

{ LUIS JOSÉ SÁNCHEZ }

Git y GitHub

Guía de Supervivencia

[Lo básico para mantener tu código bajo control]

Git y GitHub. Guía de Supervivencia.

Luis José Sánchez González

Este libro está a la venta en <http://leanpub.com/gitygithub>

Esta versión se publicó en 2016-09-08

This is a [Leanpub](#) book. Leanpub empowers authors and publishers with the Lean Publishing process. [Lean Publishing](#) is the act of publishing an in-progress ebook using lightweight tools and many iterations to get reader feedback, pivot until you have the right book and build traction once you do.

© 2016 Luis José Sánchez González

Índice general

Sobre el autor	i
Sobre este libro	ii
El libro original	iii
1. Instalación y configuración de Git	1
1.1 ¿Qué es Git?	1
1.2 Instalación de Git	1
1.3 Configuración de Git	2
1.4 Comandos utilizados en este capítulo	3
2. GitHub - Creación de una cuenta y configuración básica	4
2.1 ¿Qué es GitHub?	4
2.2 Creación de una cuenta en GitHub	4
2.3 Configuración de GitHub	8
3. Primeros pasos con Git y GitHub	11
3.1 Clonado de repositorios (de GitHub a nuestra máquina)	11
3.2 Actualización local de repositorios de GitHub	16
3.3 Creación de repositorios en GitHub	18
3.4 Comandos utilizados en este capítulo	22
4. Flujo de trabajo con Git	23
4.1 Punto de partida	23
4.2 Ciclo completo de actualización de un repositorio (add, commit, push)	24
4.3 Aperitivo, comida y postre	28

ÍNDICE GENERAL

4.4	Comandos utilizados en este capítulo	31
5.	Ficheros README.md, .gitignore y HEAD	33
5.1	El fichero README.md	33
5.2	El fichero .gitignore	36
5.3	El fichero HEAD	38
5.4	Comandos utilizados en este capítulo	41
6.	Versiones y ramas	43
6.1	Etiquetado de versiones	43
6.2	Ramas	48
6.3	Comandos utilizados en este capítulo	55
7.	Desarrollo colaborativo (fork y pull request)	58
7.1	Comandos utilizados en este capítulo	77
	Invitación	79
	Referencias	80
	Git	80
	GitHub	80
	Fichero .gitignore	80
	Markdown	80
	Emojis	80
	Java	80

Sobre el autor

Luis José Sánchez González es Ingeniero Técnico en Informática de Gestión por la Universidad de Málaga (España) y funcionario de carrera de la Junta de Andalucía desde 1998. En su trabajo de profesor de Informática combina sus dos pasiones: la enseñanza y la programación.

En el momento de publicar este libro, es profesor del I.E.S. Campanillas (Málaga) e imparte clases en el Ciclo Superior de Desarrollo de Aplicaciones Web.

Puedes ponerte en contacto con el autor mediante la dirección de correo electrónico luisjoseprofe@gmail.com o mediante LinkedIn (<https://es.linkedin.com/pub/luis-josé-sánchez/86/b08/34>).

Sobre este libro

“*Git y GitHub - Miniguía de Supervivencia*” es un manual que enseña lo imprescindible (y un poquito más) para manejar estas dos herramientas que son básicas en el quehacer diario de cualquier programador.

Esta miniguía ilustra cómo mantener el código mínimamente organizado mediante comandos de [Git](#) y cómo, además, hacer visible ese código de cara a la comunidad de programadores en el vasto universo de [GitHub](#).

Normalmente pido a mis alumnos que tengan disponible en [GitHub](#) su trabajo: ejemplos de prueba, ejercicios de clase, proyectos, etc. Además, les insto a que actualicen sus repositorios¹ con frecuencia para ver así cómo va evolucionando su trabajo en el tiempo. En este libro pretendo dar los conceptos básicos para llevar a cabo estas tareas.

Si nunca antes has oído hablar de [Git](#) ni de [GitHub](#) no te preocupes, empezamos de cero. Cuando adquieras soltura manejando estas herramientas ya no querrás vivir sin ellas.

¹Veremos más adelante qué son los **repositorios** y cómo crearlos y mantenerlos. De momento, te los puedes imaginar como lugares en internet donde guardamos nuestro código o cualquier otro tipo de contenido. Normalmente un repositorio contiene un proyecto de cierta entidad o bien agrupa pequeños proyectos que tienen alguna relación entre sí. Un ejemplo de repositorio es <https://github.com/LuisJoseSanchez/aprende-java-con-ejercicios> que contiene todos los ejemplos y soluciones a los ejercicios de mi libro *Aprende Java con Ejercicios*.

El libro original

Este libro es completamente gratuito y lo puedes descargar desde la página <https://leanpub.com/gitygithub>.

Si has descargado o copiado el libro de otra fuente, puede que no tengas la última versión corregida y actualizada. Te aconsejo encarecidamente que descargas el libro desde la página indicada.

1. Instalación y configuración de Git

1.1 ¿Qué es Git?

Git es una herramienta de control de versiones. Permite controlar el proceso de creación de software¹ llevando un registro exhaustivo de todos los cambios realizados. Ofrece la posibilidad de crear versiones, de ramificar un proyecto en diferentes flujos e incluso de volver hacia atrás deshaciendo los últimos cambios realizados.

Git es un programa libre y gratuito que se distribuye mediante la licencia GNU (GPL 2.0)²

1.2 Instalación de Git

Para instalar Git en Ubuntu basta con teclear la siguiente línea en una ventana de terminal:

```
sudo apt install git
```

Para instalar Git en otras plataformas, puedes consultar los binarios disponibles en <https://git-scm.com/downloads>.

Una vez instalado Git, se utiliza mediante comandos en una ventana de terminal.

Podemos comprobar que el programa se ha instalado correctamente comprobando el número de versión.

¹En realidad se puede extender el uso de Git a proyectos no solo de software sino también de documentos (hay muchos libros escritos con Git), presentaciones y, en general, a casi cualquier tipo de contenido.

²Los términos de la licencia están descritos en <https://opensource.org/licenses/GPL-2.0>

```
git --version  
git version 2.7.4
```


¡Atención!

Aunque existen interfaces gráficos para Git, no te dejes engatusar por sugerentes botones y colorines; eso es de blandengues. Los hombres y mujeres duros de pelar, los auténticos programadores, usan Git mediante comandos en una ventana de terminal.

1.3 Configuración de Git

Antes de usar Git es conveniente emplear unos minutos en configurar la herramienta. Lo primero que hay que hacer es indicar el nombre y el correo electrónico.

```
git config --global user.name "Alan Brito Delgado"  
git config --global user.email "alan.brito.delgado.1972@gmail.com"
```

Para realizar ciertas acciones se nos pedirá una contraseña. Puede resultar tedioso tener que introducirla constantemente. Git permite “cachear” la contraseña de modo que solo hará falta introducirla una vez al principio de la sesión.

```
git config --global credential.helper 'cache --timeout=36000'
```

1.4 Comandos utilizados en este capítulo

>_ Instalación de Git

```
sudo apt install git
```

>_ ¿Cuál es la versión de Git instalada?

```
git --version
```

>_ Nombre y correo electrónico del usuario de Git

```
git config --global user.name "Alan Brito Delgado"  
git config --global user.email "alan.brito.delgado.1972@gmail.com"
```

>_ Cacheo de la contraseña durante la sesión

```
git config --global credential.helper 'cache --timeout=36000'
```

2. GitHub - Creación de una cuenta y configuración básica

2.1 ¿Qué es GitHub?

GitHub es una plataforma web que permite alojar proyectos controlados mediante Git. En GitHub tendremos una especie de “espejo” o duplicado de los proyectos que tenemos en nuestro propio ordenador y, además, podremos ver los proyectos de otra mucha gente.

GitHub funciona también como una red social de programadores en la que se pueden votar los proyectos y los usuarios. Cada usuario puede establecer vínculos con otros usuarios y puede seguir lo que hace.

Muchas empresas buscan programadores en esta plataforma hasta tal punto que hoy día GitHub es considerado el escaparate del programador.

El uso de GitHub es gratuito para los proyectos públicos, sin límite en cuanto a la cantidad de repositorios. Para tener proyectos privados necesitaremos una cuenta de pago.

2.2 Creación de una cuenta en GitHub

Entra en la web de GitHub (<https://github.com>) y haz clic en el botón **Sign up** (figura 2.2.1).

Figura 2.2.1: Botón Sign up en <https://github.com>.

En el primer paso se nos piden los datos personales para la nueva cuenta ([figura 2.2.2](#)).

A screenshot of the GitHub account creation process, Step 1: Personal Account setup. It shows three steps: Step 1 (Set up a personal account), Step 2 (Choose your plan), and Step 3 (Tailor your experience).
Create your personal account
Username: AlanBritoDelgado (highlighted with a red box)
This will be your username — you can enter your organization's username next.
Email Address: alan.brito.delgado.1972@gmail.com (highlighted with a red box)
You will occasionally receive account related emails. We promise not to share your email with anyone.
Password: (redacted) (highlighted with a red box)
Use at least one lowercase letter, one numeral, and seven characters.
By clicking on "Create an account" below, you are agreeing to the [Terms of Service](#) and the [Privacy Policy](#).
You'll love GitHub
Unlimited collaborators
Unlimited public repositories
✓ Great communication
✓ Frictionless development
✓ Open source community
Create an account (highlighted with a red box)

Figura 2.2.2: Creación de cuenta en GitHub. Paso 1: Datos personales.

El nombre de usuario solo puede contener letras y números. Están prohibidos los espacios, aunque se pueden usar los guiones como separadores. Una buena práctica consiste en usar el nombre completo sin espacios en formato capitalizado; por ejemplo, AlanBritoDelgado es un buen nombre de usuario.

La dirección de correo electrónico debe tener un formato correcto y la contraseña debe tener un mínimo de siete caracteres y contener al menos un número.

Welcome to GitHub

You've taken your first step into a larger world, [@AlanBritoDelgado](#).

Completed
Set up a personal account

Step 2:
Choose your plan

Step 3:
Tailor your experience

Choose your personal plan

Unlimited public repositories for free.

Unlimited private repositories for \$7/month. (view in EUR)

Don't worry, you can cancel or upgrade at any time.

Help me set up an organization next

Organizations are separate from personal accounts and are best suited for businesses who need to manage permissions for many employees.

[Learn more about organizations.](#)

Both plans include:

- Collaborative code review
- Issue tracking
- Open source community
- Unlimited public repositories
- Join any organization

Continue

Figura 2.2.3: Creación de cuenta en GitHub. Paso 2: Elección del plan (gratuito o de pago).

En el segundo paso debes elegir el plan (figura 2.2.3). De forma gratuita se puede crear un número ilimitado de repositorios públicos.

Para tener la posibilidad de crear repositorios privados, es necesario contratar un plan de pago. Los repositorios privados son accesibles (y por lo tanto visibles) para el que los crea pero son invisibles para el resto de la comunidad. Este tipo de repositorio tiene sentido cuando el software que se va a almacenar en el repositorio tiene fines comerciales.

Una vez creada la cuenta es posible cambiar de plan.

Welcome to GitHub

You'll find endless opportunities to learn, code, and create,
@AlanBritoDelgado.

<input checked="" type="checkbox"/> Completed Set up a personal account	<input type="checkbox"/> Step 2: Choose your plan	<input type="checkbox"/> Step 3: Tailor your experience
<p>How would you describe your level of programming experience?</p> <p><input type="radio"/> Very experienced <input type="radio"/> Somewhat experienced <input checked="" type="radio"/> Totally new to programming</p> <p>What do you plan to use GitHub for? (check all that apply)</p> <p><input type="checkbox"/> Research <input type="checkbox"/> Project Management <input type="checkbox"/> Design</p> <p><input checked="" type="checkbox"/> School projects <input checked="" type="checkbox"/> Development <input type="checkbox"/> Other (please specify)</p> <p>Which is closest to how you would describe yourself?</p> <p><input type="radio"/> I'm a professional <input type="radio"/> I'm a hobbyist <input checked="" type="radio"/> I'm a student</p> <p>Other (please specify)</p> <p>What are you interested in?</p> <p>e.g. tutorials, android, ruby, web-development, machine-learning, open-source</p>		
<input type="button" value="Submit"/> skip this step		

Figura 2.2.4: Creación de cuenta en GitHub. Paso 3: Información adicional.

