Controle de Versão com git

Felipe Oliveira Carvalho

Universidade Federal de Sergipe

6 de Outubro, 2011

Introdução

O que é controle de versão?

O que é git?

Introdução ao git

Primeiros passos

Repositórios

Workflow básico

Obtendo ajuda

Visualizando o histórico do repositório

3 Branching e Merging

Armazenamento de commits

Branches

Desenvolvimento não-linear

Resolvendo conflitos de merge

4 git no servidor

Introdução

Trabalhando em grupo

Extras

O que é controle de versão?

Controle de versão é um sistema que grava as mudanças feitas em um conjunto de arquivos ao longo do tempo de uma forma que você possa restaurar e comparar versões específicas depois.

O que é controle de versão?

Controle de versão é um sistema que grava as mudanças feitas em um conjunto de arquivos ao longo do tempo de uma forma que você possa restaurar e comparar versões específicas depois. Tipos de controle de versão:

- Controle de versão local
- Controle de versão centralizado
- Controle de versão distribuído

Controle de versão local

Controle de versão centralizado

Controle de versão distribuído

O que é git?

Git é um sistema de controle de versão **distribuído** projetado para ser **eficiente**.

Breve história

- Criado por Linus Torvalds em 2005
- Para ser usado no desenvolvimento do Linux kernel
- Metas dos projeto:
 - Velocidade
 - Design simples
 - Permitir desenvolvimento não-linear (milhares de branches)
 - Capaz de manipular projetos grandes como o Linux kernel de maneira eficiente

- Introdução
 O que é controle de versão?
 O que é git?
- Introdução ao git
 Primeiros passos
 Repositórios
 Workflow básico
 Obtendo ajuda
 Visualizando o histórico do repositório
- 3 Branching e Merging
 Armazenamento de commits
 Branches
 Desenvolvimento não-linear
 Resolvendo conflitos de mergo
- 4 git no servidor Introdução Trabalhando em grupo

Instalação

http://git-scm.com

The Git User's Survey 2011 is up! Please devote a few minutes of your time to fill it out, so we can improve Git!

Git is...

Git is a free & open source, distributed version control system designed to handle everything from small to very large projects with speed and efficiency.

Every Git clone is a full-fledged repository with complete history and full revision tracking capabilities. not dependent on network access or a central server. Branching and merging are fast and easy to do.

Git is used for version control of files, much like tools such as Mercurial, Bazaar, Subversion, CVS, Perforce, and Team Foundation Server.

Projects using Git

- Git
- Linux Kernel
- Perl
- Eclipse
- Gnome
- KDE Qt
- · Ruby on Rails
- Android
- PostgreSQL
- Debian

Download Git

The latest stable Git release is

v1.7.6.4

release notes (2011-09-23)

Windows

Mac OSX Older Releases

Git Source Repository

Configurando

```
$ git config --global user.name "Felipe O. Carvalho"
$ git config --global user.email "felipekde@gmail.com"
```


Criando um repositório

git init

```
$ mkdir hello_git
$ cd hello_git/
$ git init
Initialized empty Git repository in /home/felipe/hello_git/
$ ls -a
. . . . . git
```


Primeiro commit

git add git commit

- \$ touch hello_world.py
- \$ git add hello_world.py
- \$ git commit -m "Primeiro commit"

Primeiro commit

\$ git show

Primeiro commit

\$ git show

commit 9b302737d41712809ca455b1d522c334793ef001

Author: Felipe Oliveira Carvalho <felipekde@gmail.com>

Date: Sun Oct 2 15:45:23 2011 -0300

Primeiro commit

diff --git a/hello_world.py b/hello_world.py
new file mode 100644
index 0000000..e69de29

git clone

\$ git clone git://github.com/schacon/ticgit.git

Cloning into ticgit...

