

git e gbp no controle de versão de pacotes no Debianno controle de versão de pacotes no Debian

Eriberto - maio 2023Eriberto - maio 2023

git e gbp
no controle de versão de

pacotes no Debian

João Eriberto Mota Filho
B ras í l i a , D F, 2 6 de ma i o de 20 23

git e gbp no controle de versão de pacotes no Debianno controle de versão de pacotes no Debian

Eriberto - maio 2023Eriberto - maio 2023

SumárioSumário
O que é o git?O que é o git?
Utilização básica do gitUtilização básica do git
Servidores remotosServidores remotos
git-buildpackage (gbp)git-buildpackage (gbp)
Repositório SalsaRepositório Salsa
Campos VCS no debian/controlCampos VCS no debian/control
ConclusãoConclusão

git e gbp no controle de versão de pacotes no Debianno controle de versão de pacotes no Debian

Eriberto - maio 2023Eriberto - maio 2023

SumárioSumário
O que é o git?O que é o git?
Utilização básica do gitUtilização básica do git
Servidores remotosServidores remotos
git-buildpackage (gbp)git-buildpackage (gbp)
Repositório SalsaRepositório Salsa
Campos VCS no debian/controlCampos VCS no debian/control
ConclusãoConclusão

git e gbp no controle de versão de pacotes no Debianno controle de versão de pacotes no Debian

Eriberto - maio 2023Eriberto - maio 2023

O que é o git?O que é o git?

• • O git é um VCS (Version Control System).O git é um VCS (Version Control System).

• • Os VCS servem para controlar alterações em códigos fonte.Os VCS servem para controlar alterações em códigos fonte.

• • Com os VCS é possível:Com os VCS é possível:

- Trabalhar em grupo.- Trabalhar em grupo.
- Reverter alterações.- Reverter alterações.
- Buscar a cronologia de ações em debugs do código.- Buscar a cronologia de ações em debugs do código.
- Fazer um desenvolvimento paralelo (branch) para depois juntar ao código - Fazer um desenvolvimento paralelo (branch) para depois juntar ao código

principal (merge).principal (merge).
- Diversas outras possibilidades. - Diversas outras possibilidades.

• • Trabalhos em VCS, geralmente, podem ser baixados publicamente.Trabalhos em VCS, geralmente, podem ser baixados publicamente.

git e gbp no controle de versão de pacotes no Debianno controle de versão de pacotes no Debian

Eriberto - maio 2023Eriberto - maio 2023

O que é o git?O que é o git?

• • Há vários VCS (Há vários VCS (Version Control System) disponíveis. Os mais conhecidos são:Version Control System) disponíveis. Os mais conhecidos são:

- git- git
- CVS- CVS
- SVN- SVN
- Mercurial- Mercurial
- Bazaar - Bazaar

• • Há vários outros. Veja uma relação aqui:Há vários outros. Veja uma relação aqui:

https://en.wikipedia.org/wiki/Comparison_of_version_control_softwarehttps://en.wikipedia.org/wiki/Comparison_of_version_control_software

git e gbp no controle de versão de pacotes no Debianno controle de versão de pacotes no Debian

Eriberto - maio 2023Eriberto - maio 2023

O que é o git?O que é o git?

• • O git foi criado em 2005, por Linus Torvalds, para controlar o desenvolvimento do O git foi criado em 2005, por Linus Torvalds, para controlar o desenvolvimento do
Kernel Linux.Kernel Linux.

• • Vantagens e características mais relevantes:Vantagens e características mais relevantes:

- VCS para desenvolvimento distribuído.- VCS para desenvolvimento distribuído.
- Não necessita de servidor central, podendo ser ativado em um diretório; no - Não necessita de servidor central, podendo ser ativado em um diretório; no

entanto, pode usar um servidor central.entanto, pode usar um servidor central.
- Rápido, flexível e robusto. Usa o conceito de repositório.- Rápido, flexível e robusto. Usa o conceito de repositório.
- Compatível com HTTP(S), FTP, rsync e SSH - Compatível com HTTP(S), FTP, rsync e SSH (para tráfego a partir de servidores)(para tráfego a partir de servidores)..
- Suportado por diversos repositórios públicos famosos, como GitHub, GitLab e - Suportado por diversos repositórios públicos famosos, como GitHub, GitLab e

outros, além do Debian (https://SALSA.debian.org).outros, além do Debian (https://SALSA.debian.org).
- Possui frontends diversos, inclusive gráficos.- Possui frontends diversos, inclusive gráficos.

git e gbp no controle de versão de pacotes no Debianno controle de versão de pacotes no Debian

