

Source Control Systems

Source Control Repositories for
Team Collaboration: Git

Software Engineering

Telerik Software Academy
academy.telerik.com

1. Software Configuration Management (SCM)
2. Version Control Systems: Philosophy
3. Versioning Models
 - ◆ Lock-Modify-Unlock
 - ◆ Copy-Modify-Merge
 - ◆ Distributed Version Control
4. Tags and Branching
5. Subversion, Git, TFS – Demo
6. Project Hosting Sites

Software Configuration Management (SCM)

- ◆ Version Control ≈ Software Configuration Management (SCM)
 - A software engineering discipline
 - Consists of techniques, practices and tools for working on shared source code and files
 - Mechanisms for management, control and tracking the changes
 - Defines the process of change management
 - Keeps track of what is happening in the project
 - Solves conflicts in the changes

SCM and the Software Development Lifecycle

Version Control

Managing Different Version of the Same File / Document

Version Control Systems (VCS)

- ◆ **Functionality**
 - ◆ File versions control
 - ◆ Merge and differences search
 - ◆ Branching
 - ◆ File locking
 - ◆ Console and GUI clients
- ◆ **Well known products**
 - ◆ CVS, Subversion (SVN) – free, open source
 - ◆ Git, Mercurial – distributed, free, open source
 - ◆ Perforce, Microsoft TFS – free

- ◆ Constantly used in software engineering
 - ◆ During the software development
 - ◆ While working with documents
- ◆ Changes are identified with an increment of the version number
 - ◆ for example 1.0, 2.0, 2.17
- ◆ Version numbers are historically linked with the person who created them
 - ◆ Full change logs are kept

- ◆ Systems for version control keep a complete change log (history)
 - The date and hour of every change
 - The user who made the change
 - The files changed + old and new version
- ◆ Old versions can be retrieved, examined and compared
- ◆ It is possible to return to an old version (revert)

- ◆ **Repository (source control repository)**
 - A server that stores the files (documents)
 - Keeps a change log
- ◆ **Revision, Version**
 - Individual version (state) of a document that is a result of multiple changes
- ◆ **Check-Out, Clone**
 - Retrieves a working copy of the files from a remote repository into a local directory
 - It is possible to lock the files

- ◆ **Change**
 - ◆ A modification to a local file (document) that is under version control
- ◆ **Change Set, Change List**
 - ◆ A set of changes to multiple files that are going to be committed at the same time
- ◆ **Commit, Check-In**
 - ◆ Submits the changes made from the local working copy to the repository
 - ◆ Automatically creates a new version
 - ◆ Conflicts may occur!

- ◆ Conflict
 - The simultaneous change to a certain file by multiple users
 - Can be solved automatically and manually
- ◆ Update, Get Latest Version, Fetch / Pull
 - Download the latest version of the files from the repository to a local working directory
- ◆ Undo Check-Out, Revert / Undo Changes
 - Cancels the local changes
 - Restores their state from the repository

- ◆ **Merge**
 - Combines the changes to a file changed locally and simultaneously in the repository
 - Can be automated in most cases
- ◆ **Label, Tag**
 - Labels mark with a name a group of files in a given version
 - For example a release
- ◆ **Branching**
 - Division of the repositories in a number of separate work flows

Version Control: Typical Scenario

Versioning Models

Lock-Modify-Unlock,
Copy-Modify-Merge,
Distributed Version Control

Centralized Version Control

Centralized version control

Distributed Version Control

Distributed version control

◆ Lock-Modify-Unlock

- ◆ Only one user works on a given file at a time
 - ◆ No conflicts occur
 - ◆ Users wait each other for the locked files → works for small development teams only
 - ◆ Pessimistic concurrency control
- ◆ Examples:
 - ◆ Visual SourceSafe (old fashioned)
 - ◆ TFS, SVN, Git (with exclusive locking)
 - ◆ Lock-modify-unlock is rarely used

Versioning Models (2)

