

Taller de Git y GitHub desde cero

Iván Martínez Ortiz

Facultad de Informática
Universidad Complutense

Por qué empecé a utilizar el control de versiones

GeneralBeca.java

¿Qué es el Control de Versiones ?

- Gestión de ficheros a lo largo del tiempo
 - Evolución del trabajo
- Gestión del versionado de los ficheros
 - Si un archivo se corrompe o hemos cometido un fallo volvemos atrás
- Mecanismo para compartir ficheros
- Habitualmente tenemos nuestro propio mecanismo y modelo de trabajo
 - Versionado: Documento.docx, Documento_v2.docx
 - Herramientas: Dropbox, Adjunto correo.

¿Por qué un Sistema de Control de Versiones?

¿Por qué un Sistema de Control de Versiones?

- Las metodologías/mecanismos particulares no escalan para proyectos de desarrollo
- Un SCV permite
 - Crear copias de seguridad y restaurarlas
 - Sincronizar (mantener al día) a los desarrolladores respecto a la última versión de desarrollo
 - Deshacer cambios
 - Tanto problemas puntuales, como problemas introducidos hace tiempo
 - Gestionar la autoría del código
 - Realizar pruebas (aisladas)
 - Simples o utilizando el mecanismo de branches/merges

Vocabulario de trabajo con los SCV

- Elementos básicos
 - **Repositorio**
 - Almacén de que guarda toda la información del proyecto.
 - Habitualmente tiene estructura de árbol.
 - **Servidor**
 - Máquina donde está alojado el Repositorio.
 - **Working Copy/Working Set** (Copia de trabajo)
 - Copia local donde el desarrollador trabaja.
 - **Trunk/Main/master** (Rama principal):
 - Localización dentro del repositorio que contiene la rama principal de desarrollo.

Vocabulario de trabajo con los SCV (II)

- Operaciones básicas
 - **Add**
 - Añade un archivo para que sea rastreado por el SCV.
 - **Revisión**
 - Versión de un archivo/directorio dentro del SCV
 - **Head**
 - Última versión del repositorio (completo o de una rama)
 - **Check out**
 - Creación de una copia de trabajo que rastrea un repositorio
 - **Check in / Commits**
 - Envío de cambios locales al repositorio
 - Como resultado cambia la versión del archivo(s)/repositorio
 - **Mensaje de Check in/log**
 - Todo Check in tiene asociado un mensaje que describe la finalidad del cambio
 - Puede estar asociado al un sistema de gestión de incidencias

Vocabulario de trabajo con los SCV (III)

- Operaciones básicas
 - **Log** (Historia)
 - Permite visualizar/revisar la lista de cambios de un archivo/repositorio
 - **Update/Sincronize/fetch&pull** (Actualizar)
 - Sincroniza la copia de trabajo con la última versión que existe en el repositorio.
 - **Revert/Reset** (Deshacer)
 - Permite deshacer los cambios realizados en la copia de trabajo y dejar el archivo/recurso en el último estado conocido del repositorio.

Vocabulario de trabajo con los SCV (IV)

- Operaciones Avanzadas
 - **Branching** (ramas)
 - Permite crear una copia de un archivo/carpeta rastreada
 - Permite desarrollar en paralelo en otra “rama” pero dejando constancia de la relación que existe con la rama original.
 - **Diff/Change/Delta/** (Cambio)
 - Permite encontrar las diferencias entre dos versiones del repositorio.
 - Se puede generar un parche que permitiría pasar de una versión a otra.
 - **Merge/Patch**
 - Aplica los cambios de un archivo a otro
 - Utilizado habitualmente para mezclar branches
 - **Conflict** (Conflicto)
 - Problema que surge cuando varios desarrolladores modifican el mismo recurso y los cambios se solapan.

