

Source Control Systems

Source Control Repositories for
Team Collaboration: SVN, TFS, Git

Software Engineering

Telerik Software Academy

academy.telerik.com

Table of Contents

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

- ◆ **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

Subversion

Using Subversion and TortoiseSVN

Subversion (SVN)

- ◆ Subversion (SVN)
 - ◆ Open source SCM repository
 - ◆ <http://subversion.tigris.org>
 - ◆ Runs on UNIX, Linux, Windows
- ◆ Console client
 - ◆ svn
- ◆ GUI client
 - ◆ TortoiseSVN – <http://tortoisevn.tigris.org>
- ◆ Visual Studio / Eclipse plug-ins

Subversion – Features

- ◆ Versioning of the directory structure
- ◆ Complete change log
 - ◆ Deletion of files and directories
 - ◆ Renaming of files and directories
 - ◆ Saving of files or directories
- ◆ Can work on it's own or integrated with Apache as a module
- ◆ Works effectively with tags and branching

- ◆ TortoiseSVN
 - Open source GUI client for Subversion
 - Integrated in Windows Explorer
 - <http://tortoisessvn.tigris.org>

Subversion & TortoiseSVN

Live Demo

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 SHGetFileInfo(
57 _T("Doesn't matter"),
58 FILE_ATTRIBUTE_DIRECTORY,
59 &sfi,
60 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,
76 sizeof sfi,
77 SHGFI_SYSICONINDEX | SHGFI_SMALLICON | SHGFI_LARGEICON);
78
79 if (sfi.iIcon == 0)
80 sfi.iIcon = 1;
81
82 return sfi.iIcon;
83 }
```

SysImageList.cpp

