

Git

The fast version control system

Fco Javier Lucena
Consultor Informático

Granada, 23-Nov-2011

Git: The Fast Version Control System

Granada, 23 de Noviembre de 2011

- *git init*
- *Installation*
- *Setup*
- *First Step*
- *Working with remote repositories*
- *Branches and Merging*
- *Rebase*
- *Online remote repositories*
- *Git Hosting Provider*
- *Graphical UI's for Git*

¿Qué es un sistema de control de versiones?

¿ Qué es una Versión?

“estado en el que se encuentra un proyecto en un momento determinado”

¿ un SCV “Casero” ?

- + practica1
- + practica1_Antonio
- + practica1_version1
- + practica1_version2__con_Cambios_de_Antonio
- + practica1_version2_la_mia
- + practica1_version3
- + practica1_final
- + practica1_final_error
- + practica1_final_corregida
- + practica1_ENTREGADA

¿Qué es un sistema de control de versiones?

“Software para gestionar el historial de versiones de un proyecto”

Ventajas

Copias de Seguridad

Deshacer Cambios

Historial de Cambios

Diferentes Versiones del Proyecto

Git nació en 2005 de la mano de Linus Torvalds a raíz de su trabajo en el desarrollo del Kernel Linux

*** Objetivos**

- Velocidad
- Diseño simple
- Un fuerte apoyo para el desarrollo no lineal (en miles de ramas en paralelo)
- Totalmente distribuido
- Capaz de manejar grandes proyectos como el kernel de Linux de manera eficiente (la velocidad y tamaño de los datos)

Git se basa en un SCV **DISTRIBUIDO**

Integridad

Todo es verificado antes de ser almacenado

Se identifica a partir de una suma de verificación.

Es imposible perder información al transmitirla sin que git lo pueda detectar

hash SHA-1: 24b9da6552252987aa493b52f8696cd6d3b00373

Instantáneas (No diferencias)

Git modela sus datos más como un **conjunto de instantáneas** de un mini sistema de archivos.

Al hacer un cambio Git hace una **foto** del aspecto de los archivos y guarda una **referencia** a esa instantánea.

Por eficiencia, si los archivos no se han modificado Git no almacena el archivo de nuevo, **sólo un enlace al archivo anterior idéntico que ya tiene almacenado**

Instantáneas (No diferencias)

Operaciones en local

Commits **offline** !

Sin retrasos por operaciones de red

La historia del proyecto se encuentra en la DB local

Recuperar archivos de una versión de hace un mes haciendo un calculo de diferencias localmente.

Local Operations

Los tres estados

El área de preparación (**staging area**) es un archivo que almacena información sobre lo que irá en el próximo commit. Antes se le llamaba “el índice”.

El directorio (**repositorio**) es donde git almacena los *metadatos* y la *base de datos* de objetos para tu proyecto.

Los tres estados

Confirmado/no modificado(committed):

Los datos están almacenados de manera segura en el directorio.

Modificado(modified): se ha modificado el archivo pero todavía no se ha confirmado.

Preparado(staged): se ha marcado para confirmación un archivo modificado en su versión actual.

```
sudo apt-get install git-core gitk git-gui
```

Autocompletado

Descargar al directorio /home el fichero

<https://github.com/git/git/tree/master/contrib/completion>

Copiar al fichero .bashrc la línea:

```
source ~/.git-completion.bash
```

```
git + <tab>
```

Se almacena la configuración en el fichero **.gitconfig** del directorio **/home** del usuario

Configuración del **usuario**

```
git config --global user.name "Nombre Apellido"
```

```
git config --global user.email "email@gmail.com"
```

Colores para consola

```
git config --global color.status auto
```

```
git config --global color.branch auto
```

```
git config --list
```

El fichero **.gitignore** del directorio principal

```
# Compiled source #
#####
*.com
*.class
*.dll
*.exe
*.o
*.so

# Packages #
#####
# it's better to unpack these files and commit the raw source
# git has its own built in compression methods
*.7z
*.dmg
*.gz
*.iso
*.jar
*.rar
*.tar
*.zip

# Logs and databases #
#####
*.log
*.sql
*.sqlite

# OS generated files #
#####
.DS_Store*
ehthumbs.db
Icon?
Thumbs.db
```

```
cd ~/
```

```
mkdir repo1
```

```
cd repo1
```

```
mkdir datafiles
```

```
touch test01
```

```
touch test02
```

```
touch datafiles/data.txt
```

```
ls > test01
```

git init

git add .

git commit -m "Ficheros iniciales"

git log

```
echo "Cambiando fichero" > test01  
echo "nueva linea en test02" > test02
```

```
git diff
```

```
git commit -a -m "Los nuevos cambios"
```

```
echo "Nueva linea en test01 -A" > test01  
echo "Otra linea mas en test02 - B" > test02
```

```
git status  
git diff
```

```
git add . && git commit -m "Nuevos cambios – mensaje para  
el commit"
```

```
git commit --amend -m "He cambiado el mensaje del commit"
```

```
git log
```

gitk --all

```
cd ~/repo1
```

```
git clone --bare ../repo-remoto.git
```

```
#Mismo contenido que /.git en repo1  
ls ~/repo-remoto.git
```