Clonando um Repositório

git clone

\$ git clone git://github.com/schacon/ticgit.git

```
remote: Counting objects: 1857, done.
remote: Compressing objects: 100% (826/826), done.
remote: Total 1857 (delta 969), reused 1796 (delta 931)
Receiving objects: 100% (1857/1857), 269.46 KiB | 143 KiB/s, done.
Resolving deltas: 100% (969/969), done.
```


git clone

\$ git clone git://github.com/schacon/ticgit.git

```
Cloning into ticgit... remote: Counting objects: 1857, done. remote: Compressing objects: 100% (826/826), done. remote: Total 1857 (delta 969), reused 1796 (delta 931) Receiving objects: 100% (1857/1857), 269.46 KiB | 143 KiB/s, done. Resolving deltas: 100% (969/969), done.
```

\$ cd ticgit

git clone

\$ git clone git://github.com/schacon/ticgit.git

```
Cloning into ticgit... remote: Counting objects: 1857, done. remote: Compressing objects: 100% (826/826), done. remote: Total 1857 (delta 969), reused 1796 (delta 931) Receiving objects: 100% (1857/1857), 269.46 KiB | 143 KiB/s, done. Resolving deltas: 100% (969/969), done.
```

\$ cd ticgit

\$ 1s

git clone

\$ git clone git://github.com/schacon/ticgit.git

```
Cloning into ticgit... remote: Counting objects: 1857, done. remote: Compressing objects: 100% (826/826), done. remote: Total 1857 (delta 969), reused 1796 (delta 931) Receiving objects: 100% (1857/1857), 269.46 KiB | 143 KiB/s, done. Resolving deltas: 100% (969/969), done.
```

\$ cd ticgit

\$ ls

```
bin examples lib LICENSE_GPL LICENSE_MIT note Rakefile README.mkd spec ticgit-ng.gemspec TODO
```


gitk

Editar arquivos

 Editar arquivos – Eclipse, Visual Studio, Notepad++, emacs, vim... Photoshop...

- Editar arquivos Eclipse, Visual Studio, Notepad++, emacs, vim... Photoshop...
- Adicionar as mudanças ao index (também conhecido como staging area

- Editar arquivos Eclipse, Visual Studio, Notepad++, emacs, vim... Photoshop...
- Adicionar as mudanças ao index (também conhecido como staging area – git add, git rm, git reset...

- Editar arquivos Eclipse, Visual Studio, Notepad++, emacs, vim... Photoshop...
- Adicionar as mudanças ao index (também conhecido como staging area – git add, git rm, git reset...
- Revisar as mudanças git status, git diff...

- Editar arquivos Eclipse, Visual Studio, Notepad++, emacs, vim... Photoshop...
- Adicionar as mudanças ao index (também conhecido como staging area – git add, git rm, git reset...
- Revisar as mudanças git status, git diff...
- Fazer o commit das mudanças git commit -m "Mensagem"

Local Operations

\$ vim hello_world.py


```
$ vim hello_world.py
```

```
$ cat hello_world.py
print "Hell World!"
```


```
$ vim hello_world.py
```

```
$ cat hello_world.py
print "Hell World!"
```

\$ git status


```
$ vim hello_world.py
$ cat hello_world.py
print "Hell World!"
$ git status
# On branch master
# Changes not staged for commit:
 (use "git add <file>..." to update what will be committed)
 (use "git checkout -- <file>..." to discard changes in working directory)
 modified: hello_world.py
no changes added to commit (use "git add" and/or "git commit -a")
```


Você **tem** que adicionar o arquivo ao *index* **depois** de editá-lo e/ou criá-lo.

\$ git add hello_world.py


```
$ git add hello_world.py
$ git status
# On branch master
# Changes to be committed:
# (use "git reset HEAD <file>..." to unstage)
#
# modified: hello_world.py
#
```


```
$ git add hello_world.py
$ git status
# On branch master
# Changes to be committed:
# (use "git reset HEAD <file>..." to unstage)
#
# modified: hello_world.py
#
$ git commit -m "Hello World em Python"
```


```
$ git add hello_world.py
$ git status
# On branch master
# Changes to be committed:
 (use "git reset HEAD <file>..." to unstage)
#
#
#
 modified: hello_world.py
#
$ git commit -m "Hello World em Python"
[master e3d5175] Hello World em Python
 1 files changed, 1 insertions(+), 0 deletions(-)
```


```
$ git add hello_world.py
$ git status
# On branch master
# Changes to be committed:
 (use "git reset HEAD <file>..." to unstage)
#
#
#
 modified: hello_world.py
#
$ git commit -m "Hello World em Python"
[master e3d5175] Hello World em Python
 1 files changed, 1 insertions(+), 0 deletions(-)
$ git status
# On branch master
nothing to commit (working directory clean)
```