Eriberto - maio 2023Eriberto - maio 2023

SumárioSumário
O que é o git?O que é o git?
Utilização básica do gitUtilização básica do git
Servidores remotosServidores remotos
git-buildpackage (gbp)git-buildpackage (gbp)
Repositório SalsaRepositório Salsa
Campos VCS no debian/controlCampos VCS no debian/control
ConclusãoConclusão

git e gbp no controle de versão de pacotes no Debianno controle de versão de pacotes no Debian

Eriberto - maio 2023Eriberto - maio 2023

Utilização básica do gitUtilização básica do git

• • Setup para a primeira utilização:Setup para a primeira utilização:

$ git config --global user.name "Eriberto Mota"$ git config --global user.name "Eriberto Mota"
$ git config --global user.email eriberto@eriberto.pro.br$ git config --global user.email eriberto@eriberto.pro.br
$ git config --global core.editor mcedit$ git config --global core.editor mcedit
(os dados ficarão armazenados em ~/.gitconfig)(os dados ficarão armazenados em ~/.gitconfig)

• • Criação de um repositório local para o projeto teste:Criação de um repositório local para o projeto teste:

$ mkdir teste$ mkdir teste
$ cd teste$ cd teste
$ git init .$ git init .

git e gbp no controle de versão de pacotes no Debianno controle de versão de pacotes no Debian

Eriberto - maio 2023Eriberto - maio 2023

Utilização básica do gitUtilização básica do git

• • Adicionar um código novo existente no diretório atual:Adicionar um código novo existente no diretório atual:
$ git add .$ git add .

• • Adicionar o arquivo x:Adicionar o arquivo x:
$ git add x$ git add x

• • Ver o status atual:Ver o status atual:
$ git status$ git status

• • Comitar o código atual:Comitar o código atual:
$ git commit <arquivo ou diretório> (ou git commit -a, dependendo do caso)$ git commit <arquivo ou diretório> (ou git commit -a, dependendo do caso)

• • Comitar o código atual, já provendo um comentário:Comitar o código atual, já provendo um comentário:
$ git commit -m “comentário” (ou git commit -am “comentário”)$ git commit -m “comentário” (ou git commit -am “comentário”)

git e gbp no controle de versão de pacotes no Debianno controle de versão de pacotes no Debian

Eriberto - maio 2023Eriberto - maio 2023

Utilização básica do gitUtilização básica do git

• • Para ver a branch atual e as disponíveis (a master é a default):Para ver a branch atual e as disponíveis (a master é a default):
$ git branch$ git branch

• • Criar branch e migrar para a mesma:Criar branch e migrar para a mesma:
$ git checkout -b modulo1$ git checkout -b modulo1

• • Voltar para a branch master (ou outra):Voltar para a branch master (ou outra):
$ git checkout master$ git checkout master

• • Ver um diff das ações antes de comitar:Ver um diff das ações antes de comitar:
$ git diff$ git diff

• • Ver um log de todas as ações em uma branch:Ver um log de todas as ações em uma branch:
$ git log$ git log

git e gbp no controle de versão de pacotes no Debianno controle de versão de pacotes no Debian

Eriberto - maio 2023Eriberto - maio 2023

Utilização básica do gitUtilização básica do git

• • Cada commit tem um hash que o identifica. Exemplo:Cada commit tem um hash que o identifica. Exemplo:

$ git log$ git log
commit commit deb902f3a6abfcd8a3ac197b681f57e01bb3a4e0deb902f3a6abfcd8a3ac197b681f57e01bb3a4e0
Author: Joao Eriberto Mota Filho <eriberto@debian.org>Author: Joao Eriberto Mota Filho <eriberto@debian.org>
Date: Thu Mar 3 20:45:36 2016 -0300Date: Thu Mar 3 20:45:36 2016 -0300

• • O início do hash (geralmente 7 caracteres) pode ser usado como referência em O início do hash (geralmente 7 caracteres) pode ser usado como referência em
comandos:comandos:

$ git diff 4d7eee2 deb902f$ git diff 4d7eee2 deb902f

• • Super log:Super log:

$ git log --oneline --graph --decorate --all$ git log --oneline --graph --decorate --all

git e gbp no controle de versão de pacotes no Debianno controle de versão de pacotes no Debian

Eriberto - maio 2023Eriberto - maio 2023

Utilização básica do gitUtilização básica do git

• • Tags podem ser adicionadas para marcar um ponto ou versão:Tags podem ser adicionadas para marcar um ponto ou versão:
$ git tag -am “Tagging version 0.1” 0.1$ git tag -am “Tagging version 0.1” 0.1

