

Exkurs: Clear Case

Dieser Foliensatz enthält Details zu ClearCase.

Ab WS 2009 sind die hier enthaltenen Folien nicht mehr Teil des Prüfungsstoffes sondern lediglich Vertiefung für Interessierte.

ClearCase® Architektur

Virtuelles Dateien System (Virtual File System) bei ClearCase

Virtual File System bei ClearCase

ClearCase VOB (Versioned Object Base)

- Sicherer Repository
 - ◆ aufbauend auf objektorientierter Datenbank
 - ◆ Zugriff nur mit ClearCase möglich
- Speichert alle versionierten Daten
 - ◆ Source code
 - ◆ Directories
 - ◆ Binaries
 - ◆ Wer hat was, wann, warum getan?
- Gemeinsamer Datenzugriff
- Beliebig viele VOBs im Netzwerk mit beliebig vielen Elementen
→ Verteile Datenbank

SCM: Das Fundament des Entwicklungsprozesses

Workspace Management (1)

- Einrichtung und Pflege einer persönlichen Arbeitsumgebung
 - ◆ d.h. Zusammenstellung der benötigten Objekte
 - ⇒ Sources, Binaries, ...
 - ◆ ... für die entsprechende Aufgabe
 - ⇒ Bugfixing, Neu- / Weiterentwicklung, ...
- Ansätze
 - ◆ **unconstrained**:
 - ⇒ keine wohldefinierte Arbeitsumgebung erforderlich
 - ◆ **hierarchical sub-environments**:
 - ⇒ vorgegebene Arbeitsbereiche können kopiert und lokal geändert werden
 - ◆ **change sets**:
 - ⇒ Grundversion eines Objekts + Menge von Änderungen dieses Objekts
 - ◆ **rule-based environments**:
 - ⇒ benötigte Objekte werden über Regeln definiert

Workspace Management: Hierarchical Sub-Environments

- Prinzip

- ◆ copy - modify - merge

- Nachteile

- ◆ zur Integration von Änderungen muß gemeinsamer "Vater" vorhanden sein; dieser wird dann unwiderruflich geändert
 - ◆ paarweiser Austausch zwischen "Kindern" nicht direkt möglich
 - ◆ Kombination von Teilespekten einzelner "Kinder" nicht möglich
 - ◆ informative globale Sicht geht durch Isolation der Arbeitsumgebungen verloren

Workspace Management: Change Sets

- Gruppierung von aufeinander aufbauenden Versionen
 - ◆ z.B. Bugfixes
 - ◆ wird oft zur Organisation *einer* Entwicklungslinie benutzt
 - ◆ am Ende des Entwicklungsprozesses werden die kumulativen Veränderungen als neue Versionen herausgebracht (patch bundles)

Workspace Management: Rule-Based Workspaces

- Prinzip: regeldefinierte Auswahl von Objekten / Versionen
- Statische Regelauswertung
 - ◆ Auswertung der Regeln zum Zeitpunkt des Arbeitsbeginns
 - ◆ ausgewählte Versionen werden in den privaten Arbeitsbereich kopiert
 - ◆ der Benutzer muss am Ende explizit die Synchronisation anstoßen
- Dynamische Regelauswertung
 - ◆ Auswertung der Regeln zum Zeitpunkt des Objektzugriffs
 - ⇒ ClearCase

Views in ClearCase (1)

- Configuration Specification
 - ◆ Sichtdefinition durch benutzerspezifische **Regelmenge**
 - ◆ agieren als Filter
 - ◆ Auswahl einer bestimmten Objektversion verhindert Zugriff auf alle anderen Versionen des selben Objekts
 - ◆ Projektion der ausgewählten Struktur und der spezifizierten Versionen als **normaler Verzeichnisbaum**
 - ◆ nur für den privaten Gebrauch gedacht

ClearCase Views

- Transparentes Arbeiten mit verschiedenen Releases des gleichen Projekts
 - ◆ “Zeig mir Version 2.20”
 - ◆ Eine Art Filter
- Arbeiten in Echtzeit
- Sofortiger Zugriff auf den gesamten Datenbestand
- Downloads finden nur statt, wenn es erforderlich ist (ein Zugriff)
 - ◆ kein komplettes Kopieren!

ClearCase Views

- Alle Objekte im VOB sind schreibgeschützt
- **Check-Out**
 - ◆ Ein Entwickler muß ein check-out-Kommando absetzen, um ein Objekt verändern zu können
 - ◆ Dieses wird dann in den privaten Speicherbereich kopiert, ist aber noch unter dem ursprünglichen Namen und Pfad ansprechbar
- **Check-In**
 - ◆ Das check-in-Kommando erzeugt eine neue Objektversion im VOB und löscht die private Kopie
 - ◆ Locking: Nur derjenige Entwickler, der das check-out-Kommando abgesetzt hat, darf die neue Objektversion auch wieder einchecken
- Variante: „unreserved check-out“:
 - ◆ „first check-in wins“; alle anderen müssen mergen

ClearCase Views

- Einfacher Weg, viele Aufgaben zu managen
- Erlaubt dynamisches Teilen der Arbeit

