

Welches **Versionskontrollsystem** sollte ich nutzen?

Subversion, Git, Mercurial und Co

#webmontag #paderborn

4. Februar 2013

Hi!

Warum sollte ich zuhören?

2012:

- Kundenprojekte
- iUPB
- PINGO
- private Projekte, Uni-Projekte
- Open-Source-Contributions

Warum ein VCS?

*„Version control is the **art** of managing changes to information“*

„VC system is a general system that can be used to manage any collection of files“

+ within a team

For you, those files might be source code—for others, anything from grocery shopping lists to digital video [...] and beyond

Lieblings-VCS: Welches nutzt du am meisten?

Tools

„A fool with a tool is still a fool“

VCS ist nur ein Tool

- Die besten Tools..
 - sind **unsichtbar**
 - **integrieren sich in deinen Prozess** und nicht umgekehrt
- VCS überhaupt notwendig?
- ausreichende „Versionierung“ schon vorhanden?
 - z. B. **TimeMachine** oder **Dropbox**
- .NET/Visual Studio -> **Team Foundation Server** (Git-TF)

SUBVERSION®

2000

2005

Zufall?

2005

a better CVS

you can't do CVS right

zentral

verteilt

verteilt

sehr ähnlich

Kriterien

- Konzept und Workflow
- Setup und Verwaltung
- Kommando-Zeile, GUIs

Konzept

SUBVERSION®

Konzept

- **zentrales** Repository
 - (Ordner, SVN-/SSH-/Web-Server)
- Benutzer/Client hat eigene Arbeitskopie
- nach Fertigstellung werden die Änderungen zum Repository übertragen (**commit**et).

SUBVERSION®

Konzept: gleichzeitige Änderungen / Konflikte

- Benutzer arbeiten gleichzeitig an verschiedenen und gleichen Dateien
- Benutzer „Sally“ ist fertig und commitet die Arbeit (= Senden an Server)
- Benutzer „Harry“ ist fertig, kann aber nicht commiten, da sein Stand nicht mehr aktuell ist

Vorbeugen:
Datei sperren?

svn:needs-lock

SUBVERSION®

Konzept: gleichzeitige Änderungen : Auflösung

- Harry **update**t seine Arbeitskopie mit den neusten Änderungen vom Repository
- ... behebt evtl. **Konflikte**
- ... und **commit**t dann den zusammengeführten (**merged**) Stand

SUBVERSION®

Konzept: Branching (Zweige)

- z. B. neue Features
- paralleler Entwicklungszweig mit gleicher Vorgeschichte
- Ein Branch ist nur ein Ordner
-> manuelles Zusammenführen der Änderungen

„**Merging changes** sounds simple enough, but in practice it can become a headache. The problem is that if you repeatedly merge changes from one branch to another, **you might accidentally merge the same change twice**. When this happens, sometimes things will work fine. When patching a file, Subversion typically notices if the file already has the change, and does nothing. But if the already-existing change has been modified in any way, you'll get a conflict.

Ideally, your version control system should prevent the double-application of changes to a branch. It should automatically remember which changes a branch has already received, and be able to list them for you. It should use this information to help automate merges as much as possible.

Unfortunately, **Subversion is not such a system**. Like CVS, Subversion does not yet record any information about merge operations. When you commit local modifications, **the repository has no idea whether those changes came from running `svn merge`, or from just hand-editing the files.“**

git Konzept

- **dezentrales / verteiltes** = eigenes Repository
 - (Ordner, GIT-/SSH-/Web-Server)

- eigene Arbeitskopie = eigenes (vollwertiges!) Repository
= eigener Entwicklungszweig (Branch)

- nach Fertigstellung werden die Änderungen **commitet** (lokal!)

git init

- **Commit** bedeutet NICHT, dass es an einen Server gesendet wird
- Git hat eine Liste von entfernten Repositorys
 - push und pull
- „Ursprungsrepository“ (Vorlage des Klons) heißt **origin**

git **clone** url

git **pull** (= fetch + merge)

git commit -a && git **push**

svn checkout url

svn update

svn commit

Konzept: Pull/Push, Branching/Merging

- Benutzer arbeiten gleichzeitig an verschiedenen und gleichen Dateien
- Benutzer „David“ arbeitet und commitet währenddessen mehrmals (lokal!)
 - nach Fertigstellung: **Push** an entferntes Repository (origin)
- Benutzer „Bob“ ist auch fertig, kann aber seine „lokalen Commits“ nicht an origin pushen.
 - er **pullt** die Änderungen von David und **pusht** dann den (automatisch) **gemergeten** Stand.

