Uma Suave Introdução ao Git

João Felipe Pimentel jpimentel@ic.uff.br

🛃 programa.py

programa.v2.py

Evolução

- programa.py
- programa.v2.py
- programa.v3.alternativo.py
- programa.v3.py
- programa.v4.final.de.verdade.py
- 🖻 programa.v4.final.py
- programa.v4.final2.py

Sistema de Controle de Versão

- É necessário controlar versões de artefatos de software
 - Evolução
 - Colaboração

Git

Git vs GitHub

Git – Instalação

- Linux (debian/ubuntu)
 - \$ sudo apt install git
- Windows
 - https://gitforwindows.org/
- Mac
 - \$ brew install git
 - https://sourceforge.net/projects/git-osx-installer/
 - XCode

Conceitos básicos: help!

- git help
 - Oferece ajuda geral sobre o git
- git help <comando>
 - Oferece ajuda sobre um comando específico do git
- Demais comandos dão dicas do que pode ser feito (leia com atenção as saídas dos comandos!)

\$ git help help

git-help(1) Manual Page

NAME

git-help - Display help information about Git

SYNOPSIS

git help [-a|--all [--[no-]verbose]] [-g|--guide] [-i|--info|-m|--man|-w|--web] [COMMAND|GUIDE]

DESCRIPTION

With no options and no COMMAND or GUIDE given, the synopsis of the *git* command and a list of the most commonly used Git commands are printed on the standard output.

If the option --all or -a is given, all available commands are printed on the standard output.

If the option --guide or -g is given, a list of the useful Git guides is also printed on the standard output.

If a command, or a guide, is given, a manual page for that command or guide is brought up. The *man* program is used by default for this purpose, but this can be overridden by other options or configuration variables.

If an alias is given, git shows the definition of the alias on standard output. To get the manual page for the aliased command, use git COMMAND --help.

Note that git --help ... is identical to git help ... because the former is internally converted into the latter.

To display the git(1) man page, use git help git.

This page can be displayed with git help help or git help --help

Git – Configuração

- \$ git config --global user.name <seu nome>
 - Configura o nome do usuário
- \$ git config --global user.email <seu email>
 - Configura o email do usuário

Git – Configuração

- \$ git config --global user.name <seu nome>
 - Configura o nome do usuário
- \$ git config --global user.email <seu email>
 - Configura o email do usuário

Hierarquia de Configurações

- --system
 - Configuração para o sistema inteiro
- --global
 - Configuração para o usuário logado
- --local
 - Configuração para o repositório do projeto

 Local onde ficam as versões e histórico dos artefatos monitorados do projeto

O que são artefatos?

\$ git init <nome>

Cria um repositório Git no diretório

```
joao@DESKTOP-N2MKCOJ MINGW64 ~
$ git init suaveintro
Initialized empty Git repository in C:/Users/joao/suaveintro/.git/
```

Repositório

\$ vi suaveintro/programa.py

print("hello")

programa.py

\$ git status

\$ git status

- Esse programa ainda não está no repositório!
- Está apenas no espaço de trabalho (não rastreado)
- Ainda não existe uma versão atribuída a ele no git

Mas afinal, o que são versões?

(Conradi and Westfechtel 1998)

Revisões

Gerações do iMac (1998 – 2013)

Variantes

Cooperação (versões rascunho)

Versões de rascunho podem ser combinadas (operação de *merge*)

Revisões

Conflitos podem ocorrer durante o *merge*

Revisões

3-way merge

Outras duas operações importantes...