\$ git log

commit e3d5175ca59febe510b1e0689040d2702b08c7ee

Author: Felipe Oliveira Carvalho <felipekde@gmail.com>

Date: Sun Oct 2 17:36:41 2011 -0300

Hello World em Python

commit 9b302737d41712809ca455b1d522c334793ef001

Author: Felipe Oliveira Carvalho <felipekde@gmail.com>

Date: Sun Oct 2 15:45:23 2011 -0300

Primeiro commit

git config Utilitário de configuração

git config Utilitário de configuração

git init Cria um novo repositório

git clone Clona um repositório existente

git config Utilitário de configuração

git init Cria um novo repositório

git clone Clona um repositório existente

git status Mostra o estado do diretório de trabalho e index

git config Utilitário de configuração

git init Cria um novo repositório

git clone Clona um repositório existente

git status Mostra o estado do diretório de trabalho e index

git commit Faz o commit das mudanças no index

git show Mostra detalhes do último commit

git config Utilitário de configuração

git init Cria um novo repositório

git clone Clona um repositório existente

git status Mostra o estado do diretório de trabalho e index

git commit Faz o commit das mudanças no index

git show Mostra detalhes do último commit

git log Lista os commits

Untracked, Unmodified, Modified e Staged

File Status Lifecycle

git Untracked, Unmodified, Modified e **Staged**

```
$ git status
# On branch master
nothing to commit (working directory clean)
```


Untracked, Unmodified, Modified e Staged

```
$ git status
# On branch master
nothing to commit (working directory clean)
```

\$ vim README

git Untracked, Unmodified, Modified e **Staged**

```
$ git status
# On branch master
nothing to commit (working directory clean)
$ vim README
```

Untracked

```
$ git status
# On branch master
# Untracked files:
#
 (use "git add <file>..." to include in what will be con
#
#
 R.F.ADMF.
```

nothing added to commit but untracked files present (use "

git

Untracked, Unmodified, Modified e Staged

\$ git add README

Untracked, Unmodified, Modified e Staged

\$ git add README

Staged

```
$ git status
# On branch master
# Changes to be committed:
# (use "git reset HEAD <file>..." to unstage)
#
# new file: README
#
```

git

Untracked, Unmodified, Modified e Staged

\$ vim hello_git.py

Untracked, Unmodified, Modified e Staged

\$ vim hello_git.py

Staged, Modified

```
$ git status
# On branch master
# Changes to be committed:
# (use "git reset HEAD ofile>..." to unstage)
#
# new file: README
# Changes not staged for commit:
# (use "git add ofile>..." to update what will be committed)
# (use "git checkout -- ofile>..." to discard changes in working directory)
# modified: hello_world.py
```

git

Untracked, Unmodified, Modified e Staged

\$ git add hello_world.py

Untracked, Unmodified, Modified e Staged

\$ git add hello_world.py

Staged

```
$ git status
# On branch master
# Changes to be committed:
# (use "git reset HEAD <file>..." to unstage)
#
# new file: README
# modified: hello_world.py
#
```


Untracked, Unmodified, Modified e Staged

\$ git commit -m "README e mudanças no Hello World"
[master 2b32cb9] README e mudanças no Hello World
1 files changed, 1 insertions(+), 1 deletions(-)
create mode 100644 README

Untracked, Unmodified, Modified e Staged

\$ git commit -m "README e mudanças no Hello World"
[master 2b32cb9] README e mudanças no Hello World
1 files changed, 1 insertions(+), 1 deletions(-)
create mode 100644 README

Unmodified

```
$ git status
# On branch master
nothing to commit (working directory clean)
```


Visualizando modificações

\$ vim hello_world.py

Visualizando modificações

```
$ vim hello_world.py
$ git status
[\ldots]
$ git diff
[...]
$ git add hello_world.py
$ git status
[\ldots]
$ git diff --staged
[...]
```


\$ rm README


```
$ rm README
$ git status
# On branch master
 Changes not staged for commit:
#
 (use "git add/rm <file>..." to update what will be com
 (use "git checkout -- <file>..." to discard changes in
#
#
 deleted:
 R.F.ADMF.
#
#
no changes added to commit (use "git add" and/or "git commit
```


