

Comandos Git

→ Ayuda

- ❑ git help

→ Comando específico

- ❑ git help add
- ❑ git help commit
- ❑ git help <cualquier_comando_git>

→ Establecer el usuario y el e-mail

- ❑ git config --global user.name "nombre de usuario"
- ❑ git config --global user.email email@email.com

→ Eliminar todos los registros que se refieren al usuario y al e-mail

- ❑ git config --global --unset user.name "nombre de usuario"
- ❑ git config --global --unset user.email email@email.com

→ Ver la configuración de Git

- ❑ git config --list

→ Crear un nuevo repositorio

- ❑ git init

→ Verificar el estado de los archivos/directorios

- ❑ git status (muestra el estado de los archivos en su repositorio)

→ Añadir un archivo

- ❑ git add nombre_archivo_directorio (archivo específico)
- ❑ git add . / git add --all (todos los archivos)

→ Commitear un archivo/directorio

- ❑ git commit nombre_archivo -m "mensaje del commit"

→ Remover un archivo o directorio

- ❑ git rm archivo
- ❑ git rm -r directorio (remueve el directorio y los archivos que contiene)

→ Ver el historial de actividad

- ❑ git log (muestra el historial)
- ❑ git log -- <ruta del archivo> (muestra el historial de un archivo específico)
- ❑ git log --author=usuario (muestra el historial de un usuario en particular)

Deshacer operaciones

→ Deshaciendo el cambio local en su directorio de trabajo local

- ❑ git checkout -- archivo (solo debe usarse mientras el archivo no se haya añadido todavía al área de trabajo temporal)

→ Deshaciendo el cambio local en el área de trabajo temporal (*staged area*)

- ❑ git reset HEAD archivo (debe usarse cuando el archivo ya ha sido añadido en el área temporal)

"Unstaged changes after reset:M archivo" (si se muestra el siguiente resultado, el comando reset no ha cambiado el directorio de trabajo)

- git checkout nombre_archivo (permite realizar el cambio de directorio)

Repositorio Remoto

→ Ver los repositorios remotos (para saber a dónde se envían los cambios o de dónde los descargamos)

- git remote
- git remote -v
- git remote add origin git@github.com:minombre/archivo-git.git (enlaza el repositorio local con un repositorio remoto)
- git remote show origin (permite ver la información de los repositorios remotos)
- git remote rename origin nombre_nuevo (renombra un repositorio remoto)
- git remote rm nombre_git (desvincula un repositorio remoto)
- git push -u origin master (el primer push en el repositorio debe contener su nombre y branch)
- git push (los otros pushes no necesitan otras informaciones)

→ Actualizar el repositorio local según el repositorio remoto

- git pull (actualizar los archivos contra la branch actual)
- git fetch (obtener los cambios, pero no aplicarlos a la branch actual)

→ Clonar un repositorio remoto existente

- git clone git@github.com:minombre/archivo-git.git

Branches

El master es la branch principal de Git. El HEAD es un puntero especial que indica cuál es la branch actual. Por defecto, HEAD apunta a la branch principal, la master.

- ❑ git branch nuevaBranch_nombre (crea una nueva branch)
- ❑ git checkout nuevaBranch_nombre (cambia a una branch existente) - En este caso, el principal puntero HEAD está apuntando a la branch llamada nuevaBranch_nombre.
- ❑ git checkout -b nuevaBranch_nombre (crea una nueva branch y apunta a ella)
- ❑ git checkout master (vuelve a la branch principal-master-)
- ❑ git merge nuevaBranch_nombre (resuelve la unión (*merge*) entre las branches) - Para realizar la unión (*merge*), debe estar en la branch que debe recibir los cambios.
- ❑ git branch -d nuevaBranch_nombre (apagando una branch)
- ❑ git branch (lista branches)
- ❑ git branch -v (lista branches con información de los últimos commits)
- ❑ git branch --merged (lista branches que ya se han unido (*merged*) con la master)
- ❑ git branch --no-merged (listar branches que no se han unido (*merged*) con la master)
- ❑ git pull origin nombreeBranch (saca los archivos de una branch existente)
- ❑ git push origin nuevaBranch_nombre (crea una branch remota con el mismo nombre)
- ❑ git merge --abort o git reset --merge (cuando tenemos problemas con la unión (*merge*) y queremos deshacerla)
- ❑ git reset HEAD (cuando queremos volver a un commit anterior, si queremos volver a más de un commit, debemos poner el número de commits después de HEAD. Ejemplo: HEAD~2)

→ Reescribiendo la historia

- ❑ git commit --amend -m "Mi nuevo mensaje" (cambia los mensajes del commit)

Comandos de la terminal

→ **crtl+l o clear**

- ❑ Limpiar la consola

→ **mkdir nombre_de_carpeta**

- ❑ Crear una carpeta

→ **cd**

- ❑ Entrar en la carpeta

→ **cd ..**

- ❑ Salir de la carpeta

→ **ls**

- ❑ Ver lo que hay dentro de la carpeta

→ **rm nombre**

- ❑ Borrar archivo

→ **rm -r nombre**

- ❑ Borrar directorio y todos los archivos que contiene

→ **rm -rf nombre**

- ❑ Borrar directorio y todos los archivos que contiene en forma forzada