... para guardar, transferir e compreender versões.

programa.py

Conceitos básicos: staging area

 Área onde são colocados os arquivos que pretendemos enviar para o repositório

programa.py

Conceitos básicos: staging area

 Área onde são colocados os arquivos que pretendemos enviar para o repositório

\$ git add <path>

 Adiciona um arquivo na staging area para ser enviado ao repositório no próximo commit

\$ git status


```
On branch master
```

```
No commits yet
```

```
Changes to be committed:
 (use "git rm --cached <file>..." to unstage)
 new file: programa.py
```

 Ainda não está no repositório, mas está pronto para ser enviado

\$ git commit -m "mensagem

Envia os arquivos que estão na staging area para o repositório

\$ git commit -m "adiciona versao inicial" [master (root-commit) f9edfd0] adiciona versao inicial 1 file changed, 1 insertion(+) create mode 100644 programa.py

f9edfd0

Conceitos básicos: commit id

- Cada sistema de controle de versão usa uma estratégia diferente para identificar commits
 - Número sequencial por arquivo (CVS)
 - Número sequencial por repositório (Subversion)
 - Hash (Git e Mercurial)

Como é versionado?

\$ git log

Inspeciona o histórico do repositório local

commit f9edfd02fb0dba729bf193a2f1ea21a4c9818758 (HEAD -> master)

Author: Joao Pimentel <joaofelipenp@gmail.com>

Date: Thu Jun 4 16:38:31 2020 -0300

adiciona versao inicial

\$ git log [--graph] [--decorate=short] [--namestatus]

\$ git show

Inspeciona um commit

```
$ git show f9edfd02
commit f9edfd02fb0dba729bf193a2f1ea21a4c9818758 (HEAD -> master)
Author: Joao Pimentel <joaofelipenp@gmail.com>
Date: Thu Jun 4 16:38:31 2020 -0300

 adiciona versao inicial

diff --git a/programa.py b/programa.py
new file mode 100644
index 0000000..11b15b1
--- /dev/null
+++ b/programa.py
@@ -0.0 +1 @@
```

+print("hello")

\$ vi suaveintro/programa.py


```
print("hello")
print("world")
```

programa.py

\$ git diff

 Compara o espaço de trabalho com a staging area ou com alguma versão do repositório

```
$ git diff
warning: LF will be replaced by CRLF in programa.py.
The file will have its original line endings in your working directory
diff --git a/programa.py b/programa.py
index 11b15b1..3ef823c 100644
--- a/programa.py
+++ b/programa.py
@@ -1 +1,2 @@
print("hello")
+print("world")
```


Continuando

- \$ git add .
- \$ git commit -m "adiciona palavra world"
- \$ git log --graph

```
$ git log --graph --decorate=short --name-status
* commit 28b9f77dcf9c4e5ff34425a87b8bead4207d4b8d (HEAD -> master)
Author: Joao Pimentel <joaofelipenp@gmail.com>
Date: Thu Jun 4 17:30:35 2020 -0300

 adiciona palavra world

M programa.py

* commit f9edfd02fb0dba729bf193a2f1ea21a4c9818758
Author: Joao Pimentel <joaofelipenp@gmail.com>
Date: Thu Jun 4 16:38:31 2020 -0300

 adiciona versao inicial
A programa.py
```

Interface gráfica

- É possível fazer todos esses passos de forma visual
- Dentre várias ferramentas, vamos praticar com...

Conceitos básicos: apelidos

- A versão base do seu espaço de trabalho
 - HEAD
- O ramo principal do seu repositório
 - master

Marcando versões especiais

- \$ git tag
 - Lista os rótulos existentes
- \$ git tag <nome do rótulo> [commit id]
 - Cria um rótulo sobre um dado commit (HEAD por default)
- \$ git tag -d <nome do rótulo>
 - Remove um rótulo

Repositório local com ramos

- git branch --all -v
 - Lista os ramos existentes no repositório
- git branch <nome do ramo>
 - Cria um ramo à partir da versão indicada no HEAD
- git branch –d <nome do ramo>
 - Remove um ramo
- git checkout <commit id ou nome do ramo>
 - Troca a versão base do espaço de trabalho

\$ git merge <ramo>

Combina um ramo com o ramo corrente

```
$ git merge palavras
Auto-merging programa.py
CONFLICT (content): Merge conflict in programa.py
Automatic merge failed; fix conflicts and then commit the result.
joao@DESKTOP-N2MKCOJ MINGW64 ~/suaveintro (master|MERGING)
$ git status
On branch master
You have unmerged paths.
  (fix conflicts and run "git commit")
  (use "git merge --abort" to abort the merge)
Unmerged paths:
  (use "git add <file>..." to mark resolution)
 both modified: programa.py
no changes added to commit (use "git add" and/or "git commit -a")
```


\$ vi suaveintro/programa.py


```
<<<<<< HFAD
print("hello world!")
 palavras = ["hello", "world!"]
======
 print(" ".join(palavras))
palavras = ["hello", "world"]
print(" ".join(palavras))
>>>>> palavras
 programa.py
```

- \$ git add.
- \$ git commit -m "Merge entre master e palavras"

Histórico

Pra que usar ramos?