◆ Copy-Modify-Merge

- ◆ Users make parallel changes to their own working copies
- ◆ Conflicts are possible when multiple user edit the same file
 - ◆ Conflicting changes are merged and the final version emerges (automatic and manual merge)
- ◆ Optimistic concurrency control
- ◆ Examples:
 - ◆ SVN, TFS, Git

Versioning Models (3)

- ◆ **Distributed Version Control**
 - ◆ **Users work in their own repository**
 - ◆ **Using the Lock-Modify-Unlock model**
 - ◆ **Local changes are locally committed**
 - ◆ **No concurrency, no local conflicts**
 - ◆ **From time to time, the local repository is pushed to the central repository**
 - ◆ **Conflicts are possible and merges often occur**
 - ◆ **Example of distributed version control systems:**
 - ◆ **Git, Mercurial**

Problems with Locking

- ◆ Administrative problems:
 - ◆ Someone locks a given file and forgets about it
 - ◆ Time is lost while waiting for someone to release a file → works in small teams only
- ◆ Unneeded locking of the whole file
 - ◆ Different changes are not necessary in conflict
 - ◆ Example of non-conflicting changes:
 - ◆ Andy works at the beginning of the file
 - ◆ Bobby works at the end of the file

Merging Problems

- ◆ If a given file is concurrently modified, it is necessary to merge the changes
 - ◆ Merging is hard!
 - ◆ It is not always possible to do it automatically
- ◆ Responsibility and coordination between the developers is required
 - ◆ Commit changes as early as finished
 - ◆ Do not commit code that does not compile or blocks the work of the others
 - ◆ Leave comments at each commit

File Comparison / Merge Tools

- ◆ During manual merge use file comparison
- ◆ There are visual comparison / merge tools:
 - ◆ TortoiseMerge
 - ◆ WinDiff
 - ◆ AraxisMerge
 - ◆ WinMerge
 - ◆ BeyondCompare
 - ◆ CompareIt
 - ◆ ...

File Comparison – Example

SysImageList.cpp - TortoiseMerge

File Edit Navigate View Help

SysImageList.cpp

```
56
57 SHGetFileInfo(
58 _T("Doesn't matter"),
59 FILE_ATTRIBUTE_DIRECTORY,
60 &sfi, sizeof sfi,
61 SHGFI_SYSICONINDEX | SHGFI_SMALLICON | SHGFI_LARGEICON);
62
63 return sfi.iIcon;
64 )
65
66 int CSysImageList::GetDefaultIconIndex() const
67 {
68 SHFILEINFO sfi;
69 // clear the struct
70 ZeroMemory(&sfi, sizeof sfi);
71
72 SHGetFileInfo(
73 _T(""),
74 FILE_ATTRIBUTE_NORMAL,
75 &sfi, sizeof sfi,
76 SHGFI_SYSICONINDEX | SHGFI_SMALLICON | SHGFI_LARGEICON);
77
78 >> FILE_ATTRIBUTE_DIRECTORY,
79 >> FILE_ATTRIBUTE_DIRECTORY,
```

SysImageList.cpp

```
55
56 SHGetFileInfo(
57 _T("blahblah"),
58 FILE_ATTRIBUTE_DIRECTORY,
59 &sfi, sizeof sfi,
60 SHGFI_SYSICONINDEX | SHGFI_USEFILEATTRIB);
61
62 return sfi.iIcon;
63
64 void CSysImageList::Test()
65 {
66 RunTests();
67 }
68
69 int CSysImageList::GetDefaultIconIndex() const
70 {
71 SHFILEINFO sfi;
72
73 ZeroMemory(&sfi, sizeof sfi);
74
75 SHGetFileInfo(_T(""), FILE_ATTRIBUTE_NORMAL,
```

For Help, press F1. Scroll horizontally with Ctrl-Scrollwheel

Left View: ASCII CRLF / - 16

Right View: ASCII CRLF / + 15

Conflicts: 0 CAP NUM SCRL

The "Lock-Modify- Unlock" Model

The Lock-Modify-Unlock Model (1)

Andy and Bobby
check-out file A.