Tipos de Sistemas de Control de Versiones

- Centralizados
 - Existe un servidor centralizado que almacena el repositorio completo
 - La comunicación/colaboración entre desarrolladores se lleva a cabo (forzosamente) utilizando el repositorio centralizado
 - Son más simples de usar
 - Los modelos de trabajo son más restringidos
- Distribuidos
 - Cada desarrollador contiene una copia completa de todo el repositorio
 - Los mecanismos de comunicación/colaboración entre desarrolladores son más abiertos
 - Son (un poco) más difíciles de utilizar que los sistemas centralizados
 - Los modelos de trabajo son más flexibles
 - “Los branches/merges son más simples”

SCV Centralizado

SCV Distribuido

Herramientas SCV

- Centralizados
 - **Subversion (SVN)**
 - <http://subversion.apache.org>, <http://subversion.tigris.org/>
 - Concurrent Version System (CVS)
 - <http://www.nonfnu.org/cvs/>
 - Microsoft Visual Source Safe
 - Perforce
- Distribuidos
 - **Git**
 - <http://git-scm.com>
 - Mercurial
 - <http://hg-scm.com>
 - Bazaar, DARCS

Políticas de Control de Versiones

- Para aprovechar los SCV es necesario
 - Establecer una política para el control de versiones para los proyectos
 - Estructura del repositorio
 - Política para la rama principal
 - ...
 - Documentar el desarrollo
 - Utilizando alguna herramienta de gestión de seguimiento: Trac
- Es interesante adoptar un modelo de trabajo que sea adecuado para el equipo de desarrollo
 - El modelo de trabajo del equipo de desarrollo puede influir en la elección del SCV a utilizar.

Metodología básica de trabajo

- La primera vez
 1. Creación del repositorio del proyecto (Opcional)
 - Importación inicial del código del proyecto (Opcional)
 2. Crear una copia de trabajo del repositorio
 3. Modificar la copia de trabajo
 4. Envío de cambios al repositorio
- Siguiendo ocasiones
 1. Actualizar el repositorio
 2. Modificar la copia de trabajo
 3. Envío de cambios al repositorio

Por qué Git

- Branch locales "baratos"
 - Fáciles de crear y borrar
 - No tienen por qué ser públicos
 - Útiles para organizar el trabajo y los experimentos

Por qué Git

- Todo es local
 - Operaciones más rápidas
 - Puedes trabajar sin red
 - Todos los repositorios de los desarrolladores son iguales
 - En caso de emergencia puede servir de backup

Por qué Git

- Git es rápido
 - Comparado con otras herramientas
- Git es pequeño
 - Pese a que es una copia de todo el repositorio
 - En algunos casos incluso comparándolo con svn
 - Notas
 - Si dos archivos son iguales sólo se guarda el contenido de 1.
 - El contenido de los archivos se guarda comprimido
 - Periódicamente se compactan los archivos
 - Se generan deltas entre las diferentes versiones de los archivos.

Por qué Git

- La "staging area" (área de ensayo)
 - También denominada índice.
 - Es la zona donde se añaden los cambios que se van a hacer commit.
 - NO es necesario añadir todos los archivos de la WC a la staging area
 - Es incluso posible añadir a la staging area modificaciones concretas dentro de 1 archivo (hunks).
 - Si hay 2 cambios en el archivo se puede hacer commit de 1 de los cambios en un primer paso y otro segundo commit en un segundo
 - Promociona una buena práctica de Git: **haz commit frecuentemente**
 - Que sean pequeños (si es posible)
 - Incluye sólo las modificaciones concretas que resuelvan el problema/tarea.

Por qué Git

- Es distribuido
 - Todos los desarrolladores tienen una copia completa del repositorio
 - Pueden ser usadas como backups de emergencia
 - No es (demasiado) lento comparado con SVN
 - Teniendo en cuenta que con SVN sólo trabajamos con una rama a la vez.

Por qué Git

- Permite múltiples flujos de trabajo

Por qué Git

- GitHub y similares
 - Revolución en los proyectos de código libre
 - Mucho más simple colaborar y experimentar
 - Modelo Fork-PullRequest
 - Git gestionado
 - Además permite alojar la web del proyecto, crear una Wiki, discutir sobre el código o las contribuciones...
- Git es el nuevo estándar
 - En una gran cantidad de proyectos Open Source: Android, Apache (algunos), Debian, Drupal,
 - Cada vez hay más empresas que están migrando su código a Git
 - Hay productos "Enterprise" como JIRA y otros de Atlassian que soportan activamente Git.