A continuación se pide cierta información adicional ([figura 2.2.4](#)) como el nivel de programación, el propósito por el que creas la cuenta, etc. Tómate tu tiempo y rellena todos los campos, solo tendrás que hacerlo una vez.

Figura 2.2.5: Creación de cuenta en GitHub. Cuenta creada.

Por último, si todo el proceso de creación de la cuenta ha sido satisfactorio, aparecerá una pantalla en la que se te invita a leer una guía o a crear un proyecto. No te

impacientes, antes de nada te invito a que configures tu nueva cuenta.

2.3 Configuración de GitHub

Antes de realizar cualquier acción dentro de GitHub es conveniente realizar unos ajustes previos.

Haz clic en el ícono de tu avatar (initialmente se asigna un avatar aleatorio por defecto). En el menú desplegable que aparece selecciona **Your profile**.

Figura 2.3.1: Entrar en el perfil de GitHub.

De esta manera accedes a tu página de perfil. Ahora haz clic en el botón **Edit profile**.

Figura 2.3.2: Acceso a la edición del perfil.

Cambia el horroroso avatar que te asigna GitHub por una foto en la que se te reconozca¹. No pongas una foto de una orla ni una en la que aparezcas con traje y corbata. Recuerda que GitHub es una herramienta para programadores, no para agentes de bolsa ni corredores de seguros. Está bien poner una foto con camiseta (si

¹La imagen usada para el perfil de prueba de “Alan Brito” es de dominio público y está obtenida de Pixabay (<https://pixabay.com>).

es una camiseta “friki” mejor todavía). Ni se te ocurra poner una foto de tu mascota, de tu novio/a o de tu coche. Hay muchos perfiles de buenos programadores en GitHub estropeados por una mala foto.

Escribe tu nombre completo (nombre y apellidos), con los correspondientes espacios, mayúsculas y tildes si procede.

Anota en el campo **Bio** cualquier curso que hayas hecho o estés haciendo relacionado con la programación o con la informática en general, en orden de importancia. Por ejemplo, si estás estudiando un grado universitario o un ciclo formativo, éste es el lugar idóneo para escribirlo.

The screenshot shows the 'Profile' section of the GitHub Personal Settings. On the left sidebar, 'Profile' is selected. The main area is titled 'Public profile'. It includes a placeholder profile picture with a 'Upload new picture' button highlighted by a red box. Below it is a text input for 'Name' containing 'Alan Brito Delgado', also highlighted by a red box. Under 'Public email', there's a dropdown menu set to 'Don't show my email address'. A note says you can add or remove verified email addresses in personal email settings. Finally, the 'Bio' field contains 'CFGS Desarrollo de Aplicaciones Web', which is also highlighted by a red box.

Figura 2.3.3: Foto, nombre y biografía.

Si tienes una web personal o un blog con contenidos relacionados con la programación o con algo que tenga que ver con la informática, escribe la dirección en el campo **URL**. Si no tienes nada de eso, escribe en este campo la dirección de tu perfil de [LinkedIn](#). En caso de no tener cuenta en [LinkedIn](#), te recomiendo encarecidamente que te des de alta; es una red social profesional muy práctica para hacer contactos a nivel corporativo y también es muy útil en la búsqueda de empleo.

The screenshot shows the GitHub profile settings page. A red box highlights the 'URL' input field containing 'http://www.alanbrito.com/'. Another red box highlights the 'Location' input field containing 'Málaga (Spain)'. A green box highlights the 'Update profile' button at the bottom.

Figura 2.3.4: URL, empresa y localización.

Rellena el campo **Company** si trabajas para una empresa.

El campo **Location** es muy importante. Escribe el nombre de tu ciudad y, entre paréntesis, el nombre de tu país en inglés. Imagina que una compañía importante está buscando programadores en tu ciudad. Lo primero que haría la empresa es mirar el ranking de un determinado lenguaje (por ejemplo Java) en tu ciudad. Si no tienes relleno el campo **Location** simplemente no aparecerías en ese ranking (ni siquiera en los últimos puestos) y habrías perdido una buena oportunidad.

The screenshot shows the GitHub 'Jobs profile' settings. A red box highlights the 'Available for hire' checkbox, which is checked. Another red box highlights the 'Save jobs profile' button at the bottom.

Figura 2.3.5: Disponible para ser contratado.

Por último, si quieres decirle al mundo que estás disponible para que te contraten, marca la casilla **Available for hire**. Hay aplicaciones que sondan los perfiles de GitHub en busca de candidatos para puestos de programación y miran si esta casilla está marcada. Recuerda que tu cuenta de GitHub es tu mejor carta de presentación como programador.

3. Primeros pasos con Git y GitHub

3.1 Clonado de repositorios (de GitHub a nuestra máquina)

Clonar significa hacer una copia exacta; por tanto, clonar un repositorio es hacer una copia idéntica de un proyecto que existe en GitHub y llevártela a tu máquina.

Estarás pensando ¿qué diferencia hay entre clonar un repositorio y simplemente bajar los archivos? En principio no hay diferencia, pero si el repositorio de GitHub cambia porque se añaden, se borran o se modifican ficheros, entonces tendrás en tu máquina una versión desactualizada, ya no será un clon de lo que hay en GitHub. Sin embargo, cuando se ha clonado un repositorio con Git, la actualización es algo trivial como veremos en el siguiente apartado.

Para clonar un repositorio tan solo nos hace falta saber su dirección exacta en GitHub. Unas veces se nos proporcionará ese dato y, en otras ocasiones, deberemos buscar la dirección desde el mismo GitHub.

Veamos un caso práctico. Todos los ejemplos y soluciones a los ejercicios de mi libro [Aprende Java con Ejercicios](#) están en GitHub, en un repositorio cuya dirección es <https://github.com/LuisJoseSanchez/aprende-java-con-ejercicios.git>. Para clonar este repositorio tan solo tendrás que hacer lo siguiente.

Nos situamos dentro de la carpeta donde queremos clonar el repositorio, por ejemplo en la carpeta `Programacion` que está dentro de `Documentos`:

```
cd Documentos/Programacion/
```

Clonamos el repositorio:

```
git clone https://github.com/LuisJoseSanchez/aprende-java-con-ejercicios.git
```

Aparecerán los siguientes mensajes:

```
Clonar en «aprende-java-con-ejercicios»...  
remote: Counting objects: 2852, done.  
remote: Total 2852 (delta 0), reused 0 (delta 0), pack-reused 2852  
Receiving objects: 100% (2852/2852), 3.92 MiB | 1.17 MiB/s, done.  
Resolving deltas: 100% (1690/1690), done.  
Comprobando la conectividad... hecho.
```

Lo que indica que el proceso ha terminado satisfactoriamente.

Ahora dentro de Programacion hay una carpeta con nombre `aprende-java-con-ejercicios` que contiene todos los archivos y carpetas del repositorio.

Puedes ver todo el contenido - carpetas, subcarpetas y archivos - con el comando `tree`¹.

```
tree
```

Obteniendo la salida que se muestra a continuación.

```
.  
└── aprende-java-con-ejercicios  
 ├── ejemplos  
 │ ├── 01_Hola_mundo_Salida_de_datos_por_pantalla  
 │ │ ├── Colores.java  
 │ │ └── HolaMundo.java  
 │ ├── 02_Variables  
 │ │ ├── Asignaciones.java  
 │ │ └── ...  
 .  
 .  
 .
```

¹Para instalar el comando `tree`, teclea `sudo apt install tree` en una ventana de terminal.

Veamos otro ejemplo práctico. Supongamos que desconocemos la dirección exacta de un repositorio. De hecho, vamos a cotillear un poco por GitHub y vamos a clonar algún proyecto que simplemente nos llame la atención, solo para hacer una prueba.

Entra en tu cuenta de GitHub (<https://github.com/>) y haz click sobre tu avatar.

Figura 3.1.1: Explorar

A continuación, selecciona **Explore** en el menú desplegable.

GitHub elegirá para ti una serie de repositorios que considera interesantes, agrupados por categorías.

Figura 3.1.2: Seleccionar categoría

Lo que verás en tu ordenador seguramente será diferente a lo que se muestra en la captura de pantalla de este manual; no te preocupes, las sugerencias que muestra GitHub van cambiando.

Si encuentras la categoría **Text editors**, selecciónala. Si no la encuentras, puedes seleccionar **3D Modeling**, **Virtual Reality**, **Productivity tools** o cualquier otra de las que aparecen en el listado.

The screenshot shows a GitHub showcase page titled "Text editors". The page header includes a search bar and navigation links for "Stars" and "Language". Below the header, there is a brief introduction: "The text editor is a sacred application for developers. Here's a showcase of some amazingly awesome open source editors." Below this text, there are three repository cards:

- atom/atom**: A modern, approachable, and hackable text editor built on top of Electron. It's designed to be customizable, but also usable without needing to edit a config file. Visit [atom.io](#) to learn more.
- adobe/brackets**: An open source code editor for the web, written in JavaScript, HTML and CSS.
- lime/lime**: A minimalist text editor for the terminal.

On the right side of the page, there are two related showcases: "Projects that power GitHub" and "Package managers".

Figura 3.1.3: Seleccionar repositorio

Una vez seleccionada la categoría, aparecen los repositorios que contiene. Para ilustrar este caso práctico, he elegido el repositorio donde se almacena el código fuente del fantástico editor **Brackets**.

Desde dentro del repositorio tenemos acceso a gran cantidad de información. Lo más importante es, lógicamente, el código; podemos ver todos y cada uno de los ficheros que componen la aplicación y meternos dentro de ellos para ver cómo está programada. También se ven otros datos como la cantidad de personas que colabora en el proyecto, el número de versiones que se han liberado, las incidencias pendientes de resolver y un largo etcétera.

Lo que nos interesa a nosotros es la dirección exacta del repositorio para poder clonarlo. Haz click en **Clone or download**.

Figura 3.1.4: Botón “Clone or download”

Cuando aparezca la ventana emergente, haz click en el icono del portapapeles; de esta manera, la dirección del repositorio se copia a la memoria. Para pegarla en una ventana de terminal se utiliza el botón derecho del ratón y la opción **Pegar** o, más rápido, la combinación de teclas **Control + Mayúscula + V**.

Figura 3.1.5: Copiar dirección en el portapapeles

Teclea `git clone` y pega la dirección del repositorio que tienes en el portapapeles.

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

Deberías obtener una salida parecida a la siguiente.

```
Clonar en «brackets»...
remote: Counting objects: 119156, done.
remote: Compressing objects: 100% (99/99), done.
remote: Total 119156 (delta 55), reused 0 (delta 0), pack-reused 119046
Receiving objects: 100% (119156/119156), 83.78 MiB | 3.87 MiB/s, done.
Resolving deltas: 100% (80989/80989), done.
Comprobando la conectividad... hecho.
```

Ya tienes una copia exacta del proyecto en tu máquina. Puedes trastear y cambiar lo que quieras sin miedo a que afecte al repositorio remoto que se encuentra en GitHub.

3.2 Actualización local de repositorios de GitHub

Vimos en el apartado anterior cómo clonar repositorios. Como práctica, hicimos una copia exacta en nuestro ordenador del proyecto **Brackets** que estaba en Github.

Lo habitual es que el contenido de un repositorio vaya cambiando con el tiempo: se arreglan errores, se amplía la funcionalidad con nuevas características, se cambia el aspecto de la aplicación, etc.

Vamos a actualizar los repositorios que clonamos anteriormente; para ello utilizaremos el comando `git pull`.

