Git Control de versiones

Algoritmos y Estructuras de Datos (basado en el taller de la ComCom)

DC, FCEyN, UBA

September 8, 2023

tp.java tp_corregido2.java tp_corregido.java

tp_FINAL.java

Sistemas de Control de Versiones

Programas que permiten manejar los cambios de los archivos en un proyecto a lo largo del tiempo, a través de un **seguimiento** a sus modificaciones.

Sistemas de Control de Versiones

Programas que permiten manejar los cambios de los archivos en un proyecto a lo largo del tiempo, a través de un **seguimiento** a sus modificaciones.

Esto permite, principalmente, tres cosas:

1 Volver a una versión anterior en caso de que nos equivoquemos.

Sistemas de Control de Versiones

Programas que permiten manejar los cambios de los archivos en un proyecto a lo largo del tiempo, a través de un **seguimiento** a sus modificaciones.

Esto permite, principalmente, tres cosas:

- 1 Volver a una *versión* anterior en caso de que nos equivoquemos.
- 2 Comparar distintas etapas del proyecto.

Sistemas de Control de Versiones

Programas que permiten manejar los cambios de los archivos en un proyecto a lo largo del tiempo, a través de un **seguimiento** a sus modificaciones.

Esto permite, principalmente, tres cosas:

- 1 Volver a una *versión* anterior en caso de que nos equivoquemos.
- 2 Comparar distintas etapas del proyecto.
- 3 Compartir el código con otras personas y resolver conflictos.

Sistemas de Control de Versiones

Programas que permiten manejar los cambios de los archivos en un proyecto a lo largo del tiempo, a través de un **seguimiento** a sus modificaciones.

Esto permite, principalmente, tres cosas:

- 1 Volver a una versión anterior en caso de que nos equivoquemos.
- 2 Comparar distintas etapas del proyecto.
- 3 Compartir el código con otras personas y resolver conflictos.

¿Permite manejar los cambios de cualquier archivo?

Git

Sistema de control de versiones **distribuido y de código abierto**, con énfasis en el **rendimiento** (sirve hasta para manejar proyectos muy grandes), **seguridad** y **flexibilidad**.

Git

Sistema de control de versiones **distribuido y de código abierto**, con énfasis en el **rendimiento** (sirve hasta para manejar proyectos muy grandes), **seguridad** y **flexibilidad**.

Proveedores que lo implementan:

GitLab

GIT - the stupid content tracker

"git" can mean anything, depending on your mood.

- random three-letter combination that is pronounceable, and not actually used by any common UNIX command. The fact that it is a mispronunciation of "get" may or may not be relevant.
- **stupid**. contemptible and despicable. simple. Take your pick from the dictionary of slang.
- "global information tracker": you're in a good mood, and it actually works for you. Angels sing, and a light suddenly fills the room.

- "goddamn idiotic truckload of sh*t": when it breaks

GIT - the stupid content tracker

"git" can mean anything, depending on your mood.

- random three-letter combination that is pronounceable, and not actually used by any common UNIX command. The fact that it is a mispronunciation of "get" may or may not be relevant.
- **stupid**. contemptible and despicable. simple. Take your pick from the dictionary of slang.
- "global information tracker": you're in a good mood, and it actually works for you. Angels sing, and a light suddenly fills the room.
- "goddamn idiotic truckload of sh*t": when it breaks

- Mensaje del commit de Linus Torvalds, su creador, agregando el README al repositorio Git de Git

¿Cómo funciona?

Cada proyecto se almacena en un **repositorio:** directorio que contiene todos sus archivos (e.g. "taller1", "taller2", ...).

Este repositorio puede estar almacenado tanto de manera *local*, como *remota* (en un servidor web, e.g. GitLab).

¿Cómo funciona?

- Piensa a los datos dentro del repositorio como una serie de 'fotos' (snapshots) del sistema de archivos.
- 2 Con cada commit, o cada vez que se guarda el estado del repo, saca una foto al mismo y guarda una referencia a ella.
- Si los archivos no cambian, no saca ninguna foto: solo se toma la última.

Vamos a trabajar con la consola!

