Introducción al Sistema de Control de Versiones Distribuido Git

Antonio García Domínguez

Universidad de Cádiz

6 de julio de 2012

- Introducción
- 2 Trabajo local
- Trabajo distribuido

Materiales en

http://osl2.uca.es/wikiformacion/index.php/Git y http://gitorious.org/curso-git-osluca.

- Introducción
 - Antecedentes
 - Tipos de SCV
- 2 Trabajo local
- Trabajo distribuido

- Introducción
 - Antecedentes
 - Tipos de SCV
- 2 Trabajo local
- Trabajo distribuido

¿Por qué usar un SCV?

Copiar ficheros y mandar correos no escala

- ¿Cuál era la última versión?
- ¿Cómo vuelvo a la anterior?
- ¿Cómo reúno mis cambios con los de otro?

SCV: todo ventajas a cambio de alguna disciplina

- Llevamos un historial de los cambios
- Podemos ir trabajando en varias cosas a la vez
- Podemos colaborar con otros
- Hacemos copia de seguridad de todo el historial

Historia de los SCV

Sin red, un desarrollador

- 1972 Source Code Control System
- 1980 Revision Control System

Centralizados

- 1986 Concurrent Version System
- 1999 Subversion («CVS done right»)

Distribuidos

- 2001 Arch, monotone
- 2002 Darcs
- 2005 Git, Mercurial (hg), Bazaar (bzr)

Historia de Git

Antes de BitKeeper

Para desarrollar Linux, se usaban parches y tar.gz.

BitKeeper

```
02/2002 BitMover regala licencia BitKeeper (privativo)
```

04/2005 BitMover retira la licencia tras roces

Git

```
04/2005 Linus Torvalds presenta Git, que ya reúne ramas
```

```
06/2005 Git se usa para gestionar Linux
```


```
02/2007 Git 1.5.0 es utilizable por mortales
```

12/2010 Última versión: Git 1.7.3.2

- Introducción
 - Antecedentes
 - Tipos de SCV
- 2 Trabajo local
- Trabajo distribuido

Repositorio central

Tenemos nuestro repositorio central con todo dentro.

Los desarrolladores crean copias de trabajo.

El desarrollador A manda sus cambios al servidor.

El desarrollador B los recibe.

¿Y si se cae el servidor, o la red?

Repositorio A

Tenemos nuestro repositorio.

Alguien clona el repositorio.

De vez en cuando se trae nuestros cambios recientes.

De vez en cuando nos manda sus cambios.

Viene otro desarrollador.

Intenta hacer sus cambios locales...

Pero no le funciona, o no tiene permisos para ello.

Se los pasa al otro desarrollador sin más.

La diferencia entre los repositorios es social, no técnica.

Ventajas de un SCV distribuido (I)

Rapidez

- Todo se hace en local: el disco duro es más rápido que la red, y cuando esté todo en caché será más rápido aún
- Clonar un repositorio Git suele tardar menos que crear una copia de trabajo de SVN, y ocupa menos

Revisiones pequeñas y sin molestar

- Nadie ve nada nuestro hasta que lo mandamos
- Podemos ir haciendo revisiones pequeñas intermedias
- Sólo mandamos cuando compila y supera las pruebas
- Podemos hacer experimentos de usar y tirar

Ventajas de un SCV distribuido (I)

Rapidez

- Todo se hace en local: el disco duro es más rápido que la red, y cuando esté todo en caché será más rápido aún
- Clonar un repositorio Git suele tardar menos que crear una copia de trabajo de SVN, y ocupa menos

Revisiones pequeñas y sin molestar

- Nadie ve nada nuestro hasta que lo mandamos
- Podemos ir haciendo revisiones pequeñas intermedias
- Sólo mandamos cuando compila y supera las pruebas
- Podemos hacer experimentos de usar y tirar

Ventajas de un SCV distribuido (II)

Trabajo sin conexión

- En el tren, avión, autobús, etc.
- Aunque no tengamos permisos de escritura
- Aunque se caiga la red, se puede colaborar

Robustez

Falla el disco duro del repositorio bendito. ¿Qué hacer?

