의디렉토리에적용할수있습니다:

```
$ git diff B A | git apply
```

2. 우리는 A 에파일을저장해두었기에, 그곳에서다시받아올수있겠지요:

```
$ git checkout A foo.c bar.h
```

3. 또는 A 에서 B 까지로갈때의변화를 undo 한다고생각하셔도됩니다:

```
$ git revert B
```

어떤방법이가장좋은해답일까요? 답은본인이원하는것이곧해답입니다. Git 을이용한다면당신
이원하는것은쉽게해낼수있고, 그것을해내는방법은한가지만있는것이아닐겁니다.

클론만들기

구형 VCS 에서는체크아웃명령어가어딘가에저장되어있는파일들을가져오는보편적인방법이었
습니다.

Git 을포함한다른분산제어식 VCS 에서는클론만들기를체크아웃을대체하는보편적인방법으로 채택하고있습니다. 어떤저장된파일을얻기위해서는, 원하는파일원본들이저장되어있는저장소에서내컴퓨터로끌고와' 클론' 을만들어야합니다. 즉, 중앙관리서버를미러링해오는것과같은이치라고설명할수있습니다. 클론을본떠온다면중앙관리서버가할수있는모든것들을당신이이제할수있는것이죠.

컴퓨터동기화

기본적인동기화및백업을할때 tarball 을만드는것과 *rsync* 명령어를사용하는것은이해할수있는행동입니다. 그러나저는가끔씩노트북에서편집을할때도있고, 데스크탑에서할때도있는데, 이두개의컴퓨터는 *rsync* 같은명령어를사용하면서작업할때같은동기화를하지않을지도모릅니다.

한컴퓨터에서 Git Repository 를초기화하고파일들을 commit 함으로써이문제를해결할수있습니다. 그후다른컴퓨터에서:

```
$ git clone other.computer:/path/to/files
```

위명령어를이용해서두번째 Git repository 사본을만들수있습니다. 그다음부터는,

```
$ git commit -a
```

```
$ git pull other.computer:/path/to/files HEAD
```

을이용하여현재작업중인컴퓨터로다른컴퓨터에서작업하던파일들을 당겨올 (*pull*) 수있습니다. 만약에같은파일에대해서전후가맞지않는작업을했을경우, Git 은당신에게에러메시지로먼저이모순을해결후 commit 을할것을알려줄것입니다.

고전적인소스관리

우선 Git 저장소를초기화해줍니다:

```
$ git init
```

```
$ git add .
```

```
$ git commit -m "Initial commit"
```

그리고중앙서버에서, 아무디렉토리에서나태초의 (bare) repository 를초기화해줍니다:

```
$ mkdir proj.git
```

```
$ cd proj.git
```

```
$ git --bare init
```

```
$ touch proj.git/git-daemon-export-ok
```

필요하다면 Git daemon 을실행합니다:

```
$ git daemon --detach # 아마 이미 daemon이 실행하고 있을지도 모릅니다.
```

Git 호스팅서비스를한다면우선빈 Git repository 를만들어야합니다. 대부분웹페이지에서어떠한문서를작성하곤하죠.

다음 명령어를 사용해 당신의 프로젝트를 중앙서버로 '밀어넣기 (push)' 할 수 있습니다:

```
$ git push central.server/path/to/proj.git HEAD
```

소스를 확인하고 싶을 때에 개발자는 다음 명령어를 사용합니다:

```
$ git clone central.server/path/to/proj.git
```

편집 작업이 끝난 후에 개발자는 다음 명령어를 사용해 로컬 드라이브에 각종 바뀐 사항들을 저장합니다:

```
$ git commit -a
```

가장 최신 버전으로 로컬 파일들을 갱신하려면:

```
$ git pull
```

merge 할 때 일어날 수 있는 오류들은 수동으로 해결 후, commit 명령어를 사용하여 작업을 commit 해주어야 합니다:

```
$ git commit -a
```

로컬에서 바뀐 사항들을 중앙 저장소로 저장하기 위해서는:

```
$ git push
```

중앙 서버가 다른 개발자들로부터 인하여 새로운 변경 사항이 생겼을 경우에는, 당신의 밀어넣기 (*Push*)는 실패할 것입니다. 그렇다면 당신은 '밀어넣기 (*Push*)' 하기 전에 최신 버전을 다시 당겨서 (*pull*) 오류를 수동으로 해결 후 다시 밀어넣기를 시도해야 하겠지요.

모든 개발자들은 특정 Git repository 에 대한 SSH 접근 권한이 있어야 push 와 pull 를 할 수 있습니다. 그러나 개발 소스는 대부분 모든 이들에게 개방된 것으로서 다음 명령어를 이용하면 조회 및 클로닝이 가능합니다:

```
$ git clone git://central.server/path/to/proj.git
```

Git 프로토콜은 HTTP 와 비슷합니다: 증명서가 존재하지 않죠. 그래서 아무나 프로젝트를 조회할 수 있는 겁니다. 그런 이유에서 '밀어넣기 (*push*)' 는 Git 프로토콜로는 할 수 없게 디폴트 설정이 되어 있지요.

숨겨진 소스

개방되어 있지 않은 소스의 프로젝트를 진행할 때에는 Git 의터치 (Touch) 명령어를 생략합니다. 그리고 'git-daemong-export-ok' 라는 이름의 파일을 절대 만들지 않도록 주의합니다. 이렇게 하면 git 프로토콜을 사용해서 원치 않는 사람들이 당신의 저장소를 조회하거나 클로닝할 수 있는 일은 없을 것입니다; 이제는 SSH 접근권이 있는 사람들만 조회할 수 있게 될 겁니다. 당신의 모든 repository 가 개방되지 않은 경우에는 git daemon 명령어는 필요 없겠지요. 모든 repository 는 SSH 를 통해서만 허락된 개발자들에게만 공개될 테니까요.

태초의 저장소

이과상한 이름의 저장소 (bare repository) 는 현재 작업 중인 디렉토리가 아니기에 이렇게 이름이 붙여졌습니다; 이 저장소는 하위 .git 디렉토리에서 숨겨진 파일들만을 저장하는 저장소입니다. 풀어 설명하면, 이 저장소는 현 프로젝트의 과거를 관리하기만 하고, 아무런 버전도 저장하지 않는 저장소입니다.

헐벗은저장소는중앙서버관리식 VCS 와비슷한기능을담당하고있고당신의프로젝트가저장되어 있는집과같은기능을담당하고있습니다. 개발자들은이곳에서부터클론을만들수있고, 작업한내용을 밀어넣기 (*Push*) 할수있습니다. 보편적으로이 bare repository 는서버에서상주하고 있다가데이터를퍼트리는역할을맡고있습니다. 개발은개발자각자가만들어놓은로컬컴퓨터에서 의클론에서이루어짐으로써, 워킹디렉토리없이서버내에서보호받는저장소역할을할수있습니다.

많은 Git 명령어들은 `GIT_DIR` 환경변수가 repository 로경로설정이되어있지않다면이 bare repository 에인식되지않을것입니다. `--bare` 옵션을이용한다면모를까.

밀어넣기 (push) vs. 당기기 (pull)

당기기 (*pull*) 커맨드에만의존하는대신에왜제가' 밀어넣기 (push)' 를소개했을까요? 먼저, 당기기 (pull) 는아까소개드린 bare repository 에서는실행이되지않는명령어입니다: 물론나중에소개할' 물어오기 (fetch)' 라는명령어로같은일을할수있지만요. 그러나중앙서버에서저장되어 있는보통일반적인 repository 에서도, 당기기 (pull) 는번거로울수밖에없습니다. 서버에로그인을해야될것이고그런후에야당기기 (pull) 을사용해야하라는말이지요. 파이어월이이런절차를방해할수도있습니다. 그리고셸접근권한이없다면중앙서버에접속이나가능할런지요?

그러나이러한특수상황들이아니라면밀어넣기 (push) 를사용하시는것을비추합니다. 목적지가현재작업중인디렉토리가있을경우에는굉장히헛갈릴수있기때문입니다.

줄여서, Git 을배울때에는, bare repository 일경우에는' 밀어넣기 (push)' 를진행하시고아니면' 당기기 (pull)' 을사용합니다.

프로젝트포크질 (forking) 하기

현재프로젝트가진행되고있는방식이마음에안드신다고요? 당신이좀더잘할수있다고생각하세요? 그렇다면당신서버에서:

```
$ git clone git://main.server/path/to/files
```

이명령어를실행후에, 다른사람들에게당신이포크질 (fork) 을한프로젝트에대해알리세요.

이후작업이끝난후아무때나원래프로젝트파일에서다음명령어를쓰으로써포크질해놓은프로젝트로부터오리지널프로젝트파일로병합을실행할수있습니다:

```
$ git pull
```

궁극의백업

아무도건들수없고지리적으로다양한곳에서저장해놓고싶은기록보관소를소유하고싶다고요? 만약당신의프로젝트에많은개발자들이참여한다면아무것도하지마십시오. 그수많은개발자들이각자클론을만들었다면그클론자체가아주효율적인프로젝트백업이될것입니다. 현상태의프로젝트뿐만이아니라, 그프로젝트의모든과거버전까지말이죠. 만약이라도어떤개발자분의클론이훼손된다면암호화된 hashing 덕에다른모든개발자들이프로젝트훼손여부에관해알수있게될것입니다.

만약당신의프로젝트에그리많은개발자들이참여하지않는다면, 최대한많은서버를확보해서클론을만들어놓으십시오.

편집증이걸린개발자들은언제나프로젝트 HEAD 의 20-바이트 SHA1 hash 를어딘가에는안전하게모셔놓죠. 안전하다는말이꼭사적인공간에서저장해놓는다는말은아닙니다. 예를들면, 어떤

신문 기사를 게재하는 것도 안전한 기록 보관의 한 방법이 될 수 있지요. 그 정보를 훼손하고자 하는 자들이 세상에 발간된 모든 신문 카피를 바꿀 수는 없기 때문입니다.

광속의 멀티테스킹

만약에 어떠한 프로젝트의 여러 부분을 동시에 작업하고 싶을 때에는 우선 현재 상태의 프로젝트를 한번 commit 한 후 다음 명령어를 사용합니다:

```
$ git clone . /some/new/directory
```

hardlinking 이라는 기능 덕분에 로컬 시스템에 생성된 클론들은 일반 백업에 비해 비교적 적은 시간과 공간만 필요로 합니다.

이렇게 하면 두 개의 독립적인 작업을 동시 진행할 수 있습니다. 예로, 한 클론이 컴파일 중일 때 다른 클론에서 또 다른 작업을 진행하고 있을 수 있습니다. 그리고 다른 클론으로부터 아무 때나 commit 과 당기기 (pull) 도 사용할 수 있습니다.

```
$ git pull /the/other/clone HEAD
```

게릴라 버전 관리

당신은 현재 다른 VCS 를 사용하고 있지만, Git 을 그리워하고 있진 않습니까? 그렇다면 현재 작업 중인 디렉토리에서 Git 을 초기화시켜 주십시오:

```
$ git init
$ git add .
$ git commit -m "Initial commit"
```

그리고 클론을 만들고:

```
$ git clone . /some/new/directory
```

이제 방금 클론된 디렉토리에서 작업을 진행하시면 됩니다. 가끔은 다른 개발자분들과 동기화하고 싶으시겠죠. 그 개발자분들은 아직 Git 을 사용하고 있지 않아도 우리 Git 에서는:

```
$ git add .
$ git commit -m "Sync with everyone else"
```

그리고는 새로운 디렉토리에서:

```
$ git commit -a -m "Description of my changes"
$ git pull
```

다른분들에게 당신의 작업을 공유하는 일은 그쪽분들이 쓰시는 VCS 에 따라 다릅니다. 새로운 디렉토리는 이제 당신이 실행한 작업들이 포함되어 있겠죠. 위의 명령어를 실행한 후 다른 VCS 에서 쓰는 명령어를 통해서 그들의 중앙 서버에 업로드하실 수 있습니다.

Subversion 은 가장 좋은 중앙 관리식 VCS 로써 개발자들 사이에서 애용되고 있습니다. Git 에서 *git svn* 을 사용해서 위에서도 언급한 일들은 Subversion 저장소를 대상으로 행할 수 있습니다. Git 프로젝트를 Subversion 저장소로 보내기.

