

git

Σεμινάριο Git & GitLab

Τάκης Παναγόπουλος

Νικόλας Μπομπέτσης

Ποιοι είμαστε

- Τάκης Παναγόπουλος
 - Research Associate at ScanLab
 - takisp [at] di [dot] uoa [dot] gr
 - <http://scan.di.uoa.gr/mr-takis-panagopoulos/>
- Νικόλας Μπομπέτσης
 - Research Associate at ScanLab
 - nbompetsis [at] di [dot] uoa [dot] gr
 - <http://scan.di.uoa.gr/mr-nikolas-bompetsis/>

Περιεχόμενα

- Τι είναι το git
- Βασική χρήση git
- Δουλεύοντας τοπικά με git
- Δουλεύοντας απομακρυσμένα με git
- Συνεργασία μέσω gitlab
- Workflows και συνεργατικές τεχνικές

Το πρόβλημα ανάμεσα σε ομαδικές εργασίες

- Ένα νέο κομμάτι κώδικα μερικές φορές είναι buggy και θέλουμε
 - Να το αλλάξουμε
 - Να γυρίσουμε πίσω σε σωστή κατάσταση
 - Να δούμε ποιος ανέβασε το λάθος κομμάτι κώδικα
- Δουλεύουμε πολλοί ταυτόχρονα στον ίδιο κώδικα
- Διαγράφουμε κώδικα που μπορεί να χρειαστεί ξανά
- Χρειαζόμαστε back-ups για τη δουλειά μας

Πώς λύνουμε αυτά τα προβλήματα;

- Πώς κρατάμε πολλές εκδόσεις ενός αρχείου;
- Πώς επιστρέφουμε σε μία παλιά έκδοση;
- Η απάντηση σε όλα τα προβλήματα μας!!!!!!!!!!

Version control

- Μπορούμε να...
 - κρατάμε εκδόσεις στα αρχεία
 - κάνουμε undo αλλαγές
 - συνεργαζόμαστε με άλλους
 - κρατάμε backups των αρχείων μας
 - μοιραζόμαστε εύκολα τον κώδικα με την ομάδα
 - ξέρουμε ποια είναι η «τελευταία» έκδοση

Ιστορία του version control

- CVS – 1990
 - Από τα πρώτα πλήρη version control systems
- Subversion (SVN) – 2000 (ότι χειρότερο υπάρχει)
 - Διορθωμένο CVS για project-wide management
- git – 2005
 - Distributed version control system
- GitHub – 2008 (open source communities)
 - Συνεργατικό περιβάλλον version control
- GitLab – 2013 (Self hosted Git repository manager)

Τι είναι το git?

- Πρόγραμμα που τρέχεις στον υπολογιστή σου
- Εργαλείο από command line
- Ελέγχεις τον κώδικα σου με αυτό

Εγκατάσταση του git

- Linux (Debian, Ubuntu)
 - `apt-get install git`
- Fedora
 - `yum install git`
- Mac
 - <http://git-scm.com/download/mac>
- Windows
 - Δεν μας χρειάζεται αυτό το λειτουργικό!!

Βιβλιογραφία

- git-οβιβλίο: <https://git-scm.com/book>
- <https://try.github.io/>
- <https://pcottle.github.io/learnGitBranching/>

Ρύθμιση του Git

- Πρέπει να πεις στο git ποιος είσαι
 - Το όνομα θα φαίνεται στον κώδικά σου
- `git config --global`
 - Αλλάζει τις ρυθμίσεις του git
- Πρέπει να πεις στο git ποιος είσαι

```
Nikolass-MacBook-Pro:~nikolas in ~/git_test $ git config --global user.name "Nikolas Bompetsis"  
Nikolass-MacBook-Pro:~nikolas in ~/git_test $ git config --global user.email "nbompetsis@di.uoa.gr"  
Nikolass-MacBook-Pro:~nikolas in ~/git_test $
```