Obteniendo un repositorio

git clone [URL]

Para obtener una copia local de un repositorio remoto, utilizamos el comando git clone [URL] (sin los corchetes) sobre la terminal.

Obteniendo un repositorio

git clone [URL]

Para obtener una copia local de un repositorio remoto, utilizamos el comando git clone [URL] (sin los corchetes) sobre la terminal.

Esto procederá a descargar el repositorio (con todos sus archivos) en una carpeta en nuestro disco.

A partir de ahora, cualquier cambio realizado sobre esos archivos será registrado por Git.

```
git clone
https://gitlab.com/usuario/algo-2023c2-individual
```

Preparando cambios

git add [archivo]

Una vez que tenemos cambios hechos, tenemos que marcarlos como preparados antes de confirmarlos. En la jerga de Git, decimos que pasamos los cambios a *staged*.

- Creamos/modificamos el archivo en cuestión.
- 2 Ejecutamos git add [nombre del archivo].

Preparando cambios

git add [archivo]

Una vez que tenemos cambios hechos, tenemos que marcarlos como preparados antes de confirmarlos. En la jerga de Git, decimos que pasamos los cambios a *staged*.

- Creamos/modificamos el archivo en cuestión.
- ② Ejecutamos git add [nombre del archivo].

Se puede tratar de un archivo ya existente en el repositorio (y que ustedes modificaron), como uno que previamente no existía.

git add taller1/Funciones.java

Configuraciones iniciales

Tu identidad

Es importante establecer nuestro **nombre y email**, ya que estos van a ir asociados con los cambios que hagamos:

```
git config user.name "Linus Torvalds"
git config user.email linus@linux-foundation.org
```

Agregando la opción --global a los comandos anteriores, se establecen estas configuraciones para *todos* los repositorios en la computadora.

Confirmando cambios

git commit

Una vez que tenemos ciertos cambios en *staged*, podemos confirmarlos ejecutando git commit -m [mensaje].

Donde [mensaje] es una breve descripción de los cambios que acabamos de confirmar.

Confirmando cambios

git commit

Una vez que tenemos ciertos cambios en *staged*, podemos confirmarlos ejecutando git commit -m [mensaje].

Donde [mensaje] es una breve descripción de los cambios que acabamos de confirmar.

git commit -m "Primera versión del primer taller"

Importante: estos cambios $a\acute{u}n$ no están reflejados en el repositorio remoto (stay tuned)

¡No seas vago con los mensajes!

	COMMENT	DATE
Q	CREATED MAIN LOOP & TIMING CONTROL	14 HOURS AGO
φ	ENABLED CONFIG FILE PARSING	9 HOURS AGO
φ	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
0	ARAAAAA	3 HOURS AGO
4	ADKFJ5LKDFJ5DKLFJ	3 HOURS AGO
ø	MY HANDS ARE TYPING WORDS	2 HOURS AGO
þ	HAAAAAAANDS	2 HOURS AGO

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

Fuente: https://xkcd.com/1296/

git status

Untracked, modified, staged, committed

Las modificaciones que hacemos pueden estar en 4 estados distintos:

git status

Untracked, modified, staged, committed

Las modificaciones que hacemos pueden estar en 4 estados distintos:

 Sin seguimiento (untracked): archivos que nunca fueron agregados al repositorio, por ejemplo archivos nuevos.

Output de ejemplo

Untracked files: README

git status

Untracked, modified, staged, committed

Las modificaciones que hacemos pueden estar en 4 estados distintos:

 Modificado (modified): archivos modificados que no fueron confirmados.

Output de ejemplo

Changes not staged for commit: modified: README

git status

Untracked, modified, staged, committed

Las modificaciones que hacemos pueden estar en 4 estados distintos:

• **Preparado (staged):** modificaciones confirmadas (con git add) que irán en la próxima *confirmación de cambios (commit)*.

Output de ejemplo

Changes to be committed: new file: README

git status

Untracked, modified, staged, committed

Las modificaciones que hacemos pueden estar en 4 estados distintos:

• Confirmado (committed): las modificaciones están guardadas con un *mensaje* que explica los cambios realizados.

