

Laboratório de Tecnologia da Informação Aplicada

Controle de Versão usando Git

Marcelo Augusto Cordeiro

marcelo.augusto.cordeiro@gmail.com

Laboratório de Tecnologia da Informação Aplicada

Agenda

- O que é e por que usar Controle de Versão
- Por que usar o Git
- Configurações
- Comandos Básicos
- Branching
- Remote Branches
- Desfazendo Mudanças
- Reescrevendo a História
- Projetos OpenSource (GitHub)

O que é Controle de Versão

O controle de versão é um sistema que registra as mudanças feitas em um arquivo ou em um conjunto de arquivos ao longo do tempo de forma que você possa recuperar versões específicas.

Pro Git, Scott Chacon e Ben Straub

Por que usar Controle de Versão

- Compartilhamento e versionamento de qualquer arquivo;
- Trabalho em paralelo com fácil controle das modificações;
- Possibilidade de trabalhar em "equipes" enormes.

Controle de Versão Local

Controle de Versão Centralizado

Controle de Versão Distribuído

Por que usar o Git?

Implementação de Branches extremamente leve;

- Comunidade OpenSource do GitHub;
- "Portfólio" para computação.

Configurando o Git

- git config --global user.name "Nome Sobrenome"
- git config --global user.email email@gmail.com
- git config --global core.editor "notepad"
- git config --list

git help comando

Criando um Repositório

git init

git clone https://github.com/user/Project.git

Crie um diretório git

Working Dir.

Staging Area

Crie um arquivo qualquer .txt

Working Dir.

File.txt

Staging Area

git add File.txt

Working Dir.

File.txt

Staging Area

File.txt

git status

Working Dir.

File.txt

Staging Area

File.txt

git commit -m "Adicionei File.txt"

Working Dir.

File.txt

Staging Area

File.txt

File.txt

Edite o arquivo File.txt

Working Dir.

File.txt

Staging Area

File.txt

.git Dir.

git status

Working Dir.

File.txt

Staging Area

File.txt

.git Dir.

git add *

Working Dir.

File.txt

Staging Area

File.txt

.git Dir.

Edite novamente File.txt

Working Dir.

File.txt

Staging Area

File.txt

.git Dir.

git add *.txt

Working Dir.

File.txt

Staging Area

File.txt

.git Dir.

git commit -m "Alterei File.txt"

Working Dir.

File.txt

Staging Area

File.txt

.git Dir.

git log

Working Dir.

File.txt

Staging Area

File.txt

.git Dir.

git status

Working Dir.

File.txt

Staging Area

File.txt

.git Dir.

Delete o arquivo File.txt

Working Dir.

Staging Area

File.txt

File.txt

git status

Working Dir.

File.txt

Staging Area

File.txt

.git Dir.

git add File.txt

Working Dir.

File.txt

Staging Area

File.txt

.git Dir.

git commit -m "Deletei File.txt"

Working Dir.

File.txt

Staging Area

File.txt

.git Dir.

git rm File.txt

Working Dir.

Staging Area

- Arquivo .gitignore
- https://www.gitignore.io/
- https://github.com/ github/gitignore

```
# Unity generated #
Temp/
Obj/
UnityGenerated/
/Library/
# Visual Studio / MonoDevelop generated
ExportedObj/
*.svd
*.userprefs
*.csproj
*.pidb
*. SUO
*.sln
*.user
*.unityproj
*.booproj
# ======= #
# OS generated #
# ======= #
.DS Store
.DS Store?
.Spotlight-V100
.Trashes
Icon?
ehthumbs.db
Thumbs.db
```


Outros Comandos

• git commit -a -m "Também adiciona as mudanças"

- git commit --amend -m "Altera o último commit"
- git diff

Aliases

git config --global alias.cm commit

- git config --global alias.unstage 'reset HEAD --'
- git config --global alias.last 'log -1 HEAD'

Ciclo de vida de um arquivo

Branching

Laboratório de Tecnologia da Informação Aplicada

Grafos

Grafos

Não Direcionado

Direcionado

Criar um *branch* significa dizer que você vai divergir da linha principal de desenvolvimento e continuar a trabalhar sem bagunçar essa linha principal.