Δημιουργία των ssh -keys

- Ένας τρόπος για να συνδέεσαι στο git

```
nikolas@EDET:~/ssh 150x58
nikolas@EDET:~$
nikolas@EDET:~$ cd .ssh/
nikolas@EDET:~/.ssh$ ll
total 0
nikolas@EDET:~/.ssh$ ssh-keygen
Generating public/private rsa key pair.
Enter file in which to save the key (/home/nikolas/.ssh/id_rsa):
Enter passphrase (empty for no passphrase):
Enter same passphrase again:
Your identification has been saved in /home/nikolas/.ssh/id_rsa.
Your public key has been saved in /home/nikolas/.ssh/id_rsa.pub.
The key fingerprint is:
ec:02:1f:a1:bf:d7:f2:d8:40:21:cb:e0:89:87:3e:f5 nikolas@EDET
The key's randomart image is:
+---[RSA 2048]---+
|
| . o .
| + = = .
| o B + S
| . o = +
| o E o,
| . oo+.
| ..oo
+-----+
nikolas@EDET:~/.ssh$ ll
total 8
-rw----- 1 nikolas nikolas 1679 Nov  3 01:32 id_rsa
-rw-r--r-- 1 nikolas nikolas  394 Nov  3 01:32 id_rsa.pub
nikolas@EDET:~/.ssh$ ls -all
total 16
drwx----- 2 nikolas nikolas 4096 Nov  3 01:32 .
drwxr-xr-x 21 nikolas nikolas 4096 Oct 24 02:58 ..
-rw----- 1 nikolas nikolas 1679 Nov  3 01:32 id_rsa
-rw-r--r-- 1 nikolas nikolas  394 Nov  3 01:32 id_rsa.pub
nikolas@EDET:~/.ssh$ cat id_rsa.pub
ssh-rsa AAAAB3NzaC1yc2EAAAADAQABAAQDAXJhLlt0IZjsEiX+644f+GV2R13nnIS80zkeM8uTeUQ6l02r/Ed2qTpAgyu75afkjHk4YhtDxvgnf0Quw8RK7FQsw5eJrs
+lMnQzmCt2T+mpcBlgNvTYKz6CkPCVgkQY6cASZodi gkQYxzNt9jeMCOUShrnrV9s3mkV9T A23mcL6KEnSRdh0vE616gtoPNkOnnWGUgkw/YmBS25soG107iKtbKUV0c+01Jr
```

Add new ssh -keys GitLab

- Προσθήκη κλειδιών στο GitLab

SSH Keys

Search

Before you can add an SSH key you need to generate it. [Add SSH Key](#)

Title	Fingerprint	Added at
-------	-------------	----------

- Πρέπει να βρεθείς στον φάκελο που υπάρχει ο πηγαίος κώδικας του project
- Με αυτές τις εντολές δημιουργείς ένα git repository

```
Nikolass-MacBook-Pro:~nikolas in ~/git_test $
Nikolass-MacBook-Pro:~nikolas in ~/git_test $
Nikolass-MacBook-Pro:~nikolas in ~/git_test $
Nikolass-MacBook-Pro:~nikolas in ~/git_test $ git init
Reinitialized existing Git repository in /Users/nikolas/git_test/.git/
Nikolass-MacBook-Pro:~nikolas in ~/git_test $ touch README.md
Nikolass-MacBook-Pro:~nikolas in ~/git_test $ git add README.md
Nikolass-MacBook-Pro:~nikolas in ~/git_test $ git commit -m "add README"
[master (root-commit) 360a64c] add README
 1 file changed, 0 insertions(+), 0 deletions(-)
 create mode 100644 README.md
Nikolass-MacBook-Pro:~nikolas in ~/git_test on master$ git remote add origin git@git.scanlab.gr:team_anap/git-gitlab-testing.git
fatal: remote origin already exists.
Nikolass-MacBook-Pro:~nikolas in ~/git_test on master$ git push -u origin master
Warning: the ECDSA host key for 'git.scanlab.gr' differs from the key for the IP address '195.134.65.251'
Offending key for IP in /Users/nikolas/.ssh/known_hosts:6
Matching host key in /Users/nikolas/.ssh/known_hosts:10
Are you sure you want to continue connecting (yes/no)? yes
Counting objects: 3, done.
Writing objects: 100% (3/3), 220 bytes | 0 bytes/s, done.
Total 3 (delta 0), reused 0 (delta 0)
To git@git.scanlab.gr:team_anap/git-gitlab-testing.git
 * [new branch] master -> master
Branch master set up to track remote branch master from origin.
Nikolass-MacBook-Pro:~nikolas in ~/git_test on master$
```

