Formation SUBVERSION

Formation Subversion

Gérer les sources avec SUBVERSION

- > Introduction et problème à résoudre
- ➤ Concepts fondamentaux
- > Subversion au jour le jour
- ➤ Branches et Tags
- ➤ Administration
- ➤ Client AKHSVN
- > Ressources et liens utiles

Formation Subversion

Introduction

- > Subversion est un système de contrôle de versions (ou gestionnaire de sources).
- ➤ Subversion autorise plusieurs personnes à travailler sur des documents communs (chacun en ayant une copie locale)
- Subversion permet :
 - >synchronisations entre les différentes versions de ces documents
 - >retours arrière (undo) vers versions plus anciennes,
 - > suivi modifications au cours du temps.

Problème à résoudre

Solution 1 : le lock

Solution 2 : copy-modify-merge (phase1)

Formation Subversion

Solution 2 : copy-modify-merge (phase2)

Architecture SVN

Arborescence

URL accès Repository

- > svn checkout http://monsite.com:4567/repos
- > svn checkout https://monsite.com:3798/repos
- > svn checkout file:///var/svn/repos
- > svn checkout file:///C:/var/svn/repos
- > svn checkout svn://localhost/repository1
- > svn checkout ssh+svn://localhost/repository/monprojet

Formation Subversion 9 Formation Subversion 10

Copie de travail (svn checkout)

Subversion au jour le jour

- > Mettre à jour votre copie de travail
 - svn update
- > Réaliser des modifications
 - svn add
 - svn delete
 - svn copy
 - svn move
- > Examiner vos changements
 - svn status
 - svn diff
- > Publier vos changements
 - svn commit

Formation Subversion

Désactivation cache login/passwd

- ➤ Par défaut, et pour vous éviter à chaque fois de fournir login/pwd, Subversion met en cache version criptée login/pwd
- Désactivation temporaire (par commande) : param -no-auth-cache
- > Vider cache:
 - Linux : \$HOME/ .subversion/auth
 - Windows: %USER_HOME%/Appli_Data/Subversion/auth
- > Fichier de configuration SVN () : ajouter
 - store-auth-creds = no

Formation Subversion

Repository & projets

- ➤ Création :
 - svnadmin create c:\svn repository\repository1
- > Import d'un projet :
 - svn —username douglas —password java import monprojet1 svn://localhost/repository1/monprojet1 -m "Import initial projet 1"
- > Contrôle d'accès au repository
 - conf\svnserve.conf et conf\passwd
- > Organisation repository & projet
 - 1 repository par projet ?

Formation Subversion

Révisions

Formation Subversion

Révisions : mots clés HEAD et BASE

- > HEAD : Numéro dernière révision (la + récente)
 - svn diff -r HEAD
 - Compare votre copie de travail (dont les modifs) avec la dernière révision serveur
 - svn log -r HEAD
 - Montre message pour le dernier commit
- <u>BASE</u>: Numéro révision dans la copie de travail. Si fichier modifié, représente num version avant modif.
 - svn log -r BASE:HEAD test.java
 - Montre messages de commit du fichier depuis la dernière mise à jour
 - Svn diff -r BASE:15 test.java
 - Compare version non modifiée de test.java avec la version de test.java en rev 15

Lock

- ➤ Locker:
 - svn lock test.java (Status 'O' → Other)
- > Investiguer sur un lock (suite à echec commit) :
 - svn info test.java
 - svn status -u
- > Delocker (quiconque) : svn unlock --force
- > Lister les locks (admin) : svnadmin Islocks /svn/repos
- > Supprimer lock : svnadmin rmlock test.java

Révisions : les dates

```
$ svn checkout -r {2006-02-17}

$ svn checkout -r {15:30}

$ svn checkout -r {15:30.0.200000}

$ svn checkout -r {15:30:0.200000}

$ svn checkout -r {"2006-02-17 15:30"}

$ svn checkout -r {"2006-02-1715:30}

$ svn checkout -r {2006-02-1715:30}

$ svn checkout -r {2006-02-1715:30}

$ svn checkout -r {2006-02-1715:30-04:00}

$ svn checkout -r {2006-02-1715:30}

$ svn checkout -r {2006-02-1715:30}
```


