Controle de Versões com

Vagner Santana http://vagnersantana.com

Agenda

- Introdução
- Instalação
- Configuração
- Iniciando um projeto
- Áreas do git
- Commit
- Gerenciamento de índice
- Stash / Branch
- Merge / Rebase
- Repositórios remotos: Modelo Centralizado / Modelo Distribuído
- Extras

Dica:

Não se preocupe, o início sempre é difícil!

Introdução

História: Criado por **Linus Torvalds** para gerenciar o desenvolvimento do kernel do linux (antes era utilizado o bitKeeper).

Introdução

- Git não tem nada a ver com o Subversion.
- Git é um filesystem distribuído. Ou seja não só códigos fontes, e sim qualquer tipo de arquivos.
- Muito eficiente e confiável.
- Utiliza SHA1 para identificação dos commits.
- Dificilmente ocorre perca de arquivos no git.

Instalação

Linux

• Instalando git e ssh

```
sudo apt-get install git-core git-svn ssh
```

• Gerando chaves ssh:

```
ssh keygen -t rsa
```


Instalação

Windows

- Download: http://git-scm.com/download/win
- Abrir git bash e gerar chaves ssh:

```
ssh keygen -t rsa
```


Instalação

Mac

- Download: http://git-scm.com/download/mac
- Ou, usando homebrew

```
brew install git
```

Gerando chaves ssh:

```
ssh keygen -t rsa
```


Configuração

• Definindo nome e email para identificar autor

```
git config --global user.name "vagnervjs" git config --global user.email "vagnervjs@gmail.com"
```

Verificando

```
cat /Users/vagner/.gitconfig
```

Highlight

```
//arquivo .gitconfig color: auto
```

Dica:

Sempre leia as mensagens!

Iniciando um projeto

• Iniciar git em um projeto

```
cd pasta_do_projeto
git init
```

Ajuda

```
git help init
```


Status

```
git status
```

Áreas do Git

- Working directory: diretório atual de trabalho
- Stage area: índice
- .git: repositório de dados

Áreas do Git

http://git-scm.com/book/en/Getting-Started-Git-Basics

Continuando...

Adicionando arquivos ao índice

```
git add . file.txt //apenas arquivo file.txt
git add . "*.txt" //todos arquivos .txt
git add . //Todos arquivos do working directory
```

- Após adicionar os arquivos ficam como new file, ou seja, a serem adicionados no próximo commit.
- Retirar do índice

```
git rm --cached file.txt
```

• Commit

```
git commit -m "Primeiro commit"
```

Log

```
git log
```


Dica:

Sempre crie commits com mensagens descrevendo a alteração feita no projeto!

Estrutura do commit

- Commit é um pacote, um envelope.
- Após adicionar os arquivos ficam como new file, ou seja, a serem adicionados no próximo commit.
- Branch e tags apontam sempre para commits
- Commits posuem um identificador em SHA1, o que torna praticamente impossível conflito de commits.
- Mesmo utilizando trechos do SHA1 (até 5 caracteres no máximo), ainda assim é possível identificar o commit.
- O git nunca duplica conteúdos entre commits, apenas faz referência ao blob do commit anterior e adiciona os novos arquivos.

Estrutura do commit

http://git-scm.com/book/en/Git-Branching-What-a-Branch-Is

http://git-scm.com/book/en/Git-Basics-Recording-Changes-to-the-Repository

Imagine as ações abaixo:

```
Moficação no arquivo file.txt qit add file.txt
```

• Como desfazer?

```
git reset HEAD file.txt
```

 E para voltar ao ínicio (antes de modificiar o arquivo file.txt)

```
git checkout -- file.txt
```

Para todos os arquivos

```
git reset HEAD
//todos os arquivos voltam para status untracked
```

Jogar fora último commit

```
git reset HEAD~1 --hard //agora a cabeça aponta para o commit anterior
```

Esta operação parece destrutiva mas não é:

```
git reflog
//guarda todas as coisas que foram jogadas fora
git merge < shal do commit desejado >
```

Voltar arquivos de commit para o índice

```
git reset HEAD~1
```

• Remover arquivos do índice

```
git rm --cached < file >
```

Limpar arquivos do working directory

```
git clean -f
```

Mais operações de índice...

```
git add -i
```

Stash

Situação: você está desenvolvendo uma nova funcionalidade e chega um pedido para resolver um bug.

Não é viável fazer um commit neste momento pois a funcionalidade não está pronta.

Para auxiliar situações como essa, existe uma quarta área (temporária) no git, chamada stash.

