

Controle de versões na prática com ferramentas de versionamento

Ferramentas de controle.

Bloco 1

Arthur Gonçalves Ferreira

Introdução

O que são as ferramentas de controle de versão? Visão geral.

Os sistemas de controle de versão:

- Auxiliam equipes de desenvolvedores a gerenciar alterações no código fonte.
- Mantêm registro de todas as modificações no código.
- Permite organização.
- Oferecem segurança a um projeto.
- Permitem visualizar as evoluções do sistema.
- Eliminam ou diminui quase a 0 a probabilidade de erros grotescos de controle de sistemas.

O que são ferramentas de controle? Visão geral

Figura 1 – Ferramentas de controle de versão

Fonte: elaborada pelo autor.

Tipos de ferramentas de controle: centralizada

- Utiliza um servidor central (repositório local).
- Ideal para equipes pequenas que trabalhem em rede local.
- Utilizam arquitetura cliente-servidor.
- Possuem várias áreas de trabalho.
- As áreas de trabalho passam pelo servidor para se comunicar.

Tipos de ferramentas de controle: centralizada

Figura 2 – Ferramenta centralizada de controle de versão

Fonte: elaborada pelo autor.

Tipos de ferramentas de controle: distribuído

- Ideal para equipes grandes que trabalhem em diferentes locais.
- Cada área de trabalho possui seu próprio servidor.
- Áreas de trabalho comunicam-se entre si, sem o servidor.
- Utiliza um servidor como centro de envio de arquivos.
- Utiliza servidor local e servidor remoto.
- Utilizam as operações pull (Puxar) e push (Empurrar)
- É mais rápido que uma ferramenta de controle centralizada.
- São ferramentas mais complexas.

Tipos de ferramentas de controle: distribuído

Figura 3 – Ferramenta distribuído de controle de versão

Fonte: elaborada pelo autor.

Exemplos de ferramentas de controle centralizado e distribuído

Quadro 1 – Ferramenta de controle de versão

	Open source	Comercial
Centralizada.	Subversion e CVS.	Team Foundation Server - Microsoft.
Distribuído.	Mercurial Git.	Team Concert - IBM/Rational.

Fonte: elaborado pelo autor.

Gerência de configuração: atividades, ferramentas e desafios

Ferramenta de controle Git

Bloco 2

Arthur Gonçalves Ferreira

Introdução à ferramenta de controle de versão Git

• O que é o Git:

- Ferramenta de controle distribuído.
- Área de desenvolvimento.
- Criado por Linus Torvalds em 2005.

Objetivo:

- Registrar as mudanças ocorridas no código fonte do projeto.
- Permitir que os arquivos sejam alterados de forma simultânea.
- Restaurar arquivos para de uma versão anterior.

Introdução à ferramenta de controle de versão Git

Ferramentas instaladas com o Git:

- Utiliza arquitetura em branch (ramificações).
- Os arquivos ficam em um repositório remoto.
- Os arquivos do repositório remoto são clonados para um repositório local.

Estrutura de funcionamento da ferramenta de controle de versão Git

Figura 4 – Estrutura de funcionamento da ferramenta de controle de versão Git

Clonar projeto Criar um branch Commits Push

Fonte: elaborada pelo autor.

Introdução à ferramenta de controle de versão Git

- Ferramentas instaladas com o Git:
 - Git Bash.
 - Git cmd.
 - Git GUI.

Figura 5 – Git bahs, primeiros comandos

Figura 6 – Git Bash, verificando arquivos adicionados

Figura 7 – Git Bash, conectando com o Github

MINGW64:/C/Users/usuario

Usuario@LAPTOP-8K5D42MD MINGW64 ~/Desktop/Site (master)

\$ git commit -m "Primeira versão do site"
[master (root-commit) e9ef452] Primeiro versão do site
2 files changed, 0 insertions(+), 0 deletions(-)
create mode 100644 index.html
create mode 100644 "estilos.css"

Usuario@LAPTOP-8K5D42MD MINGW64 ~/Desktop/Site (master)

\$ git add remote add origin https://github.com/usuario/ProjetoSite.git fatal: pathspec 'remote' did not match any files

Figura 8 – Git Bash, acessando o Github

MINGW64:/C/Users/usuario

Usuario@LAPTOP-8K5D42MD MINGW64 ~/Desktop/Site (master)

\$ git remote add origin https://github.com/usuario/ProjetoSite.git Usuario@LAPTOP-8K5D42MD MINGW64 ~/Desktop/Site (master)

\$ git push origin master

Enumerating objects: 4, done.

Counting objects: 100% (4/4), done.

Delta compression using up to 2 threads Compressing objects: 100% (4/4), done.

Writing objects: 100% (4/4), 159.28 KiB | 9.95 MiB/s, done.