- Centralizado: copias de seguridad
- Distribuido: copias de seguridad y/o colaborar por otros medios

Ventajas de un SCV distribuido (II)

Trabajo sin conexión

- En el tren, avión, autobús, etc.
- Aunque no tengamos permisos de escritura
- Aunque se caiga la red, se puede colaborar

Robustez

Falla el disco duro del repositorio bendito. ¿Qué hacer?

- Centralizado: copias de seguridad
- Distribuido: copias de seguridad y/o colaborar por otros medios

Cuándo NO usar Git

Git no escala ante muchos ficheros binarios

- No sirve para llevar las fotos
- Ni para almacenar vídeos

Git no guarda metadatos

No sirve como sistema de copias de seguridad

- Introducción
- 2 Trabajo local
 - Preparación
 - Conceptos
 - Operaciones comunes
- Trabajo distribuido

- Introducción
- 2 Trabajo local
 - Preparación
 - Conceptos
 - Operaciones comunes
- Trabajo distribuido

Instalación de Git

Ubuntu Linux

- 10.04: instalar git-*
- 10.10+: instalar git-all
- Instalad tkdiff (para conflictos) y un buen editor
- Fuentes: guión install-git.sh en materiales del curso

Windows

- Usuarios: msysGit (https://code.google.com/p/msysgit/)
- Desarrolladores: Cygwin (http://www.cygwin.com/)

Configuración inicial

Cambiamos la configuración global en \$HOME/.gitconfig

Identificación

```
$ git config --global user.name "Mi Nombre"
$ git config --global user.email mi@correo
```

Editor: por defecto Vi/Vim

\$ git config --global core.editor emacs

Herramienta para resolver conflictos

\$ git config --global merge.tool tkdiff

Algunos alias útiles

```
$ git config --global alias.ci commit
$ git config --global alias.st status
$ git config --global alias.ai "add -i"
```

Creación de un repositorio

Sólo tenemos que ir a un directorio y decirle a Git que cree un repositorio ahí.

```
$ mkdir ejemplo
$ cd ejemplo
$ git init
Initialized empty Git repository in
/home/antonio/Documents/curso-git-osluca/presentaciones/betabeers-2012
/ejemplo/.git/
```

Nuestras dos primeras revisiones en la rama master

```
$ echo "hola" > f.txt
$ git add f.txt
$ git commit -m "primer commit"
[master (root-commit) 7cb80af] primer commit
1 file changed, 1 insertion(+)
 create mode 100644 f.txt
$ echo "adios" >> f.txt
$ git add f.txt
$ git commit -m "segundo commit"
[master a8fa00c] segundo commit
1 file changed, 1 insertion(+)
```

- ¿Qué es ese identificador después de «root-commit»?
- ¿Dónde se guardan mis cosas?
- Usuario de SVN: «¿git add dos veces?»

- Introducción
- 2 Trabajo local
 - Preparación
 - Conceptos
 - Operaciones comunes
- Trabajo distribuido

Modelo de datos de Git

Características

- Un repositorio es un grafo orientado acíclico de objetos
- Hay 4 tipos de objetos: commit, tree, blob y tag
- Los objetos son direccionables por contenido (resumen SHA1)

Consecuencias del diseño

- Los objetos son inmutables: al cambiar su contenido, cambia su SHA1
- Git no gestiona información de ficheros movidos y demás
- Git nunca guarda más de un objeto una vez en el DAG, aunque aparezca en muchos sitios

Modelo de datos de Git: revisiones (commits)

Contenido

- Fecha, hora, autoría, fuente y un mensaje
- Referencia a revisión padre y a un tree

```
$ git cat-file -p HEAD
tree 65de8c1fce51aedbc5b0c838d5d2be0883b3ab0e
parent 7cb80af349684a6231d9e1cb9ae416ca4c825883
author Antonio <a@b.com> 1341422568 +0200
committer Antonio <a@b.com> 1341422568 +0200
```

segundo commit

Modelo de datos de Git: árboles (trees)

