Version Control with hg

Developed by FOSSEE Team, IIT-Bombay.
Funded by National Mission on Education through ICT
MHRD,Govt. of India

)

August 30, 2011

Objectives

At the end of this session, you will be able to:

- Understand what is Version Control and the need for it.
- Create and use repository on a daily basis.

What is Version Control?

A way to track changes made to files over time, by keeping copies of files as we change them.

Home-brewed

An example of a home-brew Version Control system

#includ #includ #includ #includ using n

identifier.cpp

pda2.cpp

5.0 KB

string.txt 10 bytes

\$ ls
a.out id1.txt id2.txt identifier.cpp id.txt
lex pda1.cpp pda2.cpp pda.cpp pda.txt string

Problems

- Name and changes made are not related or linked.
- Can't track sequence of changes made to a file.
- Does not scale.

The need for Version Control

- To err is Human . . .
- Tracking the history and evolution of a project
- To collaborate effectively on a project
- To efficiently track down bugs and pin-point the changes that caused it

How does it work? — Analogy

It is, in some ways, similar to playing an Video game.

- We play games in stages
- Once we finish a stage or a task we SAVE
- We continue playing
- But, if necessary, we could choose from one of the saved states and start from there
- We could alter the course of the game

Mercurial or hg

- Easy to learn and use
- Lightweight
- Scales excellently
- Written in Python

Installation

- sudo apt-get install mercurial
- TortoiseHg
- \$ hg
- \$ hg version

We need a repo!

- A Repository (repo) is where all the action is!
- Project files along with a special directory that stores all the changes
- We take snapshots of the whole repository; not individual files.

Initializing a repo

- \$ hg init
- Creates a fresh repository
- Adds a .hg directory to our working directory

.hg directory keeps log of changes made henceforth

Status report

- hg status gives the status of our repo
- Use it often; at least as a beginner
- hg help command gives us help about command

Status codes

M = modified

A = added

R = removed

C = clean

! = missing

? = not tracked

I = ignored

Adding files

- From hg status we know, none of the files are being tracked, yet.
- hg add asking hg to track these files
- As expected hg status prepends an A to the file names.
- ? -> A
- ! -> R (hg remove)

Taking Snapshots

- hg commit
- Asking Mercurial to take a snapshot; remember the changes made to the repository.
- -u FirstName LastName <email>
- -m "Commit message" a description of changes committed.

Thumbnail views

- hg log gives the log of the changes made
- A changeset is an atomic collection of changes to the files (between successive commits)

Log information

- changeset: Identifier for the changeset
- user: Details of user who created the changeset
- date: Date and time of creation
- summary: One line description

User information

- User information is set in the hgrc file
- It can be set globally or local to the project
- Global hgrc
 - \$HOME/.hgrc Unix like systems
 - %HOME%
 - .hgrc Windows

Advice: commits, messages

- Atomic changes; one change with one commit
- Single line summary 60 to 65 characters long
- Followed by paragraphs of detailed description
 - Why the change?
 - What does it effect?
 - Known bugs/issues?
 - etc.

18/22

Summary

In this tutorial, we have learnt to,

- •
- •
- •

Evaluation

Solutions

THANK YOU!

For more Information, visit our website

http://fossee.in/