• • Para ver as tags existentes:Para ver as tags existentes:
$ git tag$ git tag

• • Atribuir uma tag a um commit específico:Atribuir uma tag a um commit específico:
$ git tag -am “Tagging version 0.1” 0.1 4d7eee2$ git tag -am “Tagging version 0.1” 0.1 4d7eee2

• • Diff entre duas tags:Diff entre duas tags:
$ git diff 2.1 2.2$ git diff 2.1 2.2

• • Log entre tags:Log entre tags:
$ git log 2.1..2.2$ git log 2.1..2.2

git e gbp no controle de versão de pacotes no Debianno controle de versão de pacotes no Debian

Eriberto - maio 2023Eriberto - maio 2023

Utilização básica do gitUtilização básica do git

• • Diff entre dois commits:Diff entre dois commits:

$ git diff dcce1f2 8904eaa$ git diff dcce1f2 8904eaa

• • Log entre dois commits:Log entre dois commits:

$ git log dcce1f2..8904eaa$ git log dcce1f2..8904eaa

• • Também é possível reverter (descartar) um commit específico:Também é possível reverter (descartar) um commit específico:

$ git revert 9c13aae$ git revert 9c13aae

• • Isso é o básico. Há diversas outras possibilidades... Git é incrível e faz o que você Isso é o básico. Há diversas outras possibilidades... Git é incrível e faz o que você
imaginar!imaginar!

git e gbp no controle de versão de pacotes no Debianno controle de versão de pacotes no Debian

Eriberto - maio 2023Eriberto - maio 2023

SumárioSumário
O que é o git?O que é o git?
Utilização básica do gitUtilização básica do git
Servidores remotosServidores remotos
git-buildpackage (gbp)git-buildpackage (gbp)
Repositório SalsaRepositório Salsa
Campos VCS no debian/controlCampos VCS no debian/control
ConclusãoConclusão

git e gbp no controle de versão de pacotes no Debianno controle de versão de pacotes no Debian

Eriberto - maio 2023Eriberto - maio 2023

Servidores remotosServidores remotos

• • O git também pode operar em servidores remotos.O git também pode operar em servidores remotos.
• • Basicamente, para baixar um repositório, usamos clone: Basicamente, para baixar um repositório, usamos clone:

$ git clone https://github.com/eribertomota/hello-newbie$ git clone https://github.com/eribertomota/hello-newbie
ou...ou...
$ git clone https://github.com/eribertomota/hello-newbie.git$ git clone https://github.com/eribertomota/hello-newbie.git

• • Para enviar um código, todas as branches e as tags para um repositório:Para enviar um código, todas as branches e as tags para um repositório:
$ git push --all; git push --tags$ git push --all; git push --tags

• • Configurar um repositório remoto de destino:Configurar um repositório remoto de destino:
$ git remote$ git remote
$ git remote rm origin$ git remote rm origin
$ git remote add origin git@github.com:eribertomota/hello-newbie.git$ git remote add origin git@github.com:eribertomota/hello-newbie.git

git e gbp no controle de versão de pacotes no Debianno controle de versão de pacotes no Debian

Eriberto - maio 2023Eriberto - maio 2023

SumárioSumário
O que é o git?O que é o git?
Utilização básica do gitUtilização básica do git
Servidores remotosServidores remotos
git-buildpackage (gbp)git-buildpackage (gbp)
Repositório SalsaRepositório Salsa
Campos VCS no debian/controlCampos VCS no debian/control
ConclusãoConclusão

git e gbp no controle de versão de pacotes no Debianno controle de versão de pacotes no Debian

Eriberto - maio 2023Eriberto - maio 2023

git-buildpackage (gbp)git-buildpackage (gbp)

• • O git-buildpackage (ou gbp) é um mecanismo que integra o sistema de construção O git-buildpackage (ou gbp) é um mecanismo que integra o sistema de construção
de pacotes do Debian com o VCS git.de pacotes do Debian com o VCS git.

• • O gbp possui vários comandos específicos. Alguns:O gbp possui vários comandos específicos. Alguns:
- gbp: mantém pacotes Debian no Git.- gbp: mantém pacotes Debian no Git.
- gbp buildpackage: constrói um pacote a partir de um repositório.- gbp buildpackage: constrói um pacote a partir de um repositório.
- gbp import-dsc: importa um pacote a partir de um arquivo .dsc.- gbp import-dsc: importa um pacote a partir de um arquivo .dsc.
- gbp import-dscs: importa múltiplos .dsc.- gbp import-dscs: importa múltiplos .dsc.
- gbp import-orig: importa o código fonte de um upstream.- gbp import-orig: importa o código fonte de um upstream.
- gbp export-orig: exporta o tarball (orig) de um upstream.- gbp export-orig: exporta o tarball (orig) de um upstream.