\$ git rm README
rm 'README'


```
$ git rm README
rm 'README'

$ git status
# On branch master
# Changes to be committed:
# (use "git reset HEAD <file>..." to unstage)
#
# deleted: README
#
```


```
$ git rm README
rm 'README'
$ git status
# On branch master
 Changes to be committed:
 (use "git reset HEAD <file>..." to unstage)
#
#
 deleted:
 R.F.A.DMF.
#
#
$ git commit -m "Removi o README"
[master b09a767] Removi o README
 0 files changed, 0 insertions(+), 0 deletions(-)
 delete mode 100644 README
```


Obtendo ajuda

```
$ git help <verb>
$ git <verb> --help
  man git-<verb>
$ git <verb> -h
$ git commit -h
usage: git commit [options] [--] <filepattern>...
 -q, --quiet
 suppress summary after successful commit
 -v. --verbose
 show diff in commit message template
Commit message options
 -F, --file <file>
 read message from file
 --author <author>
 override author for commit
 --date <date>
 override date for commit
 -m, --message <message>
 commit message
 -c, --reedit-message <commit>
 reuse and edit message from specified commit
 -C. --reuse-message <commit>
 reuse message from specified commit
 --fixup <commit>
 use autosquash formatted message to fixup specified commit
 --squash <commit>
 use autosquash formatted message to squash specified commit
 the commit is authored by me now (used with -C-c/--amend)
 --reset-author
 -s, --signoff
 add Signed-off-by:
 -t. --template <file>
```


git log

\$ git log

commit b09a76779af9257ccd69c1fc5aac3e1dd0d03693

Author: Felipe Oliveira Carvalho <felipekde@gmail.com>

Date: Sun Oct 2 22:41:32 2011 -0300

Removi o README

 ${\tt commit~2b32cb93b49dbd87b2387f21ee3b945b4c822fbf}$

Author: Felipe Oliveira Carvalho <felipekde@gmail.com>

Date: Sun Oct 2 22:25:23 2011 -0300

README e mudanças no Hello World

commit e3d5175ca59febe510b1e0689040d2702b08c7ee

Author: Felipe Oliveira Carvalho <felipekde@gmail.com>

Date: Sun Oct 2 17:36:41 2011 -0300

Hello World em Python

commit 9b302737d41712809ca455b1d522c334793ef001

Author: Felipe Oliveira Carvalho <felipekde@gmail.com>

Date: Sun Oct 2 15:45:23 2011 -0300

Primeiro commit

Visualizando um commit

```
$ git show 2b32cb93
```

commit 2b32cb93b49dbd87b2387f21ee3b945b4c822fbf

Author: Felipe Oliveira Carvalho <felipekde@gmail.com>

Date: Sun Oct 2 22:25:23 2011 -0300

README e mudanças no Hello World

```
diff --git a/README b/README
new file mode 100644
index 0000000..e69de29
diff --git a/hello_world.py b/hello_world.py
index 088ea5c..ffee107 100644
--- a/hello_world.py
+++ b/hello_world.py
00 -1 +1 00
```


gitk

\$ gitk &

- Introdução
 - O que é controle de versão?
 - O que é git?
- 2 Introdução ao git

Primeiros passos

Repositórios

Workflow básico

Obtendo ajuda

Visualizando o histórico do repositório

3 Branching e Merging

Armazenamento de commits

Branches

Desenvolvimento não-linear

Resolvendo conflitos de merge

- 4 git no servidor Introdução Trabalhando em grupo
 - **5** Extras

Armazenamento de commits

Branches

Criando um novo branch – branching

\$ git branch testing

Selecionando um branch

\$ git checkout testing

branch + checkout em um único comando

\$ git checkout -b testing
Switched to a new branch 'testing'

Editando o novo branch

- \$ vim test.py
- \$ git add test.py
- \$ git commit -m "Teste"

Merge simples - Fast-forward

\$ git checkout master
Switched to branch 'master'

Merge simples - Fast-forward

\$ git checkout master
Switched to branch 'master'

\$ git branch

* master testing

Merge simples – Fast-forward

```
$ git checkout master
Switched to branch 'master'
$ git branch
* master
  testing
$ git merge testing
Updating b09a767..cc68299
Fast-forward
test.py | 1 +
 1 files changed, 1 insertions(+), 0 deletions(-)
 create mode 100644 test.py
```