ClearCase Views: Private Storage

- Lokale Kopien ermöglichen das Arbeiten ohne Netzzugriff
- Synchronisation mit der Datenbank erfolgt automatisch
- Merging erfolgt automatisch

ClearCase: Verteile Entwicklung

- Paralleles Entwickeln mit geographisch verteilten Projekt-Teams
- Automatische Updates und Kopien der VOBs
 - ◆ mit oder ohne Netzzugriff
- Nur ein Team hat "Mastership" pro branch

ClearCase® Workspace Management: Multi Site Parallel Development

SCM: Das Fundament des Entwicklungsprozesses

Versionskontrolle: Branching (1)

- „Branching Graph Model“
 - ◆ Darstellung der wichtigsten Entwicklungslinien und Change Sets
 - ◆ **symbolische Namen** zum besseren Verständnis und einfacheren Referenzieren
 - ◆ jeder Zweig (Branch) hat zusätzliche administrative Annotationen
 - ⇒ symbolischer Name
 - ⇒ Verweis auf Abspaltungspunkt
 - ⇒ Kommentare
 - ⇒ ...

Versionskontrolle: Branching (2)

- Uneingeschränktes branching wird unterstützt
- Automatisches branching, wann immer es nötig ist
- Jedes Mitglied hat einen isolierten Arbeitsbereich
- Verschiedene Arbeitsbereiche für verschiedene Aktivitäten
- Erlaubt parallele und durchgängige Entwicklung

Versionskontrolle: Merging (1)

- Isolierte Arbeitsbereiche werden integriert
- Fördert und schafft Transparenz
- Ein *Merge Manager* unterstützt automatisches Merging und hilft beim Auflösen eventueller Konflikte
- Merging ist in alle Richtungen möglich

Versionskontrolle: Merging (2)

- Problematisierung

- ◆ merging erfolgt automatisch, falls gemeinsamer Vorfahre der zwei Dateien bekannt ist

- Idee

- ◆ Änderungen übernehmen

- Experimentelle Resultate

- ◆ In ca. 90% der Fälle konnte das Zusammenführen ohne Rückfragen durchgeführt werden.
 - ◆ Ca. 1% der automatischen Zusammenführungen war fehlerhaft, was meist beim Übersetzen entdeckt wurde (Syntaxfehler)

ClearCase® Versionskontrolle: Branching & Merging

- Isoliert risikante Entwicklungen und Tests
- Stellt sicher, dass einmal behobene Fehler für immer verschwinden
- Merge-Utility findet noch nicht gemergte Dateien
- Änderungen an Releases werden transparent
- Releases auf verschiedenen Plattformen werden ermöglicht
- Integrationsaufwand wird drastisch reduziert

Versionierung von Ordner

- Obige Änderung entspricht einer neuen Version des Ordners `/usr/src/proj/`

Versionskontrolle (3): Erweiterungsmöglichkeiten

- Labels
 - ◆ symbolische Namen
- Attribute
 - ◆ zusätzliche Anmerkungen
- Hyperlinks
 - ◆ Beziehungen
- Trigger
 - ◆ ECA-Regeln
- Change Sets
- Annotationen (auf Code-Ebene)
- Namespaces
- ...

ClearCase Baselining

ClearCase® Übersicht

Version Control

Build Management

Workspace Management

Process Control

Build Management: Mit herkömmlichen Werkzeugen (make)

- Keine automatisierte Abhängigkeitsanalyse
 - ◆ Abhängigkeiten werden vom Benutzer manuell beschrieben (makefile)
 - ◆ Das ist aber in einer sich dynamisch ändernden Umgebung sehr aufwendig und fehleranfällig
- Kein „Bill of materials“
 - ◆ unklar ob zwei abgeleitete Produkte gleichen Namens (foo.o) wirklich gleich sind, da nicht klar ist, ob sie auch aus den gleichen „Zutaten“ und nach der gleichen „Rezeptur“ erstellt wurden
- Kein „Binary sharing“
 - ◆ Das "normale" Make weiß nichts darüber, dass ein Kollege evtl. ein aufwendig zu erstellendes abgeleitetes Objekt schon erzeugt hat

Build Management: Mit ClearCase

- Verwaltung von Informationen zum **reproduzierbaren Erstellen von abgeleiteten Objekten**
- Technische Grundlage
 - ◆ Durch das VFS ist es möglich, die I/O-Zugriffe vom Compiler oder anderen Werkzeugen auf alle beteiligten Objekte erfassen und protokollieren zu lassen.
 - ◆ **clearmake** erledigt diese Aufgabe
- Protokollierung der benötigte Daten (**Auditing**) → Bestandsliste (**bill-of-materials**)
 - ◆ Korrekte Versionen aller Quell-Dateien und anderer beteiligter Objekte
 - ◆ Namen und Versionen der verwendeten Werkzeuge
 - ◆ benutzte Parametereinstellungen
- Resultierende nützliche Eigenschaften
 - ◆ Abgeleitete Objekte können von verschiedenen Benutzern genutzt werden (**binary sharing**)
 - ◆ Nur die notwendigsten Operationen zum Erstellen eines abgeleiteten Objekts müssen durchgeführt werden (**minimal rebuilding**)