Total 4 (delta 1), reused 0 (delta 0), pack-reused 0

remote: Resolving deltas: 100% (1/1), done. To https://github.com/usuario/ProjetoSite.git

* [new branch] master -> master

Gerência de configuração: atividades, ferramentas e desafios

Ferramenta Github

Bloco 3

Arthur Gonçalves Ferreira

Introdução ao Github

• O que é o Github?

- Não é a mesma coisa que Git.
- Atua com a ferramenta Git.
- Criado em 2008 por Chris Wanstrath, Tom Preston,
 Scott chacon e P. J Hyett.
- Atualmente pertence a Microsoft.
- É uma plataforma de hospedagem de repositório Git.
- É onde ocorre o compartilhamento de código.
- É onde o código é centralizado.

Funcionamento do Github

Git
Computador
pessoal 1

Figura 9 – Github

Github

Computador pessoal

Fonte: elaborada pelo autor.

Cadastro no Github

- Acessar o site.
- Clicar em sign up.
- Realizar cadastro.

Cadastro no Github

Figura 10 – Cadastro Github

Join GitHub

Create your account

Username *	
Email address *	
Password *	
Make sure it's at least 15 characters OR at least 8 characters including a number and a lowerca Learn more.	se letter.
Email preferences	
☐ Send me occasional product updates, announcements, and offers.	
Verify your account	

Criando repositório no Github

Figura 11 – Criando repositório no Github

Criando repositório no Github

Figura 12 – Configuração de repositório no Github

Create a new repository A repository contains all project files, including the revision history. Already have a project repository elsewhere? Import a repository.		
Owner * ProfArti		
Great repository names are short and memorable. Need inspiration? How about studious-octo-robot? Description (optional)		
O A Priva	e on the internet can see this repository. You choose who can commit.	
I nitialize this re Skip this step if	pository with: you're importing an existing repository.	
Add a READ	ME file rou can write a long description for your project. Learn more.	
Add .gitigno	ore files not to track from a list of templates. Learn more.	
Choose a lic	ense others what they can and can't do with your code. Learn more.	
Create repo	itory	

Criando repositório no Github

Figura 13 – Configuração de repositório no Github

Teoria em Prática

Bloco 4

Arthur Gonçalves Ferreira

Reflita sobre a seguinte situação

- Um desenvolvedor de sistemas está desenvolvendo um projeto de software e utilizando o Git e Github para controlar as versões do Sistema.
- Ele utiliza o Gi bash e, ao tentar aplicar o commit -m, surge a mensagem de erro: nothing added to commit but untracked files present.
- O que aconteceu?

Norte para a resolução...

Figura 14 – Git

Dica do(a) Professor(a)

Bloco 5

Arthur Gonçalves Ferreira

Dica do professor

- Vídeo 1. Dicionário do programador Git.
 - Neste vídeo, você vai conhecer um pouco mais sobre a ferramenta Git, desde a sua criação até o seu funcionamento.
 - Para assistir a este vídeo, pesquise pelo título no YouTube.
- Vídeo 2. Dicionário do programador Github.
 - Neste vídeo, você vai conhecer um pouco mais sobre a ferramenta Github, desde a sua criação até o seu funcionamento.
 - Para assistir a este vídeo, pesquise pelo título no YouTube.
- Vídeo 3. DevMedia— Entenda o Git em 10 minutos.
 - Neste vídeo, você vai conhecer um pouco mais sobre o funcionamento da a ferramenta Git.
 - Para assistir a este vídeo, pesquise pelo título no YouTube.

Referências

AQUILES, A.; FERREIRA, R. Controle de versões com Git e GitHub. v. 1. São Paulo: Casa do código, 2014.

BELL, P.; BEER, B. Introdução ao GitHub. São Paulo: Novatec, 2014.

BORGES, Simone de S. **Apoio de gerência de configuração de software ao**

ARAGAwCRe. 2008. 102 f. Dissertação (Mestrado em Ciência da Computação) - UFSCar, São Carlos, 2008. Disponível em:

https://repositorio.ufscar.br/bitstream/handle/ufscar/411/2182.pdf?sequence=1&isAll owed=y. Acesso em: 8 out. 2021.

MORAIS, Izabely S. de; ZANI, Aline. **Engenharia de software.** Porto Alegre: SAGAH, 2017.

PRESSMAN, R. S. **Engenharia de Software, uma abordagem profissional**. 8. ed. Porto Alegre: AMGH, 2016.

SILVERMAN, R. E. Working introduction Git pocket guide. [s.l.]: O'reilly, 2013.

SOMMERVILLE, Ian. **Engenharia de Software**. 10. ed. São Paulo: Pearson Education do Brasil, 2018.

Bons estudos!