PROGRAMAÇÃO BACK END II

Maurício de Oliveira Saraiva

Implantação de um sistema de controle de versões distribuído

Objetivos de aprendizagem

Ao final deste texto, você deve apresentar os seguintes aprendizados:

- Criar repositórios Git e GitHub.
- Relacionar o repositório local com o repositório remoto.
- Transferir o repositório local para o GitHub.

Introdução

Com a evolução da tecnologia da informação, os sistemas se tornaram cada vez maiores e mais complexos, exigindo, em muitos casos, a colaboração entre diversos desenvolvedores de uma ou mais equipes, de modo que as tarefas possam ser divididas em grupos especializados.

A partir desse processo colaborativo, identificou-se a necessidade de controlar as versões dos arquivos dos projetos em repositórios locais e remotos, uma vez que muitos arquivos são modificados isoladamente pelos desenvolvedores.

Neste capítulo, você irá estudar sobre a criação de repositórios Git e GitHub para o controle de versão de arquivos, o relacionamento entre o repositório local e o repositório remoto e a transferência do repositório local para o GitHub.

Repositórios Git e Github

Normalmente utilizados por programadores para gerenciar as versões de seus códigos-fonte, Git e GitHub são repositórios *open source* que implementam o versionamento eficiente de arquivos. O gerenciamento ocorre pelo controle das alterações realizadas nos arquivos utilizados em projetos de qualquer natureza (GIT..., 2019b; GITHUB..., 2019).

As versões são gerenciadas pelos usuários, em âmbito local (Git) ou remoto (GitHub), e estes decidem o momento em que elas serão registradas/atualizadas. Isso significa que todas as versões que foram definidas podem ser restauradas, permitindo, assim, um bom controle de versão dos arquivos.

Git

Criado por Linus Torvalds, o Git é um sistema distribuído de controle de versão que tem como objetivo gerenciar as modificações realizadas nos arquivos de um determinado projeto no âmbito local. Embora tenha sido criado com o objetivo de controlar as versões de sistemas em desenvolvimento, pode gerenciar o histórico de modificações em arquivos de qualquer tipo de projeto (GIT..., 2019a).

O Git trabalha com uma estrutura em forma de árvore, cujas modificações realizadas podem ser organizadas em ramificações (*branches*) para facilitar a administração do conteúdo. O controle de versão implementado pelo Git facilita o trabalho colaborativo, registrando dados das modificações realizadas nos arquivos, bem como seus responsáveis (GIT..., 2019c).

Este sistema pode ser baixado em seu *site* oficial, que contém *links* para sua documentação e fórum de discussão, assim como para os *downloads*, que estão disponíveis para diversas plataformas, como Windows, Linux/Unix e Mac OS X.

Link

Acesse o link a seguir para fazer o download do Git.

https://grgo.page.link/bCvB1

A instalação do Git é simples e não requer nenhuma configuração adicional: basta clicar no botão *next* das janelas que aparecem durante a execução do assistente de instalação.

Após concluir a instalação, pode-se criar um repositório local por meio de sua interface gráfica, *Graphical User Interface* (GUI), ou por linha de comando (Git Bash). Neste capítulo, apresentaremos a criação dos repositórios por meio de sua interface gráfica.

Repositório Git

Criar um repositório local é o primeiro passo para começar a trabalhar com o Git. Para isso, clique com o botão direito do mouse em qualquer pasta do gerenciador de arquivos de seu computador e selecione *Git GUI Here*, conforme ilustra a Figura 1.

Uma janela do Git GUI que apresenta a opção criar um novo repositório (*Create New Repository*) será aberta, conforme ilustrado na Figura 2.

Clique na opção indicada anteriormente e selecione o local em que o projeto está instalado em seu computador. Em seguida, clique no botão *Create* para confirmar a criação do novo repositório, conforme apresentado na Figura 3.

Após a criação do repositório, uma subpasta nomeada **.git** será criada na pasta do projeto. Essa subpasta contém os elementos que farão o gerenciamento das versões dos arquivos do projeto.