Corrigir bugs e implementar funcionalidades

Separar projetos

Manter versões alternativas

Suportar versões antigas

Colaborar

Colaborar

Git vs 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	Repository name *
JoaoFelipe ▼ /	introsuave
Great repository names a	are short and memorable. Need inspiration? How about supreme-octo-waffle?
Description (optional)	
Private	his repository. You choose who can commit. can see and commit to this repository.
_	nporting an existing repository.
Initialize this repositor	ory with a README tely clone the repository to your computer.
Add .gitignore: None ▼	Add a license: None ▼ (i)
Creating repository	

Quick setup — if you've done this kind of thing before			
Set up in Desktop or HTTPS SSH https://github.com/JoaoFelipe/introsuave.git			
Get started by creating a new file or uploading an existing file. We recommend every repository include a README, LICENSE, and .gitignore.			
or create a new repository on the command line			
echo "# introsuave" >> README.md git init git add README.md git commit -m "first commit" git remote add origin https://github.com/JoaoFelipe/introsuave.git git push -u origin master			
or push an existing repository from the command line			
git remote add origin https://github.com/JoaoFelipe/introsuave.git git push -u origin master			
or import code from another repository You can initialize this repository with code from a Subversion, Mercurial, or TFS project. Import code			

Repositórios remotos

- git remote -v
 - Listar os repositórios remotos cadastrados
- git remote add <nome> <url>
 - Adiciona um novo repositório remoto
- git remote remove <nome>
 - Remove um repositório remoto existente

Sincronizando repositórios

- git pull
 - Atualiza o repositório local e o espaço de trabalho em relação a um repositório remoto
- git push
 - Atualiza o repositório remoto em relação ao repositório local

\$ git clone <url>

- Cria um repositório local copiando o histórico de um repositório remoto
 - Define o remote origin como sendo o repositório remoto


```
$ git clone https://github.com/JoaoFelipe/introsuave.git suaveintro2 Cloning into 'suaveintro2'... remote: Enumerating objects: 18, done. remote: Counting objects: 100% (18/18), done. remote: Compressing objects: 100% (7/7), done. remote: Total 18 (delta 1), reused 18 (delta 1), pack-reused 0 Unpacking objects: 100% (18/18), done.
```


- Anos 70/80 Sistemas locais
 - SCCS (1972)
 - RCS (1982)

- Anos 70/80 Sistemas locais
 - SCCS (1972)
 - RCS (1982)

- Anos 80/90 Sistemas cliente-servidor
 - CVS (1986)
 - Subversion (2000)

- Anos 80/90 Sistemas cliente-servidor
 - CVS (1986)
 - Subversion (2000)

- Anos 2000 Sistemas peer-to-peer
 - Git (2005)
 - Mercurial (2005)

- Anos 2000 Sistemas peer-to-peer
 - Git (2005)
 - Mercurial (2005)

Formas de adoção

- Apesar de ser peer-to-peer, normalmente é definido um "workflow" para adoção de DVCS em função de características do projeto
 - Individual
 - Cliente-servidor
 - Gerente de integração
 - Ditador/tenentes

Gerente de integração (fork + pull request)

Ditador/tenentes (pull request em cascata)

Principais referências bibliográficas

- Conradi, R. and Westfechtel, B. Version Models for Software Configuration Management. ACM Computing Surveys, v.30, n.2, p. 232-282, 1998.
- Chacon, S. Pro Git. Apress, 1^a edição, 2009.

Uma Suave Introdução ao Git

João Felipe Pimentel jpimentel@ic.uff.br

