Introducción al uso de

Iñaki Arenaza iarenaza@mondragon.edu @iarenaza

Sistemas de Control de Versiones Centralizados (CVCS)

Ejemplos: CVS, Subversion, Perforce, SourceSafe, ...

Sistemas de Control de Versiones Distribuidos (DVCS)

Ejemplos: git, Mercurial, Bazaar, BitKeeper,...

Fuente: http://progit.org/book/ch1-1.html (CC-BY-NC-SA 3.0)

Diferencias versus instantáneas

Fuente: http://progit.org/book/ch1-3.html (CC-BY-NC-SA 3.0)

(Algunas) características de git

- (Casi) todas las operaciones son locales
- Git tiene integridad fuerte (sha1)
- Git (generalmente) sólo añade datos

Los tres espacios y tres estados

Local Operations

Los tres espacios

- El directorio (repositorio) es donde git almacena los metadatos y la base de datos de objetos para tu proyecto.
- El directorio de trabajo es una copia de trabajo de una versión del proyecto.
- El área de preparación (staging area) es un archivo que almacena información sobre lo que irá en el próximo commit. Antes se le llamaba "el índice".

Los tres estados

- Confirmado/no modificado (committed): los datos están almacenados de manera segura en el directorio.
- Modificado (modified): se ha modificado el archivo pero todavía no se ha confirmado.
- Preparado (staged): se ha marcado para confirmación un archivo modificado en su versión actual.

Los "tres + 1" estados

Terminología de git

- En los ejemplos siguientes \$GIT_DIR contiene la ruta de un repositorio git dado
- objeto: unidad de almacenamiento en git.
 - Se identifica de forma unívoca por el SHA1 de su contenido.
 - Por tanto, un objeto es inmutable.

- blob: objeto sin tipo, para guardar el contenido de un fichero. "Un fichero".
- tree: lista de nombres y permisos, junto con las referencias de objetos blob o tree asociados. "Un directorio".

- commit: información de una revisión dada. Incluye:
 - los padres del objeto,
 - la persona que ha realizado el commit de la revisión,
 - el autor de la revisión,
 - la fecha de la misma,
 - un mensaje asociado,
 - el objeto tree que corresponde al directorio raíz de la revisión.

- tag: identifica de forma simbólica a otros objetos y puede ser usado para firmar éstos. Contiene:
 - el nombre y tipo de otro objeto,
 - un nombre simbólico (el de la propia tag)
 - puede contener un mensaje asociado.
 - opcionalmente puede incluir una firma (PGP). En este último caso se denomina un "objeto de etiqueta firmada".

- nombre de objeto o identificador de objeto: identificador único del objeto (de 40 bytes con la representación hexadecimal del SHA1 de su contenido)
- base de datos de objetos: almacena un conjunto de objetos (habitualmente en \$GIT_DIR/objects/).
- ref o referencia: cadena de 40 bytes con la representación hexadecimal de un SHA1, o un nombre simbólico (que se almacena en \$GIT_DIR/refs/) que denota un objeto particular.

- revisión: estado concreto de una serie de ficheros y directorios que ha sido almacenado en la base de datos de objetos. Se hace referencia a él por medio de un objeto commit.
- padre: un objeto commit contiene una lista (potencialmente vacía) de objetos commit que representan a sus predecesores lógicos en la línea de desarrollo, esto es, sus ancestros.

- repositorio: colección de referencias junto con una base de datos de objetos tiene todos los objetos que son alcanzables desde dichas referencias.:
 - Puede contener además algunos meta datos adicionales usados por determinas órdenes de git.
 - Puede contenier una copia de trabajo de una revisión.
- repositorio desnudo (bare): repositorio que no tiene una copia de trabajo.
 - Los de control de git que normalmente estarían presentes en el subdirectorio oculto .git están presentes en el propio directorio del repositorio.

- árbol de trabajo o copia de trabajo: Una revisión extraida del repositorio, para poder trabajar con ella.
- índice: una colección de ficheros con información de stat(2), cuyos contenidos están almacenados como objetos.
 - El índice es una versión almacenada del árbol de trabajo.

- rama: línea activa de desarrollo.
 - El commit más reciente de una rama se denomina la punta de dicha rama. La punta de la rama se referencia por medio de una cabeza.
 - La copia de trabajo está siempre asociada a una rama (la rama "actual" o "checked out") y la cabeza especial "HEAD" apunta a esa rama.
- cabeza: una referencia con nombre, que apunta al objeto commit de la punta de una rama.
 - Las cabezas se almacenan en \$GIT_DIR/refs/heads/, (salvo que se usen referencias empaquetadas).

