Introdução ao GIT

Introdução ao Git

Anderson Moreira

© Copyright 2009, Free Electrons. Creative Commons BY-SA 3.0 license

Latest update: Aug 28, 2015,

Document sources, updates and translations:

http://free-electrons.com/docs/git

Corrections, suggestions, contributions and translations are welcome!

O que é o Git?

- Um sistema de controle de versão, como CVS, SVN, Perforce or ClearCase.
- Originalmente desenvolvido para o desenvolvimento do kernel do Linux, é utilizado por um grande número de projetos, incluindo o U-Boot, GNOME, Buildroot, uClibc e muitos outros.
- Ao contrário do CVS ou SVN, Git é um controle de versão distribuído.
 - Não utiliza repositório central.
 - Cada usuário tem um repositório local.
 - Ramificação local é possível e muito importante.
 - Compartilhamento fácil e simples entre desenvolvedores.
 - Bem adequado para o modelo de desenvolvimento colaborativo usado em projetos de código aberto.

Instalação

- O Git está disponível como um pacote na sua distribuição linux sudo apt-get install git-core
- Através do comando "git" é possível acessar tudo que está no repositório.
 - git possui vários comandos, chamados usando: git <comando>, onde <comando> pode ser clone, checkout, branch, etc.
 - Ajuda pode ser encontrada no comando: git help <comando>
- Cadastre seu nome e email
 - Eles estarão referenciados em cada um dos commits.
 - pgit config --global user.name 'My Name'
 - pgit config --global user.email me@mydomain.net

Clonando um repositório

Para começar a trabalhar em um projeto, utilize operação de clonagem do Git.

- Com CVS ou SVN, seria utilizado a operação de "checkout" para ter a última cópia da versão do projeto(mais nova).
- Com o Git, uma cópia de todo o repositório é realizada em seu computador, incluindo o histórico, que permite que sejam realizadas operações mesmo quando se está offline.
- Clonando o repositório do kernel do Linux de Linus Torvalds git clone git://git.kernel.org/pub/scm/linux/kernel/git/torvalds/linux-2.6.git
- O git:// é um protocolo especill. A maioria dos repositórios pode, também, ser acessado utilizando: http://, porém é relativamente mais lento.
- Depois de clonar, no linux-2.6/, é disponibilizado o repositório com a cópia funcional da branch "master.

Explorando o histórico

O "git log" lista todos os commits. O último commit é o que aparece primeiro.

- git log -p irá listar todos os commits com o seu "diff" (acima) correspondente.
- O histórico do Git não é linear como CVS or SVN, porém é um gráfico de commits.
 - Deixa um pouco mais complicado para ser entendido no começo.
 - Porém permite que ferramentas poderosas do Git sejam utilizadas: (distributed, branching, merging)

Visualizando o histórico

- gitk é uma ferramenta gráfica que representa o histórico do repositório Git
- Pode ser instalado diretamente do pacote gitk

Visualizando o histórico

Outra ótima ferramenta é a interface Web para o Git. Para ter kernel, ele está disponível em: http://git.kernel.org/

Atualizando o seu repositório

- O repositório que foi clonado no começo do projeto será muda com o tempo.
- Ao atualizar o repositório local, isto irá refletir nas mudanças realizadas no repositório remoto, e será necessário atualizar o seu repositório de tempos em tempos.
- O comando "git pull"
- Internamente, realiza duas coisas:
 - Busca as novas mudanças no repositório remoto (git fetch)
 - Funde as novas mudanças na branch atual (git merge)

Tags

- A lista das tags existentes podem ser achadas utilizando:
 git tag -1
- Para checar a versão funcional do repositório com uma tag dada: git checkout <nomedatag>
- Para mostrar a lista de mudanças entre uma determinada tag e a versão mais nova:

```
git log v2.6.30..master
```

Para mostrar a lista de mudanças com "diff" em um arquivo entre duas tags:

```
git log v2.6.29..v2.6.30 MAINTAINERS
```

Com gitk:
gitk v2.6.30..master

Ramificações (Branches)