Conceptos básicos

- Git gestiona el repositorio como instantáneas de su estado
 - SVN gestiona el repositorio llevando la cuenta de los cambios incrementales que ha habido.
 - Este hecho simplifica la gestión de branches

Conceptos básicos

- La mayoría de operaciones son locales
 - En la máquina del desarrollador
 - Incluso para revisar la historia del repositorio
- Git tiene integridad
 - Todo en Git (archivos, carpetas, commits, etc.) tiene una firma asociada
 - SHA1: Bastante seguro respecto a colisiones
 - E.g.: 24b9da6552252987aa493b52f8696cd6d3b00373
- Git normalmente sólo añade datos al repositorio
 - Las operaciones de Git añaden datos dentro del repositorio del proyecto
 - Es posible deshacer fácilmente casi cualquier cambio realizado.

Instalación de GIT

- Básico
 - Linux: sudo apt-get/yum install git (git-cola, git-meld)
 - [Windows](#) ó instalar Cygwin+git
 - [Mac](#)
 - Les falta: una herramienta para poder hacer resolver conflictos o ver diferencias entre archivos
 - [Perforce Visual Merge Tool](#) (gratuita), Kdiff3
- Entornos gráficos
 - [SourceTree](#) (Windows / MacOSX) (Gratuita)
 - Smartgit (Multiplataforma) (free non-commercial)
 - MacOSX: [GitX](#)
 - Windows: [TortoiseGIT](#)
- Integrado en IDEs
 - Eclipse (Kepler ya tiene integrado GIT)
 - Xcode >= 4 ya tiene integrado GIT
 - Visual Studio 2012 (necesita plugin) 2013 ya lo tiene integrado

Configurando Git

- Consulta
 - `git config --list`
- Modificación
 - Configuración a nivel de proyecto
 - `git config <param> <valor>`.
 - Edita el archivo `<proyecto>/git/config`
 - Configuración a nivel global (usuario)
 - `git config --global`
 - Crea/Edita el archivo `~/.gitconfig`
 - Configuración a nivel del sistema
 - `git config --system`
- Parámetros necesarios (globalmente)
 - `user.name`, `user.email`
- Parámetros interesantes
 - `core.editor` → Controla el editor utilizado en los mensajes de commit
 - `merge.tool`, `mergetool.XXXX.path` → Controla la herramienta externa utilizada para resolver conflictos.

Instalación extra

- [Configurar Notepad++ para crear los mensajes de commit en MsysGit](#)
 - Instalar Notepad++ (si todavía no lo tienes)
 - Modificar el PATH para que incluya la ruta al directorio de instalación del Notepad++ (opcional)
 - `git config --global editor = 'C:/Program Files (x86)/Notepad++/notepad++.exe' -multiInst -nosession -noPlugin`
- [Cambiar la mergetool \(gestor de conflictos\)](#)
 - Instalar Perforce Visual Merge Tool
 - Asegurarse que el instalador ha añadido al PATH la ruta al directorio de instalación
 - `C:\Program Files\Perforce\`
 - `git config --global mergetool.p4merge.path 'p4merge.exe'`
 - `git config --global merge.tool p4merge`

Ayuda

- La propia documentación de git
 - Son las man page de Linux pero incluyen muchos ejemplos
 - `git help <comando>`
 - `git <comando> --help`
 - E.g.: `git help config`
 - Es útil echarle un vistazo para ver que opciones hay de configuración.
- StackOverflow
 - La mayor parte de dudas que tengas sobre git ya están resueltas.
- Referencias al final de las transparencias

Creando un repositorio Git

- Creación de un repositorio a partir de código ya existente
 - `cd <ruta proyecto>; git init`
- Creación de proyecto en blanco
 - `git init <ruta proyecto>`
- Creación de un repositorio a compartir
 - `git init --bare <ruta proyecto>`
 - Se puede crear en la máquina de desarrollo y mover más adelante a un servidor compartido.
- Crea la carpeta `.git` en la raíz del proyecto
 - NO en el caso de `--base`
- Dentro se alojan todos archivos y carpetas internos que gestionan un repositorio de git

