GIT, GITHUB Y MARKDOWN

ADOLFO SANZ DE DIEGO

OCTUBRE 2017

1 ACERCA DE

1.1 AUTOR

- Adolfo Sanz De Diego
 - Blog: asanzdiego.blogspot.com.es
 - Correo: asanzdiego@gmail.com
 - GitHub: github.com/asanzdiego
 - Twitter: twitter.com/asanzdiego
 - LinkedIn: in/asanzdiego
 - SlideShare: slideshare.net/asanzdiego

1.2 LICENCIA

- Este obra está bajo una licencia:
 - Creative Commons Reconocimiento-CompartirIgual
 3.0

1.3 FUENTE

- Las slides y sus fuentes las podéis encontrar en:
 - https://github.com/asanzdiego/curso-git-githubmarkdown-2016

2 INTRODUCCIÓN

2.1 ENLACES IMPRESCINDIBLES

- Pro GIT (sobre todo temas 1, 2, 3 y 6):
 - https://git-scm.com/book/es/v2
- Página oficial de Git:
 - https://git-scm.com/
- Página oficial de GitHub:
 - https://github.com/
- Chuleta de la sintaxis de Markdown:
 - http://warpedvisions.org/projects/markdown-cheatsheet

2.2 OTROS ENLACES DE INTERÉS

- Aprender GIT... y de camino GitHub:
 - https://github.com/oslugr/curso-git
- Minitutorial de GIT:
 - https://try.github.io/
- Tutorial de GIT de Codecademy:
 - https://www.codecademy.com/learn/learn-git
- How GitHub Uses GitHub to Build GitHub:
 - http://zachholman.com/talk/how-github-uses-githubto-build-github/

3 USO BÁSICO DE GIT

3.1 SISTEMA CONTROL DE VERSIONES

"Sistema que registra los cambios realizados sobre un archivo o conjunto de archivos a lo largo del tiempo, de modo que puedas recuperar versiones específicas más adelante."

 https://git-scm.com/book/es/v2/Empezando-Acercadel-control-de-versiones

3.2 VCS LOCALES

- Lo más simple: hacer copias de directorios.
- Aparecieron **BD** en local que guardan el registro de los cambios realizados a los archivos.

3.3 VCS CENTRALIZADOS

• Un servidor central que guarda los cambios.

VCS Centralizado

3.4 PROS Y CONTRAS VCS CENTRALIZADOS

- Pros: más colaborativo que el local.
- Contras: dependes de un servidor central.

3.5 VCS DISTRIBUIDOS

• Cada cliente no solo descarga la última copia, sino todo el repositorio.

VCS Distribuido

3.6 VENTAJES VCS DISTRIBUIDOS

- Puedes seguir trabajando aunque el repositorio remoto esté caido.
 - más autonomía
- La información está más replicada.
 - menos vulnerable
- Permite pruebas en local y subir solo lo relevante.
 - más limpieza

3.7 CARACTERÍSTICAS DE GIT

- Creado por Linux Torvalds, líder del equipo del kernel Linux.
- Objetivos cuando se creó:
 - Rápido
 - Sencillo
 - Multi rama
 - Distribuido
 - Grandes proyectos

3.8 INSTALACIÓN

- Windows: https://git-scm.com/download/win
- Mac: https://git-scm.com/download/mac
- Linux: https://git-scm.com/download/linux

3.9 CONFIGURACIÓN INICIAL

git config --global user.name "Nombre que quieras mostrar"

git config --global user.email "correo@electronico.es"

3.10 GUIS

• https://git-scm.com/downloads/guis

3.11 IINICIALIZAR UN REPOSIORIO

• Crea el **subdirectorio .git** con archivos de git para gestionar el repositorio.

git init

3.12 EL ÁREA DE STAGING

Staging Area

3.13 VER EL ESTADO DE LOS ARCHIVOS

• Importante saber el **estado** de los archivos.

git status

3.14 VER LAS DIFERENCIAS

• Podemos ver las **diferencias** entre el área de staging y el área de trabajo.

git diff

3.15 AÑADIR ARCHIVOS

• Podemos añadir los cambios de un fichero (o varios) al área de staging (desde el área de trabajo).

```
git add nombre-del-fichero

git add *.extension

git add -A
```

3.16 BORRAR ARCHIVOS

• Podemos **borrar archivos** del área de staging (también lo borrará del área de trabajo)

git rm nombre-del-fichero

3.17 MOVER/RENOMBRAR ARCHIVOS

• Podemos mover/renombrar archivos en el área de staging (también lo hará en el área de trabajo)

git mv antiguo-nombre-del-fichero nuevo-nombre-del-fichero

3.18 RESETAR ARCHIVOS

• Para **resetear** los cambios de un fichero (o varios) al area de trabajo (desde el area de staging).

git reset nombre-del-fichero

3.19 GRABAR LOS CAMBIOS

• Para **grabar** los cambios realizados al repositorio (desde el área de staging).

git commit -m "mensaje corto descriptivo con los cambios"

3.20 DESHACER LOS CAMBIOS

• Para deshacer los cambios de un fichero (o varios) al area de staging (desde el repositorio).

git checkout nombre-del-fichero

3.21 LISTADO DE CAMBIOS

• Para ver el **listado de cambios** realizados en el repositorio.

git log

3.22 ALIAS

• Podemos crear alias.

git config --global alias.list 'log --oneline --decorate --graph --all'

3.23 IGNORAR ARCHIVOS

 Podemos ignorar archivos añadiendolos al fichero .gitignore.

3.24 CREANDO ETIQUETAS

• Existen etiquetas **ligeras**, y etiquetas **anotadas** (iguales pero estas con más información)

```
git tag nombre-etiqueta-lijera
git tag -a nombre-etiqueta-anotada -m "mensaje que acompaña a la etiqueta"
```

3.25 ETIQUETAS TARDÍAS

 Se puede crear una etiqueta conociendo el hash del commit (verlo con git log).

git tag -a nombre-etiqueta-anotada -m "mensaje que acompaña a la etiqueta" h

3.26 VER UNA ETIQUETA

• Podemos ver información concreta de una etiqueta.

git show nombre-etiqueta

3.27 SACAR UNA ETIQUETA

 No podemos sacar una etiqueta, pero podemos colocar en nuestro directorio de trabajo una versión que coincida con alguna etiqueta, creando una rama nueva:

git checkout -b nombre-rama nombre-etiqueta

4 USO BÁSICO DE GITHUB

4.1 CARACTERÍSTICAS DE GITHUB

- Plataforma de desarrollo colaborativo, que utiliza Git.
- Los repositorios son públicos, salvo con cuenta de pago.
- Tiene facetas de red social (perfil público, seguidores, estrellas, etc.)
- Nos permite gestionar organizaciones y equipos.
- Gestión de proyectos (wiki, releases, incidencias, gráficos, etc.)
- Servidor web.

4.2 CREAR CUENTA

Crear cuenta en GitHub

4.3 CREAR REPOSITORIO

Crear un repositorio

4.4 CONFIGURAR CLAVES (I)

- Nos permite gestionar repositorios mediante SSH sin tener que estar poniendo siempre nuestra constraseña.
- Se genera una clave privada que se guarde en nuestro ordenador y una clave pública que es la que tenemos que guardar en nuestra cuenta.

4.5 CONFIGURAR CLAVES (II)

- La podemos usar pues solo con un ordenador.
- Instrucciones:
 - https://help.github.com/articles/generating-sshkeys/

4.6 CAMBIAR AVATAR

View profile and more > Settings > Profile

Cambiar avatar en GitHub

4.7 DOBLE FACTOR DE AUTENTIFICACIÓN

View profile and more > Settings > Security

Activr el doble factor de autentificación en GitHub

4.8 USO SOCIAL

- Características sociales:
 - Seguir a gente.
 - Seguir proyectos (watch).
 - Premiar proyectos (start).
 - Forquear proyectos (fork).
 - Crear organizaciones.

5 USO AVANZADO DE GIT

5.1 CONECTAR UN REPOSITORIO REMOTO

 Podemos conectar uno o varios repositorios remotos a nuestro repositorio.

git remote add alias-repositorio-remoto url-repositorio-remoto

5.2 RENOMBRAR UN REPOSITORIO REMOTO

• Podemos renombrar el alias de un reposiorio remoto.

git remote rename antiguo-alias nuevo-alias

5.3 DESCONECTAR UN REPOSITORIO REMOTO

• Podemos desconectar un reposiorio remoto.

git remote remove alias-repositorio-remoto

5.4 VER LOS REPOSITORIOS REMOTOS

• Podemos ver los repositorios remotos conectados y los permisos que tenemos.

git remote -v

5.5 DESCARGAR CAMBIOS REMOTOS

• Podemos descargar los cambios remotos sin modificar nuestro repositorio local.

git fetch alias-repositorio-remoto

5.6 DESCARGAR Y COMBINAR

• Podemos descargar y combinar los cambios remotos con los de tu repositorio local.

git pull alias-repositorio-remoto nombre-rama-repositorio-remoto

5.7 ENVIAR DATOS

• Podemos enviar datos al reposiorio remoto (solo si está up-to-date).