Mercurial

Mercurial 역시비슷한 VCS 으로써 Git 과쉽게연동될수있습니다. 'hg-git' 플러그인을통해서 Mercurial 유저들은 Git 저장소에쉽게 '밀어넣기 (push)' 와 '당기기 (pull)' 을사용할수있죠.

Git 으로 *hg-git* 플러그인을구하는방법:

```
$ git clone git://github.com/schacon/hg-git.git
```

Mercurial 로'hg-git' 플러그인을구하는방법:

```
$ hg clone http://bitbucket.org/durin42/hg-git/
```

유감스럽지만다른 VCS 에선 Git 과비슷한플러그인이있는지는모르겠습니다. 그렇기때문에 Mercurial 보다는 Git 을주저장소를쓰길선호합니다. Mercurial 로프로젝트를진행할경우에는대부분한개발자가 Git 저장소를같이병행관리하는업무를떠맡곤합니다. 그러나 Git 으로 Mercurial 프로젝트를진행할경우에는'hg-git' 플러그인의도움으로그러한번거로움이필요없겠죠.

Mercurial 에있는 repository 를 Git repository 로 '밀어넣기 (push)' 를사용하여쉽게바꿀수있으나, 'hg-fast-export.sh' 스크립트를사용해이작업을더쉽게끝낼수있습니다. 다음저장소에서이스크립트를구할수있습니다:

```
$ git clone git://repo.or.cz/fast-export.git
```

빈저장소에서이작업을한번해봅시다:

```
$ git init
$ hg-fast-export.sh -r /hg/repo
```

위명령어는스크립트를'\$PATH' 에넣은후에실행합니다.

Bazaar

Bazaar 는 Git 과 Mercurial 다음으로많이알려진 VCS 입니다.

Bazaar 는만들어진지별로되지않은시스템이기에엄청난가능성이잠재하고있지요; Bazaar 개발자들은다른 VCS 의단점을배우고고쳐나가는중입니다. 그리고 Bazaar 개발자들은 Bazaar VCS 가다른 VCS 들과연동하는문제에많은노력을기울이고있습니다.

bzr-git 플러그인은 Bazaar 이용자들이 Git 과함께연동해작업할수있도록해줍니다. *'tailor'* 프로그램은 Bazaar repository 를 Git repository 로바꿔줍니다. *'bzs-fast-export'* 도한번검색해보세요.

내가 Git 을사용하는이유

제가 Git 을처음에서용했던이유는제가듣기에 Git 은 Linux kernel source 관리에용이하다고들었기때문입니다. Git 을사용한이후로는다른 VCS 로바꿔야겠다는생각은들지도않았지요. Git 은저에게매우유용했고저는아직 Git 으로인한어떠한심각한오류를겪어보지도않았습니다. 저는 Linux 를주로이용하기때문에다른플랫폼에서발생할수있는문제는생략하겠습니다.

그리고저는 C, bash scripts, Python 을 이용하는사람이고프로그램런타임에목숨을거는사람 중하나입니다.

Git 이어떻게좀더발전할수있을지, 또 Git 과비슷한프로그램도직접짜보기도했지만학교프로젝트정도로만썼을뿐입니다. 그러나제가직접저만의 VCS 를만들었더라도저는 Git 을계속이용했을겁니다. 제프로그램을써도별로투자한것에비해얻을것이적어보였기때문이지요.

자연스레여러분들이필요하고원하는프로그램은계속해서바뀝니다. 그러나 Git 과는그렇가능성이매우적지요. == 브랜칭마법 ==

Git 의끝내주는기능들중에는즉석으로브랜칭 (branching) 및병합 (merging) 이가능하다는것입니다.

예시: 외부적인요소들은가끔불가피하게당신이하던일을그만두게합니다. 예를들어, 치명적인버그가경고없이퍼져나가게생겼습니다. 프로그램에새로넣어야할기능이있는데데드라인은가까워져옵니다. 당신이도움을요청하고자했던개발자는퇴사하려고하니도움을요청할수도없고요. 시간이촉박한만큼하던일을멈추고버그를고치는데에올인을해야겠지요.

위의예시와같이하던일을갑자기멈추는것은일의생산성을치명적으로떨어뜨립니다. 특히나지금까지하던일과정상관없는부분의프로그램을건들어야할때말이죠. 이럴때, 중앙관리식 VCS 를 사용하는경우엔버그없는버전의프로그램을새로다시받아야할겁니다. 분산관리식 VCS 일경우에는원하는버전만으로컬컴퓨터로받아내면되죠.

하지만클로닝은작업중인디렉토리포함그디렉토리의히스토리를어느선까지는같이다운로드받게합니다. Git 은최대한효율성있게시스템이디자인되어있긴하지만, 클로닝명령어를쓰다면프로젝트파일들이 (비효율적으로) 현재작업중인디렉토리에전부다시생성될것입니다.

해답: Git 은이런상황에서좀더빠르고공간적으로효율성있게클로닝을할수있는명령어를가지고 있습니다: **git branch**

이런환상적인명령어를이용하여디렉토리에있는파일들은탈바꿈을감행해이버전과저버전을넘나들수있습니다. 이변형기법은버전사이를넘나드는것외에도더많은것을할수있습니다. 당신의프로젝트는브랜칭을통해구버전에서임시버전, 개발버전, 친구들이보유하고있는버전등으로아무렇게나변형할수있습니다.

일하는척하기버튼

버튼하나만누르면 (” 일하는척하기버튼”) 게임화면이최소화되고엑셀파일이화면상에나타나는기능을보신적이있을겁니다. 이기능을활용하면직장상사의눈을속이고일하던척할수있지요?

어떤디렉토리에서:

```
$ echo "I'm smarter than my boss" > myfile.txt # 난 내 상사보다 똑똑하다
$ git init
$ git add .
$ git commit -m "Initial commit"
```

우리는” 난내상사보다똑똑하다” 라는내용을가진텍스트파일을 Git repository 에만들었습니다. 그리고:

```
$ git checkout -b boss # 이 명령어를 사용한 후엔 아무것도 바뀌지 않은 것처럼 보일 겁니다.
$ echo "My boss is smarter than me" > myfile.txt
```

```
$ git commit -a -m "Another commit"
```

겉으로보기에는그텍스트파일을새로운문장으로덮어씌우고 commit 을한것처럼보일겁니다. 그러나그건착각입니다. 다음명령어를입력해보세요:

```
$ git checkout master # 처음 버전으로 돌아가기
```

자! 그럼처음생성했던텍스트파일이돌아왔을겁니다. 만약에그상사가이사실을알아채고당신의 디렉토리를살펴본다고할때는:

```
$ git checkout boss # 아까 두 번째로 만들어놓은 "상사는 나보다 똑똑합니다"라는 메시지를 담
```

이런식으로두가지다른버전의파일사이를오갈수있습니다. 그리고각각따로 commit 을할수있 지요.

힘든작업

당신이어떤작업을하고있다고가정합니다. 작업도중에세버전전으로돌아가서새로운 print 라인 을넣고테스팅해보고싶다는생각이들었습니다. 그럴때엔:

```
$ git commit -a
```

```
$ git checkout HEAD~3
```

이제테스팅하고싶었던파일에더하고싶은것을걱정없이마구넣어도됩니다. 이미친짓 (?) 을 commit 해놓을수도있습니다. 작업이다끝났다면,

```
$ git checkout master
```

를사용해야가미친짓을하기전의작업상태로돌아올수있습니다. Commit 하지않았던작업들이 같이떨려왔다는것을확인 (조심!) 할수있을겁니다.

아까그임시작업 (미친짓) 을세이브하고싶다면어떻게해야할까요? 쉽습니다:

```
$ git checkout -b dirty
```

를실행하여그나뭇가지 (branch) 에서마스터나뭇가지로돌아오기전에 commit 을하면됩니다. 그런후다시미친짓을할때의상태로돌아가고싶다면:

```
$ git checkout dirty
```

우리는이체크아웃이라는명령어를전에도설명했었죠. 여기서는다이브명령어가어떻게예전버전들을 불러오는지살펴볼수있었습니다: 파일을원하는버전으로돌아가게할수있으나, master 나뭇가 지를우선벗어나야하지요. 벗어난후의 commit 은 master 나뭇가지와는다른길을걸게될것입 니다. 그길을나중에이름도지어줄수있지요.

다시말하면, 예전상태 (state) 에서벗어나면 Git 은자동으로이름이없는새로운나뭇가지로이 동시켜줍니다. 이나뭇가지는 *git checkout -b* 로이름을바꿔저장해줄수있죠.

빠른코드수정

작업중에갑자기하던일을멈추고'1b6d...'commit 에있는버그를고치라고부탁을받았다고생각해 봅시다:


```
$ git commit -a
$ git checkout -b fixes 1b6d
```

버그를다고친후에:

```
$ git commit -a -m "Bug fixed"
$ git checkout master
```

이제아까잠시중단했던작업으로돌아갈수있습니다. 버그가고쳐진파일도병합해올수있죠:

```
$ git merge fixes
```

병합 (Merging)

Git 을제외한다면 VCS 들을이용할때나뭇가지 (branch) 들을만드는것은쉽지만나뭇가지들 을병합하기는어려웠습니다. Git 에서는병합작업이정말쉽고병합이진행되고있는중인지우리도 모르는사이에끝날것입니다.

병합은전에도소개했었습니다. 당겨오기 (*pull*) 명령어는 commit 들을가져와지금머물고있는 branch 에병합하여줍니다. 로컬에서아무런작업을진행하지않았다면 *pull* 은현 branch 를 빨리감기하여중앙서버에서가장최근의정보를가져와병합합니다. 로컬에서작업을한기록이 있었다면, Git 은자동으로병합을시도할것이고, 병합중예버전간의차질이있다면당신에게친절히 알려줄것입니다.

Commit 은보통하나의 부모 *commit* 이 (과거의 *commit*) 있습니다. 그러나병합을하게된 다면하나의 *commit* 이적어도 '아버지 *commit*' 와 '어머니 *commit* 이있다고생각할수있는 것이죠. 그럼'HEAD~10' 은어떤 commit 을가르키는걸까요? 부모 commit 두개이상이라 면어떤 commit 을받아순조롭게작업을계속진행할수있을까요?

Git 은먼저시간적으로제일먼저 commit 되었던부모를따르게설정되어있습니다. 현재작업중 인 branch 가병합이실행될경우 branch 자체가첫번째부모가되기때문에당연한겁니다: 당 신은언제나현나뭇가지에서가장최근에한작업에만관심이있을가능성이크기때문이지요. 다른나 뭇가지에서한작업은다음일입니다.

탈자기호 (^) 를이용해서부모를수동으로정해줄수도있습니다. 예를들어두번째부모의기록을조 회하고싶다면:

```
$ git log HEAD^2
```

첫번째부모의기록을조회할때는탈자기호이후의번호는생략해도됩니다. 굳이보여드리자면:

```
$ git diff HEAD^
```

이표기법은다른형식의표기법과도병행해서사용할수있습니다:

```
$ git checkout 1b6d^^2~10 -b ancient
```

(집중하십시오) 새로운나뭇가지인"ancient" 를시작하고두번째부모의첫번째부모나뭇가지에 서 1b6d 로시작하는 commit 과그 commit 전 10 개의 commit 을불러와줄것입니다.

방해받지않는작업진행

하드웨어관련작업을하다보면현재작업중인단계가완료되어야만다음단계진행이가능할것입니다. 자동차를예로들면외부로부터오기로했던부품들도착해야비로소수리에들어갈수있겠지요. 프 로토타입들은칩들이가공되어야건축이가능해지겠죠.

소프트웨어관련작업도비슷합니다. 다음작업이진행될려면현재작업이이미발표및테스트가되어 있어야할겁니다. 어떤작업들은당신의코드가받아들여지기전검토부터되어야겠지요. 그래서당 신은그검토가끝날때까지는다음작업으로진행하지못할것입니다.