```
55 SHGetFileInfo(
56 _T("blablab"),
57 FILE_ATTRIBUTE_DIRECTORY,
58 &sfi,
59 sizeof sfi,
60 SHGFI_SYSICONINDEX | SHGFI_USEFILEATTRIB |
61 SHGFI_LARGEICON);
62
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,
76
77 &sfi,
78 sizeof sfi,
79 SHGFI_SYSICONINDEX | SHGFI_SMALLICON | SHGFI_LARGEICON);
80
81 if (sfi.iIcon == 0)
82 sfi.iIcon = 1;
83
84 return sfi.iIcon;
85 }
```

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.

Distributed Version Control (5)

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

Push (conflict)

Bobby

Distributed Version Control (6)

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

Conflicts are locally resolved.

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

Team Foundation Server (TFS)

- ◆ Team Foundation Server (TFS)
 - ◆ SCM repository from Microsoft
 - ◆ Integrated source control, team collaboration and project tracking system
 - ◆ Deep integration with Visual Studio
- ◆ Team Explorer
 - ◆ TFS client – free download from Microsoft
 - ◆ Fully integrated into Visual Studio
 - ◆ Part of VS 2012, additional download in VS 2010

CodePlex – Open Source Project Hosting with TFS

- ◆ **CodePlex**

- Community site for open source projects (mostly .NET projects)
- Operated and supported by Microsoft
- Provides free public TFS repository for open source projects
- Anyone can register as developer, join existing projects and create own projects
- Web site: <http://codeplex.com>

MS Team Foundation Service – TFS Hosting from Microsoft

- ◆ MS Team Foundation Service
 - Private TFS server infrastructure in the cloud
 - Operated and supported by Microsoft
 - Free TFS repository for 5 users
 - Paid plans for bigger projects
 - Anyone can register as developer, join existing projects and create own projects
 - Web site: <http://tfs.visualstudio.com>

Team Foundation Server at tfs.visualstudio.com

Live Demo

Services to help you ship quality software. On time, every time.
Focus on your code. We'll simplify the rest.

The diagram illustrates the central role of the Team Foundation Service (TFS) hub. At the center is a large cloud icon containing a Visual Studio logo. Five curved arrows point from this central hub to five surrounding clouds, each representing a different service: 'COLLABORATION' (top), 'AGILE PLANNING' (top-right), 'TEST EXECUTION' (right), 'CONTINUOUS BUILDS' (bottom), and 'SOURCE CONTROL' (left). Each of these peripheral clouds is connected to specific icons representing different tools or platforms:

- COLLABORATION:** Two computer monitors, one showing the Eclipse logo and another showing the Visual Studio logo.
- AGILE PLANNING:** A smartphone and a tablet.
- TEST EXECUTION:** A desktop monitor showing a globe, a smartphone, and a Windows 10 desktop icon.
- CONTINUOUS BUILDS:** A laptop displaying a document with a lightbulb icon.
- SOURCE CONTROL:** A monitor showing the GitHub logo.

Explore the features

News bulletin: Team Foundation Service is live! Up to 5 users are free, and for a limited time all use is free!

Git Crash Course

◆ Git

- ◆ Distributed source-control system
- ◆ Work with local and remote repositories
- ◆ Git bash – command line interface for Git
- ◆ Free, open-source
- ◆ Has Windows version (**msysGit**)
 - ◆ <http://msysgit.github.com>

◆ msysGit Installation

- ◆ “Next, Next, Next” does the trick
- ◆ Options to select (they should be selected by default)
 - ◆ “Use Git Bash only”
 - ◆ “Checkout Windows-style, commit Unix-style endings”
- ◆ Note: this concerns only beginners

◆ Using Git Bash

- ◆ Standard command prompt with added features
- ◆ Creating a local repository
 - ◆ `git init`
- ◆ Preparing (adding/choosing) files for a commit
 - ◆ `git add [filename]` ("git add ." adds everything)
- ◆ Committing to a local repository
 - ◆ `git commit -m "[your message here]"`

◆ Using Git Bash (2)

- ◆ Git “remote” – name for a repository URL
- ◆ Git “master” – the current local branch (think of it as “where you have committed”)
- ◆ Creating a remote
 - ◆ `git add remote [remote name] [remote url]`
- ◆ Pushing to a remote (sending to a remote repository)
 - ◆ `git push [remote name] master`

Using Git Bash

Live Demo

Project Hosting and Team Collaboration Sites

SourceForge, Google Code,
CodePlex, Project Locker

Project Hosting Sites

- ◆ GitHub – <https://github.com>
 - ◆ The #1 project hosting site in the world
 - ◆ Free for open-source projects
 - ◆ Has paid plans for private projects
- ◆ TortoiseGit exists for Git source controls
 - ◆ <https://code.google.com/p/tortoisegit/>
 - ◆ Dramatically simplifies Git
 - ◆ Perfect for beginners
 - ◆ Same as the SVN version

Project Hosting Sites

- ◆ SourceForge – <http://www.sourceforge.net>
 - ◆ Source control (SVN, Git, ...), web hosting, tracker, wiki, blog, mailing lists, file release, statistics, etc.
 - ◆ Free, all projects are public and open source
- ◆ Google Code –
<http://code.google.com/projecthosting/>
 - ◆ Source control (SVN), file release, wiki, tracker
 - ◆ Very simple, basic functions only, not feature-rich
 - ◆ Free, all projects are public and open source
 - ◆ 1-minute signup, without heavy approval process

Project Hosting Sites (2)

- ◆ CodePlex – <http://www.codeplex.com>
 - ◆ Microsoft's open source projects site
 - ◆ Team Foundation Server (TFS) infrastructure
 - ◆ Source control (TFS), issue tracker, downloads, discussions, wiki, etc.
 - ◆ Free, all projects are public and open source
- ◆ Project Locker – <http://www.projectlocker.com>
 - ◆ Source control (SVN), TRAC, CI system, wiki, etc.
 - ◆ Private projects (not open source)
 - ◆ Free and paid editions

Project Hosting Sites (3)

- ◆ Assembla – <http://www.assembla.com>
 - Source control (SVN, Git), issue tracker, wiki, chats, files, messages, time tracking, etc.
 - Private / public projects, free and paid editions
- ◆ Bitbucket – <http://bitbucket.org>
 - Source control (Mercurial), issue tracker, wiki, management tools
 - Private projects, free and paid editions
- ◆ Others: [Unfuddle](#), [XP-Dev](#), [Beanstalk](#)

Google Code

Live Demo

GitHub

Live Demo

Software Configuration Management (SCM)

Questions?

QA

1. Play with Subversion. Work in teams of 3-10 people.

- Register a SVN repository in Google Code (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 your changes into the SVN repository.
- 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 Subversion history (change log).
- Revert to a previous version and commit.

2. 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.

3. Play with TFS. Work in teams of 3-10 people.
 - Register a TFS account and project repository at <http://tfs.visualstudio.com> (one per team).
 - Upload a few of your projects (C# / HTML code / etc.).
 - Each team member: change something locally. Check-in your changes into the TFS repository.
 - Intentionally make a conflict: each team member simultaneously edits a file and tries to check-in. In case of conflict merge locally and check-in.
 - Review the TFS history (change log) for the project.
 - Revert to a previous version and check-in.

4. Create a public repository for your personal projects (developer profile) in GitHub or CodePlex or Google Code or somewhere else. Upload a few of your best projects in it. These project will serve as part of your CV, so select good projects only. Send as homework the link to your public repository (e.g. in a text file).