A forma como o Git cria branches é inacreditavelmente leve, fazendo com que as operações sejam praticamente instantâneas e a alternância entre os branches seja tão rápida quanto.

O Git incentiva um fluxo de trabalho no qual se fazem branches e merges com frequência, até mesmo várias vezes ao dia.

Pro Git, Scott Chacon e Ben Straub

Branching


```
Marcelo@GS70-MARCELO MINGW64 ~/Desktop/Exemplo (master)

$ git merge testing
Auto-merging main.html

CONFLICT (content): Merge conflict in main.html


Automatic merge failed; fix conflicts and then commit the result.
```

```
Marcelo@GS70-MARCELO MINGW64 ~/Desktop/Exemplo (master|MERGING)
$ |
```

```
Marcelo@GS70-MARCELO MINGW64 ~/Desktop/Exemplo (master|MERGING)
$ git add main.html
```

```
Marcelo@GS70-MARCELO MINGW64 ~/Desktop/Exemplo (master|MERGING)
$ git commit -m "Merged com testing, conflito resolvido"
[master Odf50af] Merged com testing, conflito resolvido
```

```
Marcelo@GS70-MARCELO MINGW64 ~/Desktop/Exemplo (master)
$ |
```


Tags

git tag -a v1.0 -m "Versão 1.0"

git tag -a v2.0 -m 98ca9 "Versão 2.0"

git push --tags

Suponha que você está trabalhando em um site. Inicialize e configure o diretório, crie um arquivo e faça três commits com ele, alterando algo no arquivo entre cada commit.

Agora você decide resolver o Issue #53, portanto crie um branch para ele (*iss53*).

Crie outro arquivo, e adicione-o em um commit para o branch *iss53*.

Encontraram um problema urgente no site que precisa ser resolvido antes de qualquer outra coisa.

Crie um novo branch para resolver o problema (*hotfix*), crie um novo arquivo e adicione-o em um commit para esse novo branch.

O problema urgente foi resolvido! Incorpore ele (merge) de volta ao branch *master*.

Exclua o branch *hotfix* e volte a trabalhar no Issue #53. Altere algum arquivo e faça um commit.

O Issue #53 foi resolvido! Incorpore as mudanças de volta ao branch *master*.

LTia

Branching - Exercício

Exclua o branch iss53.

Laboratório de Tecnologia da Informação Aplicada

Autenticação - HTTPS

Não seguro: git config credential.helper store

Windows: git config credential.helper wincred

Autenticação - SSH

- Checar se já existe uma SSH key;
 - Criar uma SSH key;
- Adicionar a SSH key ao ssh-agent;
- Adicionar a SSH key ao GitHub;
- https://help.github.com/articles/generating-an-sshkey/

git remote add teamone git://git.team1.ourcompany.com

Remote Branches

Desfazendo Mudanças

Laboratório de Tecnologia da Informação Aplicada

Checkout arquivos;

Checkout commits; ———— Read-Only

Checkout branches.

Checkout - arquivo

Checkout - commit

git checkout C1

git checkout master

Reset - arquivo

Reset - commit

Reset - commit

Reescrevendo a História

Laboratório de Tecnologia da Informação Aplicada

git checkout experiment

Interactive Rebase

```
Marcelo@GS70-MARCELO MINGW64 ~/Desktop/Rebase (master)
$ git log --oneline
09ae0f0 Alterei File 3
7b7ef05 Adicionei File 3 (não vazo)
d70276e Alterei File 2
bce5966 Alterei File 1
1d0ab2f Adicionei File 1 e 2 (vazios)
```