Output de ejemplo

nothing to commit, working directory clean

Colaborando con otras personas

Los repositorios remotos son *copias* de nuestro proyecto a las cuales accedemos a través de Internet. Puede haber varios, cada uno de los cuales puede ser de solo lectura o de lectura/escritura, según los permisos que tengamos.

Colaborar con otros implica gestionar estos repositorios remotos, y mandar (**push**) y recibir (**pull**) datos de ellos cuando necesites compartir cambios.

Enviando cambios

git push

Para enviar los cambios **desde nuestro repositorio local a algún repositorio remoto**, ejecutamos: git push [remoto] [branch].

remoto es el nombre del repositorio remoto (casi siempre vamos a escribir origin, que refiere al cual clonamos).

Por ahora, vamos a usarlo como git push.

Trayendo cambios

git pull

Para traer cambios desde un repositorio remoto a nuestro repositorio local, ejecutamos: git pull [remoto] [branch].

Igual que antes, vamos a usarlo como: git pull.

Y qué pasa si... ¡BOOM!

A veces hay conflictos

 Supongamos que dos personas (A y B) están trabajando en un mismo proyecto. Es decir, ambos tienen una copia en su máquina.

A veces hay conflictos

- Supongamos que dos personas (A y B) están trabajando en un mismo proyecto. Es decir, ambos tienen una copia en su máquina.
- Ahora imaginemos, por ejemplo, que A modifica la línea 23 del archivo tp.java y confirma los cambios.

A veces hay conflictos

- Supongamos que dos personas (A y B) están trabajando en un mismo proyecto. Es decir, ambos tienen una copia en su máquina.
- Ahora imaginemos, por ejemplo, que A modifica la línea 23 del archivo tp.java y confirma los cambios.
- Sin saberlo, B también modifica la línea 23 del archivo tp.java, pero pone algo distinto y confirma dichos cambios.

A veces hay conflictos

- Supongamos que dos personas (A y B) están trabajando en un mismo proyecto. Es decir, ambos tienen una copia en su máquina.
- Ahora imaginemos, por ejemplo, que A modifica la línea 23 del archivo tp.java y confirma los cambios.
- Sin saberlo, B también modifica la línea 23 del archivo tp.java, pero pone algo distinto y confirma dichos cambios.
- ¿Qué va a pasar cuando quieran compartir lo que hicieron?

A veces hay conflictos

- Supongamos que dos personas (A y B) están trabajando en un mismo proyecto. Es decir, ambos tienen una copia en su máquina.
- Ahora imaginemos, por ejemplo, que A modifica la línea 23 del archivo tp.java y confirma los cambios.
- Sin saberlo, B también modifica la línea 23 del archivo tp.java, pero pone algo distinto y confirma dichos cambios.
- ¿Qué va a pasar cuando quieran compartir lo que hicieron?

¿Qué va a hacer Git?

A veces hay conflictos

- Supongamos que dos personas (A y B) están trabajando en un mismo proyecto. Es decir, ambos tienen una copia en su máquina.
- Ahora imaginemos, por ejemplo, que A modifica la línea 23 del archivo tp. java y confirma los cambios.
- Sin saberlo, B también modifica la línea 23 del archivo tp.java, pero pone algo distinto y confirma dichos cambios.
- ¿Qué va a pasar cuando quieran compartir lo que hicieron?
 Va a haber un conflicto, ya que dos personas modificaron de forma distinta la misma línea.
- ¿Qué va a hacer Git?

A veces hay conflictos

- Supongamos que dos personas (A y B) están trabajando en un mismo proyecto. Es decir, ambos tienen una copia en su máquina.
- Ahora imaginemos, por ejemplo, que A modifica la línea 23 del archivo tp.java y confirma los cambios.
- Sin saberlo, B también modifica la línea 23 del archivo tp.java, pero pone algo distinto y confirma dichos cambios.
- ¿Qué va a pasar cuando quieran compartir lo que hicieron?
 Va a haber un conflicto, ya que dos personas modificaron de forma distinta la misma línea.
- ¿Qué va a hacer Git?
 Se va a quejar. A alguno de los dos le va a tocar incorporar a mano los cambios del otro.

Apagando el incendio

¿Cómo se ve un conflicto?

¿Qué hago?