git status

Δείχνει την κατάσταση του κόσμου σου
Εκτέλεσαι την εντολή για να ξέρεις την
κατάσταση του τοπικού σου repo

```
Nikolass-MacBook-Pro:~nikolas in ~/git_test on master$ git status
On branch master
Your branch is up-to-date with 'origin/master'.
nothing to commit, working directory clean
Nikolass-MacBook-Pro:~nikolas in ~/git_test on master$
```

git add <file>

Αυτή η εντολή ζητάει από το git να προσθέσει ένα νέο αρχείο στο τοπικό repository

Πρέπει να ακολουθείται από 'commit'

Παίρνει ως παράμετρο το νέο αρχείο ή ένα γενικό μοτίβο

. όλα τα αρχεία

'*.txt' όλα τα αρχεία .txt


```
Nikolass-MacBook-Pro:~nikolas in ~/git_test on master$ vi README.md
Nikolass-MacBook-Pro:~nikolas in ~/git_test on master*$ cat README.md
Hello World of git!
Nikolass-MacBook-Pro:~nikolas in ~/git_test on master*$ git status
On branch master
Your branch is up-to-date with 'origin/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: README.md

no changes added to commit (use "git add" and/or "git commit -a")
Nikolass-MacBook-Pro:~nikolas in ~/git_test on master*$
Nikolass-MacBook-Pro:~nikolas in ~/git_test on master*$ git add README.md
Nikolass-MacBook-Pro:~nikolas in ~/git_test on master*$ git status
On branch master
Your branch is up-to-date with 'origin/master'.
Changes to be committed:
  (use "git reset HEAD <file>..." to unstage)

 modified: README.md

Nikolass-MacBook-Pro:~nikolas in ~/git_test on master*$
```

Τι είναι ένα «commit αντικείμενο»?

- Ένα στιγμιότυπο του κόσμου
 - Το σύνολο όλων των αρχείων και φακέλων του project μας
 - Με τα περιεχόμενά τους σε μία στιγμή του χρόνου
- Περιλαμβάνει ένα περιγραφικό μήνυμα
- Καταγράφει μετα-δεδομένα
 - Ημερομηνία
 - Δημιουργό
- Έχει ένα μοναδικό αναγνωριστικό
 - π.χ. 5e0dc079899ef4b13f9fa78a53952310f94

```
Nikolass-MacBook-Pro:~nikolas in ~/git_test on master*$ git add README.md
Nikolass-MacBook-Pro:~nikolas in ~/git_test on master*$ git status
On branch master
Your branch is up-to-date with 'origin/master'.
Changes to be committed:
  (use "git reset HEAD <file>..." to unstage)

 modified: README.md

Nikolass-MacBook-Pro:~nikolas in ~/git_test on master*$ git commit -m "Added ReadMe file"
[master 0089f1c] Added ReadMe file
 1 file changed, 1 insertion(+)
Nikolass-MacBook-Pro:~nikolas in ~/git_test on master$
```

git help command

- Βοήθεια σχετικά με κάποιο git command
- `git help add`
- `git help commit`

Βασικό git workflow

- `vim README`
- `git add README`
- `git status`
- `git commit -m "Changed README"`