Estado de los archivos

- Committed : Gestionado por GIT
- Modificado: Gestionado por GIT pero modificado en la WC
- Staged: Marcado como modificado para incluirlo en el siguiente commit.
- Untracked: fuera de la gestión de Git

Gestión del staging area

- Verificar el estado de la staging area
 - git status → Cambios pendientes de commit
 - git diff → Muestra los cambios de archivos modificados pero NO añadidos al staging area
 - git diff --cached → Muestra los cambios de archivos modificados que SI están añadidos al staging area
- Añadir archivos a la staging area
 - git add <ruta archivo>
 - git add . # Añade todos los archivos nuevos o modificados
 - NOTA: si modificas el archivo añadido tendrás que volver a añadirlo 😊
 - [git add -A # Añade todos los archivos modificados, nuevos o borrados](#)
 - La opción -n muestra los cambios a realizar en la staging area pero no los realiza

Ignorando Archivos

- Ignorando archivos
 - Crear el archivo .gitignore en la carpeta del proyecto
 - Es posible tener más archivos .gitignore en otras subcarpetas.
- Ejemplos de archivos .gitignore
 - <https://github.com/github/gitignore>
- Git NO gestiona almacena carpetas vacías
 - Opción 1: Crear un archivo .gitignore ignorando todos los archivos '*'
 - Opción 2: [Mantener carpetas vacías](#)
- Edición avanzada del .gitignore
 - [Ignorando ficheros en git: formas](#)
 - [Ignorando ficheros en git: prioridades](#)
 - [Ignorando ficheros en git: patrones](#)
 - [Ignorando ficheros en git: más patrones](#)

Gestionando del staging area

- Eliminando archivos
 - Opción 1 (recomendada): `git rm <archivo>`
 - Opción 2: `rm <archivo>; git rm [-f] <archivo>`
 - Elimina el archivo tanto de la WC y anota en la staging area la eliminación.
- Crear una instantánea del repositorio
 - `git commit [-m "Mensaje"]`
 - Crea una instantánea en el repositorio teniendo en cuenta
 - El estado de la última instantánea realizada
 - El contenido de la staging area

Gestionando del staging area

- Renombrando
 - `git mv <origen> <destino>`
 - Es un resumen de: `mv <origen> <destino>;git rm <origen>; git add <destino>`
- Git se da cuenta de que estamos renombrando el archivo debido a la firma del archivo.

Gestionando del staging area

- Visualizar la historia de los commits
 - `git log [-p] [-2]`
 - `-p`: Visualiza los cambios realizados (diff) en los commit
 - `-2`, ó `-N`: límite del número de commits a visualizar.
 - Cuando se complica la estructura del repositorio mejor utilizar `gitk` o la interfaz gráfica
 - `git log --pretty=format:"%h %s" --graph`: proporciona representación textual si no se tiene a mano una interfaz gráfica
- Buscar el culpable
 - `git blame <file>`
 - Muestra el autor que ha modificado por última vez cada línea de un archivo.

Ups!, me he equivocado

- La he liado en el mensaje del último commit
 - `git commit --amend`
- Eliminar un archivo del staging area sin perder las modificaciones
 - Si el archivo es nuevo
 - `git rm --cached <archivo>`
 - Si el archivo está modificado
 - [git reset HEAD <archivo>](#)
 - Útil por si no queremos hacer commit de este archivo.
- Deshacer los cambios en la copia de trabajo y volver al archivo original desde la última instantánea
 - `git checkout -- <archivo>`
- [Deshacer el último commit](#)
 - Como si no hubiera existido
 - `git reset HEAD~1 # deshace el último commit del branch actual`

Ups!, me he equivocado

- Deshacer el último commit (como si no hubiera existido)
 - Como si no hubiera existido
 - `git reset HEAD~1` # deshace el último commit del branch actual
- Deshacer un commit (dejando constancia que se ha eliminado)
 - `git revert <sha1 commit>`
- ^y~ (especificando revisiones)
 - `HEAD~1` → commit anterior al al último commit de la rama
 - `HEAD^` → equivale a `HEAD^1` y es el primer padre del último commit