git push alias-repositorio-remoto nombre-rama-repositorio-remoto

5.8 REPOS Y RAMAS

• Normalmente:

git pull/push origin master

5.9 ENVIAR DATOS (III)

• Si queremos subir los tags:

git push --tag origin master

5.10 CLONAR REPOSITORIOS

- Clonar es como:
 - hacer un init
 - luego un remote add
 - luego un fetch con alias=origin
 - dejando las ramas remota y local en master

git clone url-repositorio-remoto

5.11 INSPECCIONAR REPOSITORIO REMOTO

 Podemos ver información de un remoto particular, y como están configurados pull y push.

git remote show alias-repositorio-remoto

5.12 RESUMEN ÁREAS

```
git reset git add

staging area
git checkout git commit

local repository
git pull git push
remote repository
```

Resumen áreas GIT

5.13 CREAR UNA RAMA

- Podemos crear ramas que son apuntadores que podemos mover por los distintos snapshots.
- Solo la creamos, no nos situamos en ella.

git branch nombre-rama

5.14 CAMBIAR DE RAMA

- El HEAD es el apuntador que usa GIT para saber en que rama estás.
- Cuando cambiamos de rama GIT cambia el HEAD y los ficheros de tu área de trabajo.

git checkout nombre-rama

5.15 CREAR Y CAMBIAR DE RAMA

• Podemos crear y cambiar de rama con un mismo comando.

git checkout -b nombre-rama

5.16 VER LAS RAMAS Y EL HEAD

• Podemos ver las ramas y donde apunta el HEAD.

```
git log --oneline --decorate --graph --all
git branch -v
```

5.17 FUSIONAR RAMAS

• GIT es muy potente con la fusión de ramas.

git merge nombre-rama

5.18 SOLUCIONAR CONFLICTOS

• Si al hacer un merge existan conflictos GIT los apunta en los propios ficheros.

```
<<<<<  HEAD:index.html
<div id="footer">contact : email.support@github.com</div>
======
<div id="footer">please contact us at support@github.com</div>
>>>>> issue:index.html
```

5.19 BORRAR RAMAS

• Una vez fusionado la rama en el master, conviene borrarla (solo nos deja si está fusionada).

git branch -d nombre-rama

5.20 LISTADO DE RAMAS POR ESTADO

 Podemos saber que ramas están fusionada y cuales no.

```
git branch --merged
git branch --no-merged
```

5.21 SINCRONIZAR RAMA REMOTA

• Igual que sincronizamos la rama master remota, podemos sincronizar otras ramas remotas.

```
git checkout -b nombre-rama-local alias-repositorio-remoto/nombre-rama-remot
```

git checkout --track alias-repositorio-remoto/nombre-rama-remota

5.22 ASIGNAR RAMA REMOTA

• Podemos asignar el área de trabajo a una rama remota.

git checkout -u alias-repositorio-remoto/nombre-rama-remota

5.23 LISTADO DE TODAS LAS RAMAS

• Podemos listar no solo las ramas locales, sino también las remotas.

git branch -vv

5.24 ELIMINAR RAMA REMOTA

• Podemos eliminar las ramas remotas.

git push alias-repositorio-remoto --delete nombre-rama-remota

6 USO AVANZADO DE GITHUB

6.1 AÑADIR COLABORADORES

• Podemos dar permisos de push a quien queramos.

GitHub New Collaborator

6.2 CREAR ORGANIZACIONES

• Podemos crear organizaciones.

GitHub New Organization

6.3 GESTIONAR ORGANIZACIONES

- Dentro de las organizaciones podemos crear equipos y/o trabajar con colaboradores externos.
- El nivel de permisos se gestiona a nivel de equipo.
- Las personas tendrán los permisos de los equipos a los que pertenezca.
- Los permisos se otorgan a cada repositorio.

6.4 FORKEAR PROYECTOS

- Para participar en un proyecto sin permisos de escritura, puedes forkearlo.
- Consiste en crear una copia completa del repositorio bajo tu control: se encontrará **en tu cuenta** y podrás escribir en él sin limitaciones.

6.5 PULL-REQUESTS (I)

- Para enviar propuestas de mejora.
- Se usa mucho para proyectos que no son tuyos y en donde te gustaría colaborar.
- También se usa dentro de equipos para gestionar proyectos grandes.

6.6 PULL-REQUESTS (II)

- 1. Crear un fork de proyecto.
- 2. Clonar nuestro fork en nuestro equipo.
- 3. Crear una rama que sea descriptiva.
- 4. Realizar nuestros cambios.
- 5. Comprobar los cambios.
- 6. Enviar nuestra nueva rama de vuelta a nuestro fork.

