Introdução ao sistema de controle de versão GIT

PO029004 - Engenharia de Telecomunicações

Prof. Fmerson Ribeiro de Mello

http://docente.ifsc.edu.br/mello/poo

19 DE FEVEREIRO DE 2020

INSTITUTO **FEDERAL** Santa Catarina

Câmpus

São José

Preciso de um sistema de controle de versão?

"FINAL".doc

FINAL. doc!

FINAL_rev. 2. doc

FINAL_rev.6.COMMENTS.doc

FINAL_rev.8.comments5. CORRECTIONS.doc

Preciso de um sistema de controle de versão?

FINAL_rev.18.comments7. corrections9.MORE.30.doc

FINAL_rev.22.comments49. corrections.10.#@\$%WHYDID ICOMETOGRADSCHOOL????.doc

Sistema de controle de versão (Version Control System – VCS)

- Ferramentas de software que ajudam o time de desenvolvimento a gerenciar as mudanças de código ao longo do tempo
- Protege o código fonte de catástrofes e a degradação natural provocada por erros humanos
- Soluções como Dropbox e Google Drive não seriam adequadas para cenários onde o VCS é necessário

Sistema de controle de versão (Version Control System – VCS)

- Ferramentas de software que ajudam o time de desenvolvimento a gerenciar as mudanças de código ao longo do tempo
- Protege o código fonte de catástrofes e a degradação natural provocada por erros humanos
- Soluções como Dropbox e Google Drive não seriam adequadas para cenários onde o VCS é necessário

git

VCS distribuído criado em 2005 por Linus Torvalds para gerenciar o desenvolvimento do kernel Linux

Benefícios de um sistema de controle de versão

- Histórico sobre qualquer mudança sobre arquivos do projeto
 - Mudanças realizadas por cada indivíduo ao longo do tempo
 - Tipos de mudanças: inclusão, alteração e exclusão

Rastreabilidade

 Possível saber por quem e quando tal arquivo ou trecho do arquivo foi alterado

Snapshots

- Foto de todos os arquivos naquele momento
- Faz uso de links simbólicos

Sistema de controle de versão centralizado

■ Exemplos: CVS, Subversion (svn)

Sistema de controle de versão distribuído

- Exemplos:
 - git, mercurial

Sistemas de controle de versão

Centralizado

Distribuído

Laboratório com git

Configurando sua identidade

- O git usa o nome e email para rastrear as alterações feitas por um usuário
- A configuração da identidade só precisa ser feita uma vez em seu computador pessoal
 - No Linux ou macOS as configurações do git ficam no arquivos \$HOME/.gitconfig
 - As IDEs geralmente usam essa mesma configuração

```
git config --global user.name "Nome Sobrenome"
git config --global user.email "seu@email.com"
```

Arquivo .gitconfig

- As configurações globais do git ficam armazenadas no arquivo .gitconfig do diretório HOME do usuário
 - No Linux: \$HOME/.gitconfig

Exemplo de configurações

```
[user]
  name = Nome Sobrenome
  email = nome@email.com

# apelidos para comandos. Útil para comandos com muitos argumentos
[alias]
  tree = log --oneline --graph --decorate --all
```

```
# agora é possível usar o apelido 'tree'
git tree
# seria equivalente a executar a linha abaixo
git log --oneline --graph --decorate --all
```

Iniciando um repositório

 Ao iniciar um repositório git, será criado um subdiretório .git e este armazenará os dados e metadados de todas as alterações feitas no repositório

```
14 mkdir projeto
15
16 cd projeto
17
18 git init
```

 Criando um arquivo, adicionando ele no git e persistindo as mudanças

```
19 echo "Olá mundo" >> arquivo.txt
20 git add arquivo.txt
22 git commit -m "Adicionando arquivo.txt"
```

Os três estados que um arquivo pode estar

Consolidado (committed)

arquivo seguramente armazenado

■ Modificado (modified)

- arquivo que sofreu mudanças mas que ainda não foi consolidado
- Preparado (staged)
 - arquivo que fora marcado para ir para o próximo commit

Local Operations


```
24 # Verificando a situação atual do repositório
25 git status
```


Ciclo de vida de arquivos em um repositório git

Markdown – extensão de arquivo .md

- Linguagem de marcação geralmente usada para documentar projetos no Github
- Guia do Github https://guides.github.com/features/mastering-markdown/
- Guia https://www.markdownguide.org
- Editor online https://dillinger.io

```
32  # Título 1
33  ## Título 2
34
35 - Lista de itens
36 - Segundo item
```