• Decido cómo tiene que quedar el archivo final.

Apagando el incendio

¿Cómo se ve un conflicto?

¿Qué hago?

- Decido cómo tiene que quedar el archivo final.
- Hago add.

Apagando el incendio

¿Cómo se ve un conflicto?

¿Qué hago?

- Decido cómo tiene que quedar el archivo final.
- Hago add.
- Despues commit normalmente, con un mensaje como 'Merge'.

Creando un repositorio vacío

git init

Crea un repositorio local vacío. Un lienzo en blanco, por así decirlo.

- Nos paramos en el directorio que queremos convertir en un repositorio.
- ② Ejecutamos git init.

Esto crea un subdirectorio *.git* que tiene todos los archivos necesarios de Git.

Vinculando un repositorio remoto

git remote

Ver los repositorios remotos asociados

Ejecutamos git remote -v.

```
origin gitlab.com/usuario/algo-2023c2-individual.git (fetch) origin gitlab.com/usuario/algo-2023c2-individual.git (push)
```

Vinculando un repositorio remoto

git remote

Ver los repositorios remotos asociados

Ejecutamos git remote -v.

Agregar un repositorio remoto

Ejecutamos git remote add [nombre que queramos] [URL].

El repositorio remoto ya debe existir en el servidor web.

Pasos típicos:

 Si el repositorio no existe, lo creamos en el servidor web (e.g. GitLab).

Pasos típicos:

- Si el repositorio no existe, lo creamos en el servidor web (e.g. GitLab).
- Obtener una copia local del repositorio (git...).

Pasos típicos:

- Si el repositorio no existe, lo creamos en el servidor web (e.g. GitLab).
- Obtener una copia local del repositorio (git clone).

Pasos típicos:

- Si el repositorio no existe, lo creamos en el servidor web (e.g. GitLab).
- Obtener una copia local del repositorio (git clone).
- Si ya lo teníamos clonado, actualizarlo (git...).

Pasos típicos:

- Si el repositorio no existe, lo creamos en el servidor web (e.g. GitLab).
- Obtener una copia local del repositorio (git clone).
- Si ya lo teníamos clonado, actualizarlo (git pull).

Pasos típicos:

- Si el repositorio no existe, lo creamos en el servidor web (e.g. GitLab).
- Obtener una copia local del repositorio (git clone).
- Si ya lo teníamos clonado, actualizarlo (git pull).
- Trabajar sobre los archivos. Realizar modificaciones.

Pasos típicos:

- Si el repositorio no existe, lo creamos en el servidor web (e.g. GitLab).
- Obtener una copia local del repositorio (git clone).
- Si ya lo teníamos clonado, actualizarlo (git pull).
- Trabajar sobre los archivos. Realizar modificaciones.
- Marcar cambios como preparados (staged) (git...),

Pasos típicos:

- Si el repositorio no existe, lo creamos en el servidor web (e.g. GitLab).
- Obtener una copia local del repositorio (git clone).
- Si ya lo teníamos clonado, actualizarlo (git pull).
- Trabajar sobre los archivos. Realizar modificaciones.
- Marcar cambios como preparados (staged) (git add),

Pasos típicos:

- Si el repositorio no existe, lo creamos en el servidor web (e.g. GitLab).
- Obtener una copia local del repositorio (git clone).
- Si ya lo teníamos clonado, actualizarlo (git pull).
- Trabajar sobre los archivos. Realizar modificaciones.
- Marcar cambios como preparados (staged) (git add), y confirmar estos cambios (git...).

Pasos típicos:

- Si el repositorio no existe, lo creamos en el servidor web (e.g. GitLab).
- Obtener una copia local del repositorio (git clone).
- Si ya lo teníamos clonado, actualizarlo (git pull).
- Trabajar sobre los archivos. Realizar modificaciones.
- Marcar cambios como preparados (staged) (git add), y confirmar estos cambios (git commit).

Pasos típicos:

- Si el repositorio no existe, lo creamos en el servidor web (e.g. GitLab).
- Obtener una copia local del repositorio (git clone).
- Si ya lo teníamos clonado, actualizarlo (git pull).
- Trabajar sobre los archivos. Realizar modificaciones.
- Marcar cambios como preparados (staged) (git add), y confirmar estos cambios (git commit).
- Ver el estado actual de nuestros cambios (git...).