- checkout: acción de actualizar parte o todo el árbol de trabajo con un objeto árbol o blob desde la base de datos de objeto
 - Además actualiza el índice y la referencia HEAD si se ha cambiado de rama.

c2b9e

testing

HEAD

master

- merge: fusionar los contenidos de otra rama (potencialmente desde un repositorio externo) en la rama actual.
 - Si la rama es de otro repositorio, primero se hace un fetch* de la rama y después se fusiona en la rama actual.
 - La fusión puede crear un nuevo objeto commit si una de las ramas no es un ancestro de la otra.
 - Si una es ancestro de la otra, simplemente se mueve la referencia de la cabeza de la rama fusionada (fast-forward merge).

merge: escenario 1

merge: escenario 2

Operaciones en el área de trabajo

Crear nuevas ramas locales (ultra rápido y baratísimo en disco):

```
$ git branch mdl21-nested-groups mdl21-ldap-refactor
```

Extraer una rama al área de trabajo:

```
$ git checkout mdl21-nested-groups
```

Consultar la rama activa:

```
$ git branch
```

Mostrar el estado del área de trabajo:

```
$ git status
```

Marcar cambios para commit:

```
$ git add fichero1 fichero2 ...
$ git rm fichero3 fichero4 ...
```

Operaciones en el área de trabajo

Mostrar diferencias con el índice o con HEAD:

```
$ git diff
$ git diff HEAD
```

Mostrar diferencias con otras ramas:

```
$ git diff MOODLE_21_STABLE
$ git diff MOODLE_21_STABLE..mdl21-ldap-refactor
```

Hacer commit de los cambios (marcados):

```
$ git commit
```


Usar gitk para visualizar el historial de una rama:


```
$ gitk mdl21-nested-group
```

Usar gitk para visualizar el historial de todas las ramas:

```
$ gitk --all
```


clone: obtener una copia local completa* de un repositorio git remoto.

* las cabezas de las ramas remotas son inamovibles**

fetch: obtener la cabeza de una rama (o varias) desde un repositorio remoto, copiando los objetos falten y moviendo la(s) cabeza(s) remota(s).

- pull: hacer un fetch seguido de un merge, con una rama remota dada.
- push: enviar los objetos de la rama local que no están en la rama remota a la que hace referencia el pull, y actualizar la cabeza de la rama remota.
 - Es la acción complementaria de pull.
 - Si la cabeza de la rama remota no es un ancestro de la cabeza de la rama local, el push falla*.

Operaciones en el área de trabajo

Clonar un repositorio "remoto":

```
$ git clone git://git.moodle.org/moodle.git
$ git clone ssh://iarenaza@git.moodle.org/moodle.git
$ git clone http://git.moodle.org/moodle.git
$ git clone git@github.com:iarenaza/moodle.git
$ git clone /ruta/a/moodle.git /ruta/a/otro-moodle.git
$ git clone -o moodle.git git@github.com:iarenaza/moodle.git
```

Operaciones en el área de trabajo

Incorporar nueva rama del repositorio remoto al repositorio local:

```
$ git fetch moodle.git
$ git branch mdl21-enrol-database-refactor \
  moodle.git/mdl21-enrol-database-refactor
```

Enviar ramas locales al repositorio remoto:

```
$ git push moodle.git mdl21-nested-groups
$ git push moodle.git +mdl21-nested-groups
$ git push moodle.git mdl21-nested-groups:mdl21-nestgrp
```


Configurar rama para poder hacer pull desde repositorio remoto:

```
$ git config branch.mdl21-nested-groups.remote \
 moodle.git
$ git config branch.mdl21-nested-groups.merge \
 refs/heads/mdl21-nested-groups
```


- rebase: re-aplicar una serie de cambios desde una rama en la cabeza de otra rama diferente, y hacer que la cabeza de esa otra rama apunte al resultado.
 - iOJO! Rescribe el historial de la rama.
 - Puede ser problemático en ramas publicadas en repositorios remotos.

rebase: "limpieza" del historial

1

2

rebase de
"experiment"
sobre "master"

C3

experiment

C3

c4

C3

master

Limpieza del historial

IMPORTANTE: No hace rebase de los cambios de una rama si ésta ha sido publicada en otro repositorio.