Estructura interna de un repositorio Git

Branches en git

- Por defecto existe el branch **master**
 - Similar al trunk de SVN desde el punto de vista estructural.
 - NO ES IGUAL SEMÁNTICAMENTE AL trunk
 - El branch master se considera que contiene el código que se puede poner en producción.
 - El branch master es [una referencia](#)
- Listar branches / Averiguar branch actual
 - git branch [-v] -a
 - La referencia HEAD apunta al branch actual

Branches en git

- Crear un branch (local)
 - `git branch <nombre branch>`
 - Crea un branch a partir del branch actual
- Pasar a trabajar a otro branch
 - `git checkout <nombre branch>`
- Los dos a la vez:
 - `git checkout -b <nombre branch>`

Branches en Git

- Al hacer commit se realizarán sobre el branch activo

- Podemos volver al branch master cuando queramos

Branches en Git

- Al modificar el branch master la estructura del repositorio queda
 - La historia de los branches diverge
 - Es necesario hacer un merge (reconciliar) los cambios

Branches en Git

- Flujo de trabajo con branches
 - Crear un branch cuando tengo que hacer una tarea o quiero experimentar algo.
 - Trabajar sobre el branch (desarrollar, hacer pruebas)
 - Nos aseguramos que la copia de trabajo está limpia
 - No hay ningún cambio pendiente
 - Actualizamos nuestro branch de trabajo con los cambios que haya habido en master
 - Cuando estamos contentos con el trabajo hacemos un merge del trabajo en el branch master

Branches en Git

- ¿Cómo hacemos el merge?
 - Checkout del branch donde vamos a integrar los cambios
 - `git checkout master`
 - Integramos los cambios
 - `git merge tarea`
- Cuando se realizan los merges es posible que haya que resolver conflictos
 - Conflictos: modificaciones sobre un mismo archivo que git no sabe resolver.

Gestion de branches en Git

- ¿Cómo averiguo los branches que hay?
 - `git branch [-a -v]`
 - El branch activo aparece con un '*'
- ¿Cómo averiguo que branches NO están integrados con el branch activo?
 - `git branch --no-merged`
- ¿Cómo averiguo que branches SI están integrados con el branch activo?
 - `git branch --merged`
- Una vez que un branch está integrado puedo eliminarlo (si quiero)
 - `git branch -d <branch>`

Git-flow

- Gestión del proyecto con branches de manera avanzada
 - Quizás demasiado
- Información detallada sobre git-flow
 - [¿Qué es git-flow?](#)
 - [Instalación de git-flow](#)
 - [La rama develop y el uso de features branches](#)
 - [Release branches](#)
 - [Hotfixes branches](#)
 - [Resumen y conclusiones](#)

Creando tags

- Tipos de tags en Git
 - Anotados → genera un objeto en el repositorio
 - Ligeros → Similar a los branches
 - En ambos casos los tags se crean en el repositorio local
- Crear un tag ligero a partir del último commit
 - `git tag <nombre tag>`
- Crear tags anotados a partir del último commit
 - `git tag -a <nombre tag> [-m <mensaje>]`
- Crear tag anotado y firmado (con GPG)
 - `git tag -s <nombre tag> [-m <mensaje>]`

Creando tags

- Crear tag de un commit pasado
 - Utilizar git log para averiguar el SHA1 del commit
 - git tag -a <nombre tag> [-m <mensaje>] <SHA1>
- ¿Cómo compartir un tag?
 - git push <remote> <nombre tag>
- ¿Cómo compartir todos los tags?
 - git push <remote> --tags

GitHub: Forks y Pull request

- Servicio de Git gestionado
 - Gratuito y de pago
- Conceptos importantes con Git en GitHub
 - [Forks de repositorios en Github](#)
 - [Manteniendo forks al día](#)
 - [¿Qué es un pull request?](#)

Servidor de Git propio

- Más simple si se parte de un servidor Linux
- Opciones de instalación
 - Usuario git + SSH
 - gitserver
 - Apache+gitserver
- Instalar algún otro software
 - Normalmente es necesario y complica el mantenimiento
 - Control grano fino sobre permisos de acceso a los repositorios.
 - Comentar los cambios en el código
 - Opciones más avanzadas: [instalar gitlab](#) o gitorius.

