Gerência de Versão e Configuração

Problema

- Como desenvolver em equipe?
- Como compartilhar código e colaborar em um conjunto de artefatos comum?

- E se eu
 - precisar reverter uma alteração?
 - quiser saber como uma função estava antes da alteração?

Compartilhando código


Problemas...


Problemas...


Problemas...


Harry

Sally


Harry

Sally

Controle de Versão


Controle de Versão


Controle de Versão


CVS


Nosso foco


Quem oferece o serviço?

- Sua máquina?
- GitHub
- GitLab
- SourceForge.net
- BitBucket
- ...

Git: Sistema de controle de versão distribuído


Locais de Operação

• Espaço de trabalho

Índice

Repositório Local

Repositório Remoto


Bora praticar?!?

Teremos 2 momentos

- Momento 1
 - Manipulação local com adições, commits, branches, remoções, conflitos
- Momento 2
 - Repositório remoto com pushes e pulls

- git config --global user.name "Igor Steinmacher"
- git config --global user.email "igorfs@utfpr.edu.br"

- Criar um diretório
- Entrar no diretório
- Transformar em um repositório git
 - git init

- Temos um repositório!!!
- Vamos criar um arquivo no repositório
 - touch teste.txt
- Verificando o status atual dos arquivos
 - git status
- Precisamos adicionar o arquivo
 - git add teste.txt
 - git status

- Fazendo um 'commit' para o repositório local
 - git commit -a -m "Commit: primeiro!"
 - -a: todos os arquivos
 - -m adicionar uma mensagem ao commit
- Vamos listar os últimos commits realizados
 - git log
- Ou ver o que foi feito no último commit
 - git show

- Mudem o arquivo teste.txt inserindo "Olá" na primeira linha
- Verifiquem o status do repositório
- Commitem o arquivo
- E verifiquem o status novamente

Hands on: Branches

- Você pode criar ramos de seu repositório
- Todo o repositório tem um branch padrão chamado master
- Listando os branches
 - git branch
- E dá para criar outros branches
 - git branch novo
- E para usar o branch novo
 - git checkout novo

- Vamos alterar o arquivo teste.txt nesse branch adicionando na segunda linha:
 - Meu nome é Peter
- E vamos commitar as alterações nesse branch
 - git commit -a -m "Saudacao do Peter no teste.txt"
- Vejam o conteúdo do arquivo
 - cat teste.txt
- Mudem para o branch master
- Deem um cat teste.txt

- PROBLEMA!!! Eu alterei no meu branch de trabalho...
 - Meu master está desatualizado :(
- Precisamos fazer uma mesclagem das alterações no master
 - Mudamos para o branch master
 - E fazemos a mesclagem
 - git merge working

- Imaginem um problema maior!!!
 - O arquivo já tinha sido alterado no branch master...
 - Tentando fazer igualzinho:

```
Auto-merging teste.txt
```

CONFLICT (content): Merge conflict in teste.txt

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

cat teste.txt

Olá!

Meu nome é Peter

<<<<< HEAD

Eu moro em SP

======

Eu moro lá

>>>>> working

- E agora?!?! Precisamos fazer o merge manual...
 - Editar o arquivo
 - E fazer um commit local
- Mas, e o outro branch?
 - Está desatualizado!!!
 - Atualizando
 - git rebase master

- Similar ao local, mas o repositório remoto está...
 - Remoto
- Vamos utilizar o github nessa investida
 - Criem suas contas


- Para criar um clone (cópia de todo o projeto, incluindo todos commits) devemos utilizar o seguinte comando:
 - git clone https://github.com/Usuario/Projeto
- Vamos clonar o repositório que eu criei, bem bonitão
 - https://github.com/igorsteinmacher/githandson.git

- Entremos no diretório e vamos trabalhar
 - cd githandson
 - git branch -r //para ver os branches remotos
- Para manipular as coisas do repositório remoto:
 - git pull //traz tudo e atualiza o repositório local
 - git fetch //baixa os dados do repo remoto
 - git push//manda coisas pro repo remoto
 - git push <repo> :<branch> //remove branch do repo remoto
 - git push <repo> <branch>//envia um branch específico para o repo


- No github, em geral trabalhamos com o esquema "fork + pull-request"
 - Criação de uma cópia do projeto + envio das mudanças de sua cópia para o projeto principal
- Para isso, vamos fazer um fork do meu projeto do github
 - NA TELA!


\$ git pull #Atualiza o repositório local


#Modifica o repositório remoto


\$ git commit -a #Altera o repositório local


\$ git push #Tenta atualizar o servidor


DISMORCKIUNION@OUTIOOK.COI


\$ git fetch #Baixa os dados do servidor

pismarckiunior@outiook.coi


\$ git rebase origin/master #Realiza o rebase

pismarckjunior@outiook.com


\$ git push #Envia para o servidor

pismarckjunior@outiook.com


Solução 2: pull + push


Solução 2: pull + push


\$ git pull #Atualiza o repositório local


Solução 2: pull + push


\$ git push #Envia para o servidor

DISMORCKIUNION@OUTIOOK.CO