Limpieza del historial

- Sólo se puede aplicar a la rama activa:
 - \$ git checkout wip-mdl21-enrol-db-refactor
 \$ git rebase MOODLE_21_STABLE
- Si hay conflictos, solucionar a mano, y decirle a git qué hemos arreglado:
 - \$ editar enrol/database/config.html
 \$ git add enrol/database/config.html enrol/database/enrol.php
 \$ editar xxxx
 \$ git add xxxxx
 \$ git rebase --continue
- Podemos abortar en todo momento:
 - \$ git rebase --abort

Creación de parches y series

Creación de parches monolíticos:

```
$ git checkout mdl21-enrol-db-refactor
$ git diff MOODLE_21_STABLE > mdl21-enrol-db-refactor.diff
```

Creación de series de parches:

```
$ git checkout mdl21-enrol-database-refactor
$ git format-patch -o serie-enrol-db MOODLE_21_STABLE
$ git format-patch -o -s -10 mdl21-enrol-db
```

Ejemplo de modelo de trabajo

Para mantener modificaciones locales de Moodle en Mondragon Unibertsitatea

Repositorio 'compartido' de referencia

Aprovechar el repositorio de git.moodle.org No usar 'git clone' para la importación desde git.moodle.org

Repositorio compartido sólo con ramas locales

Desarrollo siempre en las ramas locales

Ramas estándar sólo en repositorios de los desarrolladores

Crear repositorio primer desarrollador

```
$ git config --global user.name 'Desarrollador-1'
$ git config --global user.email 'desa-1@mondragon.edu'
$ cd /ruta/repositorio/desarrollador
$ mkdir desarrollador-1.git
$ cd desarrollador-1.git
$ git init
```


Importar repositorio de moodle.org


```
$ git remote add -t master -t MOODLE_21_STABLE \
 -m master moodle-org \
 git://git.moodle.org/moodle.git
$ git fetch moodle-org
```


Ramas locales de seguimiento (opcional)

Crear ramas locales de trabajo

\$ git branch mdl21-ldap-refactor moodle-org/MOODLE_21_STABLE

Crear repositorio compartido

```
cd /ruta/repositorio/compartido
mkdir compartido.git
cd compartido.git
qit --bare init --shared=all
chmod g=rwxs,o=rx .
sudo chgrp -R git-moodle .
 git.moodle.org
 git-remote + git-fetch
 ait-fetch / ait-pull
 ait-remote + ait-fetch
 git-fetch / git-pull
 copia de
 trabaio
 repositorio
 desarrolladoi
 git-push
 git-push
 git-clone
 git-push
 + git-push
 git-fetch
 git-fetch
 git-fetch
 git-pull
 git-pull
 git-pull
 repositorio compartido
 @mondragon.edu
```

Enviar rama local al repositorio compartido

Configurar rama local para hacer pull desde repositorio compartido

```
$ git config branch.mdl21-ldap-refactor.remote \
 compartido
$ git config branch.mdl21-ldap-refactor.merge \
 refs/heads/mdl21-ldap-refactor
```

Creación repo nuevo desarrollador

Clonar repositorio compartido

Creación repo nuevo desarrollador

Importar ramas estándar (opcional)

```
$ cd desarollador-2.git
$ git remote add -t master -t MOODLE 21 STABLE \
 -m master moodle-org \
 git://git.moodle.org/moodle.git
$ git fetch moodle-org
 git.moodle.org
 git-remote + git-fetch
 git-fetch / git-pull
 git-remote + git-fetch
 git-fetch / git-pull
 copia de
 trabaio
 repositorio
 git-push
 git-push
 git-clone
 + git-push
 git-fetch
 git-fetch
 git-pull
 repositorio compartido
 @mondragon.edu
```

Creación repo nuevo desarrollador

Crear ramas locales de trabajo

```
$ git branch mdl21-ldap-refactor \
 compartido/mdl21-ldap-refactor
$ git checkout mdl21-ldap-refactor
```


Algunos trucos bajo la manga (bonus track ②)

- git add --interactive
- git cherry-pick
- git stash [save | list | show | apply | remove | clear]
- git bisect
- git blame
- git gc, git prune, git fsck
- .git/hooks/*

Algunas direcciones de interés

git Cheat Sheets:

http://devcheatsheet.com/tag/git/

github/GITORIOUS:

- http://github.com/
- http://gitorious.org/

gitosis:

- https://secure.wikimedia.org/wikibooks/en/wiki/Git/Gitosis
- http://thinkshout.com/blog/2011/03/lev/redmine-and-gitosis-project-management-nirvana

Gerrit:

https://code.google.com/p/gerrit/

Jenkins:

http://jenkins-ci.org/