Pasos típicos:

- Si el repositorio no existe, lo creamos en el servidor web (e.g. GitLab).
- Obtener una copia local del repositorio (git clone).
- Si ya lo teníamos clonado, actualizarlo (git pull).
- Trabajar sobre los archivos. Realizar modificaciones.
- Marcar cambios como preparados (staged) (git add), y confirmar estos cambios (git commit).
- Ver el estado actual de nuestros cambios (git status).

Pasos típicos:

- Si el repositorio no existe, lo creamos en el servidor web (e.g. GitLab).
- Obtener una copia local del repositorio (git clone).
- Si ya lo teníamos clonado, actualizarlo (git pull).
- Trabajar sobre los archivos. Realizar modificaciones.
- Marcar cambios como preparados (staged) (git add), y confirmar estos cambios (git commit).
- Ver el estado actual de nuestros cambios (git status).
- Enviar nuestros cambios al repositorio remoto (git...).

Pasos típicos:

- Si el repositorio no existe, lo creamos en el servidor web (e.g. GitLab).
- Obtener una copia local del repositorio (git clone).
- Si ya lo teníamos clonado, actualizarlo (git pull).
- Trabajar sobre los archivos. Realizar modificaciones.
- Marcar cambios como preparados (staged) (git add), y confirmar estos cambios (git commit).
- Ver el estado actual de nuestros cambios (git status).
- Enviar nuestros cambios al repositorio remoto (git push).

Ramificaciones en Git

Rama (branch)

Representa una línea independiente de desarrollo.

Al crear nuevas ramas, podemos pensar que nuestro proyecto *diverge* en dos líneas distintas: los cambios que hagamos en una no impactan a la otra.

Ramificaciones en Git

Rama (branch)

Representa una línea independiente de desarrollo.

Al crear nuevas ramas, podemos pensar que nuestro proyecto *diverge* en dos líneas distintas: los cambios que hagamos en una no impactan a la otra.

Un ejemplo visual:

Creando ramas

git branch [nombre de la rama]

Para crear una rama nueva, ejecutamos git branch [nombre de la rama].

Creando ramas

git branch [nombre de la rama]

Para crear una rama nueva, ejecutamos git branch [nombre de la rama].

Nótese que este comando no nos mueve a la nueva rama, solo la crea.

Para ver las ramas de nuestro repositorio local: git branch. Las ramas remotas se pueden listar con git branch -a.

git checkout [nombre de la rama]

Para cambiar de rama, ejecutamos git checkout [nombre de la rama].

git checkout [nombre de la rama]

Para cambiar de rama, ejecutamos git checkout [nombre de la rama].

Si se trata de una rama remota, debemos crearla localmente y *luego* obtenerla:

git checkout -b [nombre de la rama] origin/[nombre de la rama]

git checkout [nombre de la rama]

Para cambiar de rama, ejecutamos git checkout [nombre de la rama].

Un ejemplo visual:

git checkout [nombre de la rama]

Para cambiar de rama, ejecutamos git checkout [nombre de la rama].

Un ejemplo visual:

Acá cambiamos a la rama "testing", ejecutando git checkout testing.

git checkout [nombre de la rama]

Para cambiar de rama, ejecutamos git checkout [nombre de la rama].

Un ejemplo visual:

Y los siguientes commits serán agregados a la rama "testing".

Fusionando ramas

git merge [nombre de la rama a fusionar]

Nos permite fusionar las historias de dos ramas distintas (podría haber conflictos).

Fusionando ramas

git merge [nombre de la rama a fusionar]

Nos permite fusionar las historias de dos ramas distintas (podría haber conflictos).

Importante: este comando fusiona la rama que le decimos **en la rama en la que estamos parados**.

Fusionando ramas

git merge [nombre de la rama a fusionar]

Un ejemplo visual:

Antes del *merge*.

Fusionando ramas

git merge [nombre de la rama a fusionar]

Un ejemplo visual:

Después de pararnos en la rama "master" (git checkout master) y haber fusionado la rama "feature" (git merge feature).

