WORKSHOP INTRODUÇÃO AO GIT.

andreclerigo committed on Nov 8

OLÁ! Eu sou...

- Aluno de 5º ano

 Mestrado em Engenharia de Computadores e Telemática

O QUE É O GIT?

- - Sistema de controlo de versões
 - Criado em 2005 por Linus Torvalds
 - Trata-se de um Sistema Distribuído de Controlo de Versões
 - Não necessita de um servidor central, todos programadores têm uma cópia de todas as alterações
 - Possibilita desenvolvimento completamente offline
 - Seguro através do uso de SHA1
 - É o standard na industria, suportado por todas grandes empresas e pela comunidade OSS (github.com, gitlab.com, bitbucket.com)

COMPONENTES PRINCIPAIS DE UM REPOSITÓRIO GIT

o que é o GITHUB?

A maior plataforma do mundo para hospedar repositórios git

Permite aos programadores gerirem o seu código:

- Controlo de acesso
- Bug tracking
- Gerir tarefas
- CI/CD

COMO CRIAR UM REPOSITÓRIO?

Podemos criar um repositório directamente a partir da linha de comandos:

\$ git init

Podemos criar o repositório online (ex: github.com) e clonar o repositório para o nosso computador:

\$ git clone git@github.com:
andreclerigo/introducao_ao_
git.git

ADICIONAR UM FICHEIRO

\$ git add nome_do_ficheiro
\$ git commit -m "mensagem"
Ficheiro reside agora no repositório local

Podemos igualmente apagar ou mudar o nome de um ficheiro:

\$ git rm nome_do_ficheiro \$ git mv nome_do_ficheiro

SINCRONIZAR COM O SERVIDOR REMOTO

Para adicionar um repositório que já existe localmente:

\$ git remote add origin git@github.com:
andreclerigo/introducao_ao_git.git
\$ git branch -M main
\$ git push -u origin main

ATUALIZAR O SERVIDOR REMOTO

\$ git push origin main

Envia as nossas alterações feitas na master para o remote origin

Antes de um push num repositório partilhado é importante sincronizar o repositório local e resolver qualquer conflito: **\$ git pull**

VER O ESTADO DA WORKING TREE

\$ git status

Informa que ficheiros
precisam ser adicionados
(porque foram alterados)

Informa que ficheiros existem no computador mas que não pertencem ao repositório

\$ git log

Informa de todas as alterações feitas até ao momento

Informa de commits
anteriores e qual o seu
identificador SHA1

VER ALTERAÇÕES DOS COMMITS

```
$ git diff commit_id
```

Mostra-nos as diferenças entre commits, working directory e commit, etc..

```
$ git show commit_id
```

Mostra-nos o que foi submetido em commit_id

DESFAZER ALTERAÇÕES

\$ git revert commit_id

Cria um novo commit que desfaz as alterações de commit_id e aplica ao branch actual

\$ git reset --hard commit_id

Desfaz todas alterações até ao commit_id, apaga todas alterações (sem --hard, as alterações mantêm-se em disco)

CRIAR UMA BRANCH

Criamos uma branch com:
\$ git branch future-plans

Mudamos de branch com:
\$ git checkout future-plans

Para listar os branches e ver a atual: \$ git branch

MERGING

Antes de fazer merge vamos mudar-nos para a branch com que queremos dar merge: **\$ git checkout main**

\$ git merge future-plans

O merge é apenas a actualização do HEAD de main

\$ git branch -d future-plans

Agora que já não precisamos da branch merge podemos apagá-la

MERGE FALHOU

Por vezes durante um merge podemos ter conflitos (alterações concorrentes no mesmo pedaço de código)

- Vamos fazer **\$ git status** para **s**aber que ficheiros precisam de ser resolvidos
 - Procurar por "<<<< ==== >>>" e editar os ficheiros
 - \$ git add ficheiro da versão que queremos manter
 - \$ git commit -m "corrigir conflitos"
- Em casos muitos específicos: \$ git stash e \$ git stash pop
- Se quiserem abortar o merge que deu conflitos: \$ git merge --abort
- Se quiserem reverter um merge mal feito: \$ git reset --hard

O QUE SÃO ACTIONS?

DICAS PARA O GIT E GITHUB

- - Configurar username e email do Git
 - https://docs.github.com/en/get-started/quickstart/set-up-git#setting-up-git
 - Usem chaves SSH em vez de HTTPS quando gerem os repositórios, evitam o uso usar passwords
 - Gerar as chaves SSH e adicionar à conta Github
 - https://docs.github.com/en/authentication/connecting-to-github-with-ssh/generating-a-new-ss
 - <u>h-key-and-adding-it-to-the-ssh-agent</u>
 - https://docs.github.com/en/authentication/connecting-to-github-with-ssh/adding-a-new-ssh-ke
 - y-to-your-github-account
 - Evitar editar ficheiros online (maior propensão para criar conflitos)

I LOVE VSCODE

Já tem ferramentas built-in para resolver merge conflicts!

Numa sessão Live Share o commit adiciona Co-Author automaticamente

Github Lens:

- Visualizar quem fez as alterações
- História das alterações
- Ver a commit tree

```
. .
 walkThroughPart.ts — ~/Development/repos/vscode
 TS walkThroughPart.ts src/vs/workbench/parts/welcome/walkThrough/electron-browser
 snippet: i
 → → });
 1));
 Accept Current Change | Accept Incoming Change | Accept Both Changes | Compare Changes
 410 <<<<<< HEAD (Current Change)
 this.updateSizeClasses();
 this.multiCursorModifier();
 this.contentDisposables.push(this.configurationService.onDi
 this.toggleSizeClasses();
 416 >>>>> Test (Incoming Change)
 if (input.onReady) {
 input.onReady(innerContent);
 this.scrollbar.scanDomNode();
 this.loadTextEditorViewState(input.getResource());
 422 > > > this.updatedScrollPosition();
```

MUITO OBRIGADO!

Alguma questão?

20 minutos

Algumas das imagens são retiradas de: https://www.atlassian.com/git/tutorials