Contenido

- Lista de *blobs* y *trees*
- Separa el nombre de un fichero/directorio de su contenido
- Sólo gestiona los bits de ejecución de los ficheros
- No se guardan directorios vacíos

```
$ git cat-file -p HEAD:
100644 blob 9114647dde3052c36811e94668f951f623d8005d f.txt
```

Modelo de datos de Git: ficheros (blobs)

Contenido

Secuencias de bytes sin ningún significado particular.

```
$ git cat-file -p HEAD:f.txt
hola
adios
```

Modelo de datos de Git: etiquetas (tags)

Contenido

- Referencias simbólicas inmutables a otros objetos
- Normalmente apuntan a commits
- Pueden firmarse mediante GnuPG, protegiendo la integridad de todo el historial hasta entonces

```
$ git tag -a v1.0 -m "version 1.0" HEAD
$ git cat-file -p v1.0
object a8fa00c13cd6505489b8251fcda3adb4cb347be3
type commit
tag v1.0
tagger Antonio <a@b.com> Wed Jul 4 19:22:48 2012 +0200
version 1.0
```

Estructura física de un repositorio Git

Partes de un repositorio Git

- Directorio de trabajo
- Grafo de objetos: .git
- Área de preparación: .git/index

```
$ ls .git
branches config HEAD index logs refs
COMMIT_EDITMSG description hooks info objects
```

Área de preparación, caché o índice

Concepto

Instantánea que vamos construyendo de la siguiente revisión.

Diferencia entre Git y otros SCV

- svn add = añadir fichero a control de versiones
- git add = añadir contenido a área de preparación

Consecuencias

- Controlamos exactamente qué va en cada revisión
- Algo raro hasta acostumbrarse, pero es muy potente

Preparando revisiones (I)

```
$ echo "bueno" >> f.txt
$ git add f.txt
$ echo "malo" >> f.txt
$ echo "nuevo" > g.txt
```

Preparando revisiones (II)

```
$ git status
# On branch master
 Changes to be committed:
 (use "git reset HEAD <file>..." to unstage)
# modified: f.txt
 Changes not staged for commit:
 (use "git add <file>..." to update what will be committed)
 (use "git checkout -- <file>..." to discard changes in working directory)
 modified: f.txt
 Untracked files:
 (use "git add <file>..." to include in what will be committed)
# g.txt
```

Preparando revisiones (III)


```
$ git diff --staged
diff --git a/f.txt b/f.txt
index 9114647..3d0a14e 100644
--- a/f.txt
+++ b/f.txt
@@ -1,2 +1,3 @@
hola
adios
+bueno
```

```
$ git diff
diff --git a/f.txt b/f.txt
index 3d0a14e..ad3ec81 100644
--- a/f.txt
+++ b/f.txt
@@ -1,3 +1,4 @@
hola
adios
bueno
+malo
```


Preparando revisiones (IV)

```
$ git commit -m "tercer commit"
[master 39a1a51] tercer commit
 1 file changed, 1 insertion(+)
$ git status
# On branch master
 Changes not staged for commit:
 (use "git add <file>..." to update what will be committed)
 (use "git checkout -- <file>..." to discard changes in working directory)
#
# modified: f.txt
 Untracked files:
 (use "git add <file>..." to include in what will be committed)
#
# g.txt
no changes added to commit (use "git add" and/or "git commit -a")
```

Esquemas de órdenes para añadir y eliminar

Esquema de órdenes para comparar

Contenidos

- Introducción
- 2 Trabajo local
 - Preparación
 - Conceptos
 - Operaciones comunes
- Trabajo distribuido

Historial: por línea de órdenes (I)

```
$ git log
commit 39a1a510e4a1deb29defbfdc8418d114aba1a230
Author: Antonio <a@b.com>
Date: Wed Jul 4 19:22:49 2012 +0200
 tercer commit
commit_a8fa00c13cd6505489b8251fcda3adb4cb347be3
Author: Antonio <a@b.com>
Date: Wed Jul 4 19:22:48 2012 +0200
 segundo commit
commit. 7cb80af349684a6231d9e1cb9ae416ca4c825883
Author: Antonio <a@b.com>
Date:
 Wed Jul 4 19:22:48 2012 +0200
 primer commit
```

