Introducción al Sistema de Control de Versiones Distribuido Git

Antonio García Domínguez

Universidad de Cádiz

2 de diciembre de 2010

Contenidos

- Introducción
- Trabajando en local
 - Preparaciones
 - Uso básico
- 3 Flujo de trabajo centralizado
 - De Git a Git
 - De Git a SVN
- 4 Flujo de trabajo distribuido
- 6 Aspectos avanzados

¿Por qué usar un SCV?

Copiar ficheros y mandar correos no escala

• ¿Cuál era la última versión?

Local

- ¿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

Local

- 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

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?

SCV distribuidos

Repositorio A

Tenemos nuestro repositorio.

Local

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...

SCV distribuidos

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

Se los pasa al otro desarrollador sin más.

SCV distribuidos

Repositorio C

Repositorio B

Repositorio A

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

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

Contenidos

- Introducción
- 2 Trabajando en local
 - Preparaciones
 - Uso básico
- Sentralizado Elementos de la companya del companya del companya de la companya
 - De Git a Git
 - De Git a SVN
- 4 Flujo de trabajo distribuido
- 6 Aspectos avanzados

Instalación de Git

Ubuntu Linux

- 9.10: descargar paquete de Squeeze (Debian)
- 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

Contenidos

- Trabajando en local
 - Preparaciones
 - Uso básico

Local

0000000000

- De Git a Git
- De Git a SVN

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/Documentos/curso-git-osluca/transparencias/ejemplo

Estructura de un repositorio

Un repositorio Git no es más que un directorio con un par de ficheros. La mayoría están en texto plano.

```
$ 1s .git
branches
config
description
HEAD
hooks
info
objects
refs
```

Algunos de los ficheros en .git

config

Contiene la configuración local.

```
$ cat config
[core]
repository format version = 0
filemode = true
bare = false
logallrefupdates = true
```

description

Descripción corta textual para gitweb.

\$ cat description

Unnamed repository; edit this file 'description' to name the rep

Algunos de los ficheros en .git

HEAD

Referencia simbólica a la revisión sobre la que estamos trabajando.

\$ cat HEAD

ref: refs/heads/master

Algunos de los ficheros en .git

hooks

Manejadores de eventos. Ahora sólo tenemos ejemplos.

```
$ 1s hooks | head -5
applypatch-msg.sample
commit-msg.sample
post-commit.sample
post-receive.sample
post-update.sample
```

Local

info/exclude

Patrones de ficheros a ignorar.

```
$ cat info/exclude
# git ls-files --others --exclude-from=.git/info/exclude
# Lines that start with '#' are comments.
# For a project mostly in C, the following would be a good set o
# exclude patterns (uncomment them if you want to use them):
# *.[oa]
```

*~

Local

0000000000

objects

Objetos del repositorio, en formato suelto justo dentro de objects o empaquetado en pack. Ahora mismo no hay.

```
$ ls -r objects
pack
info
```

refs

Referencias simbólicas a las puntas de cada rama y a las etiquetas privadas. Ahora mismo no hay.

```
$ ls -r refs
tags
heads
```

Vamos a crear las 2 primeras revisiones de la rama master:

```
$ echo "hola" > f.txt
$ git add f.txt
$ git commit -m "primer commit"
[master (root-commit) ddbd81f] primer commit
1 files changed, 1 insertions(+), 0 deletions(-)
 create mode 100644 f.txt
$ echo "adios" >> f.txt
$ git add f.txt
$ git commit -m "segundo commit"
[master e6f6259] segundo commit
1 files changed, 1 insertions(+), 0 deletions(-)
```

- ¿Qué es ese número extraño después de «root-commit»?
- ¿Por qué hemos hecho git add dos veces?

Distribuido

Modelo de datos de Git

Idea central

4 tipos de objetos direccionables por contenido (resumen SHA1)

Revisiones (commits)

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

```
$ git cat-file -p HEAD
tree 65de8c1fce51aedbc5b0c838d5d2be0883b3ab0e
parent ddbd81f721df4983cd0b66bda66e719fcdcdb1b2
author Antonio < a0b.com > 1291249900 +0100
committer Antonio \langle a@b, com \rangle 1291249900 +0100
```

segundo commit

Distribuido

Modelo de datos de Git

Idea central

4 tipos de objetos direccionables por contenido (resumen SHA1)

Árboles (trees)

Lista blobs y trees, dándoles nombres

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

Modelo de datos de Git

Idea central

4 tipos de objetos direccionables por contenido (resumen SHA1)

Ficheros normales (blobs)

Secuencias de bytes sin ningún significado particular

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

Modelo de datos de Git

Idea central

4 tipos de objetos direccionables por contenido (resumen SHA1)

Etiquetas (tags)

Referencias simbólicas inmutables a objetos (p.ej. commits)

```
$ git tag -a v1.0 -m "version 1.0" HEAD
$ git cat-file -p v1.0
object e6f6259d0b7e05d5c9ec8d7ee4c022661001704d
type commit
tag v1.0
tagger Antonio <a@b.com> Thu Dec 2 01:31:40 2010 +0100
```

version 1.0

Local

Distribuido

Conseguir ayuda

Contenidos

- Introducción
- 2 Trabajando en local
 - Preparaciones
 - Uso básico
- 3 Flujo de trabajo centralizado
 - De Git a Git
 - De Git a SVN
- 4 Flujo de trabajo distribuido
- 6 Aspectos avanzados

Distribuido

- - Preparaciones
 - Uso básico
- Se Flujo de trabajo centralizado
 - De Git a Git
 - De Git a SVN

Colaborando entre varios repositorios

Avanzado

Distribuido

Avanzado

Distribuido

Replantear ramas con rebase

Reorganizar ramas con rebase -i

Distribuido

Avanzado

Fin de la presentación

¡Gracias por su atención!

antonio.garciadominguez@uca.es