하지만나뭇가지와병합기능덕분에이규칙을깨고파트 1 이완료되기도전에파트 2 에서미리작업 을진행하고있을수있습니다. 파트 1 을 commit 하고검토를위해어디론가보냈다고생각해봅시 다. 만약당신이 Master 나뭇가지에서작업하고있었다면, 그 branch 에서다른 branch 로갈 아타야합니다:

```
$ git checkout -b part2
```

그리곤파트 2 에서 commit 을하며작업을계속진행하세요. 인간은실수를많이하는동물이기에 파트 1 으로서돌아가서무엇인가고치고싶을지도모릅니다. 만약에당신이천재적인프로그래머 라면다음명령어를사용할일은없겠지요.

```
$ git checkout master # 파트 1로 돌아갑니다.
$ fix_problem # 수정 작업
$ git commit -a # 수정 작업을 commit합니다.
$ git checkout part2 # 파트 2로 다시 갑니다.
$ git merge master # 아까 파트 1의 수정을 파트 2로 병합합니다.
```

이때즈음이면이미파트 1 은허가받았겠지요.

```
$ git checkout master # 파트 1로 돌아갑니다.
$ submit files # 파일 배포!
$ git merge part2 # 파트 2도 파트 1으로 병합.
$ git branch -d part2 # 파트 2 나뭇가지 삭제.
```

이제파트 2 의모든것과함께업데이트된 master 나뭇가지로돌아왔습니다.

branch는 갯수의 제한 없이 원하는 만큼 생성할 수 있습니다. 역순으로 branch를 만들 수도 있죠: 만약에 7번의 commit전에 나뭇가지를 하나 만들어 놓았어야 함을 늦게 깨달았을 때, 다음 명령어를 이용해 보세요:

```
$ git branch -m master part2 # master 나뭇가지의 이름을 part2로 바꿉니다.
$ git branch master HEAD~7 # 7 commit 전의 상황에서 master 나뭇가지를 새로 만듭니다.
```

Master 나뭇가지는이제 part 1 만들어있고, 나머지는모두 part 2 에들어가게되었습니다. 그리고우리는지금 part 2 에서작업을하고있는중이겠지요; master 를만들면서 master 로는 현재유평간상태가아닙니다. 처음보시죠? 여태까지설명한예제들에서는나뭇가지를만들면서곧 바로작업공간도같이 옮겨갔었는데말이죠. 이런식으로요:

```
$ git checkout HEAD~7 -b master # 나뭇가지를 만들고 바로 작업공간도 그 나뭇가지로 옮긴다.
```

메들리의재정리

하나의 branch 에서 모든작업을 끝내고 싶을 수도 있습니다. 작업 중인 일들은 혼자만 알고 중요한 commit 들만 다른 사람들에게 보여주고 싶을 수도 있습니다. 그럴 경우엔 두개의 branch 를 우선만 드세요:

```
$ git branch sanitized # 정돈된 commit을 보여주기 위한 나뭇가지를 만듭니다.  
$ git checkout -b medley # 작업을 하게 될 "메들리" 나뭇가지를 만들어 이동합니다.
```

버그를 고치던, 어떤기능을 더하던, 임시코드를 더하던 작업을 진행합니다. 물론 commit 을 해가면서 말이죠. 그리고:

```
$ git checkout sanitized  
$ git cherry-pick medley^^
```

위의 명령어들을 차례로 사용한다면 "메들리" 나뭇가지의 commit 들을 "sanitized" 나뭇가지에 붙입니다. "cherry-pick" 명령어를 잘 사용한다면 마지막 결과물에만 첨부된 코드들이 들어있는 branch 를 만들 수 있습니다. 잡다한 commit 들도 잘 정리되어 있을 겁니다.

Branch 관리하기

여태까지 프로젝트에서 생성한 나뭇가지들을 보려면:

```
$ git branch
```

기본적으로 "master" 나뭇가지에서 작업을 시작하는 것이 디폴트로 지정되어 있습니다. 그러나 어떤 개발자들은 "master" 나뭇가지는 그대로 놔두고 새로운 나뭇가지를 만들어서 그곳에서 작업하는 것을 선호합니다.

-d* 와 ***-m** 옵션들은 각각 branch 들을 지우거나 branch 이름을 바꿔줄 수 있는 파라미터입니다. *git help branch* 를 보시면 더욱 자세하게 설명되어 있을 겁니다 (번역주: 어차피 영어입니다)

"master" 나뭇가지는 관례적인 이름의 branch 일뿐입니다. 다른 개발자들은 당신의 저장소에 당연히 "master" 라는 이름을 가진 branch 가 있을 것이라고 생각하겠지요. 그리고 그 branch 는 모든 공식적인 자료들이 들어 있다고 넘겨짚을 것입니다. 물론 당신은 "master" 를 없애거나 새로운 이름을 지정해 줄 수 있으나, "master" 나뭇가지를 쓰는 관례를 따르는 것을 추천합니다.

임시 branch

Git 을 사용하다 보면 당신은 쓸모없는 하루살이 같은 쓸데없는 branch 들을 많이 만들고 있다는 사실을 깨달을 것입니다. 이유는 다음과 같겠지요: 수많은 branch 들은 작업의 경과를 저장하기 위해 임시로 만들어 놓고 무엇인가 고칠 것이 있을 때 빨리 돌아가기 위해서 쌓아두기만 하고 있는 거겠지요.

다른 TV 채널에서 무얼 하나 확인할 때 잠시 채널을 바꾸는 것과 같은 아이디어입니다. 그러나 리모콘 버튼 몇 개 누르면 되는 것과는 달리, 많은 나뭇가지를 만들고, 설정하고, 병합하고, 나중에 다 쓰면 지워야 합니다. 다행히도 Git 에서는 TV 리모콘과 비슷하게 지름길이 있습니다:

```
$ git stash
```

이 명령어는 현버전을 임시저장소 (stash) 에 저장해두고 작업하기 전의 상태로 돌아갑니다. 작업 중 인디렉토리는 작업 (편집, 버그고침 등) 하기 전의 상태로 돌아가겠지요. 그리고 임시 (stash) 로 돌아가고 싶다면:

```
$ git stash apply # 에러 (version conflict)가 날지도 몰라요. 수동적으로 해결하세요.
```

물론 여러개의 임시저장소 (stash) 를 만들 수도 있습니다. *git help stash* 에 설명이 되어있으니 읽어보세요. 눈치챘을지 모르겠지만, Git 은 올바른 임시저장소 (stash) 기능을 쓰게 해주기 위해 자체적으로 임의 생성된 branch 들을 몰래 이용합니다.

내방식대로 작업하기

Branch 를 이용하는 것이 꼭 필요한지 생각할지도 모르겠습니다. 파일들을 클로닝하는 게 제일 빠르고 *cd* 를 이용해 디렉토리를 바꿈으로써 branch 사용을 대체하고 싶을지도 모릅니다.

웹 브라우저의 예를 들어보겠습니다. 여러개의 창이 아니면 여러개의 탭을 지원하는 이유는 무엇일까요? 여러 이용자들의 작업 방식을 존중해 주기 위해서입니다. 어떤 이용자들은 웹 브라우저 창 하나만 열고 여러 탭을 열어서 작업하는 방식을 추구합니다. 다른 이용자들은 반대의 형식으로 작업하는 것을 추구할지도 모르죠. 여러개의 창을 만들고 탭이 없이 작업하는 것을 말이지요. 또 어떤 이용자들은 이 두 방법을 섞어서 작업하는 걸 선호할지도 모릅니다.

Branch 들은 마치 작업 중 인디렉토리의 탭과 같습니다. 클로닝은 새로운 브라우저 창을 여는 것과 같은 것이죠. 이 두 가지 방법은 모두 빠르고 로컬에서 진행됩니다. 그러니 당신에게 맞는 방법을 찾아보는 건 어떨까요? Git 은 당신이 원하는 대로 일하게 도와줄 것입니다.

히스토리 레슨

분산 관리 시스템을 택한 Git 은 개발자들이 history 관리를 용이하게 할 수 있게 해줍니다. 그러나 프로그램의 과거를 들춰내려면 조심하세요: 당신이 소유하고 있는 파일들만 다시 쓰지 마세요. 세계 각국의 나라들이 누군가 어떤 잘못을 하나 하면 누가 했는지 끝임 없이 따지는 것처럼 만약 개발자가 당신이 가지고 있는 파일과 기록 (history) 이 다른 파일들을 클론하여 갔을 때 추후 병합 시 문제가 생길지도 모릅니다.

어떤 개발자들은 파일의 수정 기록들이 절대로 조작되면 안 되는 것이라고 믿고 있습니다. 반면 어떤 개발자들은 수정 기록들이 깨끗하게 정리되어 보여져야 할 것만 선택하여 보여져야 한다고 합니다. Git 은 이렇게 다른 성향의 개발자들을 모두 포용할 수 있습니다. 클로닝, branch, 병합과 같은 기능들이 당신이 어떤 개발자 타입이던 당신의 일처리를 도와줄 것입니다. 어떻게 영리하게 사용하는지는 당신에게 달려있죠.

오류 수정합니다

방금 commit 을 했는데, 그 commit 에 달린 메시지를 바꾸고 싶다고요? 그렇다면:

```
$ git commit --amend
```

위 명령어를 사용하면 마지막으로한 commit 의 메시지를 바꿀 수 있습니다. 파일을 더하는 것을 잊어버리고 commit 을 했다고요? *git add* 를 사용하고서 위의 명령어를 사용하세요.

마지막으로 했던 commit 에 편집을 더하고 싶으신가요? 그렇다면 작업 후에 다음 명령어를 쓰세요.

```
$ git commit --amend -a
```

... 더있습니다

이제전보다더꼬인상황을마주했다고생각합니다. 우선당신이긴시간동안작업해서많은 commit 을하였다가정해봅시다. 그러나당신은그 commit 들의난잡한구성이마음에들지않습니다. 그리고몇몇 commit 메시지들을다시쓰고싶다면:

```
$ git rebase -i HEAD~10
```

위명령어를사용한다면당신의작업용에디터에지난열개의 commit 이출력될것입니다. 샘플을 보자면:

```
pick 5c6eb73 Added repo.or.cz link
pick a311a64 Reordered analogies in "Work How You Want"
pick 100834f Added push target to Makefile
```

여기서는'log' 와는달리가장오래된 commit 부터가장최근의 commit 의순서로나열되어출력 되었습니다. 여기서는 5c6eb73 가가장오래된 commit 이고 100834f 이가장최근 commit 이죠. 그리고:

- 한줄을지움으로써 commit 을삭제합니다. *revert* 명령어와비슷하지만기록에는남지않게지웁니다: 이방법은마치 commit 이처음부터존재하지않던것처럼보여지게해줍니다.
- Commit list 를재정렬하며 commit 의순서를바꾸어줍니다.
- 위의 *pick* 명령어대신에
 - *edit* 을사용하여개정시킬 commit 을마킹합니다.
 - 'reword'를사용하여로그메시지를바꿉니다.
 - *squash* 를사용하여전에했던 commit 과합병합니다.
 - *fixup* 를사용하여전에했던 commit 과합병후 log 메시지를삭제합니다.

예를들어, 두번째행의 *pick*' 을 '*squash* 명령어로바꾸어봅시다:

```
pick 5c6eb73 Added repo.or.cz link
squash a311a64 Reordered analogies in "Work How You Want"
pick 100834f Added push target to Makefile
```

저장후프로그램을종료하면, Git 은 a311a64 를 5c6eb73 로병합시킵니다. **squash** (깃누르기) 는지정된 commit 을바로다음 commit 으로밀어붙여버린다고생각하시면됩니다.

또, Git 은로그메시지들을합친후나중에편집할수있게해주시도합니다. **fixup** 명령어를사용하면이런절차를하지않아도됩니다; 짓눌려진 (squash 된) 로그메시지들은간단히삭제되기때문입니다.

edit 을이용하여어떤 commit 을마킹해두었다면, Git 은같은성향의 commit 들중에서가장오래전에했던 commit 의작업상태로당신을되돌려보냅니다. 이상태에서아까전말했듯이편집작업을할수도있고, 그상태에맞는새로운 commit 을만들수도있습니다. 모든수정작업이만족스럽다면다음명령어를사용해앞으로감기를실행할수있습니다.:

```
$ git rebase --continue
```

Git 은다음 `*edit*` 까지아니면아무런 `*edit*` 이없다면현재작업상태까지 `commit` 을반복실행할것입니다.

새로운 `rebase` 를포기할수도있습니다:

```
$ git rebase --abort
```

그러니 `commit` 을부지런하게자주하십시오: 나중에 `rebase` 를사용하여정리할수있으니까요.