 (continua...)(continua...)

git e gbp no controle de versão de pacotes no Debianno controle de versão de pacotes no Debian

Eriberto - maio 2023Eriberto - maio 2023

git-buildpackage (gbp)git-buildpackage (gbp)

• • Comandos gbp (continuação):Comandos gbp (continuação):

- gbp dch: cria changelogs baseados em mensagens de commits.- gbp dch: cria changelogs baseados em mensagens de commits.
- gbp config: verifica valores usados nas configurações.- gbp config: verifica valores usados nas configurações.
- gbp pull: atualiza um repositório remoto.- gbp pull: atualiza um repositório remoto.
- gbp pq: gerencia patches que estejam em um repositório.- gbp pq: gerencia patches que estejam em um repositório.
- gbp create-remote-repo: cria repositórios remotos.- gbp create-remote-repo: cria repositórios remotos.

• • Um exemplo prático de utilização é a criação e a manutenção de um repositório Um exemplo prático de utilização é a criação e a manutenção de um repositório
para armazenar as versões de upstream e as revisões de um pacote.para armazenar as versões de upstream e as revisões de um pacote.

• • É útil manter as versões de upstream para o caso da homepage do mesmo ser É útil manter as versões de upstream para o caso da homepage do mesmo ser
extinta.extinta.

git e gbp no controle de versão de pacotes no Debianno controle de versão de pacotes no Debian

Eriberto - maio 2023Eriberto - maio 2023

git-buildpackage (gbp)git-buildpackage (gbp)

• • O Debian trabalha com três branches básicas:O Debian trabalha com três branches básicas:

- upstream: mantém o código fonte do upstream, versão a versão.- upstream: mantém o código fonte do upstream, versão a versão.
- pristine-tar: branch utilizada para gerar o tarball do upstream, quando - pristine-tar: branch utilizada para gerar o tarball do upstream, quando

necessário.necessário.
- debian/master ou master: mantém o empacotamento, juntamente com o código - debian/master ou master: mantém o empacotamento, juntamente com o código

fonte do upstream. Os nomes debian/master e master dependerão de quem fonte do upstream. Os nomes debian/master e master dependerão de quem
empacota ou das normas do time. O mais comum é debian/master.empacota ou das normas do time. O mais comum é debian/master.

• • O comando gbp import-dsc entende todas as branches citadas e as cria, O comando gbp import-dsc entende todas as branches citadas e as cria,
automaticamente, a partir de um arquivo .dsc.automaticamente, a partir de um arquivo .dsc.

git e gbp no controle de versão de pacotes no Debianno controle de versão de pacotes no Debian

Eriberto - maio 2023Eriberto - maio 2023

git-buildpackage (gbp)git-buildpackage (gbp)

• • Exemplo de uso do gbp import-dsc para criar um repositório:Exemplo de uso do gbp import-dsc para criar um repositório:

apt install git-buildpackage# apt install git-buildpackage
$ gbp import-dsc --pristine-tar --debian-branch=debian ../pacote_0.1-1.dsc$ gbp import-dsc --pristine-tar --debian-branch=debian ../pacote_0.1-1.dsc

• • O comando anterior poderia ser simplificado caso fosse utilizado um arquivo básico O comando anterior poderia ser simplificado caso fosse utilizado um arquivo básico
de configuração. Exemplo:de configuração. Exemplo:

[DEFAULT][DEFAULT]
pristine-tar = Truepristine-tar = True
debian-branch = debiandebian-branch = debian

git e gbp no controle de versão de pacotes no Debianno controle de versão de pacotes no Debian

Eriberto - maio 2023Eriberto - maio 2023

git-buildpackage (gbp)git-buildpackage (gbp)

• • O citado arquivo de configuração poderá ser:O citado arquivo de configuração poderá ser:

- debian/etc/git-buildpackage/gbp.conf: global para o sistema.- debian/etc/git-buildpackage/gbp.conf: global para o sistema.
- ~/.gbp.conf: apenas para o usuário.- ~/.gbp.conf: apenas para o usuário.
- debian/gbp.conf: dentro do diretório de empacotamento.- debian/gbp.conf: dentro do diretório de empacotamento.
- .git/gbp.conf: válido para todo o repositório.- .git/gbp.conf: válido para todo o repositório.

git e gbp no controle de versão de pacotes no Debianno controle de versão de pacotes no Debian