Build Management: Lösung mit ClearCase

ClearCase® Build und Release Management

- Build Maintenance
 - ◆ Automatisches Erkennen von Abhängigkeiten
 - ◆ Stellt sicher, dass ein Build die richtigen Versionen einzelner Elemente beinhaltet
 - ◆ Konfigurationsprofile bestimmen exakt jede Version der benutzten Elemente

ClearCase® Build und Release Management

- Build Auditing (Protokollierung)
 - ◆ Reproduzierbarkeit von builds durch Anfertigen von "Stücklisten"


```
Target foo.o built on host 'falcon' by arthur
Reference Time 4-June-2001, 1:30:42
View was falcon:/home/falcon/arthur/myview
/usr/vob/src@@/main/12
/usr/vob/src/foo.c@@/main/bugfix/4
/usr/vob/src/foo.h@@/main/17
/usr/vob/src/foo.h@@main/9
Build Script:
cc -g -o foo foo.c
```


ClearCase® Build und Release Management

- Build Avoidance (Vermeidung)
 - ◆ Entwickler können "abgeleitete Objekte" teilen

```
Target foo.o built on host 'falcon' by ford
Reference Time 5-June-2001, 9:14:42
View was falcon:/home/falcon/ford/myview
/usr/vob/src@@/main/12
/usr/vob/src/foo.c@@/main/bugfix/4
/usr/vob/src/foo.h@@/main/17
/usr/vob/src/foo.h@@main/9
Build Script:
cc -g -o foo foo.c
```


ClearCase® Build And Release Management

- Build Performance
 - ◆ Ermöglicht parallele und verteilte builds über das Netzwerk (UNIX)

ClearCase® Build und Release Management: Zusammenfassung

- Build Maintenance
 - ◆ Automatisches Erkennen von Abhängigkeiten
- Build Auditing (Protokollierung)
 - ◆ Reproduzierbarkeit von builds durch Anfertigen von "Stücklisten"
- Build Avoidance (Vermeidung)
 - ◆ Ermöglicht das Teilen von "abgeleiteten Objekten" zwischen Entwicklern
- Build Performance
 - ◆ Ermöglicht parallele und verteilte builds

ClearCase® Übersicht

Version Control

Build Management

Workspace Management

Process Control

Process Control

- Entwicklungsprozeß umfaßt Analyse, Design, Implementierung und Wartung des Software-Produkts
- SCM ist nur ein Teil in diesem Prozeß neben
 - ◆ der Eingrenzung von Problemen,
 - ◆ der Definition von Maßnahmen,
 - ◆ dem Erstellen von Zeitplänen,
 - ◆ dem (automatischen) Testen,
 - ◆ dem Messen von Software-Eigenschaften
 - ◆ und anderen Aufgaben.
- Geeignete Werkzeuge zur Automatisierung von Entwicklungs-Prozessen sind sog. "**Workflow Manager**“.
- Deren grundlegendes Konzept ist **Action-Response**, d.h. die Bearbeitung von Teilaufgaben kann andere Teilaufgaben beeinflussen oder anstoßen.

Die Lösung: Unified Change Management

Die Lösung: Unified Change Management

Projekt Manager

Entwickler

Integrator

UCM: Verbindung zwischen Aktivitäten und Artefakten

ClearCase® Zusammenfassung

Version Control

- Full Branching & Labeling
- All File System Elements
- Directories
- Graphical Merge & Compare
- Conversion Utilities

Build Management

- makefile compatible
- Automatic Dependency Mgmt
- Build Auditing - Config Records
- Parallel, Distributed Building
- Binary Sharing

Workspace Management

- Rule-based Configurations
- Dynamic Evaluation
- Transparent Access
- Scalable
- Fully Distributed

Process Control

- Attributes
- Hyperlinks
- Pre-Event, Post-Event Triggers
- Locks & Permissions
- Completely Customizable

ClearCase Summary

ClearCase Pros

- Industrial strength
- Excellent merge tools
- Proven reliability
- Scales up well
- Good GUI on Windows

ClearCase Cons

- Very expensive
- Heavyweight server and client
- Very steep learning curve
- High administration burden
- Server communication over a high latency link is SLOW
- All merges are server based
 - ◆ You can't merge or diff without connectivity to the servers
 - ◆ Merges over high latency links are SLOW
- You need to do many things the ClearCase way
- Weak GUI on Unix platforms

Zusammenfassung: SCM De Luxe

- Virtuelles Dateisystem
 - ◆ → Transparenz der Datenhaltung
- Regelbasierte Konfiguration des Arbeitsbereiches
 - ◆ → Flexibilität
- Dynamische Regelauswertung
 - ◆ → Aktualität
- Automatisches Merging
 - ◆ → Geringer Integrationsaufwand
- Build Management
 - ◆ → Reproduzierbare „build“-Ergebnisse, Effizienz durch „minimal rebuilding“
- ECA-Regeln
 - ◆ → Workflow-Management
- Verteilung, automatische Spielelung, verteiltes Building
 - ◆ → Unterstützung für internationale Unternehmen