로컬에서의수정작업

어떤프로젝트를진행하고있습니다. 당신의컴퓨터에서 `commit` 을하며작업을하다가이제공식적인프로젝트파일들이있는 `branch` 와동기화해야합니다. 이런절차는메인 `branch` 에올리기전에거쳐야할과정이지요.

그러나당신의로컬 Git 클론은당신혼자만이해할수있는수많은기록이뒤죽박죽섞여있을것입니다. 아무래도개인적인기록이깨끗하게정리되어공식적인기록만볼수있게된다면좋겠지요:

위에서설명했듯이 `git rebase` 명령어가이작업을해줄것입니다. `--onto` 플래그를사용하여상호작용을피할수도있습니다.

`*git help rebase*` 를확인해서좀더자세한예를한번봐주세요. `Commit` 을나눌수있다는걸알게될것입니다. 여러 `branch` 들을재정리할수도있죠.

`*rebase*` 는유용한명령어입니다. 여러가지실험을하기전에 `*git clone*` 으로복사본을만들어두고놓아주세요.

기록다시쓰기

가끔은어떤그룹사진에서포토샵으로몇사람지우는기능과같은명령어가필요할지도모릅니다. 스타린식스타일로사람을무자비하게지우는명령어말입니다. 예를들어이제어떤프로젝트를대중에공개할시간이왔다고가정합니다. 그러나어떤파일들은일반유저들이보지못하도록하고싶습니다. 당신크레딧카드번호를실수로썼다던지했다던지더욱더그리고싶겠지요. 이런경우, 파일을지우는것만으로는부족합니다. 예전 `commit` 으로파일을지워진파일을복구하는것이가능하기때문이지요. 당신은이파일을모든 `commit` 으로부터없애야할것입니다:

```
$ git filter-branch --tree-filter 'rm top/secret/file' HEAD
```

`*git help filter-branch*` 를보세요. 여기서본예시에대해설명하고있고더빠른방법을제시하여줄것입니다. 대체적으로 `*filter-branch*` 은하나의명령어만으로도대량의파일기록을변화시킬수있을것입니다.

그리고 `+.git/refs/original+` 디렉토리는 이렇게 만든 변화가 오기 전의 기록을 보여줄 것입니다.

마지막으로, 당신의클론을새로운버전의클론으로바꾸시면됩니다.

기록만들기

어떤프로젝트를 Git 으로옮겨오고싶다고요? 다른 VCS 에서옮겨오는것이라면, 어떤개발자가이미프로젝트의기록을 Git 으로쉽게옮겨오는스크립트를써두었을지도모릅니다.

아니라면, 특정포맷으로 텍스트를 읽어 Git 기록을 처음부터 작성하여주는 **git fast-import** 명령어를 확인해보세요. 대체적으로 한번에 간편하게 프로젝트를 Git 에서 사용할 수 있게 해줄 겁니다.

예를 들어, */tmp/history* 같은 임시파일에 다음 텍스트를 붙여넣기해보세요:

```
commit refs/heads/master
committer Alice <alice@example.com> Thu, 01 Jan 1970 00:00:00 +0000
data <<EOT
Initial commit.
EOT
```

```
M 100644 inline hello.c
data <<EOT
#include <stdio.h>

int main() {
 printf("Hello, world!\n");
 return 0;
}
EOT
```

```
commit refs/heads/master
committer Bob <bob@example.com> Tue, 14 Mar 2000 01:59:26 -0800
data <<EOT
Replace printf() with write().
EOT
```

```
M 100644 inline hello.c
data <<EOT
#include <unistd.h>

int main() {
 write(1, "Hello, world!\n", 14);
 return 0;
}
EOT
```

그리고 이 임시파일로 Git repository 를 만들어보세요:

```
$ mkdir project; cd project; git init
$ git fast-import --date-format=rfc2822 < /tmp/history
```

가장 최근 버전을 가져오고 싶다면:

```
$ git checkout master .
```

git fast-export 명령어는 아무 Git repository 를 결과물이 사람들이 읽을 수 있는 포맷으로

바꾸어주는 **git fast-import** 포맷으로 바꾸어줍니다. 이 명령어들은 텍스트 파일들을 텍스트 파일 전용 채널을 통해서 repository 로 밀어넣기 해줍니다.

어디서부터 잘못되었을까?

당신은 몇달전에는 잘 작동되던 프로그램이 갑자기 안된다는 것을 발견했습니다. 아놔! 이 버그는 어디에서부터 생긴 것일까요? 개발을 하면서 테스트를 종종 했다 라면 진작에 알아챘을 텐데요.

이미 그러기엔 너무 늦었습니다. 그러나 commit 이라도 자주 했다는 가정하에 Git 은 이러한 짐을 덜어줄 수 있습니다:

```
$ git bisect start
$ git bisect bad HEAD
$ git bisect good 1b6d
```

Git 에서 한 프로젝트를 자체적으로 테스트를 실행합니다. 그리고 버그가 발견된다면:

```
$ git bisect bad
```

버그가 더 이상 없다면 위 명령어에서 "bad" 를 "good" 으로 바꾸세요. Git 은 good 버전과 bad 버전 사이로 당신을 데려갈 겁니다. 물론 버그를 찾을 확률은 높아지지요. 몇 번 이렇게 반복하다 보면 결국엔 버그를 일으킨 commit 을 찾아낼 수 있게 도와줄 것입니다. 버그 찾기를 완료했다면 다시 처음 작업 상태로 (이젠 버그가 없겠지요) 돌아가야겠지요:

```
$ git bisect reset
```

수동으로 테스트하는 것보다, 다음 명령어로 테스트를 자동화할 수 있습니다:

```
$ git bisect run my_script
```

Git 은 기존 대비할 스크립트에 약간의 변화를 주어서 이것이 좋은 변화인지 안 좋은 변화인지 체크합니다: 좋은 변화는 0으로 무시해야 할 변화는 125로 안 좋은 변화는 1과 127사이의 번호로 테스트를 종료합니다. 마이너스 숫자는 이분화 (bisect)를 강제 종료하지요.

당신은 이것보다 더 많은 일을 할 수 있습니다. 도움말은 이분화를 시각화해주는 방법과, 이분화 기록을 다시 보는 방법, 이미 확인된 이상 없는 변화들은 건너뛰어 테스트를 가속 시켜주는

누가 망가뜨렸을까?

다른 VCS 들과 같이 Git 은 누군가를 탓할 수 있는 기능이 있습니다:

```
$ git blame bug.c
```

이 명령어를 사용하면 누가 언제 마지막으로 어느 부분을 작업하였는지 표시하여줍니다. 다른 VCS 들과는 달리 모든 작업은 오프라인에서 진행됩니다.

나의 개인 경험담

중앙관리식 VCS 에서는 파일들의 기록 변경은 어려울 뿐만 아니라 관리자만이 변경할 수 있습니다. 클론, branch 만들기 와 병합하기는 네트워크를 통해서만 할 수 있는 작업들입니다. 브라우징 기록

보기, commit 하기역시중앙관리식 VCS 에서는네트워크를통해야만합니다. 어떤시스템에서네트워크연결이되어야지만자기자신이작업한기록을보거나편집할수있습니다.

중앙관리식 VCS 는개발자의수가늘어남에비례해서더많은네트워크통신을요구하기때문에오프라인에서작업하는것보다비경제적일수밖에없습니다. 그리고제일중요한것은모든개발자들이고급명령어들을적재적소에쓰지않는다면모든작업이어느정도는무조건느릴수밖에없다는것입니다. 극적인경우에는아주기본적인명령어역시잘못하면느려질수밖에없습니다. 무거운명령어를써야한다면일의효율성은나쁜영향을받을수밖에없습니다.

저는직접이런상황들을겪어보았습니다. Git 은제가사용한가장먼저사용한 VCS 였죠. 저는 Git 의여러기능들을당연하다생각하고금방적용하였습니다. 저는당연히다른 VCS 들역시 Git 이제공하는기능들을가지고있을것이라고생각하였습니다. VCS 를선택하는것은텍스트에디터나웹브라우저를선택하는것과같은맥락일것이라고생각하였습니다.

제가나중에강제로중앙관리식 VCS 를사용하게되었을때완전쇼킹이었죠. 불안정한인터넷연결은 Git 을사용할때중요치않습니다. 그러나이러한인터넷연결은로컬디스크에서작업하는것만큼은효율적일수는없죠. 그리고저는어떤명령어는연결딜레이를고려함에따라습관적으로쓰지않고있는걸시간이지나며깨달았습니다. 이런습관은제가원하는방식대로작업을할수없게하는방해물들이었죠.

어쩔수없이느린명령어를사용할때는저의작업효율에치명타를입히기일췌했죠. 네트워크로처리되어야하는작업이완료되길기다리면서이메일확인및다른문서작업을하며시간을때웠습니다. 그러다가원래하던작업에돌아가면다시무엇을했었는지기억을해내는데시간이많이허비된경험이 잦았습니다. 인간은환경변화에적응을할수는있으나그적응이결코빠르지않죠.

일을하면서발생하는아이러니한비극도존재했죠: 네트워크상황이원활하지않을것이라는걸아는개발자들은미래에딜레이를줄이기위해지금하는작업들이오히려현재트래픽을더잡아먹을수있다는것입니다. 모든개발자들이네트워크를원활하게하는노력을할수록오히려서로에게해가될수있다는것입니다. 이게무슨아이러니한일입니까? == Git 은멀티플레이어 ==

제가과거에단독개발자였던시절부터 Git 을사용해오고있었습니다. 그당시엔여태까지소개했던 많은명령어들중 *pull* 과 *clone* 정도만사용하여같은프로젝트를여러디렉토리에저장하는데사용하였습니다.

시간이지난후 Git 에제가만든코드를올리고싶었고다른개발자들이한작업도반영하고싶었습니다. 저는전세계의많은개발자들을관리하는방법을배워야했습니다. 다행히도이런일들도와주는것은 Git 의가장큰힘입니다. Git 이존재하는이유이기도하지요.

난누굴까?

각 commit 은작성자의이름과작성자의이메일주소를저장합니다. 이목록은 *git log* 를사용해조회할수있습니다. 기본설정상 Git 은시스템에이미기본으로세팅이되어있는정보를이용해작성자의이름과이메일주소를저장합니다. 그러나수동으로이름과이메일주소를설정하려면:

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

를사용하여지정해주십시오.

현재사용중인 repository 에만한정적으로사용할수있는이름이나이메일을설정하려면위명령어에서 *--global* 을사용하지마세요.

SSH, HTTP 를 통한 Git 사용

웹서버에 관한 SSH 접근 권한을 보유하고 있다고 합니다. 그러나 Git 은 아직 설치되어 있지 않다고 가정합니다. 기존 프로토콜만큼 효율적이진 않지만, Git 은 HTTP 를 통해 데이터 교환이 가능합니다.

우선 기본적으로 컴퓨터에 Git 을 다운받아 설치합니다. 그리고 웹 디렉토리에 저장소를 만듭니다:

```
$ GIT_DIR=proj.git git init
$ cd proj.git
$ git --bare update-server-info
$ cp hooks/post-update.sample hooks/post-update
```

Git 의 예전 버전에서 복사를 지시하는 명령어가 안 들 수 있습니다. 그렇다면:

```
$ chmod a+x hooks/post-update
```

이제 아무 클론에서 SSH 를 통해 당신의 작업을 업로드 할 수 있습니다:

```
$ git push web.server:/path/to/proj.git master
```

다른 사람들은 당신의 작업을 다운받으려면 다음 명령어를 쓰면 됩니다:

```
$ git clone http://web.server/proj.git
```

모든 것은 Git 을 통한다

서버나 인터넷 연결 없이 저장소를 동기화시키고 싶다고요? 긴급하게 수정할 것이 발견되었다고요? **git fast-export** 그리고 **git fast-import** 명령어들은 repository 를 하나의 파일로 묶어 주거나 그 하나의 파일을 repository 로 되돌려 줄 수 있는 것을 배웠습니다. 다양한 매개체를 통해서 repository 의 파일들을 옮길 수 있지만, 정말 효율적인 방법은 **git bundle** 명령어를 쓰는 것입니다.