„Git's branching, tagging, merging, and rebasing are near flawless: git's merging algorithm is close to omniscient, having once merged 12 Linux kernel patches simultaneously“

mercurial

Konzept

git pull	hg fetch hg pull -u
git fetch	hg pull
git push	hg push -r .

A Mercurial Network

Git vs. Hg – Mac Gyver vs. James Bond

- **Git** ist eine Toolbox mit Werkzeugen zur Versionskontrolle
 - kommt mit jedem Workflow und in jeder Situation zurecht
 - (*wenn man den passenden Befehl kennt*)
- **Mercurial** ist ein Werkzeug gemacht für einen Zweck
 - ähnlich wie Git, aber nicht so viele Freiheiten

GUIs und Setup

TortoiseSVN, TortoiseGit, TortoiseHG (Win)

Subversion

- viele GUIs und Tools verfügbar
- vergleichsweise einfach aufzusetzen (CollabNet)
- zentraler Server zwingend notwendig

SmartSVN (Win, Mac, Linux)

Git

- viele GUIs verfügbar, einige schöner als andere ;-)
- einfaches Setup
- zentrales Repository mit Gitolite, etc. einfach (unter UNIX) einzurichten
- Kommandozeile sehr mächtig

```
→ ~ git int
```

WARNING: You called a Git command named '**int**', which does not exist.

Continuing under the assumption that you meant '**init**'

in 0.1 seconds automatically...

Initialized empty Git repository in /Volumes/Daten/Users/mwhittak/.git/

```
→ ~ git: (master) X
```

SourceTree (Mac)

git-bisect

A screenshot of a terminal window showing a git bisect session. On the left, a list of commits is shown, with the 'bisect/bad' commit highlighted in yellow. On the right, a list of commits is shown, with the 'last known good' commit highlighted in green. A large blue 'X' is drawn across the middle of the screen, indicating that the bug has been found. The terminal also contains several annotations in yellow text:

- oh no! something was wrong!
- back to when life was good.
- after all the bisecting, the culprit

SHA1 ID: bc5470e9380a80448fd61e780d24fe8e1927dec3

Author	Date
John S. Ryan <john@tacitknowledge.co...	2010-12-14 10:51:50
John S. Ryan <john@tacitknowledge.co...	2010-12-13 16:48:11
John S. Ryan <john@tacitknowledge.co...	2010-12-13 08:03:45
John S. Ryan <john@tacitknowledge.co...	2010-12-12 17:29:27
John S. Ryan <john@tacitknowledge.co...	2010-12-12 15:11:05
John S. Ryan <john@tacitknowledge.co...	2010-12-12 14:10:17
John S. Ryan <john@tacitknowledge.co...	2010-12-12 13:53:19
John S. Ryan <john@tacitknowledge.co...	2010-12-12 13:11:01
John S. Ryan <john@tacitknowledge.co...	2010-12-12 01:09:46
John S. Ryan <john@tacitknowledge.co...	2010-12-12 00:07:51
John S. Ryan <john@tacitknowledge.co...	2010-12-12 00:00:37
John S. Ryan <john@tacitknowledge.co...	2010-12-10 17:56:42
John S. Ryan <john@tacitknowledge.co...	2010-12-10 15:36:18
John S. Ryan <john@tacitknowledge.co...	2010-12-10 15:05:24

mehr Commits = besser?

April 1st 2012 - January 20th 2013

Commits to master, excluding merge commits

Contribution Type: **Commits** ▾

Da sind noch...