Enviar cambios a un repositorio remoto

```
cd ~/repo01
```

```
echo "Hello, hello. Turn your radio on" > test01  
echo "Bye, bye. Turn your radio off" > test02
```

```
git commit -a -m "Algunos cambios"
```

```
# Push  
git push ../repo-remoto.git
```

Cambios

#desde el ultimo commit
git diff

#desde ayer
git diff "@{yesterday}"

#desde una versión concreta y 2 versiones hacia atrás
git diff SHA1_HASH "master~2"

#Recuperar una versión concreta
git checkout SHA1_HASH

git branch

**#incluye ramas remotas
git branch -a**

git branch rama1

git checkout rama1

**echo "En la rama1" > test01
git commit -a -m "Algunos cambios en la nueva rama"**

**#volver a la rama principal
git checkout master
cat test01**

git merge rama1

**#resolver el conflicto a mano
git mergetool**

<<<<<<< HEAD

Change in the first repository

=====

Change in the second repository

>>>>>>>

b29196692f5ebfd10d8a9ca1911c8b08127c85f8

**#eliminando rama
git branch -d probando**

```
touch rebase.txt
```

```
git add . && git commit -m "rebase.txt añadido"
```

```
echo "primera linea" >> rebase.txt
```

```
git add . && git commit -m "contenido"
```

```
echo " otra linea mas" >> rebase.txt
```

```
git add . && git commit -m "mas contenido"
```

```
echo "Tercera linea" >> rebase.txt
```

```
git add . && git commit -m "Una tercera linea"
```

```
echo " esta es la ultima" >> rebase.txt
```

```
git add . && git commit -m "Ultima linea de código"
```

```
git log -stat
```

```
git log --pretty=format:"%h - %an, %ar : %s"
```

```
git log --pretty=oneline
```

```
git rebase -i HEAD~4
```

git merge rama1

**#resolver el conflicto a mano
git mergetool**

<<<<<<< HEAD

Change in the first repository

=====

Change in the second repository

>>>>>>>

b29196692f5ebfd10d8a9ca1911c8b08127c85f8

**#eliminando rama
git branch -d probando**

Github (ssh key)

```
$ cd ~/.ssh (existe ??)
```

```
Ls  
mkdir key_backup  
cp id_rsa* key_backup  
rm id_rsa*
```


```
ssh-keygen -t rsa -C "your_email@youremail.com"
```

```
$ ssh-keygen -t rsa -C "your_email@youremail.com"  
Generating public/private rsa key pair.  
Enter file in which to save the key (/Users/your_user_directory  
/.ssh/id_rsa):<press enter>
```

```
Enter passphrase (empty for no passphrase):<enter a passphrase>  
Enter same passphrase again:<enter passphrase again>
```

```
Your identification has been saved in /Users/your_user_directory  
/.ssh/id_rsa.  
Your public key has been saved in /Users/your_user_directory  
/.ssh/id_rsa.pub.  
The key fingerprint is:  
01:0f:f4:3b:ca:85:d6:17:a1:7d:f0:68:9d:f0:a2:db user_name@username.com  
The key's randomart image is:  
+--[ RSA 2048]-----+  
| .+  + |  
| = 0 0 . |  
| = * * |  
| o = + |  
| o S . |  
| o o = |  
| o . E |  
+-----+-----+-----+  
+-----+-----+-----+
```

Github

The screenshot shows the GitHub 'Create a New Repository' form. At the top left is the GitHub logo with the text 'SOCIAL CODING'. At the top right, there is a user profile for 'Tran' and a link to 'Explore G'. The main heading is 'Create a New Repository'. Below this are three input fields: 'Project Name', 'Description (optional)', and 'Homepage URL (optional)'. Underneath the input fields is a section titled 'Who has access to this repository? (You can change this later)'. It contains two radio button options: 'Anyone (learn more about public repos)' which is selected, and 'Upgrade your plan to create more private repositories!' which is a red link. At the bottom right is a green 'Create repository' button.

github
SOCIAL CODING

Tran
Explore G

Create a New Repository

Project Name

Description (optional)

Homepage URL (optional)

Who has access to this repository? (You can change this later)

Anyone ([learn more about public repos](#))

[Upgrade your plan to create more private repositories!](#)

Create repository

Github

Global setup:

Set up git

```
git config --global user.name "Fran Lucena"  
git config --global user.email fran.lucena@gmail.com
```

Next steps:

```
mkdir Taller-GIT  
cd Taller-GIT  
git init  
touch README  
git add README  
git commit -m 'first commit'  
git remote add origin git@github.com:franlu/Taller-GIT.git  
git push -u origin master
```

Existing Git Repo?

```
cd existing_git_repo  
git remote add origin git@github.com:franlu/Taller-GIT.git  
git push -u origin master
```

Title

Key

or [Cancel](#)

*Av. Juan López de Peñalver, 21
Parque Tecnológico de Andalucía
Málaga - España*

*(+34) 918 38 38 58
flucena@opentia.com
<http://www.opentia.com>*