Tchelinux 2019 Unipampa – Campus Bagé

Git em projetos acadêmicos

github.com/sandrocustodiobr/palestras

Git em projetos acadêmicos

Sandro Custódio

TI desde 1993 Servidor Público desde 1995 Na Justiça Federal desde 1999

Anos 90: Programador e Operador de CPD

Anos 2000: Sysadmin e suporte a usuário

Desde 2005: Suporte a Usuários.

Membro do Tchelinux.org desde 2008.

Em 2018: Retornado ao desenvolvimento.

Contexto: **Pequenos projetos**

Projetos com poucos participantes que buscam desenvolver um sistema ou ferramenta e precisam integrar seus esforços num produto final.

Roteiro

- Conceitos
- Config. Inicial
- Commit local
- Repositório Remoto: pull/push
- Branch / Merge
- Repositório num pendrive ou rede
- Extra Comandos / Extensões VS Code

Git – O que é?

- Manter histórico de alterações no código
- Autores (Quem?)
- Data das alterações (Quando?)
- Motivo das alterações (Por que?)

Git – O que é?

- Facilita a colaboração (trabalho em equipe).
- Auxilia na identificação e resolução de problemas.
- Histórico das m..., digo, dos problemas.
- Permite fechar versões.

- Working directory
 - Arquivos e pastas do seu projeto.
- Staging area
 - Arquivos ou pastas modificados e selecionados para o próximo commit.
- Repositório local
 - Pasta local do git (.git) onde ficam os arquivos que contém os vários commits realizados.
- Repositório remoto
 - Pasta ou serviço remoto onde seu projeto está armazenado, nos mesmos moldes do repositório local

- Working directory
 - Armazena arquivos e pastas do seu projeto.
 - Contém personalização, ignorando arquivos e pastas desnecessárias ao projeto.
 - Nesta camada se decide o que entrará no projeto e o que será ignorado do controle de versão dos arquivos.
 - Principais comandos:
 - \$ git status
 - \$ git add <arquivos>

- Staging area
 - Antes do commit, os arquivos são selecionados para ser comitados
 - Comandos:

```
$ git add <arquivo>
```


\$ git add . # adiciona todos os arquivos modificados

Repositório local

- Pasta local do git (.git) onde ficam os arquivos que contém os vários commits realizados.
- Armazena cada alteração de cada arquivo controlado do projeto.
- Contém todos os commits de todos os participantes do projeto em todos os micros.
- Comando básico:
 - \$ git commit ...
 - \$ git commit -m "Descricao (sem acentos) dos commit"

- Repositório remoto
 - Pasta ou serviço remoto onde seu projeto está armazenado, nos mesmos moldes do repositório local.
 - Geralmente é um projeto num site de hospedagem de projetos git.
 - https://github.com
 - https://gitlab.com
 - https://bitbucket.com
 - Repositório numa pasta da rede local.
 - Repositório numa pasta de um pendrive.

- Todos os repositórios (locais e remoto) contém todos os conteúdos de todos os commits.
- Basta um repositório ok para todos serem restaurados.
- Todos os micros envolvidos ficam sempre sincronizados (atualizados).

Git - Configuração Inicial

Do seu usuário Git, só uma vez por máquina

\$ git config --global user.name "Fulano de Tal"

\$ git config --global user.email "asd@asd.com"

Git - Configuração Inicial

Criando/inicializando o git em um projeto:

\$ cd pasta_do_projeto

\$ git init

Git - Commit local

Commit

Commit: Registro das alterações no repo local

- linha de comando
- VS Code
- Netbeans
- Etc.

Commit – linha de comando

Ver situação/status

\$ git status

Adicionando arquivos para o próximo commit \$ git add <arquivos>

Comitando no repositório local

\$ git commit -m "Primeiro commit do projeto."

Commit – mensagens

Bons exemplos (simples)...

\$ git commit -m "Cliente add, ajustes formularios"

\$ git commit -m "Mascara telefone ajustada"

\$ git commit -m "Fix bug ao add sem telefone"

Commit – mensagens

Maus exemplos...

\$ git commit -m "Commit"

\$ git commit -m "xyz"

\$ git commit -m "hahaha"

Commit – mensagens

\$ git commit

(vai abrir um editor e vai te permitir um texto copleto)

Alteracao nos formularios do Cliente

Ajustes nas mascaras de telefone, e-mail e nome, com validacao dos mesmos, SANITIZE no SQL e detalhes menores.