Es muy importante situarse justo dentro del directorio del proyecto.

```
cd Documentos/Programacion/brackets
```

Procedemos con la actualización.

```
git pull
```

Se muestra la siguiente salida (se ha editado para que no ocupe demasiado):

```
remote: Counting objects: 133, done.
remote: Compressing objects: 100% (73/73), done.
remote: Total 133 (delta 82), reused 57 (delta 57), pack-reused 2
Receiving objects: 100% (133/133), 26.50 KiB | 0 bytes/s, done.
Resolving deltas: 100% (82/82), completed with 8 local objects.
De https://github.com/adobe/brackets
  4be34b6..be62881 master -> origin/master
Updating 4be34b6..be62881
Fast-forward
  Gruntfile.js | 1 +
  npm-shrinkwrap.json | 281 ++++++
  package.json | 4 +
  src/config.json | 4 +
  src/filesystem/FileSystem.js  |  19 ++
  src/filesystem/FileSystemStats.js |  8 ++
  src/filesystem/WatchedRoot.js |  9 ++
  .../impls/appshell/AppshellFileSystem.js | 72 +--
  (...)

  43 files changed, 836 insertions(+), 2050 deletions(-)
  create mode 100644 npm-shrinkwrap.json
  create mode 100644 src/filesystem/impls/appshell/node/CSharpWatcher.js
  create mode 100644 src/filesystem/impls/appshell/node/ChokidarWatcher.js
  create mode 100644 src/filesystem/impls/appshell/node/FileWatcherManager.js
  (...)

  create mode 100644 src/filesystem/impls/appshell/node/win32/CodeHelper.exe
  create mode 100644 src/filesystem/impls/appshell/node/win32/CodeHelper.md
  create mode 100644 src/filesystem/impls/appshell/node/win32/LICENSE
  create mode 100644 tasks/npm-install.js
```

Como podemos ver, se han modificado 43 ficheros, tenemos la información en la siguiente línea:

```
43 files changed, 836 insertions(+), 2050 deletions(-)
```

Ahora los ficheros y carpetas que hay en el repositorio que está en nuestro ordenador son exactamente iguales que los que hay en el repositorio de GitHub. Recuerda que la actualización hay que realizarla siempre con `git pull` de forma manual. Los archivos

no se sincronizan automáticamente al estilo de otras aplicaciones como Dropbox o Google Drive.

Los repositorios clonados no se actualizan automáticamente. La actualización se debe hacer de forma manual con `git pull`.

Vamos a actualizar el otro repositorio que clonamos anteriormente.

Salimos del directorio del proyecto **Brackets** y entramos en el repositorio que contiene los ejemplos y soluciones del libro [Aprende Java con Ejercicios](#).

```
cd ..  
cd aprende-java-con-ejercicios
```

Procedemos con la actualización.

```
git pull
```

Se muestra la siguiente salida:

```
Already up-to-date.
```

Esto significa que el repositorio está actualizado, es decir, no se ha producido ningún cambio desde que fue clonado.

3.3 Creación de repositorios en GitHub

Ya sabemos clonar y actualizar repositorios. Veamos cómo podemos crear nuestros propios proyectos.

Figura 3.3.1: Nuevo repositorio

Haz click en el signo + que hay junto a tu avatar. Selecciona **New repository** en el menú desplegable.

The screenshot shows the 'Create a new repository' form. It includes fields for 'Owner' (set to 'AlanBritoDelgado'), 'Repository name' ('hola-mundo-en-java'), 'Description (optional)' ('Programa "hola mundo" en Java'), and a checkbox for 'Initialize this repository with a README' (which is checked). There are also sections for 'Public' and 'Private' repository types, and buttons for 'Add .gitignore: None' and 'Add a license: None'.

Figura 3.3.2: Datos del repositorio

Escribe el nombre del repositorio en el campo **Repository name**. Debe ser un nombre lo más claro y conciso posible. No se permiten espacios en blanco ni caracteres especiales en este campo. Las palabras pueden estar separadas por guiones. Como ejemplo práctico, el repositorio de prueba que vamos a crear contendrá un programa en lenguaje Java que muestra “Hola mundo” por pantalla, así que un nombre perfecto

para este proyecto es `hola-mundo-en-java`.

El campo **Description** es opcional, no obstante es muy recomendable rellenarlo. Esta casilla debe contener la descripción del repositorio, con una línea es suficiente.

Marca la casilla **Initialize this repository with README**. Este paso es muy importante. Al marcar esta opción, se crea el fichero `README.md` que contiene por defecto el nombre y la descripción del repositorio; de esta forma ya hay algo dentro del proyecto, no está vacío y, por tanto, ya lo podemos clonar a nuestro ordenador.

Figura 3.3.3: Vista general del repositorio

Una vez creado el repositorio, aparece una vista general desde la que se puede ver el contenido del mismo y mucha otra información que iremos analizando más adelante.

El repositorio recién creado está en GitHub, para trabajar sobre él lo vamos a clonar en nuestro ordenador. Lo haremos exactamente igual que cuando clonamos repositorios que no eran nuestros. Haz click en el botón **Clone or download** y, a continuación, haz click sobre el icono del portapapeles.

Figura 3.3.4: Copia de la dirección del repositorio

Sitúate dentro del directorio Programacion, donde estamos haciendo las pruebas.

```
cd  
cd Documentos/Programacion
```

Clona el repositorio hola-mundo-en-java. Recuerda puedes pegar del portapapeles a la ventana de terminal la combinación de teclas **Control + Mayúscula + V**.

```
git clone https://github.com/AlanBritoDelgado/hola-mundo-en-java.git
```

Se debería obtener una salida como la siguiente:

```
Clonar en «hola-mundo-en-java»...  
remote: Counting objects: 3, done.  
remote: Compressing objects: 100% (2/2), done.  
remote: Total 3 (delta 0), reused 0 (delta 0), pack-reused 0  
Unpacking objects: 100% (3/3), done.  
Comprobando la conectividad... hecho.
```

¡Enhorabuena! Si has llegado hasta aquí siguiendo todos los pasos, has creado tu primer repositorio en GitHub y lo has clonado en tu ordenador.

3.4 Comandos utilizados en este capítulo

>_ Cambio de directorio

```
cd  
cd Documentos/Programacion/  
cd Documentos/Programacion/brackets  
cd aprende-java-con-ejercicios
```

>_ Clonación de repositorios

```
git clone https://github.com/LuisJoseSanchez/aprende-java-con-ejercicios.git  
git clone https://github.com/adobe/brackets.git
```

>_ Vista de archivos y directorios en forma de árbol

```
tree
```

>_ Actualización de un repositorio en local

```
git pull
```

4. Flujo de trabajo con Git

4.1 Punto de partida

Si has seguido todos los pasos indicados en los capítulos anteriores, has debido crear en GitHub un repositorio con el nombre `hola-mundo-en-java` y lo has clonado en tu máquina. De momento solo contiene el fichero `README.md`.

Sitúate dentro del repositorio `hola-mundo-en-java`¹.

```
cd ~/Documentos/Programacion/hola-mundo-en-java
```

Mira lo que hay dentro del repositorio.

```
ls  
README.md
```

Mira el contenido del fichero `README.md`.

```
cat README.md  
# hola-mundo-en-java  
Programa "hola mundo" en Java
```

En realidad, dentro del repositorio hay algo más que un fichero. En todos los repositorios existe una carpeta oculta que contiene muchas otras carpetas y ficheros con información sobre el proyecto. Para ver tanto los archivos y directorios visibles como los ocultos se utiliza el comando `ls -a`.

¹El símbolo de la virgulilla (`~`) se obtiene mediante la combinación de teclas **Alt derecho + ñ**.

```
ls -a  
. . . .git README.md
```

Para ver todo el contenido de la carpeta `.git` en forma de árbol, puedes utilizar `tree` como hemos visto anteriormente.

```
tree .git  
.git  
├── branches  
├── config  
├── description  
├── HEAD  
├── hooks  
│ ├── applypatch-msg.sample  
│ ├── commit-msg.sample  
│ ├── post-update.sample  
│ ├── pre-applypatch.sample  
│ ├── pre-commit.sample  
│ (...)  
│ └── tags  
19 directories, 23 files
```

No es necesario modificar manualmente ninguno de estos ficheros, Git lo hace de forma automática.

4.2 Ciclo completo de actualización de un repositorio (add, commit, push)

add

Crea el archivo `HolaMundo.java` dentro del repositorio `hola-mundo-en-java`.

```
touch HolaMundo.java
```

Edita el fichero, por ejemplo con GEdit.

```
gedit HolaMundo.java
```

Escribe un programa en Java que muestre por pantalla la frase “Hola mundo”, como se muestra en la figura y guarda los cambios.

The screenshot shows a Gedit text editor window titled "HolaMundo.java (~/Documentos/Programacion/hola-mundo-en-java) - gedit". The code in the editor is:

```
public class HolaMundo {
 public static void main(String[] args) {
 System.out.println("¡Hola mundo!");
 }
}
```

The status bar at the bottom of the editor shows "Java" selected, "Anchura de la pestaña: 2", "Ln 5, Col 2", and "INS" (Insert mode).

Figura 4.2.1: Edición del fichero `HolaMundo.java`

No te preocupes si ahora mismo no conoces el lenguaje de programación Java², de lo que se trata es de añadir archivos al repositorio.

Ahora tenemos un archivo en el ordenador que no está todavía en nuestro repositorio Github, veamos cómo actualizarlo.

Hay un comando muy útil que, en ocasiones, nos puede ayudar a solventar posibles errores y nos da pistas sobre el estado actual del repositorio y sobre cuál es el siguiente paso que hay que dar, se trata de `git status`.

```
git status
En la rama master
Su rama está actualizada con «origin/master».
Archivos sin seguimiento:
  (use «git add <archivo>...» para incluir en lo que se ha de confirmar)
```

```
HolaMundo.java
```

no se ha agregado nada al commit pero existen archivos sin seguimiento (use \'<git add> para darle seguimiento)

²Para aprender a programar en Java, te recomiendo el libro [Aprende Java con Ejercicios](#).

Básicamente, lo que nos está diciendo `git status` es que hemos añadido el archivo `HolaMundo.java` a nuestro repositorio pero no lo estamos teniendo en cuenta de cara a futuras actualizaciones. Además nos está dando una pista muy importante sobre el siguiente paso: utilizar el comando `git add` seguido del nombre del archivo.

Para que el fichero `HolaMundo.java` sea añadido al índice de archivos a tener en cuenta, podemos teclear `git add HolaMundo.java`. Ahora bien, lo normal es añadir, modificar y borrar con frecuencia muchos ficheros de un repositorio; hacer `git add` para cada uno de ellos puede resultar tedioso y, lo peor, se nos puede olvidar alguno. En la práctica, lo más cómodo es utilizar `git add . --all` (fíjate que hay un punto detrás de `add`), de esta manera Git chequea todos los archivos que se han añadido al directorio y todas las modificaciones que se han realizado.

```
git add . --all
```

Si después de teclear `git add . --all` no se muestra ningún mensaje, todo va bien.

commit

Veamos cuál es el estado del repositorio.

```
git status
En la rama master
Su rama está actualizada con «origin/master».
Cambios para hacer commit:
(use «git reset HEAD <archivo>...» para sacar del stage)

nuevo archivo: HolaMundo.java
```

Fijémonos en las siguientes líneas:

```
Cambios para hacer commit:
nuevo archivo: HolaMundo.java
```

Esto nos está diciendo que en el siguiente *commit* habrá un nuevo archivo: `HolaMundo.java`. ¿Qué quiere decir eso de *commit*? En inglés, *to commit* significa cometer, por tanto, el sustantivo *commit* significa “cometida” o “acomentida”, es decir, algo que se ha cometido/hecho/realizado. En un contexto informático, la palabra *commit* no se suele traducir y hace referencia simplemente a los cambios que se han realizado. Llevemos a cabo nuestro primer *commit*.

```
git commit -m "Añadido el fichero HolaMundo.java"
[master 107985c] Añadido el fichero HolaMundo.java
 1 file changed, 5 insertions(+)
 create mode 100644 HolaMundo.java
```

Fíjate que debemos escribir tras la opción `-m` un mensaje explicativo indicando en qué consisten los cambios realizados.

push

El último paso consiste en “empujar” todos los cambios realizados en local y llevarlos al repositorio que está en GitHub. Para ello se utiliza el comando `git push`.

```
git push
Username for 'https://github.com': AlanBritoDelgado
Password for 'https://AlanBritoDelgado@github.com':
Counting objects: 3, done.
Delta compression using up to 2 threads.
Compressing objects: 100% (3/3), done.
Writing objects: 100% (3/3), 423 bytes | 0 bytes/s, done.
Total 3 (delta 0), reused 0 (delta 0)
To https://github.com/AlanBritoDelgado/hola-mundo-en-java.git
 28ccf85..107985c master -> master
```

Veamos nuestro repositorio en GitHub. Si todo ha ido bien, veremos el fichero `HolaMundo.java` junto a nuestro viejo conocido `README.md`.