git rebase -i HEAD~4

```
pick bce5966 Alterei File 1
 2 pick d70276e Alterei File 2
 3 pick 7b7ef05 Adicionei File 3 (não vazo)
 pick 09ae0f0 Alterei File 3
 # Rebase 1d0ab2f..09ae0f0 onto 1d0ab2f (4 command(s))
 # Commands:
 # p, pick = use commit
10 # r, reword = use commit, but edit the commit message
11 # e, edit = use commit, but stop for amending
12 # s, squash = use commit, but meld into previous commit
13 # f, fixup = like "squash", but discard this commit's log message
14 # x, exec = run command (the rest of the line) using shell
15 # d, drop = remove commit
16 #
17 # These lines can be re-ordered; they are executed from top to bottom.
18
 # If you remove a line here THAT COMMIT WILL BE LOST.
20
21 # However, if you remove everything, the rebase will be aborted.
22 #
 # Note that empty commits are commented out
```

```
edit d70276e Alterei File 2
 2 pick bce5966 Alterei File 1
 3 reword 7b7ef05 Adicionei File 3 (não vazio)
 squash 09ae0f0 Alterei File 3
 # Rebase 1d0ab2f..09ae0f0 onto 1d0ab2f (4 command(s))
 # Commands:
 # p, pick = use commit
10 # r, reword = use commit, but edit the commit message
11 # e, edit = use commit, but stop for amending
12 # s, squash = use commit, but meld into previous commit
13 # f, fixup = like "squash", but discard this commit's log message
14 # x, exec = run command (the rest of the line) using shell
15 # d, drop = remove commit
16 #
17 # These lines can be re-ordered; they are executed from top to bottom.
18 #
 # If you remove a line here THAT COMMIT WILL BE LOST.
20
21 # However, if you remove everything, the rebase will be aborted.
22
 # Note that empty commits are commented out
```

```
Marcelo@GS70-MARCELO MINGW64 ~/Desktop/Rebase (master)
$ git rebase -i HEAD~4
$topped at d70276ec9af276040e6b093179cf8d21de4ebc3a... Alterei File 2
You can amend the commit now, with

git commit --amend

Once you are satisfied with your changes, run

git rebase --continue
```


```
Marcelo@GS70-MARCELO MINGW64 ~/Desktop/Rebase (master|REBASE-i 1/4)
$ git status
 ogress: onto 1d0ab2f
Last command done (1 command done):
 edit d70276e Alterei File 2
Next commands to do (3 remaining commands):
 pick bce5966 Alterei File 1
 reword 7b7ef05 Adicionei File 3 (não vazio)
  (use "git rebase --edit-todo" to view and edit)
You are currently editing a commit while rebasing branch 'master' on '1d0
ab2f'.
  (use "git commit --amend" to amend the current commit)
  (use "git rebase --continue" once you are satisfied with your changes)
Changes not staged for commit:
  (use "git add <file>..." to update what will be committed)
  (use "git checkout -- <file>..." to discard changes in working director
no changes added to commit (use "git add" and/or "git commit -a")
```


```
Marcelo@GS70-MARCELO MINGW64 ~/Desktop/Rebase (master|REBASE-i 1/4)

$ git commit -a --amend

[detached HEAD 6420681] Alterei File 2 duas vezes

Date: Thu Jan 28 03:08:39 2016 -0200

1 file changed, 1 insertion(+)
```

```
Alterei File 2 duas vezes
 # Please enter the commit message for your changes. Lines starting
 # with '#' will be ignored, and an empty message aborts the commit.
 # Date:
 Thu Jan 28 03:08:39 2016 -0200
 # interactive rebase in progress; onto 1d0ab2f
 # Last command done (1 command done):
 edit d70276e Alterei File 2
11 # Next commands to do (3 remaining commands):
12 #
 pick bce5966 Alterei File 1
 reword 7b7ef05 Adicionei File 3 (não vazio)
13 #
# You are currently editing a commit while rebasing branch 'master' on '1d0ab2f'.
15
16 # Changes to be committed:
 modified: File2.txt
```