Otros comandos útiles

git rm [archivo]

Permite borrar un archivo y marcar este cambio como staged.

git mv [archivo] [nuevo nombre/ubicación]

Otros comandos útiles

git rm [archivo]

Permite borrar un archivo y marcar este cambio como staged.

git mv [archivo] [nuevo nombre/ubicación]

Permite mover/renombrar un archivo y marcar este cambio como staged.

Inspeccionando los cambios

git diff

Muestra las diferencias entre el estado actual de los archivos y la última vez que hicimos git add (cambios marcados como *staged*).

Inspeccionando los cambios

git diff

Muestra las diferencias entre el estado actual de los archivos y la última vez que hicimos git add (cambios marcados como *staged*).

Si, en cambio, queremos ver las diferencias entre los cambios marcados como *staged* y los que confirmamos en el último *commit*, podemos usar git diff --staged.

Viendo la historia de los commits

git log

Muestra el historial de *commits* para saber cuáles son las modificaciones que se hicieron (siempre y cuando hayamos elegido mensajes descriptivos!).

Existen diversas herramientas gráficas interesantes (MUCHAS). Algunas:

• git gui - Realizar commits y otros gráficamente

Existen diversas herramientas gráficas interesantes (MUCHAS). Algunas:

- git gui Realizar commits y otros gráficamente
- Meld Diff gráfico

Existen diversas herramientas gráficas interesantes (MUCHAS). Algunas:

- git gui Realizar commits y otros gráficamente
- Meld Diff gráfico
- gitk Git log gráfico, cambios y varias cosas más

Existen diversas herramientas gráficas interesantes (MUCHAS). Algunas:

- git gui Realizar commits y otros gráficamente
- Meld Diff gráfico
- gitk Git log gráfico, cambios y varias cosas más
- tig Gitk por línea de comandos NCURSES

Herramientas - git gui

git gui

Mostrar cambios, commits y pushes gráfico

Herramientas - meld

meld

Diff gráfico

Herramientas - gitk

Herramientas - tig

gitk

tig

```
[master] [next] Morgo branch 'master' into next
 Merge branch 'fix'
2006-05-09 19:23 Junio C Hamano
 checkout: use --aggressive when running a 3-way merge (-m)
 revert/cherry-pick: use aggressive merge.
 Linus Torvalds
 Merge branch 'jc/clean'
 Merge branch 'mw/alternates'
 Merge branch 'jc/xshal
 Merge branch 'jc/again'
 Merge branch 'np/delta
 Merge branch 'jc/bindiff'
[main] 8d7a397aab561d3782f531e733b617e0e211f04a - commit 3 of 577 (0%)
 mit 8d7a397aab561d3782f531e733b617e0e211f04a
 uthor: Junio C Hamano <junkio@cox.net>
 checkout: use --aggressive when running a 3-way merge (-m).
 After doing an in-index 3-way merge, we always do the stock
 "merge-index merge-one-file" without doing anything fancy;
 use of --aggressive helps performance quite a bit.
 git-checkout.sh |
 1 files changed, 1 insertions(+), 1 deletions(-)
diff --git a/git-checkout.sh b/git-checkout.sh
[diff] 8d7a397aab561d3782f531e733b617e0e211f04a - line 1 of 28 (3%)
  aded 28 lines in 0 seconds
```

Git en Visual Studio Code

Posicionarse sobre la carpeta raíz del repositorio

Ejercicio de a 2 máquinas (preferiblemente 2 personas): A y B

Ejercicio de a 2 máquinas (preferiblemente 2 personas): A y B

1 A: Hacer un fork en su cuenta de GitLab de este repositorio: https://gitlab.com/algo2-catedra/tallergit, y darle permiso a B para hacer push.

Ejercicio de a 2 máquinas (preferiblemente 2 personas): A y B

1 A: Hacer un fork en su cuenta de GitLab de este repositorio: https://gitlab.com/algo2-catedra/tallergit, y darle permiso a B para hacer push.

