


Arquitectura del Software

Seminario: GIT

2023

Ing. Liborio Castañeda Valencia

Sistemas de control de versiones

Centralizados

Un repositorio centralizado de todo el código Ejemplos: CVS, Subversión,...

Distribuidos

Cada usuario tiene su propio repositorio Ejemplos: mercurial, git, ...

Git

Diseñado por Linus Torvalds (Linux), 2005 Objetivos:

Aplicaciones con gran nº de archivos de código Eficiencia

Trabajo distribuido

Cada desarrollador tiene su propio repositorio Copia local de todo el historial de cambios Es posible realizar commit's incluso sin conexión

Desarrollo no lineal (ramificaciones)


Componentes locales

3 componentes locales:

Directorio de trabajo local

Índice: área de ensayo (stage). A veces también caché.

Historial: Almacena versiones ó commits


Ramas

Ramas

feature-2 feature-1 develop hotfix-1 master tags

Git facilita gestión de ramas

master = rama inicial

Operaciones:


Crear ramas (branch)

Cambiar a ramas (checkout)

Combinar (merge)


Etiquetar (tag)

Múltiples estilos de ramificación


Repositorios remotos

Se pueden conectar con repositorios remotos


Funcionamiento básico

init

clone

config

add

commit

status

log

diff

init - Crear repositorios

git init

Transforma el directorio actual en repositorio Git Se crea directorio .git


Variantes:

git init <directorio>

Crea un repositorio vacío en el directorio especificado git init --bare <directorio>

Inicializa repositorio Git pero omite directorio de trabajo

NOTA: Normalmente, esta instrucción sólo se realiza una vez


clone - Clonar repositorios

git clone <repo>

Clonar el repositorio <repo> en la máquina local <repo> puede estar en una máquina remota Ejemplo:

git clone https://github.com/Arquisoft/ObservaTerra0.git

NOTA: Al igual que init, esta instrucción sólo se realiza una vez

config - Configurar git

git config --global user.name <name>

Declara el nombre de usuario

Otras opciones de configuración:


user.email, merge.tool, core.editor, ...

Ficheros de configuración:

```
<repo>/.git/config -- Específicos de repositorio
```

~/.git/config -- Globales

add - Añadir al índice


```
git add <fichero>
git add <dir>
```

Añade fichero o directorio al índice

Variantes git add --all = Añade/borra ficheros

El índice ó área de ensayo almacena copias de los ficheros antes de ser incluidos en el historial

commit - Añadir al historial →


git commit
git commit -m "mensaje"

Añade los ficheros del índice al historial

Crea una nueva instantánea "snapshot" del proyecto Cada instantánea tiene un identificador SHA1

Puede recuperarse posteriormente Pueden asignarse etiquetas para facilitar su gestión

NOTA: Conviene excluir de control de versiones algunos ficheros Ejemplos: binarios (*.class), temporales, configuración (.settings), privados (claves de Bases de datos...), etc.

Se incluyen en fichero: .gitignore

5


status - Observar indice

git status

Muestra ficheros staged, unstaged y untracked staged = en índice pero no en historial unstaged = modificados pero no añadidos a índice untracked = en directorio de trabajo

Seminario de GIT por Ing. Liborio

log - Observar historial


git log

Muestra historial de cambios

Variantes

git log --oneline Resumen en 1 línea
git log --stat Estadísticas
git log -p Camino completo con diff
git log --autor="expr" Commits de un autor
git log --grep="expr" Busca commits
git log --graph --decorate --online

Muestra grafo de cambios


diff - Mostrar diferencias

git diff Dir. trabajo vs índice git diff --cached Índice vs commit git diff HEAD Dir. trabajo vs commit

Algunas pciones:

--color-words

--stat


Deshaciendo cambios


Comandos para deshacer cambios

checkout

revert

reset

clean


checkout - Cambiar

Cambia directorio de trabajo

git checkout <c> Cambiar a commit

<c>


Se pasa a estado "detached HEAD"


git checkout <c> <f>
Recupera fichero <f> de commit <c>

NOTA:

checkout también se utiliza para cambiar a diferentes ramas


revert - Recuperar


git revert <c> Recupera commit <c> Añade la versión recuperada al historial Operación "segura" permite rastrear cambios en historial

reset - Deshacer

$\bigcirc \rightarrow \bigcirc \rightarrow \bigcirc \rightarrow \bigotimes$

Deshacer cambios

Operación no segura

git reset Deshace cambios en índice
git reset --hard Deshace cambios en índice y
directorio trabajo
git reset <c> Deshacer cambios y recuperar
commit <c>

