Controle de Versões com o Git

#gitday - 10/09/2011

Slides por Tiago "Myhro" Ilieve

O que é versionamento de código?

• É manter diversas versões dos seus arquivos, de forma que você possa acessar o conteúdo dos mesmos exatamente como era em qualquer ponto do tempo.

O que é versionamento de código?

- É manter diversas versões dos seus arquivos, de forma que você possa acessar o conteúdo dos mesmos exatamente como era em qualquer ponto do tempo.
- Você pode adicionar ou remover partes e até mesmo os próprios arquivos, sem ter de se preocupar com o que estas mudanças poderão acarretar.

O que é versionamento de código?

- É manter diversas versões dos seus arquivos, de forma que você possa acessar o conteúdo dos mesmos exatamente como era em qualquer ponto do tempo.
- Você pode adicionar ou remover partes e até mesmo os próprios arquivos, sem ter de se preocupar com o que estas mudanças poderão acarretar.
- Algo parecido com uma "máquina do tempo dos CTRL+Z"

• É rápido, muito rápido!

- É rápido, muito rápido!
- Tudo é feito localmente e se necessário pode-se adotar tanto o modelo centralizado quanto distribuído para compartilhamento de código.

- É rápido, muito rápido!
- Tudo é feito localmente e se necessário pode-se adotar tanto o modelo centralizado quanto distribuído para compartilhamento de código.
- Neste caso, cada pessoa com acesso ao repositório tem uma cópia local e completa do mesmo.

- É rápido, muito rápido!
- Tudo é feito localmente e se necessário pode-se adotar tanto o modelo centralizado quanto distribuído para compartilhamento de código.
- Neste caso, cada pessoa com acesso ao repositório tem uma cópia local e completa do mesmo.
- Praticamente todas as mudanças podem ser desfeitas (a possibilidade de se perder algo é ínfima).

• É largamente utilizado, estável e seguro.

- É largamente utilizado, estável e seguro.
- Projetos imensos, como o próprio Kernel do Linux (14 mi de linhas), utilizam o Git para versionar seus códigos.

- É largamente utilizado, estável e seguro.
- Projetos imensos, como o próprio Kernel do Linux (14 mi de linhas), utilizam o Git para versionar seus códigos.
- Cresceu em popularidade, grande parte graças ao GitHub, e hoje é possivelmente o VCS mais usado no mundo.

- É largamente utilizado, estável e seguro.
- Projetos imensos, como o próprio Kernel do Linux (14 mi de linhas), utilizam o Git para versionar seus códigos.
- Cresceu em popularidade, grande parte graças ao GitHub, e hoje é possivelmente o VCS mais usado no mundo.
- Não é muito complicado, basta entender bem seus conceitos e se acostumar com a sintaxe dos seus comandos.

• É um projeto recente, tendo sido criado em 2005 por Linus Torvalds e se popularizado a partir de 2008.

- É um projeto recente, tendo sido criado em 2005 por Linus Torvalds e se popularizado a partir de 2008.
- Não era fácil de ser utilizado no começo, mas sua usabilidade evoluiu muito graças a Junio Hamano, atual mantenedor do Git.

- É um projeto recente, tendo sido criado em 2005 por Linus Torvalds e se popularizado a partir de 2008.
- Não era fácil de ser utilizado no começo, mas sua usabilidade evoluiu muito graças a Junio Hamano, atual mantenedor do Git.
- Foi criado após os criadores do BitKeeper revogarem a licença qual permitia sua utilização gratuita.

- É um projeto recente, tendo sido criado em 2005 por Linus Torvalds e se popularizado a partir de 2008.
- Não era fácil de ser utilizado no começo, mas sua usabilidade evoluiu muito graças a Junio Hamano, atual mantenedor do Git.
- Foi criado após os criadores do BitKeeper revogarem a licença qual permitia sua utilização gratuita.
- O GitHub foi peça chave para sua popularização e hoje hospeda quase três milhões de repositórios de quase um milhão de desenvolvedores.

• É como um "Facebook para programadores". Você pode seguir outras pessoas, acompanhar suas atividades e até mesmo colaborar com seus projetos.

- É como um "Facebook para programadores". Você pode seguir outras pessoas, acompanhar suas atividades e até mesmo colaborar com seus projetos.
- Você pode criar infinitos repositórios (até 300MB de disco) gratuitos, desde que seus projetos sejam Open Source.

- É como um "Facebook para programadores". Você pode seguir outras pessoas, acompanhar suas atividades e até mesmo colaborar com seus projetos.
- Você pode criar infinitos repositórios (até 300MB de disco) gratuitos, desde que seus projetos sejam Open Source.
- Caso tenha necessidade de utilizar repositórios privados, há planos de assinaturas mensais.

- É como um "Facebook para programadores". Você pode seguir outras pessoas, acompanhar suas atividades e até mesmo colaborar com seus projetos.
- Você pode criar infinitos repositórios (até 300MB de disco) gratuitos, desde que seus projetos sejam Open Source.
- Caso tenha necessidade de utilizar repositórios privados, há planos de assinaturas mensais.
- O "GitHub Firewall" está disponível para empresas que não querem ou não podem armazenar seus projetos externamente.