Um exemplo

- Clone o código que está na produção
- Crie um branch para issue #53 ('iss53')
- Trabalhe por 10 minutos
- Alguém pede um hotfix para a issue #102
- checkout 'master'
- Crie o branch 'iss102'
- Resolva o problema
- checkout 'master', merge 'iss102'
- push para a versão pública
- checkout 'iss53' e continue trabalhando

Mais situações

Isolar unidades de trabalho

Mais situações

Você quer **experimentar** alguma ideia

Mais situações

Você vai fazer algo que vai demorar

Resolva a issue 53. Crie um branch para isso a partir do master:

Resolva a issue 53. Crie um branch para isso a partir do master:

\$ git checkout -b iss53
Switched to a new branch 'iss53'

Resolva a issue 53. Crie um branch para isso a partir do master:

\$ git checkout -b iss53
Switched to a new branch 'iss53'

Resolva a issue 53. Crie um branch para isso a partir do master:

\$ git checkout -b iss53
Switched to a new branch 'iss53'

Corrija o problema no código:

\$ vim hello_world.py


```
$ git diff
diff --git a/hello_world.py b/hello_world.py
index ffee107..349aa41 100644
--- a/hello_world.py
+++ b/hello_world.py
@@ -1 +1 @@
-print "Alô mundo!"
+print "Alô, mundo!"
```


commit das mudanças feitas:

```
$ git commit -a -m "Vírgula adicionada [iss53]"
[iss53 63f9671] Vírgula adicionada [iss53]
1 files changed, 1 insertions(+), 1 deletions(-)
```


commit das mudanças feitas:

\$ git commit -a -m "Vírgula adicionada [iss53]"
[iss53 63f9671] Vírgula adicionada [iss53]
1 files changed, 1 insertions(+), 1 deletions(-)

Uma feature tem que ser implementada agora! Faça checkout do master, pois a nova feature vai ser implementada a partir do código estável: supostamente o código no branch master.

\$ git checkout master
Switched to branch 'master'

Uma feature tem que ser implementada agora! Faça checkout do master, pois a nova feature vai ser implementada a partir do código estável: supostamente o código no branch master.

\$ git checkout master
Switched to branch 'master'

Crie um novo *branch* – bomdia – para implementar a nova feature:

\$ git checkout -b bomdia
Switched to a new branch 'bomdia'

Uma feature tem que ser implementada agora! Faça checkout do master, pois a nova feature vai ser implementada a partir do código estável: supostamente o código no branch master.

\$ git checkout master
Switched to branch 'master'

Crie um novo *branch* – bomdia – para implementar a nova feature:

\$ git checkout -b bomdia
Switched to a new branch 'bomdia'

\$ vim bom_dia.py


```
$ git status
# On branch master
# Untracked files:
# (use "git add <file>..." to include in what will be con
#
# bom_dia.py
nothing added to commit but untracked files present (use "git added")
```


```
$ git status
# On branch master
# Untracked files:
# (use "git add <file>..." to include in what will be con
#
# bom_dia.py
nothing added to commit but untracked files present (use "git add bom_dia.py
```


```
$ git diff --staged
diff --git a/bom_dia.py b/bom_dia.py
new file mode 100644
index 0000000..b62bb76
--- /dev/null
+++ b/bom_dia.py
@@ -0,0 +1 @@
+print "Bom dia!"
```


commit do "bom dia":

commit do "bom dia":

\$ git commit -a # use o editor para inserir a mensagem
[master cf9146f] Nova feature: script que diz "bom dia"
1 files changed, 1 insertions(+), 0 deletions(-)
create mode 100644 bom_dia.py

commit do "bom dia":

\$ git commit -a # use o editor para inserir a mensagem
[master cf9146f] Nova feature: script que diz "bom dia"
1 files changed, 1 insertions(+), 0 deletions(-)
create mode 100644 bom_dia.py

Adicionando mudanças ao branch branch master.

Adicionando mudanças ao branch branch master.

```
$ git checkout master
$ git merge bomdia
Updating cc68299..296d018
Fast-forward
bom_dia.py | 1 +
1 files changed, 1 insertions(+), 0 deletions(-)
create mode 100644 bom_dia.py
```


O merge já foi feito, então você pode deletar o *branch* bomdia. master contém o código com a feature que foi solicitada. Então esse código pode ser enviado para a produção (ou não).

O merge já foi feito, então você pode deletar o *branch* bomdia. master contém o código com a feature que foi solicitada. Então esse código pode ser enviado para a produção (ou não).