Historial: por línea de órdenes (II)

```
$ git log --pretty=oneline
39a1a510e4a1deb29defbfdc8418d114aba1a230 tercer commit
a8fa00c13cd6505489b8251fcda3adb4cb347be3 segundo commit
7cb80af349684a6231d9e1cb9ae416ca4c825883 primer commit
```

Historial: por línea de órdenes (III)

```
$ git log --graph --pretty=oneline --decorate=short --abbrev-commit
* 7eec99d Transparencias: movido descripción del repositorio m...
* 8c90bb1 transparencias.tex: configure UI coloring during rep...
* b40fa05 Remove cmd.tmp after running the command, to avoid i...
* b5cb1b3 Transparencias: comenzado a trabajar en nuevas trans...
* 1f74aee Añadido PDF del taller de la Quincena de la Ingenier...
 c550afd Merge branch 'spanish' of gitorious.org:spanish-gi...
I\setminus
 * 4d536a3 (origin/spanish-git-reflections[33...
* | c7859e7 Añadido guión de instalación de Git
 8d33923 Merge branch 'spanish' of gitorious.org:...
1\\
* 2769854 Advanced topics: forgot some text at the 1...
* db25cd9 Añadido guión para instalar Git
```

Historial: más cosas

Opciones útiles

- Por autor: --author, --committer
- Por fecha: --since, --until
- Por cambio: -S
- Por mensaje: --grep
- Con parches: -p (resumidos: --stat)

Otras órdenes

- git show: una revisión determinada
- git whatchanged: estilo SVN
- gitk: interfaz gráfica

Ayuda

Listado de órdenes

- git help da un listado breve
- git help --all las lista todas (144+)
- Muchas son «fontanería»: sólo usamos la «porcelana»

Sobre una orden concreta

- man git-orden
- git help orden
- git help -w orden (en navegador)
- git orden -h

Contenidos

- Introducción
- 2 Trabajo local
- Trabajo distribuido
 - Manejo de ramas
 - Interacción con repositorios remotos

Contenidos

- Introducción
- 2 Trabajo local
- Trabajo distribuido
 - Manejo de ramas
 - Interacción con repositorios remotos

Clonar un repositorio

Métodos de acceso

- git://: anónimo, de sólo lectura, eficiente
- rsync: en desuso
- SSH: siempre cifrado y con autenticación
- HTTP(S) hasta v1.6.6.2: incómodo e ineficiente
- HTTP(S) desde v1.6.6.2: «smart HTTP(S)» corrige estos problemas

```
$ git clone https://neptuno.uca.es/git/sandbox-git
Cloning into 'sandbox-git'...
```

Ramas en Git

Concepto: líneas de desarrollo

```
master Rama principal, equivalente a trunk
```

develop Rama de desarrollo

nueva-cosa Rama para añadir algo concreto («feature branch»)

Diferencias con otros SCV

- No son apaños con directorios, sino parte del modelo de datos
- Rama en Git: referencia mutable y compartible a una revisión
- Etiqueta en Git: referencia inmutable a un objeto

Listando las ramas

Ramas locales

- \$ git branch
- * master

Ramas remotas

```
$ git branch -r
  origin/HEAD -> origin/master
  origin/ejemplo-conflicto
  origin/ejemplo-heuristicas
  origin/ejemplo-merge-ff
  origin/ejemplo-merge-master
  origin/ejemplo-merge-noff
  origin/ejemplo-rebase-i
  origin/master
```

Gestionando ramas

Crear ramas

```
$ git branch mirama HEAD
```

- \$ git branch
- * master

Borrar ramas

```
$ git branch -d mirama
Deleted branch mirama (was ef24155).
```

```
$ git branch -d master
```

error: Cannot delete the branch 'master' which you are currently on.

```
$ git branch
```