.gitignore

- Αρχείο στον κεντρικό φάκελο του repo
- Μέσα γράφεις μία λίστα αρχείων
 - Ένα αρχείο ανά γραμμή
- Τέτοιου είδους αρχεία αγνοούνται από το git
 - Δεν προστίθεται με `git add .`
 - Δεν φαίνονται στο `git status`
- Μπορεί να περιέχει μοτίβα αρχείων
 - `*.swp`

Παράδειγμα .gitignore

```
node_modules/  
bower_components/  
*.pyc  
*.swp  
*.log  
config/local.json  
nohup.out  
client/dist/  
API/venv/
```

git rm

- Διαγράφει ένα αρχείο και ενημερώνει το git
 - Πρέπει να ακολουθείται από commit
- Κατά μία έννοια το «αντίθετο» του add

git mv

- Μεταφέρει ένα αρχείο και ενημερώνει το git
 - Πρέπει να ακολουθείται από commit
- `git mv`:
 - `mv <old path> <new path>`
 - `git rm <old path>`
 - `git add <new path>`

Ιστορικό

- Ο κώδικας αποτελείται από μία σειρά από commits
- Τα commits βρίσκονται σε χρονολογική σειρά

Git log

- Δείχνει το ιστορικό
- Με το log βλέπουμε
 - Λίστα με τα Commits
 - Ποιος έκανε το κάθε commit
 - Περιγραφή
 - Χρονική σειρά

Git log

```
Nikolass-MacBook-Pro:~nikolas in ~/git_test on master$ git log
commit 0089f1cfe44f0e4ab234101dfdac7ce26d21c987
Author: Nikolas Bompetsis <nbompetsis@di.uoa.gr>
Date: Fri Oct 9 02:43:19 2015 +0300

 Added ReadMe file

commit 360a64cbca6e6963b46bbf5ae7462e6f8fcf33db
Author: Nikolas Bompetsis <nbompetsis@di.uoa.gr>
Date: Fri Oct 9 02:34:14 2015 +0300

 add README
Nikolass-MacBook-Pro:~nikolas in ~/git_test on master$
```

Git show

- Δείχνει τι έκανε ένα συγκεκριμένο commit
- Τρέχει με παράμετρο ένα αναγνωριστικό
 - Ή ένα μοναδικό πρόθεμα αναγνωριστικού
- Με το show βλέπουμε:
 - Όλα όσα βλέπαμε με το git log
 - Όλα όσα άλλαξε ένα συγκεκριμένο commit

Git show

```
Nikolass-MacBook-Pro:~nikolas in ~/git_test on master$ git show
commit 0089f1cfe44f0e4ab234101dfdac7ce26d21c987
Author: Nikolas Bompetsis <nbompetsis@di.uoa.gr>
Date: Fri Oct 9 02:43:19 2015 +0300

 Added ReadMe file

diff --git a/README.md b/README.md
index e69de29..94dc05f 100644
--- a/README.md
+++ b/README.md
@@ -0,0 +1 @@
+Hello World of git!
Nikolass-MacBook-Pro:~nikolas in ~/git_test on master$
```

Αναγνωριστικά των commits

- Hash του περιεχομένου και των μεταδεδομένων του commit
- Μοναδικό για κάθε commit
 - Διαφορετικό για κάθε commit ακόμη και μεταξύ διαφορετικών repositories!
- π.χ. 8436b9f2457b55b1c81edf50d03ff48283
- Μπορούμε να αναφερθούμε και με ένα πρόθεμα (τουλάχιστον 4 χαρακτήρες)
 - 8436b
 - Αρκεί να είναι μοναδικό μέσα στο repo

git diff

- Δείχνει τι άλλαξε στο φάκελό μας για το οποίο το git δεν έχει ενημερωθεί ακόμα
 - Μας λέει τι θα γίνει add αν τρέξουμε git add
- Μπορούμε να το τρέξουμε μόνο του
- Ή να του δώσουμε παράμετρο συγκεκριμένα αρχεία που μας ενδιαφέρουν
- Το output μοιάζει με το git show