Figura 4.2.2: Repositorio actualizado

4.3 Aperitivo, comida y postre

Las reglas mnemotécnicas son muy útiles para recordar casi cualquier cosa. Si eres de buen comer, igual que yo, seguro que puedes recordar perfectamente las palabras **aperitivo, comida y postre**, que se corresponden con `add`, `commit` y `push` respectivamente. Valiéndote de este pequeño truco, ejecutarás siempre los comandos en el orden adecuado.

Realicemos de nuevo un ciclo completo de actualización con Git.

Modifica tu programa de prueba añadiendo algunos comentarios en el código. Asegúrate de estar dentro del repositorio `hola-mundo-en-java` y edita el fichero `HolaMundo.java`. Añade algunos comentarios al comienzo del archivo tal como se indica en la figura.


```
/*  
 * Muestra por pantalla la frase "¡Hola mundo!"  
 *  
 * @author Alan Brito  
 */  
public class HolaMundo {  
 public static void main(String[] args) {  
 System.out.println("¡Hola mundo!");  
 }  
}
```

Figura 4.3.1: Comentarios añadidos a `HolaMundo.java`

Ahora viene el aperitivo, la comida y el postre (add, commit y push).

```
git add . --all
```

```
git commit -m "comentarios añadidos al código"  
[master c439564] comentarios añadidos al código  
1 file changed, 5 insertions(+)
```

```
git push  
Username for 'https://github.com': AlanBritoDelgado  
Password for 'https://AlanBritoDelgado@github.com':  
Counting objects: 3, done.  
Delta compression using up to 2 threads.  
Compressing objects: 100% (3/3), done.  
Writing objects: 100% (3/3), 469 bytes | 0 bytes/s, done.  
Total 3 (delta 0), reused 0 (delta 0)  
To https://github.com/AlanBritoDelgado/hola-mundo-en-java.git  
 107985c..c439564 master -> master
```

Comprueba ahora que en GitHub que el fichero `HolaMundo.java` está actualizado.

The screenshot shows a GitHub repository page for 'AlanBritoDelgado / hola-mundo-en-java'. The 'Code' tab is selected. A red box highlights the first few lines of the 'HolaMundo.java' file:

```
1 /**
2  * Muestra por pantalla la frase "¡Hola mundo!"
3  *
4  * @author Alan Brito
5  */
6 public class HolaMundo {
7 public static void main(String[] args) {
8 System.out.println("¡Hola mundo!");
9 }
10 }
```

Figura 4.3.2: Fichero `HolaMundo.java` actualizado

4.4 Comandos utilizados en este capítulo

>_ Cambio de directorio

```
cd ~/Documentos/Programacion/hola-mundo-en-java
```

>_ Contenido de un directorio

```
ls  
ls -a
```

>_ Contenido de un fichero

```
cat README.md
```

>_ Vista de archivos y directorios en forma de árbol

```
tree
```

>_ Creación de un fichero vacío

```
touch HolaMundo.java
```

>— **Edición de un fichero**

gedit HolaMundo.java

>— **Estado de un repositorio**

git status

>— **Adición de ficheros y directorios al índice de elementos a tener en cuenta en el próximo commit**

git add . --all

>— **Commit (confirmación de cambios realizados)**

git commit -m "Añadido el fichero HolaMundo.java"

>— **Actualización en GitHub de los cambios realizados en local**

git push

5. Ficheros README.md, .gitignore y HEAD

5.1 El fichero README.md

El objeto de este fichero es el de proporcionar información sobre el repositorio. Como mínimo debería incluir el título (no tiene por qué coincidir exactamente con el nombre que aparece en la URL) y una descripción.

En muchas ocasiones, el fichero README.md contiene información sobre configuración, instalación y uso de la aplicación contenida en el repositorio.

Como ejemplo práctico utilizaremos el archivo README.md del repositorio hola-mundo-en-java.

Inicialmente, este fichero tiene el contenido que se muestra a continuación.

The screenshot shows a text editor window titled "README.md (~/Documentos/Programacion/hola-mundo-en-java)". The content of the file is:

```
# hola-mundo-en-java
Programa "hola mundo" en Java
```

The status bar at the bottom indicates "Anchura de la pestaña: 2" and "Ln 1, Col 1".

Figura 5.1.1: Contenido inicial del fichero README.md

Y luce en GitHub de la manera en que ilustra la figura 5.1.2.

Figura 5.1.2: Visualización del fichero README.md en GitHub

Demasiado escueto ¿no te parece? Es bueno hacer las cosas sencillas, pero hasta cierto límite. Estaría bien ofrecer alguna información adicional. Ten en cuenta que el fichero README.md es lo primero en lo que se fija un usuario una vez que “aterriza” en el repositorio.

Edita el fichero README.md que está dentro del directorio hola-mundo-en-java de tu ordenador y escribe el texto que se muestra en la figura 5.1.3.

A screenshot of a Gedit text editor window titled 'README.md (~/Documentos/Programacion/hola-mundo-en-java) - gedit'. The file contains the following content:

```
# "Hola mundo" en Java
## Descripción
El programa "Hola mundo" simplemente muestra "Hola mundo" por pantalla. Es muy sencillo y suele ser el programa que realiza alguien que quiere aprender un nuevo lenguaje de programación.

## Compilación y ejecución del programa
Para **compilar** el programa teclea lo siguiente (es necesario tener el *JDK*):
```console
javac HolaMundo.java
```
Y para **ejecutarlo**:
```console
java HolaMundo
```

## Aprendizaje de Java
Te recomiendo el libro [Aprende Java con Ejercicios] (https://leanpub.com/aprendejava) :wink:
```

The status bar at the bottom shows 'Markdown ▾ Anchura de la pestaña: 2 ▾ Ln 5, Col 88 ▾ INS'.

Figura 5.1.3: Fichero README.md actualizado

El archivo README.md está escrito en formato markdown (fíjate en que tiene la extensión .md). Se trata de un lenguaje de marcado al estilo de HTML pero mucho

más sencillo.

Observa que la primera línea está precedida por un carácter de almohadilla (#). Eso significa que esta línea - “Hola mundo” en Java - es una cabecera principal que indica el título del documento completo, o bien, el título de un capítulo. No existe una cabecera más grande, sería el equivalente a la etiqueta h1 de HTML. En el caso que nos ocupa, indica claramente el título del repositorio.

Además del título principal tenemos tres apartados que son “Descripción”, “Compilación y ejecución del programa” y “Aprendizaje de Java”. Se indica que son apartados mediante la doble almohadilla (##). Sería equivalente a la etiqueta h2 de HTML.

Se podrían especificar subapartados con tres almohadillas (###) e incluso subapartados dentro de ellos con cuatro almohadillas (####) que serían equivalentes a las etiquetas h3 y h4 respectivamente.

Todo lo que se coloque entre asteriscos (un asterisco delante y otro detrás) se mostrará en cursiva. La palabra “JDK” se muestra en cursiva.

Cualquier trozo de texto que vaya entre dobles asteriscos (dos asteriscos delante y otros dos detrás) se muestra en negrita. En este caso, “compilar” y “ejecutarlo” aparecen en negrita.

Tres comillas invertidas colocadas antes y después de un texto indican que se trata de código fuente o comandos. Detrás de las primeras comillas se indica el lenguaje de programación: java, javascript, php, etc. En caso de comandos de consola, se escribe la palabra “console”.

En markdown también se pueden insertar hiperenlaces. El texto que debe aparecer se indica entre corchetes y la URL se especifica justo detrás y entre paréntesis.

Una manera de añadirle un poco de sal y pimienta a un fichero README .md consiste en insertar algún que otro emoticono. Igual que con el condimento, conviene no abusar.

[Emoji Cheat Sheet](#) es una página que contiene los emoticonos disponibles que puedes insertar en tus documentos en formato markdown.

Actualiza el archivo README .md en GitHub como en el capítulo anterior.

```
git add . --all  
git commit -m "Información interesante en README.md"  
(...)  
git push  
(...)
```

The screenshot shows a GitHub repository page for a file named 'README.md'. The title of the file is 'README.md'. The content of the file is as follows:

"Hola mundo" en Java

Descripción

El programa "Hola mundo" simplemente muestra "Hola mundo" por pantalla. Es muy sencillo y suele ser el programa que realiza alguien que quiere aprender un nuevo lenguaje de programación.

Compilación y ejecución del programa

Para **compilar** el programa teclea lo siguiente (es necesario tener el *JDK*):

```
javac HolaMundo.java
```

Y para **ejecutarlo**:

```
java HolaMundo
```

Aprendizaje de Java

Te recomiendo el libro [Aprende Java con Ejercicios](#) 😊

Figura 5.1.4: Visualización del fichero README.md actualizado en GitHub

Si quieras saber más sobre el formato markdown, la página [Mastering Markdown](#) contiene muchos ejemplos.

5.2 El fichero .gitignore

Los ficheros que se especifican en `.gitignore` se ignoran por completo y no se incluyen en el seguimiento. Resulta útil para que no se suban al repositorio de GitHub archivos irrelevantes como copias de seguridad, binarios, logs, etc. Lo que interesa tener en GitHub es básicamente el código fuente.

Mediante el carácter almohadilla (#) colocado en la primera posición de la línea se puede indicar un comentario.

Vamos a probar el funcionamiento de `.gitignore`. Colócate dentro del repositorio `hola-mundo-en-java` y lanza el editor.

```
gedit .gitignore
```

Vamos a hacer que Git deje fuera del seguimiento las copias de seguridad (archivos con la extensión `.bak`) y las clases compiladas de Java (archivos con la extensión `.class`).


```
# Copias de seguridad
*.bak

# Clases compiladas
*.class
```

Figura 5.2.1: Fichero `.gitignore`

Crea una copia de seguridad del fichero `HolaMundo.java` y llámala `HolaMundo.java.bak`

```
cp HolaMundo.java HolaMundo.java.bak
```

Compila el fichero `HolaMundo.java` para generar `HolaMundo.class`¹

```
javac HolaMundo.java
```

Ahora tienes varios ficheros en tu repositorio que no tenías antes.

```
ls -a
.  ..  .git  .gitignore  HolaMundo.class  HolaMundo.java  HolaMundo.java.bak \
README.md
```

Actualiza tu repositorio en GitHub. Recuerda la regla mnemotécnica “aperitivo, comida y postre”.

¹Para poder compilar archivos Java es necesario tener instalado el JDK (`sudo apt install openjdk-8-jdk`).

```
git add . --all  
git commit -m "Información interesante en README.md"  
(...)  
git push  
(...)
```

Comprueba que se ha subido el nuevo fichero .gitignore a GitHub y que los archivos HolaMundo.java.bak y HolaMundo.class no se han subido.

The screenshot shows a GitHub repository page for 'AlanBritoDelgado / hola-mundo-en-java'. The repository has 5 commits, 1 branch, 0 releases, and 2 contributors. A red box highlights the '.gitignore' file in the commit history, which was added by AlanBritoDelgado. The commit message is 'Añadido el fichero .gitignore'. The file was committed an hour ago. Other files listed in the commit history are 'HolaMundo.java' and 'README.md', both added 2 days ago.

| File | Commit Message | Time |
|----------------|--------------------------------------|-------------|
| .gitignore | Añadido el fichero .gitignore | an hour ago |
| HolaMundo.java | comentarios añadidos al código | 2 days ago |
| README.md | Información interesante en README.md | 2 days ago |

Figura 5.2.2: GitHub actualizado con el archivo .gitignore

Hay un ejemplo muy completo de fichero .gitignore en el repositorio <https://gist.github.com/octocat/9257657>.