Interactive Rebase

git rebase --continue

```
Adicionei File 3 (não vazio)
 # Please enter the commit message for your changes. Lines starting
 # with '#' will be ignored, and an empty message aborts the commit.
 # Date:
 Thu Jan 28 03:09:27 2016 -0200
 # interactive rebase in progress; onto 1d0ab2f
 # Last commands done (3 commands done):
10
 pick bce5966 Alterei File 1
11
 reword 7b7ef05 Adicionei File 3 (não vazio)
 # Next command to do (1 remaining command):
 squash 09ae0f0 Alterei File 3
13
 # You are currently editing a commit while rebasing branch 'master' on '1d0ab2f'.
15
 # Changes to be committed:
 new file: File3.txt
```

```
# This is a combination of 2 commits.
 # The first commit's message is:
 Adicionei File 3 (não vazio)
 # This is the 2nd commit message:
 Alterei File 3
 # Please enter the commit message for your changes. Lines starting
 # with '#' will be ignored, and an empty message aborts the commit.
12
 # Date:
13
 Thu Jan 28 03:09:27 2016 -0200
14
 # interactive rebase in progress; onto 1d0ab2f
 # Last commands done (4 commands done):
 reword 7b7ef05 Adicionei File 3 (não vazio)
17
 squash 09ae0f0 Alterei File 3
18 #
 # No commands remaining.
 # You are currently editing a commit while rebasing branch 'master' on '1d0ab2f'.
21
 # Changes to be committed:
22
 new file:
23
 File3.txt
```

```
Marcelo@GS70-MARCELO MINGW64 ~/Desktop/Rebase (master|REBASE-i 1/4)

$ git rebase --continue
[detached HEAD 9fbca85] Adicionei File 3 (não vazio)
Date: Thu Jan 28 03:09:27 2016 -0200
1 file changed, 1 insertion(+)
create mode 100644 File3.txt
[detached HEAD af20506] Adicionei File 3 (não vazio)
Date: Thu Jan 28 03:09:27 2016 -0200
1 file changed, 1 insertion(+)
create mode 100644 File3.txt
Successfully rebased and updated refs/heads/master.
```

```
Marcelo@GS70-MARCELO MINGW64 ~/Desktop/Rebase (master)
$ git log --oneline
af20506 Adicionei File 3 (não vazio)
258ff28 Alterei File 1
6420681 Alterei File 2 duas vezes
1d0ab2f Adicionei File 1 e 2 (vazios)
```

Projetos OpenSource

Laboratório de Tecnologia da Informação Aplicada

- Fundado em 2008;
- Sede em São Francisco, Califórnia, EUA;

415 funcionários;

Mais de 10 milhões de usuários.

Se você quiser contribuir para um projeto existente para o qual você não tem permissão de *push*, GitHub incentiva a utilização de *forks* do projeto.

Um *fork* significa que o GitHub fará uma cópia do projeto que é inteiramente sua: ficará hospedado na sua conta de usuário.

Pro Git, Scott Chacon e Ben Straub

Através do *pull request* os mantenedores do projeto não precisam se preocupar com a adição de usuários como colaboradores para dar-lhes acesso de escrita.

As nessoas podem criar um *fork* de um projeto e fazer

As pessoas podem criar um *fork* de um projeto e fazer um *push* nele, e o mantenedor do projeto principal pode fazer um *pull* dessas mudanças, adicionando-as como remotos e fazendo um merge no seu projeto.

Pro Git, Scott Chacon e Ben Straub

New pull request

• git request-pull destino origem

Comparing changes

Choose two branches to see what's changed or to start a new pull request. If you need to, you can also compare across forks.

Comparing changes

Choose two branches to see what's changed or to start a new pull request. If you need to, you can also compare across forks.

Hands on!

https://github.com/ltiaunesp/Git-Minicurso

DUVIDAS????

Obrigado!

Marcelo Augusto Cordeiro

marcelo.augusto.cordeiro@gmail.com

Laboratório de Tecnologia da Informação Aplicada