- CVS – nicht benutzen
- SVK – dezentrales SVN
- Bazaar - verteiltes VCS von Ubuntu-Hersteller
- weitere open-source und proprietäre Tools
en.wikipedia.org/wiki/List_of_revision_control_software

Fazit

- Subversion sehr einfach zu nutzen, einfacher Workflow
 - viele GUIs, Tools und Integrationsmöglichkeiten
- Einfachheit von Subversion gleichzeitig größtes Argument *für* Git/HG
 - verteilt
 - „natürliches“ Braching und Merging
- **lineare und zentrale Entwicklung --> Subversion oder Git / Hg**
- **verteilte, sehr asynchrone oder „agile“ Entwicklung --> Git / Hg**

1. „Evaluate your workflow and decide which tool suits you best.
2. Learn how to use your chosen tool as well as you possibly can.
3. Help newbies to make the transition.
4. **Shut up about the tools you use and write some code.“**

Das war's :-)

MichaelWhi online:

post@michael-whittaker.de

michael-whittaker.de

twitter.com/MichaelWhi

github.com/MichaelWhi

Folien von heute

Links

- Git Wiki: **Comparison with SVN:** git.wiki.kernel.org/index.php/GitSvnComparison
- **Sei (k)ein Blödmann und nimm Git:** slideshare.net/kogakure/sei-kein-bldmann-und-nimm-git-1830449
- **Hoster:**
GitHub (www.github.com), 5 private Repos für Studenten: github.com/edu),
BitBucket (www.bitbucket.org, private Repos gratis, Git und Hg),
Uni Paderborn ([IMT-Link 91411](#), SVN)
Beanstalk (beanstalkapp.com, SVN, Git und Hg)
- **Selbst hosten**
Git:
Ordner+SSH, **Gitolite** (github.com/sitaramc/gitolite/wiki), **GitLab** (gitlabhq.com), **Gitorious** (gitorious.org/gitorious), **Stash** (atlassian.com/software/stash/)
Subversion:
SVN-Server, Apache-Setup, **CollabNet** (www.collab.net/products/subversion), **Redmine** (redmine.org), ...
- **GUIs**
SourceTree (sourcetreeapp.com, Mac, Git+Hg), **SmartGit** (syntevo.com/smartygitg/, Git+Hg), **Tortoise** (gitorious.org/gitorious, Win, Git+Hg+SVN),
GitHub App (mac.github.com / windows.github.com, Mac/Win), **Versions** (versionsapp.com, Mac, SVN, \$), **SmartSVN** (smartsvn.com, alle, SVN), ...
Egit for Eclipse, **MercurialEclipse**, **GitHub for Eclipse**, ...

Links II

- **SVK:** svk.bestpractical.com
- **Bazaar:** bazaar.canonical.com
- **iUPB:** www.i-upb.de (Code [und Commits]: github.com/yippie-io/iUPB)

BONUS: Commit Messages – „Fool a tool“

Pflicht bei Git (<=> SVN), aber... :)

May 09, 2012	 Update App/Github_scanner_login/src/linkdroid/login/test/Remote_help.... ... lindentwig authored 9 months ago	6bcf01688a ⌂ Browse code ↗
Apr 25, 2012	 Update README lindentwig authored 9 months ago	dafd2ea914 ⌂ Browse code ↗
	 complete session Andreas Lindqvist authored 9 months ago	21c8f99147 ⌂ Browse code ↗
Apr 21, 2012	 Update README lindentwig authored 9 months ago	9844bf4d8f ⌂ Browse code ↗
Apr 18, 2012	 Update Project_log lindentwig authored 9 months ago	d681c6aba3 ⌂ Browse code ↗
	 Update README lindentwig authored 9 months ago	0f48053dd1 ⌂ Browse code ↗
Apr 12, 2012	 Update README lindentwig authored 10 months ago	26831b359f ⌂ Browse code ↗
	 first real commit Andreas Lindqvist authored 10 months ago	a5302e3b5e ⌂ Browse code ↗
Apr 10, 2012	 Merge branch 'master' of github.com:lindentwig/Android-QR-code-challe... ... Andreas Lindqvist authored 10 months ago	c49d951eb8 ⌂ Browse code ↗
Apr 03, 2012	 first code commit Andreas Lindqvist authored 10 months ago	b4b70e3a90 ⌂ Browse code ↗

bessere Idee: github.com/erlang/otp/wiki/Writing-good-commit-messages