5.3 El fichero HEAD

Este fichero se encuentra dentro de .git/logs/ y contiene un registro de los cambios realizados. Veamos su contenido.

```
cat .git/logs/HEAD
00000000000000000000000000000000 28ccf8597660c46c1501b833db62f2b5520\
4ff7c Alan Brito Delgado <alan.brito.delgado.1972@gmail.com> 1472139870 +020\
0 clone: from https://github.com/AlanBritoDelgado/hola-mundo-en-java.git
28ccf8597660c46c1501b833db62f2b55204ff7c 107985caafbce0891ef61678767ed2b8cd9\
528ec Alan Brito Delgado <alan.brito.delgado.1972@gmail.com> 1472200764 +020\
0 commit: Añadido el fichero HolaMundo.java
107985caafbce0891ef61678767ed2b8cd9528ec c439564ff162572573d29dfdf6feac6ede\
39f56 Alan Brito Delgado <alan.brito.delgado.1972@gmail.com> 1472293710 +020\
0 commit: comentarios añadidos al código
c439564ff162572573d29dfdf6feac6ede39f56 095a9a4837907e4e08302d56b9bddb2f020\
a1a09 Alan Brito Delgado <alan.brito.delgado.1972@gmail.com> 1472309400 +020\
0 commit: Información interesante en README.md
095a9a4837907e4e08302d56b9bddb2f020a1a09 62757c25174a06e538a6d7f055b72d541c8\
a9fec Alan Brito Delgado <alan.brito.delgado.1972@gmail.com> 1472447469 +020\
0 commit: Añadido el fichero .gitignore
```

Como puedes apreciar, todo lo que has ido haciendo desde el momento en que clonaste el repositorio ha sido registrado.

Mediante git log se puede obtener también la información almacenada en este fichero.

```
git log
commit 62757c25174a06e538a6d7f055b72d541c8a9fec
Author: Alan Brito Delgado <alan.brito.delgado.1972@gmail.com>
Date: Mon Aug 29 07:11:09 2016 +0200
```

Añadido el fichero .gitignore

```
commit 095a9a4837907e4e08302d56b9bddb2f020a1a09
Author: Alan Brito Delgado <alan.brito.delgado.1972@gmail.com>
Date: Sat Aug 27 16:50:00 2016 +0200
```

Información interesante en README.md

```
commit c439564ff162572573d29dfdf6feac6ede39f56
Author: Alan Brito Delgado <alan.brito.delgado.1972@gmail.com>
```

```
Date: Sat Aug 27 12:28:30 2016 +0200
```

comentarios añadidos al código

```
commit 107985caafbce0891ef61678767ed2b8cd9528ec
```

```
Author: Alan Brito Delgado <alan.brito.delgado.1972@gmail.com>
```

```
Date: Fri Aug 26 10:39:24 2016 +0200
```

Añadido el fichero HolaMundo.java

```
commit 28ccf8597660c46c1501b833db62f2b55204ff7c
```

```
Author: Alan Brito Delgado <alan.brito.delgado.1972@gmail.com>
```

```
Date: Thu Aug 25 09:14:25 2016 +0200
```

Initial commit

El registro de cambios se puede mostrar de muy diversas maneras, ordenado y filtrado según muchos criterios. En este libro no vamos a ver más detalles ya que pretende ser una guía de supervivencia. Si quieres profundizar en el tema, puedes ver todas las opciones que permite git log invocando la ayuda git help log.

5.4 Comandos utilizados en este capítulo

- Adición de ficheros y directorios al índice de elementos a tener en cuenta en el próximo commit

```
git add . --all
```

- Commit (confirmación de cambios realizados)

```
git commit -m "Añadido el fichero HolaMundo.java"
```

- Actualización en GitHub de los cambios realizados en local

```
git push
```

- Edición de un fichero

```
gedit .gitignore
```

- Copia de un fichero

```
cp HolaMundo.java HolaMundo.java.bak
```

>_ Compilación de una clase de Java

```
javac HolaMundo.java
```

>_ Cambio de directorio

```
ls -a
```

>_ Registro de cambios

```
git log
```

>_ Ayuda sobre un comando

```
git help log
```

6. Versiones y ramas

6.1 Etiquetado de versiones

A medida que se avanza en un proyecto y se van completando hitos o se añaden nuevas funcionalidades, es recomendable asignar etiquetas con un nombre y/o un número de versión.

Vamos a etiquetar nuestro repositorio en su estado actual como “v1.0”.


```
git tag -a v1.0 -m 'Versión 1.0 - "Hola mundo" clásico'
```

La opción `-a` indica que la etiqueta que estamos creando es de tipo “anotación” y hace que se guarde más información que si creamos una etiqueta “ligera” (sin la opción `-a`)¹.

La opción `-m` permite dar una descripción de la versión. Es análogo al `-m` que se utiliza en los *commits*. Observa que hemos utilizado comillas simples para esta descripción porque dentro de ella hay, a su vez, comillas dobles.

Edita el fichero `HolaMundo.java` tal como se muestra en la figura 6.1.1 con el fin de crear una versión algo más avanzada. En lugar de mostrar una línea por pantalla, mostrará dos líneas.

¹Para más información sobre las diferencias entre etiquetas ligeras y etiquetas anotadas consultar la fuente <https://git-scm.com/book/en/v2/Git-Basics-Tagging>


```
/**  
 * Muestra por pantalla la frase "¡Hola mundo!"  
 *  
 * @author Alan Brito  
 */  
public class HolaMundo {  
 public static void main(String[] args) {  
 System.out.println("¡Hola mundo!");  
 System.out.println("Aquí estamos haciendo pruebas con Git.");  
 }  
}
```

Figura 6.1.1: Fichero `HolaMundo.java` ampliado.

Nuestro programa ya no es un “Hola mundo” al uso, es algo más avanzado ya que muestra dos líneas por pantalla. Etiqueta el repositorio indicando que se trata de la versión “v1.1”.

```
git tag -a v1.1 -m 'Versión 1.1 - Saludo ampliado'
```

Muestra todas las versiones que tienes hasta el momento (con la opción `-n` se muestran también las descripciones).

```
git tag -n  
v1.0 Versión 1.0 - "Hola mundo" clásico  
v1.1 Versión 1.1 - Saludo ampliado
```

Como era de esperar, comprobamos que tenemos dos versiones de nuestro programa. La primera versión (v1.0) muestra una línea por pantalla y la segunda (v1.1) muestra dos líneas.

Actualiza el repositorio en GitHub.

```
git add . --a  
git commit -m "Saludo ampliado"  
(...)  
git push  
(...)
```

Comprueba que el fichero `HolaMundo.java` se ha actualizado en tu GitHub.

The screenshot shows a GitHub repository page for the branch `master`. The page title is `hola-mundo-en-java / HolaMundo.java`. It displays a single commit by `AlanBritoDelgado` with the message `Saludo ampliado`. The commit has one contributor. The code listing shows 12 lines of Java code:

```
1 /**
2  * Muestra por pantalla la frase "¡Hola mundo!"  
3  *  
4  * @author Alan Brito  
5  */  
6 public class HolaMundo {  
7 public static void main(String[] args) {  
8 System.out.println("¡Hola mundo!");  
9 System.out.println("Aqui estamos haciendo pruebas con Git.");  
10 }  
11 }
```

Figura 6.1.2: Fichero `HolaMundo.java` actualizado en GitHub.

Efectivamente, en GitHub se encuentra la versión más reciente del fichero `HolaMundo.java`.

Busquemos ahora las etiquetas. Haz click en el botón **Branch: master** (figura 6.1.3) y, a continuación haz click en la pestaña **Tags** ¿Qué nos encontramos? Un descorazonador **Nothing to show**, a pesar de que el repositorio está correctamente actualizado no hay ni rastro de las etiquetas ¡Que no cunda el pánico! vamos a ver lo que ha sucedido.

Figura 6.1.3: No aparecen etiquetas

Por defecto, el comando `git push` no actualiza las etiquetas en el repositorio remoto, es necesario indicarlo de forma explícita con la opción `--tags`.

```
git push --tags
Counting objects: 2, done.
Delta compression using up to 2 threads.
Compressing objects: 100% (2/2), done.
Writing objects: 100% (2/2), 269 bytes | 0 bytes/s, done.
Total 2 (delta 1), reused 0 (delta 0)
remote: Resolving deltas: 100% (1/1), done.
To https://github.com/AlanBritoDelgado/hola-mundo-en-java.git
 * [new tag] v1.0 -> v1.0
 * [new tag] v1.1 -> v1.1
```

Busquemos de nuevo las etiquetas. Haz click en el botón **Branch: master** (figura 6.1.4) y luego en **Tags**. Ahora sí podemos ver nuestras etiquetas v1.0 y v1.1 y, lo que es todavía mejor, podemos cambiar de una versión a otra. Haz clic en **v1.0**.

Figura 6.1.4: Etiquetas v1.0 y v1.1^c

Comprueba ahora cuál es el contenido de HolaMundo.java.

```

1 /**
2  * Muestra por pantalla la frase "¡Hola mundo!"
3  *
4  * @author Alan Brito
5  */
6 public class HolaMundo {
7 public static void main(String[] args) {
8 System.out.println("¡Hola mundo!");
9 }
10 }
```

Figura 6.1.5: Fichero HolaMundo.java en la versión v1.0

Como vemos en la figura figura 6.1.5, al volver a la versión v1.0, tenemos el HolaMundo.java que muestra una sola línea por pantalla. Puedes saltar en cualquier momento de una versión a otra. Para volver a mostrar Branch: master en lugar del nombre de la etiqueta, simplemente haz click en el botón Tag: v1.0 (o Tag: v1.1 si estás en la versión v1.1) y, en la pestaña Branches haz click en master.

6.2 Ramas

Una rama es un flujo en el cual se van haciendo cambios en el código (modificando, borrando o añadiendo archivos). Por defecto, cuando se crea un repositorio, el flujo principal se llama rama `master` o rama principal.

Cuando se crea una rama adicional, ese flujo se bifurca, es decir, se puede optar por seguir por la rama principal o seguir por la nueva rama. Es posible saltar de una rama a otra y continuar avanzando por cualquiera de ellas.

Dado el caso, la rama creada se puede fusionar con la rama `master` y volveríamos a tener una única rama como al principio.

Vamos a realizar un ejemplo práctico. Crearemos una rama experimental en la que haremos pruebas con el fichero `HolaMundo.java`. Intentaremos mostrar los mensajes por pantalla en colores. Si lo conseguimos, fusionaremos la rama experimental con la rama `master`.

Para crear una rama se utiliza el comando `git branch` y para saltar de una rama a otra `git checkout`. Se pueden realizar las dos acciones de una vez con `git checkout -b`.

Crea la rama `experimentocolores` y, a la vez, salta a esa rama.

```
git checkout -b experimentocolores
Switched to a new branch 'experimentocolores'
```

Asegúrate de estar en la rama nueva.

```
git status
En la rama experimentocolores
nothing to commit, working directory clean
```

Edita el archivo `HolaMundo.java` y define los colores como se muestra en la figura 6.2.1.


```
/**  
 * Muestra por pantalla la frase "¡Hola mundo!"  
 *  
 * @author Alan Brito  
 */  
public class HolaMundo {  
 public static void main(String[] args) {  
 String naranja = "\033[33m";  
 String azul = "\033[34m";  
  
 System.out.println("¡Hola mundo!");  
 System.out.println("Aquí estamos haciendo pruebas con Git.");  
 }  
}
```

Figura 6.2.1: Colores definidos en `HolaMundo.java`.

Actualiza el repositorio remoto. Como no te encuentras en la rama master, debes indicar que estás actualizando desde la rama experimentocolores mediante el comando `git push --set-upstream origin experimentocolores`. Para la siguiente actualización, Git recordará la rama y no hará falta especificarla otra vez.

```
git add . --a  
git commit -m "Colores definidos"  
(...)  
git push --set-upstream origin experimentocolores  
(...)
```

Compila el programa.

```
javac HolaMundo.java
```

Veamos si el programa hace lo que queremos.


```
luisjose@medion: ~/Documentos/Programacion/hola-mundo-en-java
→ hola-mundo-en-java git:(experimentocolores) java HolaMundo
¡Hola mundo!
Aquí estamos haciendo pruebas con Git.
→ hola-mundo-en-java git:(experimentocolores)
```

Figura 6.2.2: Ejecución de `HolaMundo` en consola.