git diff --staged

- Δείχνει τι αλλαγές έχουν γίνει που θα καταγραφούν στο επόμενο commit
 - Μας λέει τι έχει γίνει ήδη git add

git diff HEAD

- Δείχνει τι αλλαγές έχουν γίνει στο σύστημα από το τελευταίο commit

Git tag

```
Nikolass-MacBook-Pro:~nikolas in ~/Desktop/AgentPython on master$ git tag -a v1.4 -m 'my version 1.4'
Nikolass-MacBook-Pro:~nikolas in ~/Desktop/AgentPython on master$ git tag show v1.4
Nikolass-MacBook-Pro:~nikolas in ~/Desktop/AgentPython on master$ git show v1.4
tag v1.4
Tagger: Nikolas Bompetsis <nbompetsis@di.uoa.gr>
Date: Tue Nov 3 02:36:39 2015 +0200

my version 1.4

commit 6d0265b1557b7e7f2cd4b7a6a041a046a5e5f46f
Author: Nikolas Bompetsis <nbompetsis@di.uoa.gr>
Date: Tue Oct 27 22:04:40 2015 +0200


 Added the else statement to close the file

diff --git a/file/file_parser_reader.py b/file/file_parser_reader.py
index e4f3ef4..1aa889e 100644
--- a/file/file_parser_reader.py
+++ b/file/file_parser_reader.py
@@ -26,7 +26,9 @@ class FileParserReader:
 print("Could not convert data to an integer.")
 except:
 print("Unexpected error:", sys.exc_info()[0])
-
+ else:
+ print arg, 'has', len(self.file.readlines()), 'lines'
+ self.file.close()

def getListOfJobs(self):
 jobsList = []
Nikolass-MacBook-Pro:~nikolas in ~/Desktop/AgentPython on master$
```

Staging area

- Ο εικονικός «χώρος» στον οποίο μπαίνουν οι αλλαγές μας όταν κάνουμε `git add`
- Μας επιτρέπει να προετοιμάσουμε ένα `commit`

git checkout <file>

- Ακυρώνει τις αλλαγές μας σε ένα αρχείο
 - που δεν έχουν γίνει stage
 - αντιγράφοντας την κατάσταση του staging area (συνήθως ίδια με το τελευταίο commit) στο working copy

git reset

- Αφαιρεί πράγματα που έχουν μπει στο staging area
 - αντιγράφοντάς τα από το πιο πρόσφατο commit
- Αναιρεί μία ενέργεια `git add`

Branches

- Η βασικότερη λειτουργία του git
- Επιτρέπει να διατηρούμε διαφορετικές εκδόσεις του κώδικά μας
 - Stable
 - Unstable
- Κάθε branch
 - Έχει ένα **όνομα**
- Περιέχει διαφορετικό ιστορικό, με διαφορετικά commits
- Ενδεχομένως κάποια commits να είναι κοινά ανάμεσα σε branches

git branch

git branch <name>

- Δημιουργεί ένα νέο branch
- Του δίνουμε ως παράμετρο το όνομα του νέου branch που θέλουμε
- Το νέο branch είναι πανομοιότυπο με το υπάρχον τρέχον (περιέχουν τα ίδια commits)

git branch

- Δείχνει τι branches υπάρχουν
- Το τρέχον branch σημειώνεται με *

git checkout <branch>

- Αλλάζει το τρέχον branch
- Το τρέχον branch στον κόσμο του git αναφέρεται με το όνομα “HEAD”
- Το git checkout θέτει το HEAD στο branch που δίνεται ως παράμετρος

git branch -d <branch>

- Διαγράφει το branch που περνάς ως παράμετρο
- Τα commits δεν διαγράφονται, μόνο το branch που δείχνει σε αυτά