Título 1

Título 2

- Lista de itens
- Segundo item

Comandos de referência

Marca arquivo para ir para o próximo commit

```
37 git add arquivo.md
```

 Desmarca um arquivo, mantendo as mudanças no diretório de trabalho (oposto ao git add)

```
38 git reset HEAD arquivo.md
```

 Mostra o que foi alterado no diretório de trabalho e que ainda não foi marcado

```
git diff
```

Mostra o que foi alterado e marcado, ou seja, o que vai para o próximo commit

```
40 git diff --staged
```

Comandos de referência

Visualizando o histórico de commits

```
git log --oneline --graph --decorate --all
```

■ Desfazendo alterações de um arquivo (voltar para o último commit)

```
42 git checkout -- arquivo.md
```

■ Restaurando a versão de um arquivo de um *commit* específico

```
43 git checkout [commit] -- arquivo.md
```

Limpa a área de marcação e reescreve toda a árvore do diretório de trabalho a partir do commit especificado (cuidado!)

```
44 git reset --hard [commit]
```


Comandos de referência

Excluindo um arquivo do diretório de trabalho e do repositório

```
git rm arquivo.md
git commit -m "Removendo arquivo"
```

 Excluindo um arquivo do repositório, porém mantendo-o no diretório de trabalho

```
git rm --cache arquivo.md

git commit -m "Removendo arquivo do índice do git, porém mantendo-
o no diretório"
```

■ Renomeando arquivo e marcando ele para ir para o próximo commit

```
git mv nome-antigo nome-novo
git commit -m "Renomeando arquivo"
```

Ramos - branches

Comandos para trabalhar com ramos (branch)

Listando os ramos existentes

```
51 git branch
```

Criando um novo ramo

```
git branch [nome do ramo]
```

Alterando para outro ramo

```
git checkout [nome do ramo]
```

Criando um novo ramo a partir de um commit específico

```
git checkout [commit] -b [nome do ramo]
```

Mesclando o conteúdo do ramo com o diretório de trabalho atual


```
55 git merge [nome do ramo] # ou git rebase [nome do ramo]
```


Prática com ramos

Prática com ramos

- Faça uso do *site* https://git-school.github.io/visualizing-git/#free e gere a seguinte árvore de *commits*
 - Use somente os comandos: commit, branch, checkout e merge

Repositórios remotos

Trabalhando com repositórios remotos

Criando repositório local

```
git init
git add arquivo.md
git commit -m "Iniciando repositório"
```

Adicionando repositório remoto com o apelido "origin"

```
59 git remote add origin https://site-remoto/repositorio.git
```

Enviando os commits locais para o repositório remoto

```
60 git push -u origin master
```

Sincronizando repositório local a partir do repositório remoto

```
# Obtém os arquivos do repositório remoto, porém não mescla
git fetch origin
# obtém e mescla qualquer commit de qualquer ramo no repositório
remoto
git pull
```

Clonando um repositório remoto

■ É possível clonar um repositório remoto em seu computador pessoal

```
git clone https://github.com/emersonmello/modelos-latex
```

Boas práticas para desenvolvimento de software & git

Escreva mensagens claras para os commits

 Faça um resumo daquilo que resolveu ou desenvolveu em uma única sentença

■ Faça commits frequentemente

 Commits ficarão pequenos e facilitará o compartilhamento e resolução de possíveis conflitos durante os (merges)

Nunca faça commit de um trabalho inacabado

Divida seu trabalho em pequenos problemas, resolva-os e teste-os.
 Somente após isso faça um commit.

■ Faça uso de ramos (branchs)

No ramo master estará somente o código validado e funcional. Novas funcionalidades ou correções de bugs devem ser feitas em ramos separados. Isso facilita o trabalho colaborativo

Materias para consulta

- 1 https://git-school.github.io/visualizing-git
- 2 https://learngitbranching.js.org/
- http://rogerdudler.github.io/git-guide/index.pt_BR.html
- 4 https://try.github.io
- 5 https://git-scm.com/book/pt-br/
 - Leia capítulos 1, 2 e 3
- 6 https://www.atlassian.com/git/tutorials
- https://br.udacity.com/course/how-to-use-git-and-github--ud775/
- 8 https://www.atlassian.com/git/tutorials/comparing-workflows

Git explicado pelo site xkcd.com

- A: Esse é o git. Ele registra o trabalho colaborativo por meio de um modelo de árvore da bela teoria de grafos distribuídos
- **B:** Legal. Como podemos usá-lo?
- A: Não sei. Memorize esses comandos e os digite para sincronizar. Se der erro, salve seu trabalho em outro local qualquer, apague o projeto e faça o download novamente do projeto original