Las dos líneas siguen saliendo en blanco ¿por qué? muy fácil, hemos definido los colores pero no los hemos aplicado al pintar las líneas.

Edita el archivo `HolaMundo.java` y aplica los colores a los mensajes que queremos mostrar.


```
/** 
 * Muestra por pantalla la frase "¡Hola mundo!" 
 * 
 * @author Alan Brito 
 */
public class HolaMundo {
 public static void main(String[] args) {
 String naranja = "\033[33m";
 String azul = "\033[34m";


 System.out.println(naranja + "¡Hola mundo!");
 System.out.println(azul + "Aquí estamos haciendo pruebas con Git.");
 }
}
```

Figura 6.2.3: Fichero `HolaMundo.java` con colores.

Actualiza el repositorio remoto. Como en la última actualización especificamos que estábamos en la rama `experimentocolores` no es necesario indicarlo de nuevo.

```
git add . --a  
git commit -m "Saludo en colores"  
(...)  
git push  
(...)
```

Compila y ejecuta el programa.


```
luisjose@medion: ~/Documentos/Programacion/hola-mundo-en-java  
→ hola-mundo-en-java git:(experimentocolores) javac HolaMundo.java  
→ hola-mundo-en-java git:(experimentocolores) java HolaMundo  
¡Hola mundo!  
Aquí estamos haciendo pruebas con Git.  
→ hola-mundo-en-java git:(experimentocolores) █
```

Figura 6.2.4: Ejecución de `HolaMundo` con colores en consola.

¡Bravo! Ahora sí ha salido lo que queríamos. La primera línea aparece escrita en color naranja y la segunda en azul.

Veamos cómo se muestran las ramas en GitHub.

Figura 6.2.5: Ramas en GitHub.

Hay un mensaje destacado avisando que se ha hecho una actualización en una rama.

Si haces click en **Branch: master** y luego en la pestaña **Branches** verás que aparecen las dos ramas: **master** y **experimentocolores**.

Seleccionando **master** se puede ver cómo está **HolaMundo.java** en la rama principal.

The screenshot shows a GitHub repository interface. At the top, there is a dropdown menu labeled "Branch: master". To its right, the repository name "hola-mundo-en-java" and the specific file "HolaMundo.java" are displayed. Below this, a profile picture of a person named Alan Brito Delgado is shown, followed by the name "AlanBritoDelgado" and the status "Saludo ampliado". A note indicates "1 contributor". Underneath, it says "12 lines (11 sloc) | 264 Bytes". The code itself is listed below:

```
1  /**
2  * Muestra por pantalla la frase "¡Hola mundo!"
3  *
4  * @author Alan Brito
5  */
6 public class HolaMundo {
7 public static void main(String[] args) {
8 System.out.println("¡Hola mundo!");
9 System.out.println("Aqui estamos haciendo pruebas con Git.");
10 }
11 }
```

Figura 6.2.6: **HolaMundo.java** en la rama **master**.

Así mismo, seleccionando la rama **experimentocolores** se puede ver el **HolaMundo.java** que muestra los mensajes en colores.

The screenshot shows a GitHub repository page for 'hola-mundo-en-java'. A red box highlights the 'Branch: experimentocolores' dropdown menu. The page displays the 'HolaMundo.java' file content, which contains Java code for printing colored text to the console. The code uses ANSI escape sequences to print 'Hola mundo!' in orange and 'Aqui estamos haciendo pruebas con Git.' in blue. The file has 15 lines and 13 SLOC, totaling 345 bytes. It was last committed by Alan Brito.

```
1  /**
2  * Muestra por pantalla la frase "¡Hola mundo!"
3  *
4  * @author Alan Brito
5  */
6  public class HolaMundo {
7 public static void main(String[] args) {
8 String naranja = "\u033[33m";
9 String azul = "\u033[34m";
10 System.out.println(naranja + "¡Hola mundo!");
11 System.out.println(azul + "Aqui estamos haciendo pruebas con Git.");
12 }
13 }
14 }
```

Figura 6.2.7: `HolaMundo.java` en la rama `experimentocolores`.

Nuestro experimento ha sido todo un éxito. Ahora, vamos a fusionar la rama `experimentocolores` con la rama principal.

Primero salta a la rama `master` con `git checkout`.

```
git checkout master
Switched to branch 'master'
Su rama está actualizada con «origin/master».
```

Y ahora fusiona la rama `master` con `experimentocolores` mediante `git merge`.

```
git merge experimentocolores
Updating 87a2d1a..9e85b66
Fast-forward
  HolaMundo.java | 7 +++++--
  1 file changed, 5 insertions(+), 2 deletions(-)
```

Actualiza la fusión de las dos ramas en el repositorio remoto.

```
git push
Total 0 (delta 0), reused 0 (delta 0)
To https://github.com/AlanBritoDelgado/hola-mundo-en-java.git
  87a2d1a..9e85b66  master -> master
```

Veamos cómo ha quedado el repositorio en GitHub. Observa que sigues teniendo dos ramas.

The screenshot shows the GitHub repository page for 'hola-mundo-en-java'. At the top, there is a dropdown menu set to 'Branch: master'. Below it, the repository name 'hola-mundo-en-java / HolaMundo.java' is displayed. A profile picture of the user 'AlanBritoDelgado' is shown next to the name. The repository has 1 contributor. The code editor shows the content of the 'HolaMundo.java' file:

```
1 /**
2  * Muestra por pantalla la frase ";Hola mundo!"
3  *
4  * @author Alan Brito
5  */
6 public class HolaMundo {
7 public static void main(String[] args) {
8 String naranja = "\u033[33m";
9 String azul = "\u033[34m";
10
11 System.out.println(naranja + ";Hola mundo!");
12 System.out.println(azul + "Aquí estamos haciendo pruebas con Git.");
13 }
14 }
```

Figura 6.2.8: Estado de las ramas en GitHub.

Pero ahora, si miras el fichero `HolaMundo.java` de la rama `master` verás que es el mismo que había en la rama `experimentocolores`. Ya podemos seguir trabajando en la rama principal.

6.3 Comandos utilizados en este capítulo

>_ Etiquetado de versiones

```
git tag -a v1.0 -m 'Versión 1.0 - "Hola mundo" clásico'  
git tag -a v1.1 -m 'Versión 1.1 - Saludo ampliado'
```

>_ Listado de todas las etiquetas existentes con sus correspondientes descripciones

```
git tag -n
```

>_ Adición de ficheros y directorios al índice de elementos a tener en cuenta en el próximo commit

```
git add . --all
```

>_ Commit (confirmación de cambios realizados)

```
git commit -m "Añadido el fichero HolaMundo.java"
```

>_ Actualización en GitHub de los cambios realizados en local

```
git push
```

➤— **Actualización de las etiquetas en el repositorio remoto**

```
git push --tags
```

➤— **Creación de la rama experimentocolores y cambio de contexto hacia esa rama**

```
git checkout -b experimentocolores
```

➤— **Estado del repositorio**

```
git status
```

➤— **Actualización del repositorio remoto indicando que los cambios se hacen desde una rama distinta a la principal**

```
git push --set-upstream origin experimentocolores
```

➤— **Compilación de una clase de Java**

```
javac HolaMundo.java
```

>— Cambio de contexto hacia la rama `master`

```
git checkout master
```

>— Fusión de ramas

```
git merge experimentocolores
```

7. Desarrollo colaborativo (**fork** y **pull request**)

Una de las características más importantes, si no la que más, que hace atractivo a GitHub es la posibilidad de desarrollo colaborativo.

Cuatro ojos ven más que dos, y seis ven más que cuatro, y ocho ven más que seis... Exponer el código de un proyecto en un repositorio público de GitHub significa que habrá miles de miradas potenciales sobre ese código. Por tanto, si el proyecto interesa a la comunidad, enseguida se formará un grupo de programadores en torno al proyecto que detecten fallos y que sugieran mejoras.

Supón que detectas un fallo en un repositorio de GitHub o simplemente quieres mejorar algún aspecto del proyecto. No tiene que ser algo excepcional, puede ser tan simple como corregir una falta de ortografía o añadir un comentario. En definitiva, quieres contribuir en el progreso del proyecto. Los pasos a seguir en el desarrollo colaborativo serían los siguientes:

- Hacer un *fork* del repositorio en el que se quiere contribuir. En la propia cuenta de GitHub aparecerá una rama (una copia) de ese repositorio.
- Clonar ese repositorio en local.
- Realizar los cambios o añadidos pertinentes en el código.
- Actualizar el repositorio remoto.
- Hacer un *pull request*, es decir, pedir permiso al dueño del repositorio original para que incorpore los cambios.
- El dueño del repositorio original revisa los cambios que ha hecho el voluntario y, si lo cree oportuno, acepta el *pull request* para que las modificaciones sean efectivas.

Con un ejemplo práctico se verá todo mucho más claro. Utilizaremos como base una historia. Alan escribirá el principio de un cuento. A Elena le parece muy interesante

y hace su aportación trabajando sobre una copia. Finalmente, Elena le pide permiso a Alan para que su interesante contribución sea incorporada a la historia original. Veamos todo el proceso paso a paso.

Alan crea el repositorio `las-aventuras-de-paco-el-pulpogato` haciendo click en el botón **New repository**.

Figura 7.1: Creación del repositorio `las-aventuras-de-paco-el-pulpogato`.

A continuación, Alan le da un nombre y una descripción al repositorio (figura 7.2). Observa que es importante marcar la casilla **Initialize this repository with a README**.

 A detailed screenshot of the "Create a new repository" form on GitHub.
 - **Owner:** AlanBritoDelgado (highlighted with a red box)
 - **Repository name:** las-aventuras-de-paco-el-pulpog (highlighted with a red box)
 - **Description (optional):** Las asombrosas aventuras y desventuras del ser colaborativo festivo (highlighted with a red box)
 - **Visibility:** Public (radio button selected) / Private (radio button unselected)
 - **Initialization:** Initialize this repository with a README (checkbox checked, highlighted with a red box)
 - **Other Options:** Add .gitignore: None, Add a license: None, Create repository (green button at the bottom)
 The entire form is enclosed in a large red box.

Figura 7.2: Creación del repositorio `las-aventuras-de-paco-el-pulpogato`.

Una vez creado el repositorio, Alan lo clona en local. Para ello, primero hace click en el botón **Clone or download** y luego en el botón con el icono del portapapeles para copiar la dirección del repositorio al portapapeles.

Las asombrosas aventuras y desventuras del ser colaborativo festivo — Edit

Figura 7.3: Copia de la dirección del repositorio **las-aventuras-de-paco-el-pulpogato** al portapapeles.

Para clonar el repositorio en local, recuerda que se utiliza el comando `git clone` seguido de la dirección del repositorio que se quiere copiar. En este caso, la dirección está en el portapapeles.

```
git clone https://github.com/AlanBritoDelgado/las-aventuras-de-paco-el-pulpo\
gato.git
(...)
```

Ahora toca editar el archivo `README.md`

```
cd las-aventuras-de-paco-el-pulpogato/
gedit README.md
```


Figura 7.4: Edición del archivo README.md

Como ves, nuestro personaje Alan ya ha escrito el inicio de la historia. Para actualizarla en remoto, tan solo hay que usar los comandos `git add`, `git commit` y `git push` - recuerda la regla mnemotécnica de “aperitivo, comida y postre”.

```
git add . --all  
git commit -m "Inicio de la historia"  
(...)  
git push  
(...)
```

Veamos cómo luce la historia sobre Paco El Pulpogato en GitHub.

The screenshot shows a GitHub repository page. At the top, there are buttons for 'Branch: master', 'New pull request', 'Create new file', 'Upload files', 'Find file', and a green 'Clone or download' button. Below this, a commit by 'AlanBritoDelgado' is shown, with the message 'Update README.md'. The commit was made a minute ago. The main content area displays the 'README.md' file, which contains the following text:

Las Aventuras de Paco El Pulpogato

Introducción

Aquí se narran las asombrosas aventuras y desventuras del ser colaborativo festivo Paco El Pulpogato. Estás invitado a contribuir al relato haciendo *pull request*.