Conceitos básicos do Git

Repositório

Índice

Comando: git add <arquivo>

Repositório

Índice

Comando: git commit -m "Mensagem"

Repositório

Índice

Comando*: git rm --cached <arquivo>

Repositório

Índice

Área de Trabalho

* Se ainda não há nenhum commit no repositório.

Comando*: git reset HEAD <arquivo>

Repositório

Índice

Área de Trabalho

* Retorna ao estado anterior sem descartar alterações.

Comando: git checkout -- arquivo

Repositório

Índice

Comando: git checkout -- arquivo

Repositório

Índice

• O Git não foi desenvolvido para Windows, mas roda nele perfeitamente.

- O Git não foi desenvolvido para Windows, mas roda nele perfeitamente.
- Em distribuições Linux basta instalá-lo com o gerenciador de pacotes, procurando por "git" ou "git-core".

- O Git não foi desenvolvido para Windows, mas roda nele perfeitamente.
- Em distribuições Linux basta instalá-lo com o gerenciador de pacotes, procurando por "git" ou "git-core".
- Antigamente, "git" respondia pelo "GNU Interactive Tools".

- O Git não foi desenvolvido para Windows, mas roda nele perfeitamente.
- Em distribuições Linux basta instalá-lo com o gerenciador de pacotes, procurando por "git" ou "git-core".
- Antigamente, "git" respondia pelo "GNU Interactive Tools".
- No Ubuntu 10.10 ou mais recente:

apt-get install git

- O Git não foi desenvolvido para Windows, mas roda nele perfeitamente.
- Em distribuições Linux basta instalá-lo com o gerenciador de pacotes, procurando por "git" ou "git-core".
- Antigamente, "git" respondia pelo "GNU Interactive Tools".
- No Ubuntu 10.10 ou mais recente:

apt-get install git

 Aqui utilizaremos como base o tutorial de instalação do Git para Windows feito pelo GitHub.

 Após a instalação, o passo final antes de começar a fazer qualquer coisa é definir seu nome e e-mail.

git config --global user.name "Joao Zinho" git config --global user.email joao@zinho.com

O início:

git init

Seu melhor amigo:

git status

Adicionando ao índice:

git add <arquivo>

Removendo arquivo do indice*:

git rm --cached <arquivo>

Gravando no repositório:

git commit -m "Mensagem"

Consultando o histórico:

git log

Revertendo alterações*:

```
git checkout -- <arquivo>
ou
git checkout <sha1> <arquivo>
```

Retornando ao estado anterior:

git reset HEAD <arquivo>

Visualizando diferenças:

git diff <arquivo>
ou
git diff <sha1> <arquivo>

Ignorando arquivos:

O utilissimo ".gitignore"

Listando branches:

git branch

Criando branches:

git branch novo_nome OU git checkout -b novo nome OU git checkout -b novo_nome <sha1>

Navegando entre branches:

git checkout nome

Apagando branches:

git branch -d nome ou git branch -D nome

Mesclando branches:

git merge outro_branch
ou
git merge outro_branch --squash

Tornando o histórico linear*:

git rebase outro_branch

 O Git é um sistema de versionamento distribuído. Desta forma, podem haver várias cópias completas do mesmo repositório em computadores diferentes.

- O Git é um sistema de versionamento distribuído. Desta forma, podem haver várias cópias completas do mesmo repositório em computadores diferentes.
- O SSH é o protocolo mais utilizado para enviar e receber dados do repositório.

- O Git é um sistema de versionamento distribuído. Desta forma, podem haver várias cópias completas do mesmo repositório em computadores diferentes.
- O SSH é o protocolo mais utilizado para enviar e receber dados do repositório.
- Para isto precisamos criar um par de chaves criptográficas, sendo uma pública e outra privada.

- O Git é um sistema de versionamento distribuído. Desta forma, podem haver várias cópias completas do mesmo repositório em computadores diferentes.
- O SSH é o protocolo mais utilizado para enviar e receber dados do repositório.
- Para isto precisamos criar um par de chaves criptográficas, sendo uma pública e outra privada.
- Você não precisa de um servidor. Seu repositório remoto pode ser simplesmente um sistema de arquivos qualquer.

Criando chaves criptográficas

ssh-keygen -t rsa -C joao@zinho.com

Adicionando o repositório remoto:

git remote add origin git@github.com:joaozin/repositorio.git

Enviando:

git push origin master

Atualizando sua cópia local:

git fetch origin ou git pull origin master

Apagando repositório remoto:

git remote rm origin

Referências

```
AkitaOnRails.com: Começando com o Git - <a href="http://akitaonrails.com/2010/08/17/screencast-comecando-com-git">http://akitaonrails.com/2010/08/17/screencast-comecando-com-git</a>
CNN: At 20, Linux is invisible, ubiquitous - <a href="http://edition.cnn.com/2011/TECH/gaming.gadgets/08/25/linux.20/index.html">http://edition.cnn.com/2011/TECH/gaming.gadgets/08/25/linux.20/index.html</a>
```

Myhro Blog: Git para principiantes -

http://blog.myhro.info/2011/08/git-para-principiantes/

Pro Git - http://progit.org/book/

Tech Talk: Linus Torvalds on git -

http://youtube.com/watch?v=4XpnKHJAok8

Why Git is Better than X - http://whygitisbetterthanx.com/