NOTA: Es peligroso hacer reset en repositorios ya publicados Es mejor utilizar revert

clean - Limpiar


Borrar ficheros locales


git clean -f Borra ficheros untracked NOTA: Peligroso (se pueden perder cambios locales)

git clean -n Muestra qué ficheros se borrarían

Ramas

branch checkout merge

branch - Ramas


Gestión de ramas

git branch git branch <r> Crear la rama <r>

Muestra las ramas existentes

```
git branch -d <r> Borrar rama <r>
 Segura (no borra si no hay mezclas pendientes)
git branch -D <r> Borrar rama <r>
 Insegura (borra una rama y sus commits)
git branch -m <r> Renombrar rama actual a
<r>>
```

checkout - Cambiar

→ → → ↑ ↑


Cambiar a una rama

```
git checkout <r>
 Cambia a la rama existente <r>
 git checkout master Cambia a rama master
```

```
git checkout -b <r>
 Crear rama <r>
 y cambia a ella
 Equivalente a
 git branch <r>
 git checkout <r>
 r>
 r>
 rama < r > y cambia a ella
 Equivalente a
 git branch < r>
 r>
 r>
 rama < r > y cambia a ella

 rama < r > y cambia a ella
```

merge - Combinar


Combinar dos ramas

git merge <r>


Mezclar rama actual con <r> git merge --no-ff <r> Mezclar generando commit de mezcla (más seguro)

2 tipos de combinación

Merge fast-forward 3-way merge

merge fast-forward

Cuando hay camino lineal entre rama actual y rama a mezclar


Modificar historial

commit --amend
rebase
reflog

reflog - movimientos en historial

git reflog

Muestra movimientos del historial

git almacena información de todos los movimientos que se producen en las diferentes ramas

git reflog muestra los cambios aunque ya no estén en ninguna rama

Repositorios remotos

remote fetch pull push

remote - Conectar repositorios

git remote

Ver repositorios externos

git remote add <nombre> <uri>

Crear conexión de nombre < nombre > a < uri>

git remote rm <nombre>

Borrar conexión < nombre>

git rename <anterior> <nuevo>

Renombrar conexión <anterior> a <nuevo>

NOTAS: git clone crea automáticamente una conexión llamada origin Es posible tener conexiones a más de un repositorio externo

fetch - traer


Traer elementos de repositorio remoto

Permite descargar ramas externas

Operación segura: no mezcla con ficheros locales

git fetch <remote>

Descargar todas las ramas del repositorio <remote>

git fetch <remote> <rama>


Descargar la rama < rama > de repositorio < remote >

NOTA: Asigna FETCH_HEAD a cabeza de rama traída

Convenio para nombrar ramas: <remoto>/<rama>

Ejemplo: origin/master

pull - traer y mezclar


```
git pull <remoto>
```

Trae un repositorio remoto y lo mezcla Equivale a:

```
git fetch
git merge FETCH_HEAD
```

Seminario de GIT por Ing. Liborio

push - enviar


git push <remoto> <rama>

Enviar commits de repositorio local a remoto Variantes

git push <remoto> --all Enviar todas las ramas

Si hay cambios en repositorio remoto, muestra un error (non-fast-forward). Solución:

- 1. Traer (pull) cambios y mezclar con repositorio local
- 2. Volver a enviar (push)

NOTA: También puede usarse opción: --force (no recomendado)

Github

Herramienta de codificación social

Compañía Github Inc. creada en 2008 2013: >3 millones de usuarios, >5 millones proyectos

Gestión gratuita de proyectos de código abierto Proyectos públicos por defecto y gratis

Es posible tener proyectos privados pagando


Github

Facilidades como repositorio de proyectos

Gestión de issues/milestones

Wiki

Seguimiento de repositorios, usuarios, etc.

Pull Requests

Solicitar combinaciones y mezclas

Revisiones de código

Permite incluir comentarios, ver diferencias, etc.

Gestión de listas de pull requests

Referencias

Tutoriales

```
http://rogerdudler.github.com/git-guide/
https://www.atlassian.com/git
http://training.github.com/materials/slides/
http://nvie.com/posts/a-successful-git-branching-
model/
```

Vídeos

http://vimeo.com/49444883