Cómo Paco El Pulpogato aprendió a programar

Aquella mañana de primavera, Paco El Pulpogato no podía dormir de la emoción. Se levantó temprano y se puso a los mandos de su nuevo Amstrad CPC 6128.

Quería jugar a algo con aquella máquina pero no se conformaba con los jueguecillos que ya tenía; quería crear los suyos propios. Nada más encenderse, la máquina entendía perfectamente un lenguaje: BASIC. Además, con el equipo venía un manual de usuario así que el reto sería ¡aprender BASIC! Por el nombre parecía algo muy fácil 😊 si no, le hubieran llamado COMPLEX o algo por el estilo.

Aprendiendo aprendiendo, a base de prueba y error, Paco El Pulpogato programó en BASIC su primer juego aprovechando los fantásticos gráficos que ofrecía su ordenador. En el juego había que guiar a un coche por una carretera ¡debería tener cuidado de no salirse y chocar!

El maravilloso Amstrad no solo tenía buenos gráficos, también gozaba de un sonido espectacular y eso había que aprovecharlo. Así que, como Paco El Pulpogato cada vez programaba mejor en BASIC, decidió crear un sintetizador ¡Dicho y hecho! Creó un programa que hacia las veces de piano electrónico; unas teclas servían para tocar las notas y otras, en cambio, para seleccionar los sonidos entre una amplia gama.

Así fue como Paco El Pulpogato aprendió a programar.

Figura 7.5: Repositorio `las-aventuras-de-paco-el-pulpogato` en GitHub.

Alan ha encendido la chispa. A partir de ahora puede que se sume a su proyecto un buen puñado de usuarios, o miles o tal vez millones...

De momento, a Elena le gusta la iniciativa. A ella también le gusta escribir historias, así que se pone manos a la obra.

Desde su cuenta, Elena encuentra el repositorio `las-aventuras-de-paco-el-pulpogato` de Alan. Fíjate bien en la [figura 7.6](#). La usuaria logueada es Elena y el repositorio pertenece a Alan.

El primer paso que tiene que dar Elena es hacer un *fork*, es decir, crear una rama (una copia) en su propia cuenta.

Figura 7.6: Fork de `las-aventuras-de-paco-el-pulgato`.

Elena hace click en el botón **Fork**¹ y comienza el proceso de copia, que puede durar unos segundos.

Figura 7.7: Copia de `AlanBritoDelgado/las-aventuras-de-paco-el-pulgato` en `ElenaKozina/las-aventuras-de-paco-el-pulgato`.

Una vez que Elena tiene una copia de la historia, tiene que clonarla en su ordenador para trabajar con ella. Ya hemos visto varias veces en este manual cómo se hace esto. Elena hace click en el botón **Clone or download** y luego en el botón con el icono del portapapeles para copiar la dirección del repositorio al portapapeles.

¹Al pasar el ratón por encima del botón **Fork** aparece el mensaje *Fork your own copy of AlanBritoDelgado/las-aventuras-de-paco-el-pulgato to your account* que quiere decir en español “Bifurca/ramifica tu propia copia de AlanBritoDelgado/las-aventuras-de-paco-el-pulgato en tu propia cuenta”.

Figura 7.8: Copia de al portapapeles de la dirección del repositorio.

Observa en la figura 7.8 que el repositorio es ElenaKozina/las-aventuras-de-paco-el-pulpogato y justo a la izquierda de este nombre aparece un ícono que indica que se trata de un repositorio *forkeado* (copiado de otro). Debajo del nombre del repositorio se puede leer forked from AlanBritoDelgado/las-aventuras-de-paco-el-pulpogato que es el repositorio original, el que se ha copiado.

A continuación, Elena ejecuta el comando git clone desde una ventana de terminal.

```
git clone https://github.com/ElenaKozina/las-aventuras-de-paco-el-pulpogato.\
git
Cloning into 'las-aventuras-de-paco-el-pulpogato'...
remote: Counting objects: 9, done.
remote: Compressing objects: 100% (5/5), done.
Unpacking objects: 100% (9/9), done.
remote: Total 9 (delta 1), reused 9 (delta 1), pack-reused 0
Checking connectivity... done.
```

Observa que Elena ha clonado su propia copia, es decir, el repositorio ElenaKozina/las-aventuras-de-paco-el-pulpogato.

Ahora Elena edita el archivo README.md para añadir unas líneas a la historia original.

```
cd las-aventuras-de-paco-el-pulgato/  
gedit README.md
```


Figura 7.9: Edición del archivo README.md.

Elena ha añadido un nuevo capítulo titulado “Teclas alucinógenas”.

Una vez editado y guardado el archivo README.md en local, hay que actualizar el repositorio remoto.

```
git add . --all  
git commit -m "Capítulo nuevo"  
(...)  
git push  
(...)
```

Ahora el repositorio ElenaKozina/las-aventuras-de-paco-el-pulgato está actualizado y contiene las líneas que ha añadido Elena como se puede comprobar en la figura 7.10.

The screenshot shows a GitHub repository page. At the top, there's a navigation bar with 'This repository', 'Search', 'Pull requests', 'Issues', 'Gist', and a '+' icon. Below the bar, the repository name 'ElenaKozina / las-aventuras-de-paco-el-pulpogato' is displayed, along with a note that it's forked from 'AlanBritoDelgado/las-aventuras-de-paco-el-pulpogato'. There are buttons for 'Watch' (0), 'Star' (0), 'Fork' (1), and a 'Compare' link. A message in the center says 'This branch is 1 commit ahead of AlanBritoDelgado:master.' Below this, a list of files shows 'README.md' with a blue border around it, indicating it's the current file being edited. Other files listed are 'Capítulo nuevo' and 'Capítulo nuevo' (with a timestamp of '3 minutes ago'). The main content area starts with a section titled 'Introducción' containing the text: 'Aquí se narran las asombrosas aventuras y desventuras del ser colaborativo festivo Paco El Pulpogato. Estás invitado a contribuir al relato haciendo *pull request*.'. Below this, another section starts with 'Así fue como Paco El Pulpogato aprendió a programar.' followed by a red-bordered box containing the text: 'Teclas alucinógenas.
Una noche, Paco El Pulpogato había pasado muchas horas jugando sin descanso con su Amstrad y descubrió que cada vez que tocaba la tecla `MAYS` la máquina le preguntaba en voz alta: "Oye, Paco, ¿sabes qué hora es?", y cuando le daba a la tecla `CONTROL`, la máquina le gastaba bromas, exclamando: "¡Paco El Pulpogato es más gato que pulpo, por lo que le gusta pasar las noches sin dormir!".

Figura 7.10: Repositorio `las-aventuras-de-paco-el-pulpogato` en GitHub (las franjas grises indican por dónde se ha recortado la imagen).

A Elena se le ocurren nuevas ideas y quiere seguir añadiendo algunas líneas al capítulo que ha escrito. Podría repetir el proceso que hemos visto, es decir, editar en local el archivo `README.md` y luego ejecutar los comandos `git add`, `git commit` y `git push` para actualizar el repositorio remoto. Sin embargo decide utilizar una función muy útil que tiene GitHub, esto es, editar el archivo `README.md` *on-line*, o sea, desde su cuenta de GitHub.

Elena hace click sobre el enlace al fichero `README.md` en color azul (ver figura 7.10).

The screenshot shows the GitHub interface for the file `README.md`. At the top, it says "Branch: master". Below that is a list of contributors, including "ElenaKozina" with the note "Capítulo nuevo" and "f9d8b00 4 minutes ago". There are 2 contributors shown with small profile icons. On the right side of the file content area, there is a red box highlighting the "Edit this file" button, which is a black button with a white pencil icon. Below the file content, there are links for "Raw", "Blame", and "History".

Introducción

Aquí se narran las asombrosas aventuras y desventuras del ser colaborativo festivo Paco El Pulpogato. Estás invitado a contribuir al relato haciendo *pull request*.

Cómo Paco El Pulpogato aprendió a programar

Figura 7.11: Archivo README .md en GitHub.

Como se puede ver en la figura 7.11, aparece el contenido del fichero `README.md`. Hay dos iconos, uno de un lápiz que permite acceder al área de edición, y otro de una papelera que da la posibilidad de borrar el archivo. Cuando se pasa el ratón por encima del icono del lápiz aparece el mensaje *Edit this file* que significa en español “Editar este fichero”. Elena hace click en el ícono de edición.

The screenshot shows the GitHub online editor for the `README.md` file. At the top, it says "las-aventuras-de-paco-el-pulpogato / README.md". Below that is a toolbar with "Edit file", "Preview changes", and "or cancel". The main area shows the file content with lines 15 through 19 highlighted. A red box highlights the text from line 18 to 19, which describes how Paco El Pulpogato learned to program. Below the file content is a "Commit changes" dialog. The "Actualización de README.md" input field is highlighted with a red box. The "Commit changes" button at the bottom left of the dialog is also highlighted with a red box. The "Cancel" button is at the bottom right.

15 Así fue como Paco El Pulpogato aprendió a programar.
 16
 17 ## Teclas alucinógenas.
 18
 19 Una noche, Paco El Pulpogato había pasado muchas horas jugando sin descanso con su Amstrad y descubrió que cada vez que tocaba la tecla 'MAYS' la máquina le preguntaba en voz alta: "Oye, Paco, ¿sabes qué hora es?", y cuando le daba a la tecla 'CONTROL', la máquina le gastaba bromas, exclamando: "¡Paco El Pulpogato es más gato que pulpo, por lo que le gusta pasar las noches sin dormir!". Vio la cara de un gato muy cansado y entendió que su Amstrad tenía razón: el jugador necesitaba descansar. "¡Qué máquina tan maravillosa tengo!" - pensó Paco El Pulpogato acomodándose en su cama para conciliar el sueño.

Commit changes

Actualización de README.md

Add an optional extended description...

Commit directly to the `master` branch.
 Create a new branch for this commit and start a pull request. [Learn more about pull requests.](#)

Commit changes **Cancel**

Figura 7.12: Edición *on-line* del fichero README .md (la franja gris indica por dónde se ha recortado la imagen).

Como se puede ver en la figura 7.12 Elena añade algo de texto hasta completar su

capítulo “Teclas alucinógenas”, escribe un comentario indicando lo que ha hecho (Actualización de README.md) y hace click en el botón **Commit changes**.

Observa en la [figura 7.13](#) que Elena ha realizado dos *commits*. El primero de ellos lo hizo en local y el segundo lo realizó *on-line*. Todo está listo para hacer el *pull request*, o sea, para incorporar las últimas actualizaciones al repositorio original con el permiso de Alan.

The screenshot shows a GitHub repository page for 'AlanBritoDelgado / las-aventuras-de-paco-el-pulpogato'. The 'Code' tab is selected. A comparison is being made between 'base fork: AlanBritoDelgado/las-aventuras-de-paco-el-pulpogato...' (master branch) and 'head fork: ElenaKozina/las-aventuras-de-paco-el-pulpogato...' (master branch). The comparison shows 2 commits, 1 file changed, 0 commit comments, and 1 contributor. The 'Create pull request' button is highlighted with a red box. The commit details are as follows:

- Commits on Sep 03, 2016
 - ElenaKozina: Capítulo nuevo (commit f9d8b00)
 - ElenaKozina: Actualización de README.md (commit 775dc8b)

Showing 1 changed file with 4 additions and 2 deletions.

| File | Changes | Unified | Split |
|-----------|---|--------------------------|--------------------------|
| README.md | -# Las Aventuras de Paco El Pulpogato
-
Introducción | <input type="checkbox"/> | <input type="checkbox"/> |

Figura 7.13: Todo listo para crear el `pull request`.