2 A y **B**: obtener una copia local del repositorio.

Ejercicio de a 2 máquinas (preferiblemente 2 personas): A y B

- 1 A: Hacer un fork en su cuenta de GitLab de este repositorio: https://gitlab.com/algo2-catedra/tallergit, y darle permiso a B para hacer push.
- **2 A** y **B**: obtener una copia local del repositorio.
- 3 A y B: corregir el bug que hay en el código (¿también refactorizar?)

Ejercicio de a 2 máquinas (preferiblemente 2 personas): A y B

- 1 A: Hacer un fork en su cuenta de GitLab de este repositorio: https://gitlab.com/algo2-catedra/tallergit, y darle permiso a B para hacer push.
- ② A y B: obtener una copia local del repositorio.
- 3 A y B: corregir el bug que hay en el código (¿también refactorizar?)
- **4** A o B (quien haya terminado primero): hacer *push* de los cambios al repositorio remoto.

Ejercicio de a 2 máquinas (preferiblemente 2 personas): A y B

- 1 A: Hacer un fork en su cuenta de GitLab de este repositorio: https://gitlab.com/algo2-catedra/tallergit, y darle permiso a B para hacer push.
- 2 A y B: obtener una copia local del repositorio.
- 3 A y B: corregir el bug que hay en el código (¿también refactorizar?)
- 4 A o B (quien haya terminado primero): hacer push de los cambios al repositorio remoto.
- **5 A** o **B**: intentar hacer *push* de los cambios al repositorio remoto. ¿Qué pasó?

Ejercicio de a 2 máquinas (preferiblemente 2 personas): A y B

- 1 A: Hacer un fork en su cuenta de GitLab de este repositorio: https://gitlab.com/algo2-catedra/tallergit, y darle permiso a B para hacer push.
- 2 A y B: obtener una copia local del repositorio.
- 3 A y B: corregir el bug que hay en el código (¿también refactorizar?)
- 4 A o B (quien haya terminado primero): hacer push de los cambios al repositorio remoto.
- **6 A** o **B**: intentar hacer *push* de los cambios al repositorio remoto. ¿Qué pasó?
- **⑥ A** o **B**: bajarse los cambios del repositorio remoto. ¿Anduvo?

Ejercicio de a 2 máquinas (preferiblemente 2 personas): A y B

- 1 A: Hacer un fork en su cuenta de GitLab de este repositorio: https://gitlab.com/algo2-catedra/tallergit, y darle permiso a B para hacer push.
- 2 A y B: obtener una copia local del repositorio.
- 3 A y B: corregir el bug que hay en el código (¿también refactorizar?)
- 4 A o B (quien haya terminado primero): hacer push de los cambios al repositorio remoto.
- **5 A** o **B**: intentar hacer *push* de los cambios al repositorio remoto. ¿Qué pasó?
- ⑥ A o B: bajarse los cambios del repositorio remoto. ¿Anduvo?
- **7** A o B: resolver los conflictos que haya.

Ejercicio de a 2 máquinas (preferiblemente 2 personas): A y B

- 1 A: Hacer un fork en su cuenta de GitLab de este repositorio: https://gitlab.com/algo2-catedra/tallergit, y darle permiso a B para hacer push.
- 2 A y B: obtener una copia local del repositorio.
- 3 A y B: corregir el bug que hay en el código (¿también refactorizar?)
- 4 A o B (quien haya terminado primero): hacer push de los cambios al repositorio remoto.
- **5 A** o **B**: intentar hacer *push* de los cambios al repositorio remoto. ¿Qué pasó?
- 6 A o B: bajarse los cambios del repositorio remoto. ¿Anduvo?
- **7** A o B: resolver los conflictos que haya.
- **8** A o B: añadir y confirmar el archivo que tenía conflicto.

Ejercicio de a 2 máquinas (preferiblemente 2 personas): A y B

- 1 A: Hacer un fork en su cuenta de GitLab de este repositorio: https://gitlab.com/algo2-catedra/tallergit, y darle permiso a B para hacer push.
- 2 A y B: obtener una copia local del repositorio.
- 3 A y B: corregir el bug que hay en el código (¿también refactorizar?)
- 4 A o B (quien haya terminado primero): hacer push de los cambios al repositorio remoto.
- **5 A** o **B**: intentar hacer *push* de los cambios al repositorio remoto. ¿Qué pasó?
- 6 A o B: bajarse los cambios del repositorio remoto. ¿Anduvo?
- A o B: resolver los conflictos que haya.
- **8** A o B: añadir y confirmar el archivo que tenía conflicto.
- A o B: pushear estos nuevos cambios.