6.7 PULL-REQUESTS (III)

- 1. Abrir un Pull Request en GitHub.
- 2. Participa en la discusión asociada.
- 3. Opcionalmente, se realizan nuevos commits.
- 4. El propietario del proyecto original cierra el Pull Request
 - bien fusionando la rama con tus cambios
 - o bien rechazándolos.

6.8 ISSUES Y WIKIS

- Todos los repositorios de GitHub tienen asociados:
 - un gestor de incidencias (issues)
 - una wiki para documentar

6.9 GITHUB PAGES

- Podemos tener servidor web en los repositorios simplemente configurandolo:
- Ver : https://pages.github.com/

6.10 FICHERO README.MD

• Nos lo muestra renderizado en la página del reposiorio.

6.11 WEBHOOKS & SERVICES

- Para que GitHub pueda interactúar con sistemas externos.
- Los servicios están ya medio configurados.
- Si necesitas algo más especifico lo tienes que hacer con webhooks, que lo que hace GitHub es hacer un POST a la URL que indiques cuando se lance algún evento (push, pull request, fork, etc.)

7 MARKDOWN

7.1 ¿QUÉ ES MARKDOWN?

"Es un lenguaje de marcado ligero que trata de conseguir la máxima legibilidad y 'publicabilidad' usando texto plano."

https://es.wikipedia.org/wiki/Markdown

7.2 CARACTERÍSTICAS PRINCIPALES

- Texto plano
- Sintaxis sencilla
- Legibilidad
- Publicabilidad
- Exportabiliad

7.3 MARDOWNSLIDES

• https://github.com/asanzdiego/markdownslides

7.4 CHULETA DE MARKDOWN:

 http://warpedvisions.org/projects/markdown-cheatsheet

7.5 EDITOR ONLINE

https://jbt.github.io/markdown-editor/

7.6 ENCABEZADOS (I)

• <h1>, <h2>, <h3>

```
# Encabezado de primer nivel
## Encabezado de segundo nivel
### Encabezado de tercer nivel
```

7.7 ENCABEZADOS (II)

• Equivalente a lo anterior.

7.8 LISTAS NO NUMERADAS

- No enumeradas:
 - se puede usar el menos
 - se puede usar el asterísico
 - se puede usar el más
- se puede usar el menos* se puede usar el asterísico
- + se puede usar el más

7.9 LISTAS NUMERADAS

- Enumeradas:
- 1. Primer elemento
- 2. Segundo elemento
- 3. Tercer elemento
- 1. Primer elemento
- Segundo elemento
 Tercer elemento

7.10 FORMATO (NEGRITA, CURSIVA, TACHADO)

- Texto en cursiva con un asterisco o con un guión bajo.
- Texto en negrita con dos asteriscos o con dos guiones bajos.
- Texto tachado con dos virgulillas.
 - Texto negrita con **dos asteriscos** o con __dos guiones bajos__.
 - Texto cursiva con *un asterisco* o con un guión bajo .
 - Texto tachado con ~~dos virgulillas~~.

7.11 TABLAS

Header	Header	Right
Cell	Cell	\$10
Cell	Cell	\$20

Į	Header	Header	Right
			:
Ιİ	Cell	Cell	\$10
Ιİ	Cell	Cell	\$20

7.12 CITAS

"No hay camino hacia el Software Libre, el Software Libre es el camino"

> "No hay camino hacia el Software Libre, el Software Libre es el camino"

7.13 CÓDIGO

```
require(maps) # activación de librería
require(mapproj) # se usará para projection="polyconic"
 # Cargar los datos
 # unemp incluye datos para condados de los Estados Unidos continentales.
data(unemp) # Datos de desempleo
data(county.fips) # mapa de los condados
```


```
require(maps) # activación de librería
require(mapproj) # se usará para projection="polyconic"
 # Cargar los datos
 # unemp incluye datos para condados de los Estados Unidos continentales.
data(unemp) # Datos de desempleo
data(county.fips) # mapa de los condados
```

7.14 ENLACES

- Enlace con texto
- Enlace sencillo: -https://github.com/asanzdiego/curso-git-github-markdown-2015
 - [Enlace con texto](https://github.com/asanzdiego/curso-git-github-markdown
 - Enlace sencillo:
 - -<https://github.com/asanzdiego/curso-git-github-markdown-2015>

7.15 IMÁGENES

• Este obra está bajo una licencia:

Creative Commons BY SA

- Este obra está bajo una licencia:

![Creative Commons BY SA](../img/git/cc-by-sa.png){ width=50% text-align=cen