The check-out is done
without locking. They
just get a local copy.

The Lock-Modify-Unlock Model (2)

Andy locks file A and begins modifying it.

The Lock-Modify-Unlock Model (3)

Bobby tries to lock the file too, but she can't.

Bobby waits for Andy to finish and unlock the file.

The Lock-Modify-Unlock Model (4)

Andy commits his changes
and unlocks the file.

The Lock-Modify-Unlock Model (5)

Now Bobby can take the modified file and lock it.

Bobby edits her local copy of the file.

The Lock-Modify-Unlock Model (6)

Bobby finishes,
commits her changes
and unlocks the file.

The Lock-Modify-Unlock Model (7)

Andy updates the changes from the repository.

The "Copy-Modify-Merge" Model

The Copy-Modify-Merge Model (1)

Andy and Bobby
check-out the file A.

The check-out is
done without
locking.

The Copy-Modify-Merge Model (2)

Both of them edit the local copies of the file (in the same time).

The Copy-Modify-Merge Model (3)

Bobby commits her changes to the repository.

The Copy-Modify-Merge Model (4)

Andy tries to commit his changes.

A version conflict occurs.

The Copy-Modify-Merge Model (5)

Andy updates his changes with the ones from the repository.

The changes merge into his local copy.

A merge conflict can occur.

The Copy-Modify-Merge Model (6)

Andy commits the merged changes to the repository.

A common version with the changes of Andy and Bobby is inserted.

The Copy-Modify-Merge Model (7)

Bobby updates the changes from the repository.

She gets the common version with both changes from Andy and Bobby.

Andy

Bobby

The "Distributed Version Control" Versioning Model

Distributed Version Control (1)

Andy and Bobby clone the master repository locally.

They both have the same files in their local repositories.

Andy

Bobby

Distributed Version Control (2)

Andy and Bobby work locally on a certain file A.

Distributed Version Control (3)

Andy and Bobby commit locally the modified file A into their local repositories.

Distributed Version Control (4)

Andy pushes the file A to the remote (master) repository.

Still no conflicts occur.

Bobby

Distributed Version Control (5)

Bobby tries to commit his changes.
A versioning conflict occurs.

Push (conflict)

Distributed Version Control (6)

Bobby merges her local files with the files from the remote repository.

Conflicts are locally resolved.

Andy

Fetch +
Merge

Bobby

Distributed Version Control (7)

Bobby commits her merged changes.

No version conflict.

Distributed Version Control (8)

Andy fetches (updates) the updated files from the remote repository.

Andy

Bobby

Tags and Branches

- ◆ Allows us to give a name to a group of files in a certain version

- ◆ Branching allows a group of changes to be separated in a development line
 - ◆ Different developers work in different branches
- ◆ Branching is suitable for:
 - ◆ Development of new feature or fix in a new version of the product (for example version 2.0)
 - ◆ Features are invisible in the main development line until merged with it
 - ◆ You can still make changes in the older version (for example version 1.0.1)

Merging Branches

- ◆ Some companies work in separate branches
 - ◆ For each new feature / fix / task
- ◆ Once a feature / fix / task is completed
 - ◆ It is tested locally and committed in its branch
- ◆ Finally it should be merged into the main development line
 - ◆ Merging is done locally
 - ◆ Conflicts are resolved locally
 - ◆ If the merge is tested and works well, it is integrated back in the main development line

Branching – Example

Merging Branches – Example

GitHub

Live Demo

Software Configuration Management (SCM)

Questions?

QA

1. Play with GitHub. Work in teams of 3-10 people.
 - Register a Git repository in GitHub (one per team). Add your teammates to the project.
 - Upload a few of your projects (C# / HTML code / etc.).
 - Each team member: change something locally. Commit and push your changes into GitHub.
 - Intentionally make a conflict: each team member simultaneously edits one of the files and tries to commit. In case of conflict merge locally and commit.
 - Review the project history (change log) at GitHub.
 - Revert to a previous version and commit.