Git – Remote: pull e push

Git - Remote

Adicionar um repositório remoto

\$ git remote add origin https://github.com/...

Git - Pull

 Traz as alterações dos colegas antes de inicarmos os trabalhos na máquina local

\$ git pull origin master

Git - Push

 ENVIA as alterações da máquina local para o repositório remoto, unificando o projeto.

\$ git push origin master

Branchs

- # cria o branch
- \$ git branch teste

- # passa para o branch teste (sai do master)
- \$ git checkout teste

- # cria o branch teste já fazendo o checkout
- \$ git checkout -b teste

- # para sair do branch teste e voltar ao master
- \$ git status
- # ou informar o que foi feito até o momento como "funcoes basicas"
- \$ git commit -a -m "ponto de commit para poder voltar depois"
- \$ git checkout master
- # depois, para voltar ao teste e continuar o trabalho
- \$ git checkout teste

trazendo as alterações do branch de teste para o branch master (unifincando no master)

vai para o master

\$ git checkout master

traz as alteracoes de teste para master

\$ git merge teste

caso não precise mais trabalhar no branch teste, podemos apaga-lo

\$ git branch -d teste

Git – Merge

```
Um exemplo...
# em caso de conflito ao fazer merge
 # cria novo merge e faz checkout nele
$ git checkout -b teste2
... alterar um arquivo em deteminadas linhas ...
$ git commit -a -m "bug em x e y corrigido, agora com parametro $ID"
... enquanto isso, outro colega no branch master ...
(git checkout master)
... altera o mesmo arquivo quase nas mesmas linhas ...
$ git commit -a -m "bug em x e z corrigido, agora com verif. de $valor"
... quando voce tenta fazer merge (unificar) com master ...
(git checkout master)
$ git merge teste2 # ele faz o merge mas vai informar que há; conflitos
... no codigo fonte onde há conflitos, o git insere ambas as versoes das linhas com os devidos comentarios ...
... e voce edita diretamente no codigo fonte para deixar apenas a versao que vai ficar ...
# commit dos arquivos já sem os conflitos (isto já no master, apos o merge)
$ git commit -a -m "bug em x, y e z corrigido, agora com parametro $ID e verif. de $valor"
```

Git – Merge

```
Ⅲ 🖟 ×
 vinyl-zip.js \lib
0
 GIT
 1 'use strict';
Q
 3 var File = require('vinyl');
 MERGE CHANGES
 4 var utility = require('util');
 ■ vinyl-zip.js \lib
 STAGED CHANGES
 6 function ZipFile2(file) {
 config.js \
 File.call(this, file);
 8 <<<<<< HEAD
 tests.js \test
 CHANGES
 11 util.inherits(ZipFile2, File);
 12 module.exports = ZipFile2;
 ======
 // don't forget the symlink
 this.symlink = file.symlink || null;
 16 }
 18 utility.inherits(ZipFile, File);
 20 module.exports = ZipFile;
 21 >>>>> master
```

Ln 22, Col 1 CRLF JavaScript

criando o repositório central numa pasta # pode ser em rede, local ou num pendrive

\$ cd nome_da_pasta

\$ git init --bare

a primeira máquina

- \$ cd nome_da_pasta
- \$ git init
- (fazer alterações)
- \$ git remote add origin /caminho/ate/a/pasta
- \$ git push origin master

as demais máquinas

- \$ cd nome_da_pasta
- \$ git init
- \$ git remote add origin /caminho/ate/a/pasta
- \$ git pull origin master
- (fazer alterações)
- \$ git push origin master

forçando um Merge

Na máquina A alterar linha N de um arquivo.

Na máquina B alterar a mesma linha.

Fazer push em ambas as máquinas.

Git – Comandos e Extensões

Comandos:

status, remote, pull, push, clone, fetch, branch, checkout, merge, diff, log, ...

VS Code:

Git History

Git Lens

Git – Exemplos práticos

Ver comandos no arquivo extra em github.com/sandrocustodiobr/palestras

VS Code, integrado na barra em

Netbeans, botão direito.

In case of fire

- -0- 1. git commit
 - 2. git push
 - 汽 3. leave the building

Sandro Custódio

Tchelinux desde 2008 Servidor Publico Federal desde 1999 Tl desde 1993

github.com/sandrocustodiobr/palestras