master

- Το προεπιλεγμένο branch όταν δημιουργούμε ένα νέο repository (με `git init`)
- Στα περισσότερα projects, το branch που περιέχει τον 'τρέχοντα' κώδικα
- Συνήθως φτιάχνουμε νέο branch ως αντίγραφο του master

master

```
Nikolass-MacBook-Pro:~nikolas in ~/git_test on master$ git branch
* master
Nikolass-MacBook-Pro:~nikolas in ~/git_test on master$ git branch new_feature
Nikolass-MacBook-Pro:~nikolas in ~/git_test on master$ git branch
* master
  new_feature
Nikolass-MacBook-Pro:~nikolas in ~/git_test on master$ git checkout new_feature
Switched to branch 'new_feature'
Nikolass-MacBook-Pro:~nikolas in ~/git_test on new_feature$ git branch
  master
* new_feature
Nikolass-MacBook-Pro:~nikolas in ~/git_test on new_feature$
```


git checkout -b <branch>

- Δημιουργεί νέο branch και αλλάζει το τρέχον branch σε <branch>
- git checkout -b <branch> σημαίνει:
 - git branch <branch>
 - git checkout <branch>

Ο γράφος του git

- Το git είναι ένα **σύστημα επεξεργασίας γράφων**
- **Κάθε commit είναι ένας κόμβος**
- Κάθε commit έχει **γονιό** το προηγούμενο commit του
- Ένα branch δείχνει σε ένα commit
- Το HEAD δείχνει στο τρέχον branch
- Ένα branch επιτρέπει τη δημιουργία **διακλαδώσεων** στο γράφο

git commit

git commit

- Τώρα μπορούμε να μιλήσουμε για commits με όρους γράφων
- git commit
 - Δημιουργεί ένα νέο commit αντικείμενο
 - Ορίζει τον **γονιό** του να είναι το commit αντικείμενο στο οποίο δείχνει το τρέχον branch (δηλαδή το branch στο οποίο δείχνει HEAD)
 - Μεταφέρει το τρέχον branch στο νέο commit

git branch readme_typo

git checkout readme_typo

git commit

git checkout master

git commit

Quiz: Δημιούργησε τον γράφο


```
git init
git commit
git checkout -b bugfix
git commit
git checkout master
git checkout -b koko
git commit
git commit
git checkout master
git branch -D koko
git checkout -b feature
git commit
```

git merge <branch>

- Ενοποιεί το ιστορικό του branch που περνάς ως παράμετρο με το τωρινό branch
- Προσπαθεί να ενώσει τις αλλαγές στα αρχεία και από τα δύο branches
- Δημιουργεί ένα commit με 2 γονιούς:
 - Το τρέχον branch
 - Το branch που δίνεται ως παράμετρος

Αλγόριθμος merging

- Έστω ότι βρισκόμαστε στο master
- Τρέχουμε: `git merge feature`
- Αυτό δημιουργεί στο master τις αλλαγές που έγιναν εντωμεταξύ στο feature branch
- Δημιουργεί ένα νέο “merge commit” με δύο γονιούς:
 1. master
 2. feature

Αλγόριθμος merging

- Εντοπίζεται ο πιο πρόσφατος κοινός πρόγονος ανάμεσα σε master και feature
- Τα commits που πρέπει να εφαρμοστούν για να γίνει το merge είναι όλα τα commits ανάμεσα σε αυτόν τον πρόγονο και το feature branch
- Οι αλλαγές σε αυτά τα commits εφαρμόζονται στο master
- Το master μεταφέρεται στο νέο merge commit

(master) git merge feature

Quiz: Πώς γίνεται αυτό;


```
git commit
git commit
git checkout -b feature
git commit
git checkout master
git commit
git merge feature
git branch -d feature
git checkout -b feature
git commit
git checkout master
git commit
git merge feature
```