* master

Cambiando entre ramas

A una rama local

No confundir con git checkout -- master, que copia el fichero *master* del índice al directorio de trabajo.


```
$ git checkout master
Already on 'master'
```

A una rama remota

Es de sólo lectura: creamos una rama local que la siga.

```
$ git checkout -b ejemplo-merge-ff origin/ejemplo-merge-ff
Switched to a new branch 'ejemplo-merge-ff'
Branch ejemplo-merge-ff set up to track remote branch
ejemplo-merge-ff from origin.
```


Reuniendo ramas: «fast-forward»

Podemos comprobar cómo están las ramas con:

 $\$ \ \, \text{gitk origin/ejemplo-merge-master origin/ejemplo-merge-ff}$

Reuniendo ramas: «fast-forward»

Vamos a crear la rama desde la que haremos la reunión:

\$ git checkout -b ej1 origin/ejemplo-merge-master Switched to a new branch 'ej1'

Branch ej1 set up to track remote branch ejemplo-merge-master from origin.

Reuniendo ramas: «fast-forward»

La reunión consiste en adelantar la referencia sin más:

```
$ git merge origin/ejemplo-merge-ff
Updating 1a96d58..382e2ad
Fast-forward
hola_mundo.c | 2 +-
1 file changed, 1 insertion(+), 1 deletion(-)
```


Reuniendo ramas: «recursive»

Otra forma de ver las ramas es con:

```
$ git log --graph --decorate \
origin/ejemplo-merge-master origin/ejemplo-merge-noff
```

Reuniendo ramas: «recursive»

Creamos otra vez una rama nueva para el punto de partida:

\$ git checkout -b ej2 origin/ejemplo-merge-master Switched to a new branch 'ej2'

Branch ej2 set up to track remote branch ejemplo-merge-master from origin.

Reuniendo ramas: «recursive»

La reunión tiene que crear una nueva revisión con dos padres:

```
$ git merge origin/ejemplo-merge-noff
Auto-merging hola_mundo.c
Merge made by the 'recursive' strategy.
hola_mundo.c | 4 ++++
1 file changed, 4 insertions(+)
```

Reuniendo ramas: conflicto (I)

Miremos el historial de dos ramas, a ver qué cambian:

 $\$ gitk origin/ejemplo-merge-master origin/ejemplo-conflicto

Vamos a intentar reunirlas:

```
$ git checkout -b ej3 origin/ejemplo-merge-master
Switched to a new branch 'ej3'
Branch ej3 set up to track remote branch ejemplo-merge-master from
origin.
```

```
Stight.

### git merge origin/ejemplo-conflicto

#### Auto-merging hola_mundo.c

### CONFLICT (content): Merge conflict in hola_mundo.c
```

Automatic merge failed; fix conflicts and then commit the result.

Reuniendo ramas: conflicto (II)

Si es texto: git mergetool

Lanza herramienta gráfica para resolver todos los conflictos.

Si es binario o no nos gusta git mergetool (!)

- git checkout --ours: nos quedamos con lo que teníamos
- git checkout --theirs: nos quedamos con lo que reunimos
- Editamos los marcadores a mano (como en SVN)
- Después preparamos con git add y creamos la revisión con git commit, dejando la información acerca del conflicto resuelto en el mensaje

Contenidos

- Introducción
- 2 Trabajo local
- Trabajo distribuido
 - Manejo de ramas
 - Interacción con repositorios remotos

Envío de objetos

En general: git push URL origen:destino

- URL se puede reemplazar por apodo (origin)
- origen es rama o etiqueta local
- destino es rama o etiqueta remota
- Actualiza destino en rep. remoto a origen
- Sólo tiene éxito si es un «fast-forward»

Observaciones

- git push URL x = git push URL x:x
- git push URL actualiza todas las ramas remotas que se llamen igual que las locales
- git push es git push origin

Recepción de objetos

```
$ git fetch --all
Fetching origin
```

Efecto

Esta orden recibe todos los objetos nuevos de todos los repositorios remotos que conozcamos.

