Ejemplo práctico

- Veremos temas como uso de: branch's, merge, commit, status, log, etc.
- Al final hay un resumen de cada punto tocado.
- Se mostrará como crear un repositorio central con git.

Recomendaciones

- Traer siempre la última versión con un pull, y correr los test's, para evitar conflictos de archivos e incosistencia en el proyecto.
- Nunca dejar cambios sin guardar al termino del horario de trabajo.
- Realizar commit's con comentarios significativos, a fin de mantener el repositorio limpio y ordenado.
- Resolver todos los conflictos al hacer un merge antes de enviar los cambios con push.

Resumen de lo que se realizará en la práctica

- Primero se crea un **repositorio git local** "myproject" y se guardaron revisiones.
- Luego se crea un **branch** llamado "nueva_rama" y se guardaron revisiones.
- Se fusinan los cambios del branch "nueva rama" con "master".
- Creamos un repositorio central llamado "mirepo.git" a partir de "myproject".
- Clonamos "mirepo.git" con nombre "newproject".
- Se hacen cambios, guardamos y luego enviamos al repositorio central "mirepo.git".
- Clonamos otra vez de "mirepo.git" llamado "miproyecto" y nos fijamos el historial de revisiones.
- Creamos una nueva rama, hacemos cambios, comparamos y fusionamos, finalmente enviamos los cambios al repositorio "mirepo.git".
- Por último vamos a "newproject" a actualizar con pull.

Práctica

Crear	carpeta	vacía	"mypro	iect".	e in	iciamos

\$ git init

Crear archivo1.txt y archivo2.txt y agregarlos

\$ git add .

Guardando la primera revisión

```
$ git commit -m "Iniciando proyecto"
Crear archivo3.txt y archivo4.txt, ver estado
$ git status
Agregando los nuevos archivos
$ git add archivo3.txt archivo4.txt
Guardamos una nueva revisión
$ git commit -m "Segunda revisión"
Ver el historial detallado
$ git log --stat
Crear un nueva rama
$ git checkout -b nueva_rama
Crear carpeta demo y dentro archivo5.txt y agregarlos
$ git add demo/
Guardar cambios
```

```
$ git commit -m "Tercera revisión"
Regresar a master
$ git checkout master
Fusionar con nueva_rama
$ git merge nueva_rama
Salimos de la carpeta y creamos un repo
$ git clone --bare myproject mirepo.git
Clonamos otro proyecto a partir del repo
$ git clone mirepo.git newporject
Entramos en newproject, creamos archivo6.txt y lo agregamos
$ git add archivo6.txt
Guardamos los cambios
$ git commit -m "Agregado archivo6.txt"
```

Nos aseguramos de tener la última versión del repo

```
$ git pull origin master
Ahora enviaremos nuestros cambios al repo
$ git push origin master
Salimos de newproject y clonamos otro
$ git clone mirepo.git miproyecto
Nos fijamos el historial
$ git log
Creamos una nueva rama
$ git checkout -b nuevos_cambios
Creamos archivo7.txt, lo agregamos y guardamos
$ git add archivo7.txt
$ git commit -m "Agregando archivo7.txt"
Regresamos a master y comparamos
$ git checkout master
$ git diff master nuevos_cambios
```

Hacemos merge y enviamos los cambios

```
$ git merge nuevos_cambios
```

\$ git push origin master

Eliminamos la rama que ya no nos sirve

```
$ git branch -d nuevos_cambios
```

Nos vamos a newproject y traemos los nuevos cambios

```
$ git pull origin master
```

Otros comandos útiles

Por ejemplo para revisar el trabajo realizado:

Ver el historial de cambios.

```
$ git log
```

Ver solo las últimas 3 revisiones.

```
$ git log -n 3
```

Ver cambios de forma detallada.

```
$ git log --stat --sumary
```

Comandos para corregir errores

Descartar todos los cambios hechos desde la última revisión

```
$ git reset --hard
```

Descartar cambios en eun archivo individual (actualizar a la última revisión conocida)

```
$ git checkout archivo
```

Corrigiendo la descripción de la última revisión (el último commit)

```
$ git commit --amend
```

Incluir algo que debió estar en la última revisión creada

```
$ git reset --soft HEAD^

$ git add olvidado1 olvidado2

$ git commit
```

Trabajando con un repositorio remoto

Crear un "clon" de un repositorio remoto

```
$ git clone git://servidor.com/ruta/proyecto.git
```

Agregar el origen remoto

```
$ git remote add origin git://servidor.com/ruta/proyecto.git
```

Hacer cambios y agregar los archivos modificados a una nueva revisión

```
$ git add archivo1 archivo2 carpeta1 carpeta2
$ git commit -m "Nueva revision"
```

Enviar los cambios de vuelta al repositorio remoto

\$ git push origin master

Conclusiones

- Git es una herramienta rápida, eficiente y moderna para el control de versiones de proyectos con archivos digitales que sean o no código fuente.
- Git permite flujos de trabajo distribuidos en los que no tiene porque existir un repositorio central.