\$ git branch -d bomdia
Deleted branch bomdia (was 296d018).

O merge já foi feito, então você pode deletar o *branch* bomdia. master contém o código com a feature que foi solicitada. Então esse código pode ser enviado para a produção (ou não).

\$ git branch -d bomdia
Deleted branch bomdia (was 296d018).

E agora você pode continuar a trabalhar na resulução da issue #53.

O merge já foi feito, então você pode deletar o *branch* bomdia. master contém o código com a feature que foi solicitada. Então esse código pode ser enviado para a produção (ou não).

\$ git branch -d bomdia
Deleted branch bomdia (was 296d018).

E agora você pode continuar a trabalhar na resulução da issue #53.

\$ git checkout iss53
Switched to branch 'iss53'


```
$ vim hello_world.py
$ git commit -a -m "mundo => Mundo"
[iss53 e4c9096] mundo => Mundo
1 files changed, 1 insertions(+), 1 deletions(-)
```


```
$ vim hello_world.py
$ git commit -a -m "mundo => Mundo"
[iss53 e4c9096] mundo => Mundo
1 files changed, 1 insertions(+), 1 deletions(-)
```


merge iss53 com o master.

```
$ git checkout master
Switched to branch 'master'
$ git merge iss53
Merge made by recursive.
hello_world.py | 2 +-
1 files changed, 1 insertions(+), 1 deletions(-)
```


\$ git merge umbranch
Auto-merging hello_world.py
CONFLICT (content): Merge conflict in hello_world.py
Automatic merge failed; fix conflicts and then commit the

```
$ git merge umbranch
Auto-merging hello_world.py
CONFLICT (content): Merge conflict in hello_world.py
Automatic merge failed; fix conflicts and then commit the :
$ cat hello_world.py
<<<<< HEAD
print "Alô, Mundo!" # Imprime Alô, Mundo
=======</pre>
```

print "Alô, Mundo!" # LOL

>>>>> imbranch

- Introdução
 - O que é controle de versão?
 - O que é git?
- 2 Introdução ao git

Primeiros passos

Repositórios

Workflow básico

Obtendo ajuda

Visualizando o histórico do repositório

3 Branching e Merging

Armazenamento de commits

Branches

Desenvolvimento não-linear

Resolvendo conflitos de merge

- git no servidor Introdução Trabalhando em grupo
- 5 Extras


```
$ git clone --bare my_project my_project.git
Initialized empty Git repository in /opt/projects/my_project
```


```
$ git clone --bare my_project my_project.git
Initialized empty Git repository in /opt/projects/my_project
```

```
$ scp -r my_project.git user@git.example.com:/opt/git
```


```
$ git clone --bare my_project my_project.git
Initialized empty Git repository in /opt/projects/my_project
```

\$ scp -r my_project.git user@git.example.com:/opt/git

Outro usuário clona o repositório

\$ git clone user@git.example.com:/opt/git/my_project.git


```
$ git clone --bare my_project my_project.git
Initialized empty Git repository in /opt/projects/my_project
```

\$ scp -r my_project.git user@git.example.com:/opt/git

Outro usuário clona o repositório

```
$ git clone user@git.example.com:/opt/git/my_project.git
```

- \$ ssh user@git.example.com
- \$ cd /opt/git/my_project.git
- \$ git init --bare --shared

Outros usuários podem enviar as mudanças para o repositório no servidor.

- \$ vim README
- \$ git commit -am 'fix for the README file'
- \$ git push origin master

git no servidor - Introdução

github

http://github.com

Workflow básico

Usuário clona o repositório remoto com git clone e trabalha localmente.

Workflow básico

Usuário clona o repositório remoto com git clone e trabalha localmente.

- \$ vim TODO
- \$ git commit -a

Workflow básico

Usuário clona o repositório remoto com git clone e trabalha localmente.

```
$ vim TODO
```

Usuário quer enviar suas mudanças para o servidor:

```
$ git fetch origin
```


git pull

• git blame

- git blame
- git grep

- git blame
- git grep
- git cherry-pick

- git blame
- git grep
- git cherry-pick
- git stash

save

save

list

save

list

drop

save

list

drop

pop

save

list

drop

pop

apply

Pro Git

http://progit.org

Mais perguntas?

Mais perguntas?