보내는 이가 '묶음 (bundle)' 을 만듭니다:

```
$ git bundle create somefile HEAD
```

그리고 다른 장소로 그 묶음, +somefile+ 을 어떻게든 옮겨야 한다고 가정합니다: 이메일로 보내야 할

```
$ git pull somefile
```

파일을 받는 사람들은 빈 repository 에서도 이 명령어를 사용할 수 있습니다. 파일의 사이즈가 작아 보임에도 불구하고 +somefile+ 은 저장소의 본 모습을 담고 있습니다.

큰 프로젝트에서는 묶음 만들기를 좀 더 효율적으로 하기 위해서 버전 차이만을 묶어 줍니다. 예를 들어서 "1b6d" 의 hash 가 달린 commit 이 가장 최근에 보내는 이와 받는 이 사이에 공유된 commit 이라고 가정해 봅시다:

```
$ git bundle create somefile HEAD ^1b6d
```

너무 자주 이렇게 한다면, 어떤 commit 이 가장 최근 것인지 기억하지 못할 수 있습니다. 도움말에서는 태그를 이용해 이런 문제점들을 피하라 명시합니다. 풀어서 말하자면 어떤 묶음을 보낸 후에는:

```
$ git tag -f lastbundle HEAD
```

그리고 새로운 묶음을 만들어줍니다:

```
$ git bundle create newbundle HEAD ^lastbundle
```

패치: 세계적통화

패치는 컴퓨터와 인간이 쉽게 알아들을 수 있는 언어로 파일의 변화를 텍스트로 표현할 수 있는 방법입니다. 전세계 어떤 개발 공간에서나 이런 식으로 파일의 변화를 시도합니다. 어떠한 VCS 를 쓰던간에 개발자들에게 패치를 이메일로 보낼 수도 있습니다. 그 개발자들이 그 이메일을 읽을 수만 있다면 그들은 당신이 편집을 한 작업 기록을 손쉽게 볼 수 있을 겁니다. 즉, 온라인용 Git repository 를 만들 필요가 없다는 말이지요.

첫장에서 본 명령어를 다시 한번 해봅시다:

```
$ git diff 1b6d > my.patch
```

위 명령어는 간단한 패치를 생성하여 이메일로 보낼 수 있게 도와줍니다. Git 저장소에서 다음을 따라해보세요:

```
$ git apply < my.patch
```

위 명령어를 사용하여 패치를 적용시킵니다.

작성자의 이름과 싸인이 기록되어야 하는 좀더 공식적인 환경에서는 그에 상응하는 패치 (1b6d 이후의 작업) 를 만들기 위해 다음 명령어를 사용합니다:

```
$ git format-patch 1b6d
```

이렇게 만든 파일 묶음은 *git-send-email* 을 사용하여 보낼 수 있습니다. 보내고 싶은 commit 묶음을 수동으로 지정해 줄 수도 있습니다:

```
$ git format-patch 1b6d..HEAD^^
```

받는 쪽에서는 이메일을 받을 때는 받은 txt 형태의 패치 파일을 저장한 후:

```
$ git am < email.txt
```

이 명령어는 새로 받은 패치를 적용시키고 작성자의 정보가 포함된 새로운 commit 을 만듭니다.

브라우저 상으로 이메일을 수신한다면, 당신의 이메일 클라이언트에서 첨부된 패치의 본 코드의 형태를 확인해야 할 수도 있습니다.

mbox-를 기반으로 하는 이메일 클라이언트는 약간의 문제점들이 있습니다. 그러나 이런 방식의 클라이언트를 쓸 만 한 사람이라면 손쉽게 튜토리얼을 읽지 않고도 해결할 수 있을 것입니다.

죄송합니다. 주소를 옮겼습니다

Repository 를 클로닝한 후 *git push* 나 *git pull* 을 사용하면 원래의 URL 에서 해당 명령어를 실행합니다. Git 은 어떤 원리로 이렇게 하는 것일까요? 그 비밀은 클론을 만들 때 생성된 config 옵션에서 찾을 수 있습니다. 한번 볼까요?:

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

`remote.origin.url` 옵션은 URL 소스를 통제합니다; "origin" 은 원래 repository 에 붙여진 별명이라고 보면 됩니다. Branch 에 "master" 라고 이름이 붙듯이 말이죠. 그 말은 이 이름을 바꾸거나 지울 수 있는데 할 필요는 없다는 것입니다.

제일 처음 사용하던 repository 가 옮겨지면, URL 을 수정해주어야 합니다:

```
$ git config remote.origin.url git://new.url/proj.git
```

`branch.master.merge` 옵션은 *git pull* 로 당겨올 수 있는 branch 를 설정하여 줍니다. 처음으로 클론을 생성하였을 때, 그 클론의 branch 는 그 클론을 만들어 온 repository 의 현재 사용 중인 repository 와 같게 설정이 되어 있습니다. 그렇기 때문에 현재 작업해 드는 다른 branch 로 옮겨 갔었다고 하더라도, 추후의 당겨오기는 본래의 branch 를 따를 수 있게 해 줄 것입니다.

본 옵션은 처음에 `+branch.master.remote+` 옵션에 기록되어 있는 클론의 대상 repository 에만 적용됩니다. 다른 저장소에서 당겨오기를 실행한다면, 구체적으로 어떤 나뭇가지에서 당겨오길 원하는지 설정해주어야 합니다:

```
$ git pull git://example.com/other.git master
```

이것은 왜 전에 보여드렸던 `push*` 와 `*pull` 예제에 다른 argument 가 붙지 않았는지 설명하여 줍니다.

원격 branch 들

어떠한 repository 를 클론할 때에는 그 클론의 모든 branch 를 클론하게 됩니다. Git 은 이 사실을 은폐하기 때문에 당신은 클론을 하면서 몰랐을지도 모릅니다: 그러니 당신은 직접 Git 에게 물어보아야 합니다. 이 설정은 원격 repository 에 있는 branch 들은 당신의 branch 들과 꼬이게 하는 일을 없게 해 줍니다. 그래서 초보자들이 Git 을 사용할 수 있는 것이고요.

다음 명령어를 이용하여 숨겨진 branch 들을 포함해서 모두 나열합니다:

```
$ git branch -r
```

당신은 다음과 비슷한 결과물들을 보게 될 것입니다:

```
origin/HEAD
origin/master
origin/experimental
```

이 결과는 각 행마다 원격 repository 의 HEAD 와 branch 를 보여주며, 다른 Git 명령어들과 함께 사용될 수 있습니다. 예를 들면, 당신은 지금 많은 commit 을 하였다고 먼저 가정합니다. 그리고는 가장 최근에 가져온 버전과 비교를 하고 싶다고 생각해 봅니다. SHA1 해쉬를 찾아서 확인할 수도 있지만 다음 명령어로 더 간단히 비교할 수 있습니다:

```
$ git diff origin/HEAD
```

아니면 "experimental" 나뭇가지가 지금 어떠한 상태인지 알아낼 수도 있습니다.

```
$ git log origin/experimental
```

다수의원격 repository

당신외의두명의개발자가프로젝트를공동으로진행하고있다고가정합니다. 그리고그들의작업상황을주시하고싶습니다. 당신은다음명령어를사용함으로써하나이상의 repository 를추적할수있습니다:

```
$ git remote add other git://example.com/some_repo.git
$ git pull other some_branch
```

이제두번째 repository 의 branch 로병합을시도하였으며모든 repository 의모든 branch 에대한접근권한이생겼습니다.

```
$ git diff origin/experimental^ other/some_branch~5
```

그러나내작업과관련없이버전의변화를비교해내는방법은무엇일까요? 풀어말하자면그들의 branch 를보는동시에그들의작업이내작업에영향받지않게하고싶다는것입니다. 그렇다면간단하게당겨오기보다는:

```
$ git fetch # 태 초 의 repository로 부터 물 어 옵 니 다 . 디 폴 트 명 령 어 .
$ git fetch other # 다 른 개 발 자 의 repository를 물 어 옵 니 다 .
```

작업기록들만을가져오는명령어들입니다. 현재작업중인디렉토리는영향을받지않을것이지만, 로컬사본을가지고있기에우리는이제어느 repository 의어떤 branch 라도 Git 명령어를사용하여활용할수있습니다.

Pull 은간단히풀어서설명하면 **fetch(물어오기)** 후 ***merge(병합하기)*** 를합친하나의고급명령어라고말할수있습니다. 우리는마지막으로한 commit 을현재작업에병합하길원하기때문에주로 ***pull(당겨오기)*** 를사용하게될것입니다; 위에설명한상황은특수상황이지요.

git help remote 에는원격 repository 를삭제하는방법, 특정 branch 를무시하는방법외에많은것을볼수있습니다.

나만의취향

저는작업을할때다른개발자들이제가당겨오기를실행할수있게항시준비해두는것을선호합니다. 어떠한 Git 호스팅서비스는클릭한번만으로도쉽게이를행할수있게도와주는것도있습니다.

어떤파일구러미를물어온후에는 Git 명령어들을사용하여프로젝트가잘정리되어있길빌며변화기록을조회합니다. 그러고는저의작업을병합합니다. 그후제작업이맘에들 경우메인저장소에밀어넣기합니다.

제가다른사람들로부터많은도움을받는스타일은아니지만, 이러한제작업방식을추천드리고싶습니다. 다음링크를한번보세요. [Linus Torvalds 의블로그포스팅](#).

Git 의세상에거주하는것은패치파일들을만들어배포하는것보다더효율적입니다. Git 은단순한버전관리외에도작업을행한사람의이름, 이메일주소, 작업날짜를같이기록하여줍니다. == Git 마스터링 ==

지금까지배운것만으로도당신은 **git help** 페이지를자유롭게돌아다니며거의모든것을이해할수있을것입니다. 그러나어떠한문제를풀기위해어느한가지의알맞는명령어를찾는것은아직성가실수있습니다. 그런문제에대해제가도와줄수있을것같습니다: 아래는제가 Git 을사용하며유용하게썼던몇가지팁들입니다.

소스배포

제프로젝트에서 Git 은제가저장및공개하고싶은파일들을정확히추적하여줍니다.

```
$ git archive --format=tar --prefix=proj-1.2.3/ HEAD
```

바뀐것은꼭 commit

Git 에게무엇을추가, 삭제및파일이름을바꾸었는지일일이알려주는것은귀찮은것일지도모릅니다. 대신에당신은다음명령어를쓸수있습니다:

```
$ git add .  
$ git add -u
```

Git 은현재작업중인디렉토리에있는파일들을자동으로살피며자세한사항들을기록하여줍니다. 위의두번째명령어 (git add -u) 대신에'git commit -a' 를사용하여그명령어와 commit 을 동시에해낼수있습니다. *git help ignore* 를참고하여특별히지정된파일을무시하는방법을알아보십시오.

위의모든것을한줄의명령어로실행할수있습니다.

```
$ git ls-files -d -m -o -z | xargs -0 git update-index --add --remove  
-z* 와 *-0 옵션은파일이름이이상한문자를포함하고있을때생길수있는여러가지문제점들을처리하여줍니다. 이옵션들은무시된파일들을포함하여줌으로써'-x' 아니면'-X' 을같이써주어야할것입니다.
```

내 commit 이너무클 경우?

Commit 을한지시간이좀많이지난상황입니까? 코딩을너무열심히한나머지버전컨트롤하는것을감빡했나요? 프로젝트에여러가지연관성없는수정을한상태입니까?

걱정하지말고:

```
$ git add -p
```

당신이만든모든수정작업에대하여 Git 은어떠한것들이바뀌었는지코드로보여주며당신에게다음에실행할 commit 에부분적인코드가포함될사항인지물어볼것입니다. "y" 와"n" 를이용하여대답할수있습니다. 물론이대답을당장하지않아도됩니다; "?" 로좀더알아보십시오.

모든수정작업이마음에든다면:

```
$ git commit
```

위의간단한명령어를사용하여직접선택한작업만을 commit 합니다. 이상황에선반드시 *-a* 옵션을생략하시길바랍니다. 그렇지않으면 Git 은모든수정작업을 commit 할것입니다.

만약여러군데다른디렉토리에많은수정작업을해놓았다면어떻게할까요? 수정된사항을하나씩검토하는작업은정말귀찮은것입니다. 이럴때 *git add -i* 를사용합니다. 몇번의타이핑만으로도특정파일의수정작업을검토할수있게됩니다. 또는 *git commit --interactive* 를사용하여작업중자동으로작업후 commit 하는방법도있을수있습니다.

인덱스: Git 의스테이징구역

여태까지 Git 의중요기능인 'index' 를피해왔지만이제한번살펴본시간이온것같습니다. 인덱스는임시적인스테이징구역 (번역주: 책갈피처럼) 으로보여집니다. Git 은당신의프로젝트와프로젝트의기록사이에데이터를직접옮기는경우도있습니다. 대신, Git 은인덱스에파일을쓰며그리고그파일들을마지막목표지점에카피하여줍니다.

예를들어 `commit -a*` 는원래두단계과정을거치는하나의명령어입니다. 첫번째단계에서는현작업상황의스냅샷을찍어모든파일들을인덱스하는과정을거칩니다. 두번째단계에서는방금찍은스냅샷을영구적으로보관하게됩니다. `*-a` 옵션을쓰지않고 `commit` 을하는것은이두번째과정만실행하는일입니다. 그렇기에 `git add` 같은명령어를쓴후에 `commit` 을하는것이당연한이야기가되겠지요.

대체적으로인덱스에관한컨셉트는무시하고파일기록에서직접적으로쓰기와읽기가실행된다는개념으로이해하면편합니다. 이런경우에는우린인덱스를제어하는것처럼좀더세부한제어를하기원할것입니다. 부분적인스냅샷을찍은후영구적으로이 '부분스냅샷' 을보존하는것이죠.

머리 (HEAD) 를잃어버리지않기

HEAD 태그는문서작성시보이는커서처럼마지막 `commit` 포인트를가리키는포인트역할을합니다. `Commit` 을실행할때마다물론 HEAD 도같이앞으로움직이겠지요. 어떤 Git 명령어들은수동으로 HEAD 를움직일수있게해줍니다. 예를들면:

```
$ git reset HEAD~3
```

위명령어를사용한다면 HEAD 를 `commit` 을 3 번하기전으로움깁니다. 이후모든 Git 명령어는가지고있던파일은현재상태로그대로두되고 3 번의 `commit` 을하지않은것으로이해하죠.

그러나어떻게해야다시가장최근으로돌아갈수있을까요? 예전에했던 `commit` 들은미래에대해서아무것도모를텐데말이지요.

원래의 HEAD 의 SHA1 을가지고있다면:

```
$ git reset 1b6d
```

그러나이것을어디에도써두지않았더라도걱정하지마십시오: Git 은이런경우를대비해서원래의 HEAD 를 `ORIG_HEAD` 로어딘가에는저장하여둡니다. 그리고는다음명령어를사용하여미래로안전하게돌아올수있지요:

```
$ git reset ORIG_HEAD
```

HEAD-헌팅

`ORIG_HEAD` 로돌아가는것만으로는충분하지않을지도모릅니다. 당신은방금엄청나게큰실수를발견하였고아주오래전에했던 `commit` 으로돌아가야할지모릅니다.

기본적으로 Git 은 `branch` 를수동으로삭제하였더라도 2 주의시간동안 `commit` 을무조건저장하여둡니다. 문제는돌아가고싶은 `commit` 의 `hash` 를찾는일입니다. `'.git/objects'` 의모든 `hash` 값을조회하여얻어걸릴때까지해보는방법이있긴합니다만, 여기좀더쉬운방법이있습니다.

Git 은 모든 commit 의 hash 를 'git/logs' 에 저장해둡니다. 하위디렉토리 'refs' 은 모든 branch 의 활동 기록을 저장하여두고 동시에 'HEAD' 파일은 모든 hash 값을 저장하고 있습니다. 후자는 실수로 마구 건너뛴 commit 들의 hash 도 찾을 수 있게 해줍니다.

reflog 명령어는 당신이 사용하기 쉬운 유저 인터페이스로 log 파일들을 표현하여줍니다. 다음 명령어를 사용하여 보십시오.

```
$ git reflog
```

hash 를 reflog 으로부터 자르고 붙여넣기보다는:

```
$ git checkout "@{10 minutes ago}"
```

아니면 5 번째 전에 방문했던 commit 으로 돌아갈 수도 있습니다:

```
$ git checkout "@{5}"
```

좀 더 많은 정보는 *git help rev-parse* 의 "재편집 구체화하기" 섹션을 참고하십시오.

아까 언급한 commit 의 2 주살이 생명을 수동으로 연장하여 줄 수 있습니다. 예를 들어:

```
$ git config gc.pruneexpire "30 days"
```

위 명령어는 30 일 이전 후 지워진 commit 들 역시 영구적으로 삭제된다는 의미입니다. 그리고는 *git gc* 가 실행되지요.

git gc 가 자동 실행되는 것을 꺼 줄 수도 있습니다:

```
$ git config gc.auto 0
```

이 경우에는 *git gc* 를 수동적으로 실행시켜 commit 들을 삭제할 수 있지요.

Git 을 좀 더 발전시키는 방법

진정한 UNIX 와 같이 Git 의 디자인은 다른 프로그램들의 GUI, 웹 인터페이스와 같은 하위파트 들과 호환이 됩니다. 어느 Git 명령어 들은 유명인사의 어깨 위에서 있는 것처럼 Git 그 자체가 스크립팅 언어로 사용될 수도 있습니다. 조금만 시간을 투자하면 Git 은 당신의 기호에 더 알맞게 바꿀 수 있습니다.

한 가지 트릭을 소개하자면 자주 사용할 것 같은 명령어 들을 짧게 만들어 줄 수 있는 방법이 있습니다:

```
$ git config --global alias.co checkout
```

```
$ git config --global --get-regexp alias # 현재 설정한 명령어들의 '가명'을 표기해줍니다.
alias.co checkout
```

```
$ git co foo # 'git checkout foo'와 같은 것입니다.
```

또 다른 트릭은 현재 작업 중인 branch 의 이름을 작업 표시창에 표시하여 주는 명령어도 있습니다.

```
$ git symbolic-ref HEAD
```

위 명령어는 현재 작업 중인 branch 이름을 표기하여 줍니다. 실제로는 "refs/heads/" 를 없애고 잠재적으로 일어날 수 있는 에러 들을 무시하는 걸 추천드립니다:

```
$ git symbolic-ref HEAD 2> /dev/null | cut -b 12-
```


contrib 하위디렉토리는유용한 Git 툴들이저장되어있는장소이기도합니다. 시간이 지나면이 곳에있는툴들은공식적으로인정받아고유명령어가생기기도하겠지요. Debian 과 Ubuntu 에서는이디렉토리는 +/usr/share/doc/git-core/contrib+ 에위치하고있습니다.

앞으로 +workdir/git-new-workdir+ 디렉토리에방문할일도많은것입니다. 시스템링크기술을통해서이스크립트는원래의 repository 와작업기록을공유하는새로운작업디렉토리를생성하여줍니다:

```
$ git-new-workdir an/existing/repo new/directory
```

새롭게생성된디렉토리는클론으로봐도무방하며일반클론들과의한가지차이점은어느한곳에서작업을하던두개의디렉토리는앞으로계속싱크를진행하며같은기록을가지게된다는것입니다. 즉, 병합, 밀어넣기, 당겨오기를해줄필요가없어지는것이지요.

용감한스턴트

Git 은요즘유저들이데이터를쉽게지우지못하도록하고있습니다. 그러나몇가지의상용적인명령어를통해서이런 Git 만의방화벽은쉽게뚫어버릴수있지요.

Checkout: Commit 하지않은작업들은 checkout 을할수없습니다. 방금작업한모든것들을없던일로하고그래도굳이 commit 을진행하고싶다면:

```
$ git checkout -f HEAD~
```

반면에 checkout 을할위치를수동으로설정하여준다면 Git 의방화벽은처음부터작동하지않을것입니다. 설정해준위치는조용히덮어씌우게됩니다. 그러니, 이런방식으로 checkout 을할때에는주의하십시오.

Reset: 리셋은 commit 되지않은작업이있으면실행되지않을것입니다. 그래도강제로하고싶다면:

```
$ git reset --hard 1b6d
```

Branch: 방금작업을잃어버릴것같으면 Git 은 branch 가지워지지않게합니다. 그래도하고싶다면:

```
$ git branch -D dead_branch # -d 대신 -D
```

비슷한방식으로, commit 을안한작업이있어서 move 명령어를통해서덮어씌우기가안될경우에는:

```
$ git branch -M source target # -m 대신 -M
```

체크아웃과리셋과는다르게위의두명령어는데이터를직접삭제하진않습니다. 모든변경기록은.git 하위디렉토리에남게되고필요한 hash 는'.git/logs' 에서찾을수있습니다 (위의"HEAD-현황" 섹션참고). 기본설정상, 이기록들은 2 주동안은삭제되지않습니다.

Clean: 몇 git 명령어들은추적되지않은파일들을망쳐놓을까봐실행이안되는경우가종종있습니다. 만약에그파일들이삭제되도된다는확신이선다면, 가차없이다음명령어를사용하여삭제하십시오:

```
$ git clean -f -d
```

이후에는위모든명령어들은다시잘실행되기시작할것입니다!

원치않는 commit 들을방지하기

바보같은실수들은내 repository 를망쳐놓곤합니다. 그중에서도제일무서운것은 *git add* 를쓰지않아서작업해놓은파일들을잃어버리는것이지요. 그나마코드뒤에빈공간을마구넣어놓는 다던지병합에서일어날수있는문제들을해결해놓지않는것은애교로보입니다: 별로문제가되는것 들은아니지만남들이볼수있는 repository 에서는보여주기싫습니다.

hook 을사용하는것과같이제가바보같은짓을할때마다경고를해주는기능이있다면얼마나좋은까 요:

```
$ cd .git/hooks
$ cp pre-commit.sample pre-commit # 예전 Git 버전에서는: chmod +x pre-commit
```

이제는아까설명했던애교스러운실수들이발견될때 Git 은 commit 을도중에그만둘것입니다.

이가이드에서는 **pre-commit** 앞에밑에써놓은코드를넣음으로써혹시있을지도모르는바보같 은짓을방지하였습니다.

```
if git ls-files -o | grep '\.txt$'; then
 echo FAIL! Untracked .txt files.
 exit 1
fi
```

많은 git 작업들은 hook 과상호작용합니다; **git help hooks*** 를참조하십시오. 우 리는”HTTP 를통한 Git” 을설명할때 ***post-update** hook 을활성화시켰습니다. HEAD 가움겨질때마다같이실행되지요. Git over HTTP 예제에서는 post-update 스크 릩트가통신에필요한 Git 을업데이트했었습니다.

비밀을벗겨내다

Git 의안을들여다보고 Git 이어떻게작동하는지알려드리겠습니다. 너무디테일한것들은알아 서빼놓고설명해드리겠습니다. 그래도자세히알고싶은분들은: the user manual로가시길바랍 니다.

보이지않는능력

Git 은어떻게눈에띄지않게강력한툴일수있을까요? 습관적으로하게되는 commit 과병합을제 외하고, VCS 자체가컴퓨터에설치되지않은것같이보일때가있습니다.

다른 VCS 들은사용할때쓸때없이많은절차와검열등으로고생할수있습니다. 파일의보안상태가’ 읽기전용’ 으로세팅되어작업을하려고할때마다중앙서버에승인을요청해야할경우도빈번합니다. 그리고 VCS 의유저들이많아질수록업무처리속도가현저히떨어질수도있습니다. 그리고중앙서 버나네트워크가다운될경우에는아무런작업을할수없죠.

반면에, Git 은당신의로컬컴퓨터디렉토리에’.git’ 디렉토리를형성하여그곳에작업기록을하게됩 니다. 그기록은안전히당신만의것이죠. 그렇기에오프라인상태에서도작업을끊기지않고진행할 수있습니다. 그리고작업중인파일에대해모든권한을가지고있게해주죠.

진실성

대부분의 사람들은 크립토프래피를 어떤 정보를 비밀스럽게 숨기는 정도로 생각합니다. 그러나 크립토프래피의 진정한 목적은 정보를 보안하는 것이죠. 크립토프래피로 보호되는 hash 는 데이터가 공격받거나 지워질 위험으로부터 보호해줍니다.

SHA1 hash 는 고유의 160-비트 ID 번호로 생각하시면 됩니다. 그리고 이 번호는 당신이 평생, 또는 열 번의 삶을 살 정도의 시간에, 쓸 byte 에 부여되는 번호이기 때문에 보안이 철저합니다.

SHA1 hash 자체 역시 byte 로 구성되어 있기에 SHA1 hash 의 hash 를 만드는 것도 가능합니다. 이 건 생각보다 유용한 기능입니다: 'hash chains' 를 한번 살펴보세요. 우리는 나중에 Git 이 이 기능을 어떻게 사용해서 효율적으로 데이터를 보호하는지 살펴볼 것입니다.

짧게 말하자면, Git 은 당신의 모든 데이터를 '.git/objects' 서브 디렉토리에 저장합니다. 그리고 보통의 파일 이름 대신 각 파일에 지정된 ID 를 통해서 이 파일들을 찾을 수 있습니다. 그렇기에 Git 은 보통의 파일 시스템을 원가 굉장히 효율적인 데이터베이스로 변화시켜줍니다.

똑똑함

어떻게 Git 이 당신이 파일의 이름을 변경할 때 Git 에게 이름을 바꾼다 말한 적도 없는데 알 수 있을까요? *git mv* 를 실행할 수도 있지만 그것은 *git rm* 을 사용하고 *git add* 를 사용하는 것과 같습니다.

Git 은 단순화된 지침으로 재설정된 파일명을 찾아내고 버전 사이의 카피들을 만들어 냅니다. Git 은 코드들이 옮겨지고 카피되고 지워질 경우를 다 알아낼 수 있죠. 모든 경우의 수를 다 알 수는 없겠지만, Git 은 대부분을 알아채고 있고 이 자동화 된 기능은 날이 갈수록 발전하고 있습니다.

색인화

Git 은 Git 이 트래킹 하는 모든 파일들의 크기, 생성된 시간, 마지막 편집 시간을 색인 (index) 를 이용해서 기록하여둡니다. 만약에 어떤 파일에 작업하여 변화가 생겼다면 Git 은 현 파일 상태와 인덱스에서 저장되어 있는 상태를 비교하여 파일의 변화를 감지합니다. 만약에 서로간의 차이가 없다면 Git 은 그 파일이 가장 최신 버전으로 업데이트 되었다고 생각하고 더 이상 읽지 않습니다.

인덱스 정보를 읽는 작업은 파일을 읽는 것보다는 훨씬 빠르게 진행되니 당신이 한 작업들은 Git 이 아주 빠르게 업데이트 해줄 것입니다.

인덱스는 마치 중간 대기 구역과 같다고 말씀드린 적이 있습니다. 왜 그렇게 얘기했을까요? **Add** 명령어는 파일들을 순전히 업데이트 시켜 데이터베이스에 업데이트 하지만 *commit* 은 (별도의 옵션을 사용하지 않는다는 전제하에) 자체적인 로컬 데이터베이스에 있는 파일들에 대한 commit 만 진행하지요.

Git 의 근원

Linux Kernel Mailing List post 에서 Git 의 역사를 나열하여 설명해줍니다. Git 의 역사 학자들에게 정말 흥미 있는 웹사이트지요.

오브젝트데이터베이스

데이터의 모든 버전은 '오브젝트데이터베이스' 에 보관되며, 이 데이터베이스는 '.git/objects'의 서브디렉토리에 상주하고 있습니다. '.git/'에 있는 다른 파일들은 더 적은 정보를 담고 있지요 (인덱스, branch 이름, 태그, 설정 정보, 로그, head commit 의 위치 등). 오브젝트 데이터베이스는 Git 의 기본이지만 우아하고 또 Git 의 힘의 원천입니다.

'git/objects' 에 있는 파일들은 각각 오브젝트입니다. 그리고 크게 세 가지 오브젝트로 나눌 수 있습니다: *blob* 오브젝트, *tree* 오브젝트, and *commit* 오브젝트.

Blob 오브젝트

첫째, 마술을 보여드리겠습니다. 우선 아무 파일 이름을 선택하십시오. 빈 디렉토리에서:

```
$ echo sweet > YOUR_FILENAME
$ git init
$ git add .
$ find .git/objects -type f
```

.git/objects/aa/823728ea7d592acc69b36875a482cdf3fd5c8d 을 보게 될 것입니다.

저는 파일 이름을 알지도 못하는 데 이걸 제거 어떻게 알까요? 왜냐하면

```
"blob" SP "6" NUL "sweet" LF
```

의 SHA1 hash 는 aa823728ea7d592acc69b36875a482cdf3fd5c8d 이고, SP 는 공간이며, NUL 는 0 바이트이고, LF 는 라인 피드이기 때문입니다. 직접 확인해보시려면 다음 명령어를 입력하세요:

```
$ printf "blob 6\000sweet\n" | sha1sum
```

Git 은 콘텐츠 주소를 지정하는 것이 가능합니다: 파일은 파일 이름에 따라 저장되지 않습니다. 대신에 hash 로 저장되며 이런 정보는 blob 오브젝트라고 불리우는 곳에 저장되어 있지요. 우리는 hash 를 파일 내용에 대한 고유 ID 로 생각할 수 있습니다. 그래서 어떤 의미에서 우리는 파일의 내용에 따라 주소를 지정하는 것으로 생각 가능합니다. 초기 'blob 6' 는 오브젝트 타입과 크기를 저장해 놓은 header 나 다름 없습니다; 단지 내부 부기를 단순화 합니다.

따라서 저는 당신이 보게 될 것을 쉽게 예측할 수 있었습니다. 파일 이름은 관련이 없습니다. 내부 데이터만을 이용해 blob 오브젝트를 구성하는 게 가능합니다.

그러면 당신은 동일한 파일이 어떻게 되는지 궁금할 수 있습니다. 우선 아무런 파일 이름을 사용해 복사본을 추가해보십시오. + .git / objects + 의 내용은 몇 개의 복사본을 추가해도 동일합니다. Git 은 데이터를 한번만 저장합니다.

별개로, + .git / objects + 내의 파일은 zlib 로 압축되어 있으므로 그들을 직접 보지 마십시오. zpipe -d 를 통해 필터링을 해서 보시던지, 아니면 다음 명령어를 실행해보시던지..

```
$ git cat-file -p aa823728ea7d592acc69b36875a482cdf3fd5c8d
```

주어진 오브젝트를 예쁘게 인쇄해줍니다.

Tree 오브젝트

그러나 파일 이름은 어디에 간거죠? 그들은 어떤 단계에서 어딘가에 저장되어야 합니다. Git 은 커밋 중에 파일 이름을 찾습니다.

```
$ git commit # Type some message.
$ find .git/objects -type f
```

이제 3 개의 개체를 보게 될 것입니다. 이번에는 당신이 선택한 파일 이름에 부분적으로 의존하기 때문에 두 개의 새 파일이 무엇인지 제가 말씀드릴 수 없습니다. “rose” 를 파일 이름을 지정한 것으로 가정하여 진행하겠습니다. 그렇게 설정하지 않은 경우 기록을 다시 작성하여 그렇게 지정한 것처럼 보이게 할 수 있습니다.

You should now see 3 objects. This time I cannot tell you what the 2 new files are, as it partly depends on the filename you picked. We'll proceed assuming you chose “rose”. If you didn't, you can rewrite history to make it look like you did:

```
$ git filter-branch --tree-filter 'mv YOUR_FILENAME rose'
$ find .git/objects -type f
```

그럼 이제 `+.git/objects/05/b217bb859794d08bb9e4f7f04cbda4b207fbe9+` 를 보실 수 있을 겁니다. 왜냐하면 이것이 SHA1 hash 이기 때문입니다:

```
"tree" SP "32" NUL "100644 rose" NUL 0xaa823728ea7d592acc69b36875a482cdf3fd5c8d
```

다음은 입력하여 이 파일에 실제로 위 내용이 포함되어 있는지 확인하십시오.

```
$ echo 05b217bb859794d08bb9e4f7f04cbda4b207fbe9 | git cat-file --batch
```

`zpipe` 으로 이 hash 를 확인하는 것이 아마 쉬운 방법일 겁니다:

```
$ zpipe -d < .git/objects/05/b217bb859794d08bb9e4f7f04cbda4b207fbe9 | sha1sum
```

Hash 확인은 `cat-file` 로는 좀 어려울 수도 있습니다. 왜냐하면 압축되지 않은 원래의 파일보다 더 많은 파일을 포함하고 있을 수 있기 때문입니다.

This file is a *tree* object: a list of tuples consisting of a file type, a filename, and a hash. In our example, the file type is 100644, which means ‘rose’ is a normal file, and the hash is the blob object that contains the contents of ‘rose’. Other possible file types are executables, symlinks or directories. In the last case, the hash points to a tree object.

If you ran `filter-branch`, you'll have old objects you no longer need. Although they will be jettisoned automatically once the grace period expires, we'll delete them now to make our toy example easier to follow:

```
$ rm -r .git/refs/original
$ git reflog expire --expire=now --all
$ git prune
```

실제 프로젝트의 경우 일반적으로 이와 같은 명령을 피해야 합니다. 이 명령어들은 백업들을 지울 수 있기 때문이죠. 깨끗한 repository 를 원한다면 일반적으로 새로운 클론을 새롭게 만드는 것이 좋습니다.

다. 그리고 `+git+` 을 조작할때는주의하십시오: 만약에여러가지커맨드들이동시에실행중이거나갑작스러운정전이발생하면안되잖아요. 일반적으로 refs 는 `*git update-ref -d*` 로삭제해야합니다. 그래도 `+refs / original+` 를수동으로제거하는것이안전하긴하지만요.

Commit 오브젝트

우리는 3 개의오브젝트들중 2 개를설명했습니다. 세번째는'commit' 오브젝트입니다. 이오브젝트의내용은 commit 메시지와날짜및시간에따라다릅니다. 여기에있는것과일치시키려면약간의조정이필요합니다.

```
$ git commit --amend -m Shakespeare # Commit 메시지를 바꿉니다.
$ git filter-branch --env-filter 'export
 GIT_AUTHOR_DATE="Fri 13 Feb 2009 15:31:30 -0800"
 GIT_AUTHOR_NAME="Alice"
 GIT_AUTHOR_EMAIL="alice@example.com"
 GIT_COMMITTER_DATE="Fri, 13 Feb 2009 15:31:30 -0800"
 GIT_COMMITTER_NAME="Bob"
 GIT_COMMITTER_EMAIL="bob@example.com"' # 타임스탬프와 저자를 바꿉니다.
$ find .git/objects -type f
```

그럼이제 `.git/objects/49/993fe130c4b3bf24857a15d7969c396b7bc187` 를보게될것입니다.

```
"commit 158" NUL
"tree 05b217bb859794d08bb9e4f7f04cbda4b207f9e9" LF
"author Alice <alice@example.com> 1234567890 -0800" LF
"committer Bob <bob@example.com> 1234567890 -0800" LF
LF
"Shakespeare" LF
```

이전과마찬가지로 `zpipe` 또는 `cat-file` 을실행하여직접확인할수있습니다. 이것은첫번째 commit 이므로부모 commit 이없지만이제나중에 commit 을할때마다항상부모 commit 을식별하는한줄이포함될것입니다.

마술과분간이안되는프로그램

Git 의비밀은너무단순해보입니다. 몇시간안에몇개의셸스크립트를혼합하고 C 코드를추가하여몇시간만에만들수있는것같아보입니다. 결국에 Git 은견고성을위해잠금파일과 `fsync` 로장식된기본파일시스템작업과 SHA1 해싱의혼합으로구성된프로그램입니다. 실제로이것은 Git 의초기버전을정확하게설명합니다. 그럼에도불구하고공간을절약하기위한독창적인패키징트릭과시간을절약하기위한독창적인인덱스트릭을포함해이제우리는 Git 이버전컨트롤을위한완벽한데이터베이스로거듭나게되는지알게되었습니다.