Eriberto - maio 2023Eriberto - maio 2023

SumárioSumário
O que é o git?O que é o git?
Utilização básica do gitUtilização básica do git
Servidores remotosServidores remotos
git-buildpackage (gbp)git-buildpackage (gbp)
Repositório SalsaRepositório Salsa
Campos VCS no debian/controlCampos VCS no debian/control
ConclusãoConclusão

git e gbp no controle de versão de pacotes no Debianno controle de versão de pacotes no Debian

Eriberto - maio 2023Eriberto - maio 2023

Repositório SalsaRepositório Salsa

• • O Salsa (https://salsa.debian.org) é um repositório git, do tipo GitLab, utilizado pelo O Salsa (https://salsa.debian.org) é um repositório git, do tipo GitLab, utilizado pelo
Debian para fazer o controle de versão centralizado. Debian para fazer o controle de versão centralizado.

• • Qualquer pessoa pode criar uma conta no Salsa.Qualquer pessoa pode criar uma conta no Salsa.

• • Há projetos individuais e também de times no Salsa.Há projetos individuais e também de times no Salsa.

git e gbp no controle de versão de pacotes no Debianno controle de versão de pacotes no Debian

Eriberto - maio 2023Eriberto - maio 2023

SumárioSumário
O que é o git?O que é o git?
Utilização básica do gitUtilização básica do git
Servidores remotosServidores remotos
git-buildpackage (gbp)git-buildpackage (gbp)
Repositório SalsaRepositório Salsa
Campos VCS no debian/controlCampos VCS no debian/control
ConclusãoConclusão

git e gbp no controle de versão de pacotes no Debianno controle de versão de pacotes no Debian

Eriberto - maio 2023Eriberto - maio 2023

Campos VCS no debian/controlCampos VCS no debian/control
• • Há dois campos no arquivo debian/control que são relevantes:Há dois campos no arquivo debian/control que são relevantes:

- Vcs-Git: contém o endereço necessário para clonar o repositório que controla o - Vcs-Git: contém o endereço necessário para clonar o repositório que controla o
pacote.pacote.

- Vcs-Browser: contém o endereço que mostrará o repositório na web.- Vcs-Browser: contém o endereço que mostrará o repositório na web.

• • Vários ambientes, como o PTS e o DDPO exibem links para os dois recursos citados.Vários ambientes, como o PTS e o DDPO exibem links para os dois recursos citados.

• • Exemplo dos campos no debian/control:Exemplo dos campos no debian/control:

Vcs-Git: https://salsa.debian.org/debian/axel.gitVcs-Git: https://salsa.debian.org/debian/axel.git
Vcs-Browser: https://salsa.debian.org/debian/axelVcs-Browser: https://salsa.debian.org/debian/axel

Vcs-Git

git e gbp no controle de versão de pacotes no Debianno controle de versão de pacotes no Debian

Eriberto - maio 2023Eriberto - maio 2023

Campos VCS no debian/controlCampos VCS no debian/control

Vcs-Git

git e gbp no controle de versão de pacotes no Debianno controle de versão de pacotes no Debian

Eriberto - maio 2023Eriberto - maio 2023

SumárioSumário
O que é o git?O que é o git?
Utilização básica do gitUtilização básica do git
Servidores remotosServidores remotos
git-buildpackage (gbp)git-buildpackage (gbp)
Repositório SalsaRepositório Salsa
Campos VCS no debian/controlCampos VCS no debian/control
ConclusãoConclusão

git e gbp no controle de versão de pacotes no Debianno controle de versão de pacotes no Debian

Eriberto - maio 2023Eriberto - maio 2023

ConclusãoConclusão

• • O controle de versão é uma das formas de se manter o histórico de pacotes e revisões O controle de versão é uma das formas de se manter o histórico de pacotes e revisões
no Debian. no Debian.

• • Atualmente, o git é um dos VCS mais simples e eficientes.Atualmente, o git é um dos VCS mais simples e eficientes.

• • Vídeo aulas sobre git e gbp: https://debianet.com.br (7 aulas, ~ 5 horas).Vídeo aulas sobre git e gbp: https://debianet.com.br (7 aulas, ~ 5 horas).

Esta palestra está disponível em:Esta palestra está disponível em:
http://eriberto.pro.br

Siga-me no Twitter @eribertomota

	Slide 1
	Slide 2
	Slide 3
	Slide 4
	Slide 5
	Slide 6
	Slide 7
	Slide 8
	Slide 9
	Slide 10
	Slide 11
	Slide 12
	Slide 13
	Slide 14
	Slide 15
	Slide 16
	Slide 17
	Slide 18
	Slide 19
	Slide 20
	Slide 21
	Slide 22
	Slide 23
	Slide 24
	Slide 25
	Slide 26
	Slide 27
	Slide 28