Ejercicio de a 2 máquinas (preferiblemente 2 personas): A y B

- 1 A: Hacer un fork en su cuenta de GitLab de este repositorio: https://gitlab.com/algo2-catedra/tallergit, y darle permiso a B para hacer push.
- ② A y B: obtener una copia local del repositorio.
- 3 A y B: corregir el bug que hay en el código (¿también refactorizar?)
- 4 A o B (quien haya terminado primero): hacer push de los cambios al repositorio remoto.
- **5 A** o **B**: intentar hacer *push* de los cambios al repositorio remoto. ¿Qué pasó?
- 6 A o B: bajarse los cambios del repositorio remoto. ¿Anduvo?
- A o B: resolver los conflictos que haya.
- **8** A o B: añadir y confirmar el archivo que tenía conflicto.
- A o B: pushear estos nuevos cambios.
- ① A o B: bajarse los nuevos cambios.

Revirtiendo cambios

git commit -amend

Podemos usarlo para **arreglar**, por ejemplo, el mensaje del último commit que hicimos: git commit --amend -m [nuevo mensaje].

git revert [hash]

Revirtiendo cambios

git commit -amend

Podemos usarlo para **arreglar**, por ejemplo, el mensaje del último commit que hicimos: git commit --amend -m [nuevo mensaje].

git revert [hash]

Permite **revertir** exactamente los cambios introducidos por un *commit*. Buscamos el *hash* del *commit* en cuestión usando git log, y luego ejecutamos git revert [hash].

Otro comando útil

git stash

Guarda el estado actual de los archivos modificados y nos deja el directorio limpio.

Para volver a mostrar los cambios guardados ejecutamos git stash apply.

Extras: Ignorando archivos

El archivo .gitignore

No solemos subir logs, pdfs, binarios, por lo cual está bueno que no figuren cada vez que ejecutamos git status.

Especificamos qué archivos (o extensiones) **ignorar** por completo en un archivo especial llamado .gitignore.

Extras: Ignorando archivos

El archivo .gitignore

No solemos subir logs, pdfs, binarios, por lo cual está bueno que no figuren cada vez que ejecutamos git status.

Especificamos qué archivos (o extensiones) **ignorar** por completo en un archivo especial llamado .gitignore.

Por ejemplo, para ignorar la carpeta target:

- Crear un archivo llamado .gitignore en el directorio principal del proyecto.
- 2 Adentro escribir: target/

Más ejemplos de .gitignore:

https://github.com/github/gitignore.

Extras: Más comandos

- git fetch [remote repository]: Para traer todos los datos de un repositorio remoto.
- git reset: Permite deshacer cambios; sirve para revertir modificaciones en el área de trabajo, pero también puede eliminar por completo commits anteriores. ¡Usar con mucho cuidado!
- git rebase [branch]: Aplica todos los commits que difieren
 entre una rama y aquella en la que estamos parados. Así podemos
 incorporar cambios realizados en otras ramas manteniendo lineal el
 historial de la rama actual.
- git blame [archivo]: Para ver qué commit modificó por última vez cada línea de un archivo, y quién fue su autor. ¡Así, podemos saber a quién culpar cuando haya problemas!
- git bisect: Encuentra cuál fue el *commit* que introdujo cierto error, haciendo búsqueda binaria en el historial de *commits*.

Bibliografía

- Git Community book, disponible online y en español: https://git-scm.com/book/es/v2
- git help [command] para ver la documentación de cualquier comando de Git.
- A visual Git reference: http: //marklodato.github.io/visual-git-guide/index-es.html
- Try Git online: https://try.github.io
- git gui: https://git-scm.com/docs/git-gui/
- Meld: https://meldmerge.org/
- Gitk: https://www.atlassian.com/es/git/tutorials/gitk
- tig: https://jonas.github.io/tig/
- Git en vscode: https://code.visualstudio.com/docs/ sourcecontrol/intro-to-git