Ejemplo de Servidor interno de Git

- Ubuntu Server 13.04 64bit
 - Instalación mínima como VM
 - Grupo de paquetes: OpenSSH Server
 - Paquetes necesarios: git
 - Paquetes extra: gitweb (sólo si queremos poder visualizar los repositorios a través de la web)
- Proceso de instalación
 - Crear usuario git

```
useradd -r -s /usr/bin/git-shell -d /var/lib/git  
mkdir /var/lib/git  
chown git:git -R /var/lib/git  
chmod 755 /var/lib/git
```


Ejemplo de Servidor interno de Git

- Configuración de acceso SSH por clave pública para el usuario git

```
cd /var/lib/git
mkdir .ssh
touch .ssh/authorized_keys
chown git:git -R .ssh
chmod 700 .ssh
chmod 600 .ssh/authorized_keys
```

- Gestión de acceso de los desarrolladores
 - Debe hacerse utilizando una cuenta de administrador
 - El usuario git no puede abrir un terminal
 - Los desarrolladores deben generar una clave SSH

Servidor interno de Git

- Gestión de repositorios
 - Crear repositorios
 - Hacer backups de los repositorios
 - Debe hacerlo el usuario administrador
- Creación de un repositorio

```
cd /var/lib/git
```

```
git init --bare <repositorio>
```

```
chown git:git -R <repositorio>
```

```
cd /var/lib/git
```

```
git init --bare miRepo.git
```

```
chown git:git -R miRepo.git
```

- El repositorio es accesible con la URL:
 - `ssh://git@desarrollo.miempresa.es/var/lib/git/miRepo.git`
 - ó `git@desarrollo.miempresa.es:/var/lib/git/miRepo.git`
- Backup de un repositorio
 - Crear un tar.gz de la carpeta del repositorio

Ejemplo de Servidor interno de Git

- Dar acceso a un desarrollador
 - Copiar clave pública a `/var/lib/git`
 - E.g.: `/var/lib/git/imartinez.pub`
 - Convertir la clave si es necesario, deben tener la siguiente pinta

```
ssh-rsa AAAAB3NzaC1yc2EAAAABJQAAAIEA1h86vznFOQmv+yPi2IR2E...
```

```
ssh-dsa RtxfiJt/YR7mpghbfSjHScPqBLntR9SgYDUSgvMTYJH882NBb...
```

- En otro caso convertir

```
ssh-keygen -i -f /var/lib/imartinez.pub > /var/lib/imartinez.pub.ok
```

- Añadir clave al archivo `/var/lib/.ssh/authorized_keys`

```
cat /var/lib/imartinez.pub.ok >> /var/lib/git/.ssh/authorized_keys
```


Colaboración con git: remotes

- La colaboración entre desarrolladores se realiza a través de repositorios remotos
- Desde tu repositorio es posible acceder a otros repositorio para traerte cambios
- No es obligatorio un servidor git
 - Se podría utilizar simplemente un directorio en un disco compartido
 - Es recomendable utilizar el servidor SSH para evitar problemas
- Modelo de repositorios públicos por desarrollador y un blessed repositorio
 - Crear un repositorio "maestro"
 - Crear un repositorio por desarrollador.