Stash

Criando um stash anônimo

git stash

Listando

git stash list

 Para voltar ao desenvolvimento após corrigir o bug descrito na situação acima

git stash apply

Removendo stash

git stash clear

Stash

• Criando stash e definindo uma identificação

```
git stash save "fazendo algo"
```

Outros comandos para stash

```
git stash apply stash@[0]
//volta para o stash desejado
git stash pop
//tira da lista, aplica e apaga o stash
git stash drop stash{0}
//retira da lista de stash
```

Branch

- Objetivo de trabalhar com branches: separar funcionalidades durante o desenvolvimento.
- Troca de contexto sem atrito
- Criando branch chamando "desenvolvimento"

```
git checkout -b "desenvolvimento"
```

Trocando de master para "desenvolvimento"

```
git checkout desenvolvimento
```

Listando

```
git branch
```

Branch

Visualizando histórico

```
git log --graph
```

 Unindo alterações feitas em um branch (ex: "desenvolvimento") para o master

```
git checkout master git merge desenvolvimento
```

Removendo branch

```
git git branch -d desenvolvimento
```

GUI para visualização


```
gitk --all &
```

Mesclando pequenos commits em um único

```
git merge < branch > --squash
```

Dica:

Evite trabalhar no master. O ideal é que cada branch tenha uma funcionalidade.

http://git-scm.com/book/en/Git-Branching-Branching-Workflows

Merge / Rebase

- Situação: estou trabalhando em um branch e alguém alterou o master
- O que deve ser feito é: manter sempre o branch atual atulizado pelo master.

```
git rebase master
```


 Se existir um conflito, ou seja, arquivo local é diferente do arquivo que está no master, o arquivo deve ser analizado e depois de corrigir o conflito:

```
git rebase --continue
```


Merge / Rebase

- Se estiver em trabalhando com um servidor remoto, deve ser feito merge, pois o rebase é destruitivo.
- Com rebase a linha de histório é reta, com merge é criado um desvio.
- Merge traz os commits e adiciona mais um no final.
- Rebase junta todos os commits linearmente.

Merge

Rebase

http://git-scm.com/book/en/Git-Branching-Rebasing

Respositórios remotos

Clonando um repositório

```
git clone teste/.git teste2
```

Mostrando origem

```
git remote git remote show origin
```

Criando branch local a partir de branch remoto

```
git checkout -b desenvolvimento origin/desenvolvimento
```

Exibindo braches locais e remotos

```
git branch -a
```

Enviando para repositório remoto

```
git push origin master
```

Modelo Centralizado

- Cenário: Dois desenvolvedores, cada um com uma cópia local e um servidor remoto.
- Criando repositório no servidor

```
mkdir teste.git
cd teste.git
git init --bare
```

Adicionando permissão de acesso

```
cd ~/.ssh
echo "chave rsa do usuario" >> autorized keys
```

• Chave ssh no usuário

```
cat ~/.ssh/id_rsa.pub
```

Modelo Centralizado

No usuário, adicionando remote ao repositório local

git remote add origin vagner@172.16.100.198:/home/git/repositorios/teste.git

 Trazendo alterações do repositório remoto para um branch especial

git fech origin master

• Fech seguido de merge

git pull

Modelo Centralizado

Modelo Distribuído

http://git-scm.com/book/en/Distributed-Git-Distributed-Workflows

Gitweb

Interface gráfica para visualização dos repositórios no servidor remoto.

http://git-scm.com/book/ch4-6.html

Extras

Tags

```
git tag v1.0
git push origin v1.0
git push --tags
git -b < branch > v0.8
```

Logs

```
git log --stash
git log --pretty=oneline
git log --pretty=format:"[%an %ad] %h - %s"
git log --pretty=format:"%h - %s" --graph
git log --since=30.minutes
git log --since=4.hours --until=2.hours
git log --since=4.hours --until=2.hours --before=
"2013-03-15"
```

Considerações Finais

- Controle de versões é essencial para organização do projeto
- É fácil, basta usar frequentemente
- Facilita contribuição em projetos open source
- **Github** é a melhor forma de mostrar seu trabalho como desenvolvedor, seja para empresas ou pessoas

Referências

- Git SCM Pro Git Book
- Fabio Akita Screencast Começando com Git
- Git for Computer Scientists
- Git Documentation

Perguntas?

Obrigado!

- **Github**
- **Facebook**
- **Twitter**
- g Google +
- in Linkedin
- **Slideshare**