A interface gráfica apresentará a lista de arquivos do repositório, cujo *status* da corrente *branch* encontra-se como *Unstaged Changes*, o que significa que as mudanças ainda não foram organizadas. Neste momento é preciso configurar apenas o usuário e o *e-mail*, que futuramente serão utilizados para acessar o repositório remoto (GitHub).

Para isso, acesse o menu *Edit* — *Options* da interface gráfica e preencha *User Name* e *Email Address* nos dois lados da janela, conforme ilustrado na Figura 4. As demais opções não precisam ser modificadas.

GitHub

O GitHub é um serviço *open source* de hospedagem de código-fonte que permite o controle de versão de arquivos de projetos de diversos tipos. Os arquivos, que são armazenados em *branches*, podem ser sincronizados com repositórios locais Git, permitindo fazer *uploads* ou *downloads* quando necessário (GITHUB..., 2019).

Acesse o *site* indicado e faça o *login* (*Sign in*) com sua conta ou crie (*Sign up*) uma conta, caso ainda não tenha. Para o registro do *login* é preciso informar um nome de usuário inédito, assim como um *e-mail* válido e uma senha que possua entre oito e 15 caracteres, contendo números e letras.

Repositório GitHub

Após entrar no GitHub, clique na opção *New*, no canto superior esquerdo da janela, para criar um repositório remoto. Preencha o nome do repositório e sua descrição. Após, selecione se o repositório é público ou privado e clique em *Create repositor*, conforme ilustra a Figura 5.

Relacionamento entre o repositório local e repositório remoto

Uma vez que os repositórios local (Git) e remoto (GitHub) tenham sido criados, é possível relacioná-los de modo que os arquivos do repositório local possam ser copiados para o repositório remoto, ou vice-versa.

Para isso, acesse a interface gráfica do Git e selecione a opção *Add* do menu *Remote*, como ilustra a Figura 6.

Na janela *Add New Remote*, como mostra a Figura 7, preencha o nome do repositório remoto e o *link* desse repositório no serviço GitHub. Neste momento, o propósito é associar os repositórios local e remoto. Sendo assim, selecione a opção *Do Nothing Else Now* para somente deixá-los relacionados.

A partir do momento em que a associação é realizada, o menu *Remote* passa a apresentar as opções que permitem manipular o repositório remoto, conforme ilustrado na Figura 8.

Transferência do repositório local para o GitHub

Para transferir os arquivos do repositório local para o Github é preciso adicionálos na área *Staged*, localizada logo abaixo da área *Unstaged* na interface Git, conforme mostra a Figura 9. Para isso, selecione os arquivos desejados e clique na opção *Stage Changed* e, após, confirme clicando em *Sim*.

Esta operação faz com que os arquivos sejam movidos para a área *Staged Changes* da interface gráfica Git. Preencha um comentário em *Commit Message* e clique no botão *Commit* na caixa ao lado. Após, clique no botão *Push*, que fica logo abaixo do botão *Commit*.

Verifique o nome do repositório remoto e confirme no botão *Push* da janela, conforme apresentado na Figura 10.

A Figura 11 apresenta o resultado da execução do *upload* dos arquivos, após a execução do *Push*.

Agora o repositório remoto (GitHub) apresenta os arquivos do projeto que foram transferidos do repositório local (Git), conforme ilustrado na Figura 12.

GITHUB – The world's leading software development platform. *GitHub*, San Francisco, 2019. Disponível em: https://github.com/. Acesso em: 21 ago. 2019.

Leitura recomendada

AQUILES, A.; FERREIRA, R. Controlando versões com Git e GitHub. São Paulo: Casa do Código, 2014. 220 p.

Encerra aqui o trecho do livro disponibilizado para esta Unidade de Aprendizagem. Na Biblioteca Virtual da Instituição, você encontra a obra na íntegra.

Conteúdo:

