

<COMANDOS GIT>

Git init crea el repositorio git

2. **Git status** revisa el estado del repositorio y define 2 tipos de archivo **Untracked** & **Tracked**

3. **Git add** agrega archivos al staging área

4. **Git add**. agrega todos los archivos al staging área

5. **Git commit -m "mensaje"** agrega archivos al repositorio local

6. **Git commit -am** fusiona las funciones de commit y add, pero solo para los archivos editados

7. **Git commit --amend** repara los cambios del ultimo commit en caso de error y lo sobrescribe

8. **Git rm --cached** borra un archivo del staging área

9. **Git rm -f** borra un archivo definitivamente

10. **Git log** historial de commits

11. **Git log --oneline** historial de commits resumido

12. **Git log --stat** historial de commits mostrando la cantidad de líneas agregadas y quitadas

13. **Git log --graph** historial de commits con árbol de ramas

14. **Git log > ruta_nombre.txt** guarda en un archivo .txt el historial de commits

15. **Git log -S palabra** busca una palabra en el historial de commits

16. **Git show** visualiza los cambios de un archivo

17. **Git show-branch--all** muestra el historial de las ramas existentes

18. **Git diff sha-1 sha-1** compara commits con sha-1 o tag

19. **Git checkout** viaja entre commits y entre ramas, colocando el sha-1, nombre_archivo o rama

20. **Git reset --soft** reinicia hasta el commit indicado dejándote los archivos en el staging area

21. **Git reset --mixed** reinicia hasta el commit indiciado dejándote los archivos en el working directory

22. **Git reset --hard** reinicia hasta el commit indicado borrando todo lo que había después

23. **Git tag** agrega etiquetas a los commits: git tag -a Version -m "mensaje" sha-1

24. **Git tag -I** historial de tags

25. **Git tag -d** borra etiquetas con poner su nombre

26. **Git fetch** descarga las actualizaciones del repositorio remoto al local (poco usado)

27. **Git pull origin master** descarga todo el repositorio remoto al repositorio local

28. **Git push origin master** sube todo el repositorio local al repositorio remoto

29. **Git push origin --tags** envía los tags al repositorio remoto

30. **Git branch** crea ramas, puedes visualizar las ramas o crearlas con asignar un nombre

31. **Git branch -D** borra una rama con poner su nombre

32. **Git branch -a** muestra las ramas remotas y locales

33. **Git checkout** moverse entre ramas o en el tiempo (asignando sha-1, tags, nombre_archivo)

34. **Git merge** fusiona ramas, se hace el merge en la rama principal invocando la otra rama

35. **Git clone url_repo_remoto** clona un repositorio remoto en github a tu repositorio local

36. Git remote add origin url establece la conexión entre tu repo local y remoto, colocando la url de tu Github 37. Git remote -v muestra url del repo remoto 38. Gitk despliega el historial de commits en un software de forma más visual 39. Git rebase reescribe la historia del repo fusionando ramas silenciosamente (mala práctica)

40. Git stash guarda los cambios en memoria cuando no quieres hacer un commit aun

41. Git stash save "mensaje" guarda un stash con mensaje

42. Git stash list lista de todos los stash

43. Git stash pop trae de vuelta los cambios que teníamos guardados en el último stash

44. Git stash apply stash@{n} trae el stash que necesites con indicar su número head dentro de las llaves

45. Git stash drop borra el ultimo stash 46. Git stash clear borra todos los stash

47. Git clean --dry-run vista previa de los archivos que se borraran que están en el working directory

48. Git clean -f borra los archivos que no desees

49. Git cherry-pick sha-1 trae un commit viejo al head (mala práctica)

50. Git reflog historial completo, muestra hasta los commits borrados y sobrescritos

buscador de caracteres (el código se busca dentro de "") 51. Git grep

52. Git grep -n indica en que línea se encuentra la búsqueda

53. Git grep -c indica el número de repeticiones y lugar donde se encuentro la búsqueda

54. Git shortlog historial de commits por colaborador

55. Git shortlog -sn número de commits que hizo cada colaborador

56. Git shortlog -sn --all número de commits que hizo cada colaborador incluyendo los eliminados

57. Git blame archivo.txt muestra todas las líneas del archivo, indicando la culpa de quien hizo cada línea 58. Git blame archivo.txt -L#,# muestra la culpa, pero indicando desde que línea, hasta que línea gueremos

59. Git comando --help muestra el manual del comando indicado

COMANDOS DE CONFIGURACION DE GIT

1. Git config --global alias.name coloca un alias a un comando muy largo para invocarlo más rápido opciones de configuración

3. Git config --global user.name ingresa tu nombre

4. Git config --global user.email ingresa tu correo

5. Git pull origin master -- allow-unrelated-histories se usa la primera vez para fusionar los repositorios

6. Git remote add upstream url trae la actualización de un repo open source creando otro origen

2. Git config --list