Branching workflow

git checkout master

git checkout -b feature

vim

git add

git commit

git checkout master

git merge feature

git branch -d feature

πολλές φορές

Stash

- Μερικές φορές χρειάζεται να αλλάξουμε branch για κάτι έκτακτο (π.χ. hotfix)
- Εντωμεταξύ μπορεί να έχουμε κάνει αλλαγές στο working copy μας
- Επιλογές:
 - commit... όμως δε θέλουμε να κάνουμε commit κάτι τσαπατσούλικο
 - checkout... όμως δε θέλουμε να χάσουμε τις αλλαγές μας

git stash

- Κρατάει στην άκρη τις αλλαγές:
 - στο working copy
 - στο staging area
- Καθαρίζει το working copy και το staging
- Πλέον μπορούμε να κάνουμε checkout ένα άλλο branch χωρίς να πρέπει να κάνουμε commit ή να χάσουμε τις αλλαγές μας

git stash pop

- Επανεφαρμόζει στο working copy τις αλλαγές που είναι αποθηκευμένες στο stash

Remotes

- Ο κώδικας είναι συνεργατικό πράγμα
- Μία ομάδα χρειάζεται πολλά αντίγραφα του κώδικά της, ένα για κάθε προγραμματιστή
- Μερικές φορές χρειάζεται να ανταλλάξουμε κώδικα με αυτά τα αντίγραφα
- Κάθε αντίγραφο με το οποίο ανταλλάσσουμε κώδικα ονομάζεται “remote”

GitLab

- Ένα website που μπορούμε να ανεβάσουμε αντίγραφα των repo μας και να συνεργαστούμε
- Προσφέρει εργαλεία για συνεργασία

Ας συνεργαστούμε!

- Μπείτε στο <http://anapgit.scanlab.gr/>
- Πατήστε “create project”
- Και συνεργαστείτε με άλλους

Remotes

- Αυτά τα δύο repos συνδέονται:
 - το clone στον υπολογιστή σου
 - το fork σου εντός του GitLab
- Το repo στον υπολογιστή σου έχει ως **remote** το repo σου στο GitLab

Remotes

- Κάθε αντίγραφο του repo έχει τα δικά του commits, branches, και ιστορικό
- Κάποια από αυτά μπορεί να είναι κοινά
- Κάθε remote έχει:
 - το δικό του URL
 - ένα όνομα

git remote

`git remote`

- Δείχνει ποια είναι τα remotes του repo μας

`git remote add <name> <url>`

- Προσθέτει ένα καινούργιο remote με το οποίο σκοπεύουμε να συνεργαστούμε

`git remote rm <name>`

- Διαγράφει το remote

origin

- Όταν κάνουμε `git clone` δημιουργείται αυτόματα ένα `remote` με το όνομα “origin” το οποίο είναι το δικό μας αντίγραφο του `repo` στο `GitLab`
- Αυτό είναι το `remote` που θα χρησιμοποιείς περισσότερο

git push


```
git push <remote> <branch>
```

- Στέλνει τα commits που έχουμε από το τοπικό ενεργό branch στο branch του remote που επιλέξαμε
- Έτσι δημοσιεύουμε τον κώδικά μας
- πχ: `git push origin master`

git pull

```
git pull <remote> <branch>
```

- Φέρνει στο τοπικό ενεργό branch τα commits που υπάρχουν στο branch του remote που επιλέξαμε
- Έτσι κατεβάζουμε τις αλλαγές των άλλων
- πχ: `git pull origin master`

Remote workflow

git checkout master

git pull origin master

git checkout -b feature

vim && git add && git commit

git checkout master

git merge feature

git push origin master

Outdated

- Κάποιος άλλος έκανε push commits εντωμεταξύ
- Για να μην γράψουμε **πάνω από τις αλλαγές των άλλων**, το git ζητάει να κάνουμε pull
- Με το pull γίνεται το εξής:
 - Κατεβαίνει ο νέος κώδικας (git fetch)
 - Ενοποιείται με τις δικές μας αλλαγές (git merge)
- Στη συνέχεια μπορούμε να κάνουμε push

git

Ευχαριστούμε!!