

Introduccion a Git:

Un Sistema de control de versiones

...bien hecho.

Gabriel Saldaña gabriel@gabrielsaldana.org http://blog.nethazard.net


¿Qué es Git?

- Un sistema de control de versiones distribuido.
- No depende de acceso a la red o un repositorio central.
- Enfocado a la velocidad, uso practico y manejo de proyectos grandes.
- Creado por Linus Torvalds, el creador del núcleo Linux.

Cualidades de Git

- Diseñado para manejar proyectos grandes.
- Es extremadamente rápido.
- Autentificacion criptográfica del historial.
- Formato de archivo muy sencillo y compacto.
- 100% distribuido.
- Se puede sincronizar por cualquier medio.

Centralizado vs Distribuido


Centralizado


Cayusa: www.flickr.com/photos/cayusa


Centralizado

- Todos deben conectarse a un servidor central.
- No puedes trabajar sin conexion.
- Politicas de escritura.
- Los cambios afectan a todos.


Centralizado

- Crear ramas es muy costoso, tardado o tedioso.
- Las ramas afectan a todos porque son globales.
 Necesitarias politicas de nomenclaturas para no estorbar a otros.
- Casi no envias cambios. Te esperas a que tengas algo estable para subirlo al repositorio.
- Nunca haces algo estable a la primera.


Distribuido


Marcio Ruiz: www.flickr.com/photos/marcio_ruiz/

Distribuido


- Todos son igual de importantes.
- Se puede trabajar sin conexion.
- Debes ganar confianza y confiar en otros.
- Los cambios solo te afectan a ti.

Distribuido


- Colaboración
 Realiza cambios sin afectar a los demás.
 Experimenta y ramifica el código a tu gusto.
- Confía en tu información sin tener que confiar en todos los demás. sin tener que pedir permisos de escritura sin depender de tu servidor o hosting del repositorio.
- No hay un punto débil central, y la información se replica de forma natural.


 Comenzamos con nuestro proyecto en un repositorio


 Luego alguien hace una copia de nuestro proyecto


 Cada desarrollador puede seguir trabajando individualmente


 Los cambios de cada uno no afectan al otro


 Luego, el desarrollador principal jala los cambios del otro desarrollador


 Y los mezcla con su trabajo.


 Finalmente, el segundo desarrollador jala los nuevos cambios del primero, con todo integrado.

Confianza


Jfneier: www.flickr.com/photos/jfchenier

Confianza

- Todos son tontos. Solo unos cuantos saben programar bien.
- Solo acepto cambios de mis amigos de confianza.
- Tus cambios son mas limpios.
- Siempre habrá un repositorio de mayor confianza.

Ramas

- Crear ramas del código es fácil y sencillo.
- Crear ramas fomenta la experimentación y creatividad.
- Las ramas solo te afectan a ti.
- Normalmente se tienen 2, 3 o hasta 15 ramas o más.
- Merges son muy sencillos de realizar.

Desempeño

- La velocidad en el desempeño es muy importante.
- No debe estorbar o frenar tu ritmo de trabajo.
- Los merges deben ser rápidos y sencillos. Deben tomar menos de un segundo.

Contenido

- Git controla contenido, no archivos.
- Se puede borrar, renombrar, mover sin tener que avisarle a Git.
- Y el historial se mantiene!
- Puedes ver el historial de una función desde su inicio, aunque haya cambiado de un archivo a otro.

Git es para grandes

- Linux kernel tiene más de 22,000 archivos.
- Ha usado Git los ultimos dos años, haciendo 4.5 merges al día.
- Mostrar las diferencias de todo el kernel, 74,000 commits, toman aprox. 7 segundos (cold cache) 2.3 seg. (warm cache).
- El repositorio en CVS del Mozilla Project es de 3GB, en Subversion es de 12GB en formato fsfs. En Git es de 300 Mb.

¿Quienes usan Git?

- El Linux kernel
- Ruby on Rails
- Perl
- X.org / Cairo
- Wine
- Beryl
- Gnome
- Android
- VLC

Obtener Git

Debian

aptitude install git-core

Fedora

yum install git

Gentoo

emerge dev-util/git

OpenSUSE

yum install git

Ubuntu

aptitude install git-core

Mac OS X

port install git-core

```
Crear un repositorio
  cd project/
  git init #Inicializa el repositorio.
  git add . #Agrega todos los archivos al repositorio.
```

Realizar cambios

```
git status #Consulta lo que ha cambiado
git commit -a -m "commit message" #Guarda todos tus cambios
```

- Crear ramas git branch experimento_uno git checkout experimento_uno
- Hacer merges git checkout master git merge expermiento_uno
- Revisar historial git log

Regresar a la version anterior

```
git reset HEAD~1
```

Traer cambios de un repositorio externo:

```
#trae y mezcla los cambios de repositorio en un USB.
git pull /media/usbdisk/project.git
#agrega un repositorio externo para compartir cambios con un amigo
git remote add friend file:///net/friend/git/project
# Trae los cambios del repositorio externo sin mezclarlos
$ git fetch friend
```

Aplica parches recibidos en archivos .patch

```
git apply < ../p/foo.patch
git commit -a</pre>
```

Crea un repositorio vacío para un webserver.

```
mkdir my-repo.git

cd my-repo.git

git --bare init

chmod a+x hooks/post-update # this is needed for HTTP transport
```

Muestra las diferencias entre dos ramas

```
git diff origin..master
```

- Crea un archivo .patch de los cambios realizados
 git diff origin..master > my.patch
- Obten un diffstat de los cambios hechos pero no guardados


```
git diff --stat HEAD
```

• Aplica el 4° ultimo parche de la rama "otra" a la rama actual.

```
git cherry-pick otra~3
```


Herramientas

 Gitk, una herramienta visual para ver el historial del repositorio.


Herramientas

 Gittool, una interfaz visual para ver los cambios realizados y guardar los cambios.


Interfaces Web

- gitweb implementación en Perl mantenida por Kay Sievers. Se usa en kernel.org
- wit implementación en Python mantenida por Christian Meder.
- gitarella implementación en Ruby mantenida por Diego Petten
- git-php implementación en PHP por Zack Bartel
- cgit implementación en C por Lars Hjemli

Git y Subversion

SVN checkout

git svn checkout svn://myrepo/svn/trunk

SVN Update

git svn rebase

SVN Commit

git svn dcommit

RTFM

http://git.or.cz


Gracias

Contact me:

Email: gabriel@gabrielsaldana.org gabriel@gnu.org

Blog: http://blog.nethazard.net

Identi.ca http://identi.ca/gabrielsaldana/ Twitter http://twitter.com/gabrielsaldana/