Trabajando con remotes

- ¿Cómo me traigo mi repositorio publico a mi máquina?
 - `git clone <url>`
 - Automáticamente crea un remote llamado "origin"
- Puedo visualizar los remotes que hay en mi repositorio
 - `git remote #` Muestra el nombre del remote
 - `git remote -v #`Muestra la URL que se utilizo para crear el remote
- Puedo añadir más remote
 - De hecho tenemos que añadir el repositorio maestro
 - `git remote add <nombre> <URL>`
 - `git remote add upstream`
`ssh://git@git.miempresa.com/var/lib/git/maestro.git`

Trabajando con remotes

- Los repositorios remotos también tienen alojados los branches
- Son referencias a branches en un repositorio remote
 - Tienen esta pinta: `<remote>/<branch>`
 - E.g.: `origin/master`, `origin/development`
- Cuando se clona un repositorio remoto se crea una branch local asociado al branch del master
 - E.g.: `master` → `origin/master`
 - Estos branches se denominan **tracking** branches
- ¿Cómo traerme un branch remoto?
 - `git checkout --track <remote>/<branch>`
 - `git checkout -b <branch> <remote>/<branch>`

Trabajando con remotes

- ¿Cómo me traigo cambios de algún repositorio remoto?
 - `git fetch <nombre remote>`
- ¿Cómo listo los branches que hay en un remote?
 - `git ls-remote <remote>`
- ¿Cómo aplico los cambios que ha en un remote?
 - `git merge <remote>/<nombre branch>`
- ¿Cómo **me traigo** los cambios y los aplico?
 - `git pull [<remote>] [<nombre branch>]`

Trabajando con remotes

- ¿Cómo **envio** cambios a un remote?
 - git push [<remote>] [<nombre branch>]

- ¿Cómo **"romper"** un remote?
 - O al menos molestar a la gente
 - git push --force [<remote>] [<branch>]
 - [Use the Force, Luca](#)

- ¿Cómo borro un branch remoto?
 - git push origin :<branch>

Trabajando con remotes

- ¿Puedo tener más de 1 remote?
 - Sí
- ¿Puedo colaborar con otro compañero sin pasar por el repositorio "maestro"?
 - Sí
 - Añades un remote que apunte al repositorio público de tu compañero y te traes el branch que quieras probar.

Git Rebase

- Es otra manera de integrar cambios de un branch en otro
- **ADVERTENCIA: Reescribe la historia del repositorio**
 - Si no se tiene cuidado se puede liar

Git Rebase

- `pull --rebase`
 - Permite traer los cambios de un remote y aplicarlos pero utilizando un rebase en vez de un merge
 - Útil para no complicar la historia del repositorio y para abordar poco a poco la reconciliación con el branch del que hemos partido.

Git Rebase: Caso más avanzado

`git rebase --onto master server client`

`git checkout client`
`git rebase master`

Git Rebase: Caso más avanzado

Git Rebase: Caso más avanzado

Referencias

- <http://git-scm.com/>
- Información básica
 - [Pro Git \(Free book\)](#)
 - [Manual de git](#)
 - [Git tutorial](#)
 - [Everyday Git with 20 commands or so](#)
 - [Git User Manual](#)
 - [Git core tutorial](#)
 - [Git Pocket Guide](#) (Acceso con IP UCM)
 - [Version Control with Git, 2nd Edition](#) (Acceso con IP UCM)
- Páginas para aprender GIT
 - <http://speckyboy.com/2013/06/03/resources-for-learning-git/>
 - <http://www.gitguys.com/>
 - <http://teach.github.com/>
 - <http://gitimmersion.com/>
 - <http://sixrevisions.com/resources/git-tutorials-beginners/>
 - <http://www.webdesignerdepot.com/2009/03/intro-to-git-for-web-designers/>

Referencias

- Tips para GIT
 - [git-for-beginners-the-definitive-practical-guide](#)
 - <http://gitready.com/>
 - [Opciones del comando git add](#)
 - [Forzar un merge commit](#)
 - [Mantener carpetas vacías en el repositorio](#)
 - [Xcode y Git](#)
 - [Visual Git Reference \(comandos intermedios\)](#)
 - [6 Motivos por los que Git no es un sistema de backups](#)
 - [Revisar cambios que se han añadido al index \(staged\)](#)
- Conceptos avanzados de GIT
 - <http://softwareswirl.blogspot.de/>
 - [Referencias, Github y pull requests](#)
 - [Git alias: creación de comandos parametrizados](#)
 - [Convertir repositorio SVN a GIT](#)

