Comandos Git

Fluxo de trabalho comum

Iniciar repositório: git init

Adicionar um repositório remoto: git remote add nomeAliasDadoAoRepositorio endereço (HTTPS ou SSH)

Trazer as modificações do github para o projeto local: git pull

Adicionar/propor arquivo ao git: git add nomeArquivo

Realizar commit: git commit -m "comentário" Enviar arquivos para o repositório no Git:

- Quando é a primeira vez, utiliza o paramêtro u para que o Git 'guarde' a informação, então: git push u paraOndeVai deOndeVem
- Nas próximas vezes: git push repositório nomeBranch
- · Exemplo:
 - · git push origin master
 - ou
 - git push (caso já esteja na branch desejada)

Branch

Criar uma branch: git checkout -b nomeBranch **Trocar** de branch: git checkout nomeBranch

Deletar uma branch local: git branch -D nomeBranch

Deletar uma branch remota: git push origin --delete nomeBranch

Renomear uma branch: git branch -m novoNomeBranch

Repositório

Adicionar um repositório remoto: git remote add nomeAliasDadoAoRepositorio endereço (HTTPS ou SSH)

Clonar (obter) um repositório: git clone "url"

Forkar (copiar) um repositório: está etapa é feita diretamente no site do GitHub, no projeto.

Visualizar repositórios adicionados: git remote -v

Merge develop com branch atual: git fetch origin && git checkout develop && git pull origin develop && git merge origin/develop

Relatórios

Reportar como o diretório (leia repositório na "linguagem git") está no momento: git status Visualizar o histórico (hash/identificador, autor da modificação, data e mensagem) dos *commits* realizados: git log Visualizar as mudanças antes de commitar: git diff

------ MAIS USADOS

Resets - cuidado

Resetar modificações:

Resetar modificação, retornar arquivo para antes da edição anterior à proposta (git add) do arquivo ao Git: git checkout --nomeArquivo

Resetar modificação, retornar arquivo para antes da edição posterior à proposta staged (git add) do arquivo ao Git: git reset nomeArquivo ; git checkout nomeArquivo

Resetar commits:

Resetar commit, retornar arquivo para a staged (git commit): git reset --soft

Resetar <u>último commit</u>, retornar arquivo para a *staged* (git commit): git reset --soft HEAD^ <----

Resetar commit antes de fazer o *push*, mantendo as modificações: git reset HEAD~1 --soft

Corrigir/refazer último commit: git commit --amend

Resetar commit, resetar **modificações** (local e/ou repositório) no arquivo 1: git reset --hard <old-commit-id> **Resetar commit**, resetar **modificações** (local e/ou repositório) no arquivo 2: git push -f <remote-name>

 chanch-name>

Recuperar git reset -HARD -> https://stackoverflow.com/questions/5788037/recover-from-git-reset-hard

Resetar add:

Resetar add (inclusão) não mantendo alterações de um item: git reset <nomearquivo>

Resetar add (inclusão) <u>não mantendo</u> alterações de todos os itens: git reset

Resetar add (inclusão) mantendo alterações, retornar arquivo para antes da staged (git add): git reset --mixed

Resetar modificações:

Resetar modificação de um item: git checkout <nomearquivo> Resetar modificação de todos os itens: git checkout.

_		
n	^	^

Sabendo nome id do commit: git log

Guardar alterações

Guardar alterações: git stash

Restaurar alterações: git stash apply

Merge outra branch na branch atual

\$ git checkout branchCorreta

\$ git pull origin

\$ git merge origin/develop

\$ git pull origin

\$ git commit

ou... ver "Merge develop com branch develop" acima

Resolver conflitos

Passo a passo:

- \$ git checkout nomeBranchAPartirDeOndeSeraCriadoANovaBranch
- \$ git pull origin nomeBranchAPartirDeOndeSeraCriadoANovaBranch
- \$ git checkout nomeBranchNova
- \$ git pull origin nomeBranchNova
- \$ git st
- \$ git merge origin/nomeBranchAPartirDeOndeSeraCriadoANovaBranch
- \$ git push origin nomeBranchNova

Exemplo develop:

- \$ git checkout develop
- \$ git pull origin develop
- \$ git checkout branchName
- \$ git pull origin branchName
- \$ git st
- \$ git merge origin/develop
- \$ git push origin branchName

DICA: Resolvendo conflitos...

1 - Git diff

- 1. \$ git diff nomeArquivo
- 2. Procurar o que tá dentro do HEAD
- 3. Comparar o que tá dentro do "<<<<<" da minha branch
- 4. Se tiver tudo ok, não repetiu nenhum código
- 4.1. Apagar as linhas "<<<<<" que o git coloca
- 5. E foi

Leitura de conflito:

O que está dentro do "<<<<< HEAD =====" é o que está na branch atual. O que está abaixo de " ======" até ">>>>>" é o que está na branch que quer fazer o merge

```
# quote

SCHANCE HEAD

;;QuoteBuyerCancellationEmailTemplate;jar:br.com.fh.pearson.initialdata.constants.PearsonInitialDataConstants

;;QuoteAutomaticQuoteSubmitEmailTemplate;jar:br.com.fh.pearson.initialdata.constants.PearsonInitialDataConstants;;QuoteBuyerApprovalEmailTemplate;jar:br.com.fh.pearson.initialdata.constants.PearsonInitialDataConstants;;QuoteBuyerCancellationEmailTemplate;jar:br.com.fh.pearson.initialdata.constants.PearsonInitialDataConstants

parsonInitialDataConstants

parsonInitialDat
```

2 - GitKraken

O GitKraken considera duas branchs na hora de resolver o conflito, como sendo:

Branch A - branch que você está

Branch B - branch que você está tentando mergear dentro da A

Na branch A é a <u>junção entre os dados modificados</u> na branch B com o que já tinha na branch A. Ou seja, o desenvolvimento realizado que está na branch B, já está automaticamente dentro da A, na maioria das vezes **basta escolher a A para resolver o conflito**. Somente atente-se a conferir se realmente se a branch A contempla a branch B.

Confirações extras

Visualizar/listar conflitos: git diff --name-only --diff-filter=U

Trocar editor padrão de commit do git: git config --global core.editor "vim"

Recuperar stash perdido:

Procurando o hash do stash:

- Visualizar pelo software gitk: \$ gitk --all \$(git fsck --no-reflog | awk '/dangling commit/ {print \$3}')
- Visualizar pelo terminal: \$ git log --graph --oneline --decorate --all \$(git fsck --no-reflog | awk '/dangling commit/ {print \$3}')

Cada hash de cada stash virá com um WIP on anterior ao seu nome, sendo assim procure por WIP on...

Aplicar o stash pelo hash: \$ git stash apply stash_hash

Referências e mais...

https://gist.github.com/leocomelli/2545add34e4fec21ec16

https://stackoverflow.com/questions/3065650/whats-the-simplest-way-to-list-conflicted-files-in-git

https://stackoverflow.com/questions/2596805/how-do-i-make-git-use-the-editor-of-my-choice-for-commits

https://stackoverflow.com/questions/89332/how-to-recover-a-dropped-stash-in-gital and the standard control of the standard c