- Para começar a trabalhar em algo, é melhor criar uma ramificação (branch)
 - É apenas local, só você consegue enxergar a "branch"
 - É rápida
 - Permite que o trabalho seja dividido em diferentes tópicos, podendo ser descartado posteriormente.
 - É barato, mesmo que você pense que esteja fazendo algo rápido e fácil, crie uma "branch"
- Diferente de outros sistemas de controle de versão, Git encoraja o uso de "branches". Não exite em utilizá-las.
- Na disciplina de SE não iremos utilizar *Branch*

Ramificações (Branches)

- Crie uma branch git branch <nomedabranch>
- Mova essa branch git checkout <nomedabranch>
- Os dois comandos anteirores ao mesmo tempo: git checkout -b <nomedabranch>
- Listar as "branches" locais git branch -1
- Listar as "branches", includindo as branches remotas git branch -a

Realizando mudanças

- Edite um arquivo com seu editor de texto favorito
- Mostrar o status da versão do seu repositório: git status
- Git tem uma característica chamada index, que permite organizar os commits antes de serem "commitados. O que permite que apenas uma parte das modificações seja realizada, separada por arquivo ou por pedaço de código.
- Para cada arquivo modificado: git add <nomedoarquivo>
- Depois commit. Não há necessidade de estar online para realizar o commit: git commit
- Se todos os arquivos modificados devem estar no commit: git commit -a

Compartilhando mudanças por email

- O jeito mais simples de compartilhar algumas mudanças é mandar patches por email.
- O primeiro passo é gerar os patches git format-patch -n master..<suabranch>
 - Será gerado um patch para cada um dos commits realizados na branch escolhida <suabranch>
 - Os arquivos do patch serão 0001-...., 0002-...., etc.
- O segundo passo é enviar esses patches git send-email --compose --to email@domain.com 00*.patch
 - Assumindo que o sistema de email local está propriamente configurado Necessário: git-email package no Ubuntu.
 - Ou "git config" permite que seja configurado o servidor SMTP, porta, usuário e senha, caso necessário.

Compartilhando mudanças: Repositório

- Caso sejam feitas muitas mudanças nos arquivos e queira simplificar a colaboração com os outros contribuintes do repositório, a melhor opção é ter seu próprio repositório.
- Crie uma nova versão do seu repositório. cd /tmp git clone --bare ~/project project.git touch project.git/git-daemon-export-ok
- Transfira o conteúdo de project.git para um lugar público (Acessível para leitura por HTTP para todos, e leitura-gravação pelo SSH)
- Clone este repositório: http://yourhost.com/path/to/project.git
- "Push" suas mudanças usando: git push ssh://yourhost.com/path/toproject.git srcbranch:destbranch

Monitorando árvores remotas

- Além da árvore oficial de Linus Torvalds, você talvez queira utiliza outros desenvolvimentos ou árvores experimentais.
 - ► A árvore OMAP git://git.kernel.org/pub/scm/linux/kernel/git/tmli nd/linux-omap-2.6.git
 - A árvore de tempo real git://git.kernel.org/pub/scm/linux/kernel/git/rost edt/linux-2.6-rt.git
- O comando remoto de git permite gerir árvores remotas. git remote add rt git://git.kernel.org/pub/scm/li nux/kernel/git/rostedt/linux-2.6-rt.git
- Pegue o conteúdo da árvore git fetch rt
- Mude para uma das branches git checkout rt/master

Alguns Clientes GIT

Git for Windows https://git-for-windows.github.io/

Alguns Clientes GIT

Tortoise Git http://tortoisesvn.net/

Alguns Clientes GIT

SmartGIT http://www.syntevo.com/smartgit/

Sobre o Git

- Nós vimos as características básicas do Git. Há muito mais recursos disponíveis(rebasing, bisection, merging and more)
- Referências:
 - Git Manual http://www.kernel.org/pub/software/scm/git/docs/user-manual.html
 - http://book.git-scm.com/
 - Git official website http://git-scm.com/
 - ► James Bottomley's tutorial on using Git http://free-electrons.com/pub/video/2008/ols/ols2008-james-bottomley-git.ogg

Atividade Prática – Git

- Clone um repositório Git e explore o histórico.
- Crie e compartilhe mudanças para um projeto gerido em um Git.