예를들어, 오브젝트데이터베이스내의파일이디스크에의해손상된경우오류가발생하면 hash 가더이상일치하지않아문제를알려줍니다. 기존 hash 에다른 hash 를지정해주면서, 우리는모든수준에서무결성을유지합니다. Commit 은부분적으로파일을관리하지않고전체적으로프로젝트를관리하여줍니다. Commit 의 hash 를계산하고서모든 tree, blob 과부모 commit 들

저장한 후에 데이터베이스에 저장합니다. 오브젝트 데이터베이스는 정전과 같은 예상치 못한 방해에 영향을 받지 않습니다.

우리는 Git 으로 가장 최악의 물리칠 수 있습니다. 만약에 누군가가 주어진 버전의 프로젝트에서 파일 내용을 밀하게 수정한다고 생각해봅시다. 오브젝트 데이터베이스를 정상 상태처럼 보이게 유지하려면 해당 데이터베이스의 해시도 변경해야 할 겁니다. 이 말은 해당 파일을 참조하는 tree 오브젝트의 hash 도 변경해야 한다는 의미입니다. 그리고 차례로 그러한 tree 를 포함하는 모든 commit 오브젝트의 hash 도 변경해야 한다는 거지요. 이러면 해당 파일 이후의 commit 모두 변경을 해야 한다는 말이 됩니다. 이것은 공식 헤드의 hash 는 나쁜 repository 의 hash 와 달라질 수 밖에 없다는 것입니다. 그러나 일치하지 않는 hash 의 흔적을 따라 나쁜 의도로 변경된 파일을 정확히 찾아낼 수 있습니다. 처음에 손상된 commit 도 마찬가지로 찾을 수 있습니다.

짧게 말하자면, 마지막 commit 을 나타내는 20 바이트가 안전하다면 Git repository 를 임의로 아무에게도 들켜지 않게 조작하는 것은 불가능합니다.

Git 의 유명한 기능은 또 어떻습니까? branch 만들기? 병합하기? 태깅하기? 세부 사항. 현재 head 는 + .git / HEAD + 파일에 보관됩니다. commit 오브젝트의 hash 를 포함합니다. Commit 중에 hash 가 업데이트됩니다. Branch 는 거의 동일합니다: 그것들은 + .git / refs / heads + 에 저장된 파일들입니다. 태그도 + .git / refs / tags + 에 있지만 다른 명령어들로 업데이트됩니다. == 부록 A: Git 의 약점들 ==

Git 을 소개하면서 저는 Git 의 약점들을 몇 개 숨기긴 했습니다. 몇 가지 약점들은 script 나 hook 을 통해 해결할 수 있고, 몇 가지는 프로젝트를 수정하면서 해결할 수 있고, 그 외의 약점들은 현 시점에서 그냥 앉아서 기다리고 있을 수밖에 없습니다. 그러기 싫으시다면 직접 도와주세요!

SHA1 약점

시간이 지나면 해커들은 SHA1 의 약점들을 더 많이 발견하게 될 겁니다. 이미 hash 에서의 충돌을 찾아내는 건 가능할 일이지요. 몇 년 안에는 Git repository 를 위해 할 수 있는 연산 능력을 가진 일반 컴퓨터도 있을 수 있습니다.

Git 이 그런 일이 일어나기 전에 hash 관련 기능들을 발전할 수 있으면 좋겠어요.

Microsoft Windows

Git 을 Microsoft Windows 에서 사용하는 건 성가실 수 있습니다:

- Cygwin, 리눅스와 비슷한 윈도우 체제에선 a Windows port of Git 가 있습니다.
- Git for Windows 는 아직 몇몇 허점이 있지만 Windows 에서 Git 을 효율적으로 쓸 수 있게 해줍니다.

Git 과 연관이 없는 파일들

만약에 당신의 프로젝트가 굉장히 크고, 쓸데없는 파일들이 많이 들어있는 상태이고, 상시로 바뀌는 상태라면, Git 은 하나의 파일을 트래킹하지 않기에 다른 VCS 보다 유용하지 않을 수 있습니다. Git 은 프로젝트 단위로 트래킹을 하기 때문입니다. 이건 Git 의 장점입니다.

그래도 만약 하나의 파일만 트래킹하기 원한다면 프로젝트를 여러 개의 파트로 분리해두는 겁니다. 여러 개의 파트로 분리해도 **git submodule** 명령어를 이용하면 하나의 repository 를 유지할

수있을겁니다.

누가어떤작업을하는거지?

몇몇의 VCS 는유저들로하여금작업하기전에파일들을강제로마킹시킵니다. 이러한강제성은중앙서버와연결하는데귀찮은절차이지만두개의장점이있습니다:

1. 버전의차이 (Diff) 를체크하는데매우빠릅니다. 마킹된파일만검사하면되니까요.
2. 유저는어떤사람이어떤작업을하는지중앙서버를조회하면간단히알아낼수있습니다.

Git 으로도이렇게하는게가능합니다. 그러나그렇게하기위해선코딩이좀필요하니까그래머의도움이좀필요할수있겠군요.

파일히스토리

Git 은프로젝트전체를트랙킹하기때문에어떤파일의히스토리를재건설하는데다른 (하나의파일만트랙킹하는) VCS 들보다느릴수있습니다.

그렇게심하게느려진다는것은아니고오히려 Git 의장점들이하나의단점을상쇄하고도남습니다. 예를들어'git checkout' 은'cp -a' 보다빠르고프로젝트전체의변화를압축화하는것이파일하나하나씩압축하는것보다효율적입니다.

태초의클론

만약에어떠한프로젝트의히스토리가길경우, 클론을만드는것은다른 VCS 들의'checking out' 보다컴퓨터의용량을더차지할수있습니다.

그러나길게보면클론이 checking out 보다나을것입니다. 클로닝이후다른명령어들은매우빠르고오프라인으로도진행이가능하니까요. 그러나어떠한경우에는좀더히스토리가얕은클론을--depth 명령어를통해만드는것이더 나은선택일수있습니다. 이렇게만들어진클론은작업실행속도가빠르겠지만몇몇기능들이제외되어있을수있습니다.

불완전한프로젝트들

Git 은파일에작업을더많이할수록그작업량에대비해빠르게 Version Control 을할수있도록하기위해쓰여진프로그램입니다. 인간은하나의버전에서다음버전으로작업을할때소량의작업만진행할수있죠. 예를들어, 한줄짜리코드에있는버그를고친다던가, 새로운기능을넣는다던가, 코멘트를코드에단다거나말이죠. 그런데만약 commit 과 commit 사이에작업량이방대하게클 경우그파일의히스토리는비례해서커질수밖에없겠죠.

VCS 는이것에대해아무것도할수없습니다. 일반 Git 유저들은그부풀어진파일들을곧바로받아들일수밖에없겠죠.

그러나왜방대한작업량이필요했는지에대해알아볼필요는있습니다. 파일포맷이바뀌어서그랬을수도있죠. 소량의작업은소량의변화를주기마련입니다.

아니면데이터베이스나백업자료실을구축해놓는것이이런방대한프로젝트들을진행하는데있어서 VCS 보다적합할수도있습니다. 예를들어 VCS 는어떤웹캠에서주기적으로찍은이미지를관리하는데에는적합하지않습니다.

만약에파일들이매번변화하고있고각각의변화에무조건버전번호를매겨야겠다한다면 Git 을중앙 서버처럼쓰는방법밖에없습니다. 개발자들은상대적으로가벼운클론을만들면되죠. 이렇게일을 진행하면물론단점도있을겁니다. 픽스들을패치로배포해야하고 Git tool 들이들어먹지않을수도있어요. 근데이렇게라도일을진행해야하는게맞는방법일수있습니다. 아무도히스토리가매우 긴프로젝트들을곧바로받긴싫어하거든요.

다른예시로는큰바이너리파일들을수행하는펌웨어들에기반한프로젝트를진행할경우입니다. 펌웨어의히스토리는유저들에게별로흥미로운소재는아니고, 업데이트들은압축률이매우좋지않습니다. 그래서펌웨어들을재구성할때는 repository 의크기가매우커지는경우가있죠.

이럴때에는모든소스코드들이 Git repository 에저장되어있는편이좋고, 바이너리파일들은따로보관되어야할것입니다. 이일을좀더쉽게진행하기위해서 Git 유저가어떤파일에대해클론을만들수있고 *rsync* 를할수있으며, 가벼운클론을만들수있는코드를배포하는것이좋을수있습니다.

글로벌카운터

몇몇중앙관리식 VCS 들은새로운 commit 이받아들여질때마다임의의양의정수를보존합니다. Git 은양의정수보다나은 hash 를써서 commit 을관리합니다.

그러나어느사람들은아직도양의정수로 commit 관리를하길추구합니다. 다행히도 Git 에추가 프로그래밍을하여 Git repository 에서양의정수를 1 씩더하는방식으로 commit 을관리할수도있습니다.

어느클론파일이나양의정수를사용하여 commit 을관리할수있습니다. 그러나이건아무짝에도 쓸모가없죠. 중앙 repository 만이숫자를쓸꺼니까요.

빈 (empty) 셉디렉토리

빈셉디렉토리는트랙킹되지않습니다. 그러나더미파일을만들어서트랙킹하게편법을쓸수있죠.

현버전의 Git 으로써이문제점은 Git 의약점입니다. Git 이다시수면위로올라가고더많은사람들이사용하게될수록이런약점도메꿔나가지않겠죠.

태초의 commit

보통의컴퓨터공학자들은숫자를셀때 0 부터세기 1 부터세기않습니다. 하지만안타깝게도 commit 의횟수를셀때 git 은컴퓨터공학자들처럼숫자를세기않습니다. Git 의그많은명령어들은 commit 이태초적으로한번이루어지기전까지는실행되지않을겁니다. Branch 들을 rebasing 할때나이럴경우에는예외일수도있습니다.

애초에 Git 은태초의 commit 으로부터많은혜택을받습니다: repostiory 가생성되자마자 HEAD 는 20 zero bytes 의스트링으로자동설정됩니다. 이특별한 commit 은빈나무로표현합니다. 빈나무는부모님 commit 도없습니다. 한마디로근본이없는친구를태초의 commit 으로부터입니다.

그리고태초의 commit 후, git log 를로드했을때 Git 이오류를내지않고단순히 commit 이 하나도안되었다고알려줄것입니다.

태초의 commit 은한마디로 zero commit 의양자같은컨셉트입니다.

그러나 이런 구성은 가끔 문제를 야기합니다. 여러개의 branch 가 모두 태초의 commit 을 하고 이제 branch 를 병합시켜야 할 때, rebasing 은 아마 유저 본인 이 수동으로 버전 청소를 하라고 할 수도 있습니다.

별난 인터페이스

A 와 B commit 이 있을 때, "A..B" 와 "A...B" 표현의 차이는 명령어가 두 개의 종점이나 범위가 입력되기 를 기다리고 있느냐 마느냐 입니다. `git help diff` 와 `*git help rev-parse*` 를 참조 하십시오.

부록 B: 이 가이드를 번역하기

다음 절차를 따라 하셔야 제 프로그램 이 자동으로 빠르게 HTML 과 PDF 버전의 번역본 을 만들 수 있습니다.

우선 원본 이 되는 소스를 클론 하시고 폴더 를 만드 시는데, 폴더 명을 IETF 에 기재 되어 있는 태그 를 쓰 시기 바랍니다: 다음 링크 에 들어가 셔서 확인 하세요, the W3C article on internationalization. 예를 들자면, 영어의 태그 는 "en" 이고, 일본어 는 "ja" 이며, 국어 는 "ko" 입니다. 그리고 새 로운 디렉토리 에서 "en" 에 들어 있는 원본 txt 를 번역 하시면 됩니다. (번역주: 영어 를 못 하 시고 국어 를 하 실 수 있 다면 본 가이드 를 쓰 시면 되 겠 지만 그 러 할 확 률 이 거 의 없 겠 죠)

For instance, to translate the guide into Klingon, you might type:

```
$ git clone git://repo.or.cz/gitmagic.git
$ cd gitmagic
$ mkdir tlh # "tlh" is the IETF language code for Klingon.
$ cd tlh
$ cp ../en/intro.txt .
$ edit intro.txt # Translate the file.
```

and so on for each text file.

Edit the Makefile and add the language code to the TRANSLATIONS variable. You can now review your work incrementally:

```
$ make tlh
$ firefox book-tlh/index.html
```

Commit your changes often, then let me know when they're ready. GitHub has an interface that facilitates this: fork the "gitmagic" project, push your changes, then ask me to merge.