

Version control system

git

Lic. Rodrigo Lugones

rlugones@df.uba.ar

Version control system git

www.git-scm.com

¿Por qué usar un sistema de control de versiones?

Muchas veces nos enfrentamos a esta triste situación:

Program.f90 Program_v0.f90 Program_v0-original.f90 Program_original.f90

¿Por qué usar un sistema de control de versiones?

¿Qué querríamos de un sistema de control de versiones?

Backup de snapshots consistentes del

proyecto

Documentar cambios

Compartir cambios

Distribuir el desarrollo para muchas personas y/o distintos lugares

Seguimiento de los *bugs* a través de la historia del desarrollo

Para todo esto (y más), existen los sistema de control de versiones

THIS IS GIT. IT TRACKS COLLABORATIVE WORK ON PROJECTS THROUGH A BEAUTIFUL DISTRIBUTED GRAPH THEORY TREE MODEL. COOL. HOU DO WEUSE IT? NO IDEA. JUST MEMORIZE THESE SHELL COMMANDS AND TYPE THEM TO SYNC UP. IF YOU GET ERRORS, SAVE YOUR WORK ELSEWHERE, DELETE THE PROJECT, AND DOUNLOAD A FRESH COPY.

xkcd.com/1597/

¿Sirve para cualquier tipo de archivo?

En principio sí, pero no es la idea.

Códigos fuente y cualquier archivo de texto en general son *mergeados* automáticamente.

git detecta cambios. Con archivos que no son texto plano guardará una copia nueva del archivo.

Local Operations

La ardua tarea de crear un repositorio

La ardua tarea de crear un repositorio

\$ git init

master*

1

File Status Lifecycle

\$ git status

On branch master

Initial commit

nothing to commit (create/copy files and use "git add" to track)

master*

1


```
$ vim clouds.py
$ git add clouds.py
$ git commit -m 'test cases added'
[master (root-commit) f42bee9] test case
1 file changed, 1 insertion(+)
create mode 100644 clouds.py
```


\$ git log

commit f28ef8b10951a4ecc95dc911bbe7018e3c0225fc

Author: Rodrigo Lugones <rlugones@df.uba.ar>

Date: Mon Oct 26 12:36:46 2015 -0300

test cases added

	COMMENT	DATE
Q	CREATED MAIN LOOP & TIMING CONTROL	14 HOURS AGO
O	ENABLED CONFIG FILE PARSING	9 HOURS AGO
\(\dots\)	MISC BUGFIXES	5 HOURS AGO
ϕ	CODE ADDITIONS/EDITS	4 HOURS AGO
Q	MORE CODE	4 HOURS AGO
þ	HERE HAVE CODE	4 HOURS AGO
þ	ARAAAAA	3 HOURS AGO
Q.	ADKFJ5LKDFJ5DKLFJ	3 HOURS AGO
O .	MY HANDS ARE TYPING WORDS	2 HOURS AGO
þ	HAAAAAAAANDS	2 HOURS AGO

AS A PROJECT DRAGS ON, MY GIT COMMIT MESSAGES GET LESS AND LESS INFORMATIVE.

xkcd.com/1296/


```
$ vi wind.py
$ git status
On branch master
Untracked files:
  (use "git add <file>..." to include in what will be committed)
```

wind.py nothing added to commit but untracked files present (use "git add" to track)

\$ git branch cumulus

No copia el código Sólo es un puntero

\$ git checkout cumulus


```
$ vim clouds.py
$ git add clouds.py
$ git commit -m 'added parametrization [cumulus]
$ git commit -m 'added parametrization'
```


Estoy en la rama cumulus, y la quiero "unir"/mergear con la rama master.

Estoy en la rama cumulus, y la quiero "unir"/mergear con la rama master.

\$ git merge cumulus master
o bien
\$ git merge master

¿Y si quiero ignorar ciertos archivos?

```
$ cat .gitignore #Creo (o edito) un archivo llamado .gitignore
# Un comentario. Esta línea es ignorada.
# Ningún archivo .a
*.a
# Pero trackeá lib.a, aunque esté ignorando los archivos .a
!lib.a
# Ignorar el archivo TODO en el directorio de raíz, pero no los subdir/TODO
/TODO
# Ignorar todos los archivos en el directorio build/
build/
# Ignorar los archivos doc/*.txt, pero no los doc/server/arch.txt
doc/*.txt
# Ignorar todos los archivos .txt en el directorio doc/ y los subdirectorios
doc/**/*.txt
```


¿Cómo miro qué cosas cambié respecto del último commit?

```
$ git diff
diff --git a/wind.py b/wind.py
index 653ac76..bbade15 100644
--- a/wind.py
+++ b/wind.py
@@ -1,2 +1,6 @@
the wind

+some code
+
+another some code
+
```

\$git diff --staged

con lo que **sí** está en stage

¿Cómo borro archivos?

```
$ rm wind.py
$ git status
On branch master
Changes not staged for commit:
  (use "git add/rm <file>..." to update what will be committed)
  (use "git checkout -- <file>..." to discard changes in working directory)
  deleted: wind.py
no changes added to commit (use "git add" and/or "git commit -a")
```

No está en el *stage*. Ahora, debería hacer un **git add** seguido de un **git commit**.

¿Cómo borro archivos?

```
$ git rm wind.py
rm 'wind.py'

$ git status
On branch master
Changes to be committed:
  (use "git reset HEAD <file>..." to unstage)

  deleted: wind.py

$ git commit -m 'remove old wind model'
```

Con esto, me ahorro un paso.

¿Cómo borro archivos?

```
$ git rm wind.py
rm 'wind.py'

$ git status
On branch master
Changes to be committed:
  (use "git reset HEAD <file>..." to unstage)

  deleted: wind.py

$ git commit -m 'remove old wind model'
```

Con esto, me ahorro un paso.

Flujo de trabajo

Abróchense los cinturones!

Flujo de trabajo o Como pensar el desarrollo del software

Flujo de trabajo

Pensar en el ciclo de vida de la *release*

Típicamente se separan las *releases* y las nuevas funcionalidades

Flujo de trabajo

¡Cuidado con cómo se hacen los merge!

Branch nueva para corregir el bug

Repaso

Workspace, staging area, local repository

init #crea repositorio

status #estado del repositorio

add #agrega a stage

• commit #guarda en repositorio lo que está en *stage*

branch #crea nueva rama

checkout #cambia de rama

diff #indica diferencias

log #muestra los commit hechos

Forkear un proyecto

Forkear un proyecto

Trabajando remoto

Trabajando remoto

\$ git clone https://github.com/<USUARIO>/HOgit.git

\$ git push

\$ git pull

git pull

Incorpora cambios de un repositorio remoto en la rama actual. En su implementación por defecto, **git pull** es simplemente **git fetch** seguido de **git merge FETCH_HEAD**.

Créditos y referencias

Distributed Version Control David Grellscheid

Workshop on Advanced Techniques for Scientific Programming and Management of Open Source Software
Packages
ICPT SAIFR

GIT's hands on

Axel Kohlmeyer https://sites.google.com/site/akohlmey/

Pagina web de git

https://git-scm.com/book/es/v1/Fundamentos-de-Git

¿Preguntas?