Antes de hacer el *pull request* no vendría mal actualizar el repositorio local. Elena ha realizado los últimos cambios *on-line*, directamente desde su cuenta de GitHub; por tanto el repositorio de su máquina no está actualizado. Para actualizar en local, simplemente hay que ejecutar el comando `git pull`.

```
git pull
remote: Counting objects: 3, done.
remote: Compressing objects: 100% (1/1), done.
remote: Total 3 (delta 1), reused 3 (delta 1), pack-reused 0
Unpacking objects: 100% (3/3), done.
From https://github.com/ElenaKozina/las-aventuras-de-paco-el-pulpogato
  f9d8b00..775dc8b master -> origin/master
Updating f9d8b00..775dc8b
Fast-forward
 README.md | 2 ++
 1 file changed, 1 insertion(+), 1 deletion(-)
```


¡Atención!

Cuando se realizan cambios en los archivos de un repositorio directamente desde la cuenta de GitHub (*on-line*), es necesario ejecutar el comando `git pull` para actualizar el repositorio local.

Elena hace click en el botón **Create pull request** (ver [figura 7.13](#)). A continuación aparece una página ([figura 7.14](#)) en la que pueden introducir comentarios sobre los cambios que ha realizado en el proyecto. Elena escribe el título “Nuevo capítulo” y la descripción “He escrito un nuevo capítulo de Las Aventuras de Paco El Pulpogato”.

Open a pull request

Create a new pull request by comparing changes across two branches. If you need to, you can also compare across forks.

Figura 7.14: Comentario del *pull request*.

Elena hace click en el botón *Create pull request* y (por fin) se envía el *pull request* a Alan.

Vemos en la figura 7.15 que después de hacer el *pull request*, se marca como *Open* (abierto) y permanecerá así mientras no sea autorizado por Alan.

The screenshot shows the GitHub repository page for 'AlanBritoDelgado / las-aventuras-de-paco-el-pulpogato'. It displays an open pull request. The pull request summary says 'ElenaKozina wants to merge 2 commits into AlanBritoDelgado:master from ElenaKozina:master'. A red box highlights the 'Open' button. The comment 'He escrito un nuevo capítulo de "Las Aventuras de Paco el Pulpogato"' is visible. The interface includes tabs for Pull requests, Issues, Gist, and a detailed view of the pull request with conversation, commits, and files changed sections.

Figura 7.15: El *pull request* está abierto.

Veamos ahora las cosas desde el punto de vista de Alan (figura 7.16).

Cuando Alan entra en su cuenta de GitHub ¡pega un salto de alegría!² Hay una pestaña que reza **Pull requests 1**. Eso significa que alguien ha realizado cambios en una copia de su historia y quiere que esos cambios sean aceptados por el dueño del repositorio, que es él mismo.

The screenshot shows a GitHub repository page. At the top, there's a navigation bar with 'This repository', 'Search', 'Pull requests' (which is highlighted with a red box), 'Issues', and 'Gist'. Below the navigation, the repository name 'AlanBritoDelgado / las-aventuras-de-paco-el-pulpogato' is displayed, along with statistics: 3 commits, 1 branch, 0 releases, and 1 contributor. A 'New pull request' button is visible. The main content area shows a single pull request from 'AlanBritoDelgado' titled 'Update README.md'. The commit message is 'Update README.md'. The pull request was opened 'a day ago' and has been updated 'a day ago'. The title of the file being modified is 'README.md'. Below the file list, the title 'Las Aventuras de Paco El Pulpogato' is shown in bold.

Figura 7.16: Hay un *pull request* pendiente de aceptar.

Alan hace click en la pestaña **Pull requests** y observa (figura 7.17) que la usuaria ElenaKozina ha hecho un *fork* con el título “Nuevo capítulo”.

This screenshot shows the same GitHub repository page as Figure 7.16, but with a different filter applied. The 'Filters' dropdown is set to 'is:pr is:open'. A red box highlights the 'Pull requests 1' button. Below the filters, a list of pull requests is shown. One pull request is highlighted with a red box and labeled '#1 opened 4 minutes ago by ElenaKozina'. The title of this pull request is 'Nuevo capítulo'.

Figura 7.17: *Fork* “Nuevo capítulo”.

Alan hace click en **Nuevo capítulo**.

²Cuando te hagan el primer *pull request* ya verás como tú también saltas de alegría.

The screenshot shows a GitHub pull request page for the repository 'AlanBritoDelgado / las-aventuras-de-paco-el-pulpogato'. The title of the pull request is 'Nuevo capítulo #1'. The 'Commits' tab is selected, showing two commits from 'ElenaKozina' with the commit message 'He escrito un nuevo capítulo de "Las Aventuras de Paco el Pulpogato"'. Below the commits, a green box indicates 'This branch has no conflicts with the base branch'. The right sidebar contains sections for Labels (None yet), Milestone (No milestone), Assignees (No one—assign yourself), and Notifications (You're not receiving notifications from this thread). At the bottom, there are 'Write' and 'Preview' tabs, a comment input field, and buttons for 'Close pull request' and 'Comment'.

Figura 7.18: Información detallada sobre el *fork* “Nuevo capítulo”.

Aparece una nueva página (figura 7.18) con toda la información sobre el *fork* realizado por Elena: comentarios sobre el *fork*, *commits* realizados, ficheros que han cambiado (en este caso únicamente el archivo README.md), etc.

Alan hace click en la pestaña **Commits**.

Figura 7.19: Repositorio `las-aventuras-de-paco-el-pulpogato` en GitHub.

En la pestaña **Commits** aparecen los dos commits que ha hecho Elena, para echar un vistazo, puede hacer click en el último, que es “Actualización de README.md”.

Figura 7.20: Fichero README.md modificado por Elena.

Alan puede comprobar cómo quedaría finalmente la historia con los cambios que ha realizado Elena pulsando en el botón **View** (saltaría al repositorio de Elena). Ya vimos anteriormente cómo quedaba el texto ([figura 7.10](#)).

Alan regresa otra vez a su repositorio y se vuelve a la pestaña **Pull requests**.

Una vez dentro del *fork* de Elena, Alan acepta los cambios haciendo click en el botón

Merge pull request([figura 7.21](#)).

The screenshot shows a GitHub pull request page for the repository 'AlanBritoDelgado / las-aventuras-de-paco-el-pulgogato'. The pull request is titled 'Nuevo capítulo #1' and is from 'ElenaKozina' to 'AlanBritoDelgado:master'. It contains 2 commits and 1 file change. A comment from 'ElenaKozina' says: 'He escrito un nuevo capítulo de "Las Aventuras de Paco el Pulgogato"'. Below the commit list, a green box highlights the message: 'This branch has no conflicts with the base branch' and 'Merging can be performed automatically.' A large red box surrounds the 'Merge pull request' button, which is highlighted in green. To the right of the pull request details, there are sections for Labels (None yet), Milestone (No milestone), Assignees (No one—assign yourself), and 1 participant (Alan Brito Delgado). The top navigation bar includes Watch (0), Star (0), Fork (1), and other repository settings.

Figura 7.21: Fusiona la rama (Merge pull request).

Al fusionar la rama, se pide confirmación. Alan hace click en **Confirm merge**. Es conveniente escribir un comentario cuando se fusiona una rama ([figura 7.22](#)).

The screenshot shows a GitHub pull request interface. At the top, there is a red box around the word "Merged". Below this, the title "Nuevo capítulo #1" is visible. The main content area shows a comment from "ElenaKozina" stating "He escrito un nuevo capítulo de 'Las Aventuras de Paco el Pulpogato'". Below this, another comment from "ElenaKozina" adds some commits. At the bottom, a merge commit from "AlanBritoDelgado" is shown, which merged commit "73cd8ac" into "AlanBritoDelgado:master" 2 minutes ago. The "Comment" button at the bottom right of the comment input field is also highlighted with a red box.

Figura 7.22: Comentario sobre los cambios.

Observa que ahora aparece la etiqueta **Merged** (fusionado) en lugar de **Open** (abierto). El **pull request** ha concluido satisfactoriamente.

En la [figura 7.23](#) se muestra la versión final de la historia.

This repository | Search | Pull requests | Issues | Gist | + | User icon | Watch | 0 | Star | 0 | Fork | 1

AlanBritoDelgado / las-aventuras-de-paco-el-pulpogato | Latest commit 73cd8ac 3 minutes ago

AlanBritoDelgado committed on GitHub Merge pull request #1 from ElenaKozina/master ... | README.md | Actualización de README.md | 21 minutes ago

Introducción

Aquí se narran las asombrosas aventuras y desventuras del ser colaborativo festivo Paco El Pulpogato. Estás invitado a contribuir al relato haciendo *pull request*.

Cómo Paco El Pulpogato aprendió a programar

Aquella mañana de primavera, Paco El Pulpogato no podía dormir de la emoción. Se levantó temprano y se puso a los mandos de su nuevo Amstrad CPC 6128.

Quería jugar a algo con aquella máquina pero no se conformaba con los jueguecillos que ya tenía; quería crear los suyos propios. Nada más encenderse, la máquina entendía perfectamente un lenguaje: BASIC. Además, con el equipo venía un manual de usuario así que el reto sería ¡aprender BASIC! Por el nombre parecía algo muy fácil 😊 si no, le hubieran llamado COMPLEX o algo por el estilo.

Aprendiendo aprendiendo, a base de prueba y error, Paco El Pulpogato programó en BASIC su primer juego aprovechando los fantásticos gráficos que ofrecía su ordenador. En el juego había que guiar a un coche por una carretera ¡debía tener cuidado de no salirse y chocar!

El maravilloso Amstrad no solo tenía buenos gráficos, también gozaba de un sonido espectacular y eso había que aprovecharlo. Así que, como Paco El Pulpogato cada vez programaba mejor en BASIC, decidió crear un sintetizador ¡Dicho y hecho! Creó un programa que hacía las veces de piano electrónico; unas teclas servían para tocar las notas y otras, en cambio, para seleccionar los sonidos entre una amplia gama.

Así fue como Paco El Pulpogato aprendió a programar.

Teclas alucinógenas.

Una noche, Paco El Pulpogato había pasado muchas horas jugando sin descanso con su Amstrad y descubrió que cada vez que tocaba la tecla `MAYS` la máquina le preguntaba en voz alta: "Oye, Paco, ¿sabes qué hora es?", y cuando le daba a la tecla `CONTROL`, la máquina le gastaba bromas, exclamando: "¡Paco El Pulpogato es más gato que pulpo, por lo que le gusta pasar las noches sin dormir!". Vio la cara de un gato muy cansado y entendió que su Amstrad tenía razón: el jugador necesitaba descansar. "¡Qué máquina tan maravillosa tengo!" - pensó Paco El Pulpogato acomodándose en su cama para conciliar el sueño.

Figura 7.23: Texto final (la línea gris indica por dónde se ha cortado la imagen).

7.1 Comandos utilizados en este capítulo

>_ Clonación de repositorios

```
git clone https://github.com/AlanBritoDelgado/las-aventuras-de-paco-el-pulpo\  
gato.git  
git clone https://github.com/ElenaKozina/las-aventuras-de-paco-el-pulhogato.\  
git
```

>_ Cambio de directorio

```
cd las-aventuras-de-paco-el-pulhogato/
```

>_ Edición de un fichero

```
gedit README.md
```

>_ Adición de ficheros y directorios al índice de elementos a tener en cuenta en el próximo commit

```
git add . --all
```

>_ Commit (confirmación de cambios realizados)

```
git commit -m "Añadido el fichero HolaMundo.java"
```

>— Actualización en GitHub de los cambios realizados en local

git push

>— Actualización de un repositorio en local

git pull

Invitación

Si te gusta escribir y tienes imaginación, te invito a que participes en la elaboración de la historia “Las Aventuras de Paco El Pulpogato”.

El repositorio en cuestión está en <https://github.com/LuisJoseSanchez/las-aventuras-de-paco-el-pulpogato>

En el [Capítulo 7](#) se explica en detalle el desarrollo colaborativo con Git y GitHub.

¡Espero tus *pull requests*!

Referencias

Git

- [Git Pro](#)
- [Git Inmersion](#)

GitHub

- [GitHub Help](#)

Fichero .gitignore

- [Ejemplo de .gitignore](#)

Markdown

- [Mastering Markdown](#)

Emojis

- [Emoji Cheat Sheet](#)

Java

- [Aprende Java con Ejercicios](#)
- [Ejemplos y soluciones a los ejercicios de “Aprende Java con Ejercicios”](#)