Nota

- Actualiza las ramas remotas
- Seguramente nos interesará traernos sus cambios con git merge después
- Como es muy típico, git pull combina las dos órdenes: git fetch seguido de git merge

Flujo de trabajo centralizado

Secuencia típica: muy similar a SVN

- Creamos un clon del repositorio dorado
- Nos actualizamos con git pull
- Si hay conflictos, los resolvemos
- Hacemos nuestros cambios sin preocuparnos mucho de Git
- Los convertimos en revisiones cohesivas y pequeñas
- Los enviamos con git push

Flujos de trabajo distribuidos: 2+ repositorios remotos

```
$ git remote add gitorious \
git://gitorious.org/curso-git-osluca/mainline.git
$ git remote show gitorious
* remote gitorious
 Fetch URL: git://gitorious.org/curso-git-osluca/mainline.git
 Push URL: git://gitorious.org/curso-git-osluca/mainline.git
 HEAD branch: master
 Remote branches:
 betabeers-2012
 new (next fetch will store in remotes/gitorious)
 ejemplo-conflicto
 new (next fetch will store in remotes/gitorious)
 ejemplo-heuristicas
 new (next fetch will store in remotes/gitorious)
 ejemplo-merge-ff
 new (next fetch will store in remotes/gitorious)
 ejemplo-merge-master
 new (next fetch will store in remotes/gitorious)
 ejemplo-merge-noff
 new (next fetch will store in remotes/gitorious)
 ejemplo-rebase-i
 new (next fetch will store in remotes/gitorious)
 git-reflections
 new (next fetch will store in remotes/gitorious)
 new (next fetch will store in remotes/gitorious)
 master
 spanish-git-reflections new (next fetch will store in remotes/gitorious)
 Local refs configured for 'git push':
 ejemplo-merge-ff pushes to ejemplo-merge-ff (up to date)
 pushes to master
 (local out of date)
 master
$ git remote rm gitorious
```

Flujos de trabajo distribuidos: variantes

Un integrador

- Cada desarrollador tiene rep. privado y rep. público
- Los desarrolladores colaboran entre sí
- El integrador accede a sus rep. públicos y actualiza el repositorio oficial
- Del repositorio oficial salen los binarios
- Los desarrolladores se actualizan periódicamente al oficial

Director y tenientes

- El integrador (dictador) es un cuello de botella
- Se ponen intermediarios dedicados a un subsistema (teniente)

Forjas con alojamiento Git

Sencillas y libres

- Gitorious: http://gitorious.org
- http://repo.or.cz

La más popular: Github (http://github.com)

- Gratis para proyectos libres, de pago para proyectos cerrados
- Integra aspectos sociales y nuevas funcionalidades

Otra opción: Bitbucket (http://bitbucket.org)

- Gratis para proyectos libres o cerrados con < 5 miembros
- De pago para el resto

Interoperar con SVN

Limitaciones

- No funciona con repositorios vacíos (al menos una revisión)
- Hay que llamar a git svn para ciertas cosas

Órdenes básicas

- git svn clone URL clona (usar -s si se sigue el esquema branches/tags/trunk usual)
- git svn rebase = svn up + replantea nuestros commits locales en base a los nuevos
- git svn dcommit = svn commit en bloque de todo lo que tengamos pendiente (con --rmdir borra directorios vacíos)

Aspectos avanzados

- bisect: búsqueda binaria de defectos
- blame: autoría por líneas
- bundle: colaborar sin red
- clean: retirar ficheros fuera de control de versiones
- format-patch: preparar parches para enviar por correo
- grep: buscar subcadenas por el repositorio
- instaweb: visor Web (instalad desde fuentes)
- rebase -i: navaja suiza para reorganizar ramas
- rebase: replantear ramas en base a otras
- stash: aparcar cambios en zona temporal
- submodule: incluir repositorios externos

Fin de la presentación

¡Gracias por su atención!

antonio.garciadominguez@uca.es