Formation Subversion

Révisions : les 'propriétés'

Vous pouvez ajouter, supprimer, modifier métadonnées (clé=val) associées à fichier / répertoire

\$ svn proplist calc/button.c

- > Exemple : associer un numéro de bug tracking
- \$ svn propset copyright '(c) 2006 Red-Bean Software' calc/button.c
 property 'copyright' set on 'calc/button.c'
 \$
- \$ svn propset license -F /path/to/LICENSE calc/button.c property 'license' set on 'calc/button.c' \$

```
properties on 'calc/button.c':
copyright
license calc/button.c

$ svn propdel license calc/button.c
property 'license' deleted from 'calc/button.c'.
$ svn proplist -v calc/button.c
```

syn proplist -v calc/button.c': copyright: (c) 2006 Red-Bean Software

Formation Subversion

19

Révisions : mots clés HEAD et BASE

- > HEAD : Numéro dernière révision (la + récente)
 - svn diff -r HEAD
 - Compare votre copie de travail (dont les modifs) avec la dernière révision serveur
 - svn log -r HEAD
 - Montre message pour le dernier commit
- <u>BASE</u>: Numéro révision dans la copie de travail. Si fichier modifié, représente num version avant modif.
 - svn log -r BASE:HEAD test.java
 - Montre messages de commit du fichier depuis la dernière mise à jour
 - Svn diff -r BASE:15 test.java
 - Compare version non modifiée de test.java avec la version de test.java en rev 15

Branches et Tags

Original line of development

2nd branch

time

Branches et Tags

Bonne pratique : répertoires trunk, tags, branches pour chaque projet

Branche

Formation Subversion

23

Création d'une branche

svn copy

-m « création d'une branche de trunk»

Formation Subversion

Branches et tags

- Création d'un tag
 - > svn copy monprojet/trunk monprojet/tags/release-1.0-snapshot
- > Création d'une branche de développement
 - >svn copy monprojet/trunk monprojet/branches/prepa-dev-1.1
- > Se mettre sur la branche :
 - > svn switch monprojet/branches/prepa-dev-1.1
- ➤ Mise à jour branche (en étant sur la branche)
 - -svn merge monprojet/trunk (ajouter - dry-run pour simulation)
 - -svn status
 - -svn commit -m 'Merge dernères modifs du trunk'
- > Réintégration vers trunk (en étant sur trunk)
 - > svn merge -reintegrate monprojet/branches/prepa-dev-1.1
 - > Svn commit -m 'réintégration de la branche vers le trunk !'

Branches et tags

- ➤ Bonne pratique : synchroniser régulièrement trunk vers branche
 - Evite conflit lors reintegration branche → trunk
- > Supprimer la branche après la réintegration
 - svn delete monprojet/trunk monprojet/branches/prepa-dev-1.1
- > Retrouver informations branches
 - svn log /branches
- ➤ Informations de merges (à partir d'une branche)
 - svn propget svn:mergeinfo

Exemple HOOK 1 : envoi mail après commit

```
#!/bin/sh
REPOS="$1"
REV="$2"
SUBJECT='\
 echo -n "[SVN commit] R-$REV Log:";\
 synlook log --revision \
 $REV /home/webadmin/htdocs/repository | head -n1'
  echo -n "REPOS:$REPOS ; REV:$REV ; AUTHOR:";\
  synlook author --revision $REV /home/webadmin/htdocs/repository;
  echo ; echo "LOG:";\
  synlook log --revision $REV /home/webadmin/htdocs/repository;\
 echo;echo "LISTE DES FICHIERS:";echo "-----";\
  synlook changed --revision $REV /home/webadmin/htdocs/repository'
 /usr/local/bin/sendEmail.pl -f subversion@kitpages.com \
  -t webmaster@kitpages.com \
  -u "$SUBJECT" -m "$MESSAGE" >> /dev/null
```

Exemple HOOK 2 : Interdire commentaires vides

```
#!/bin/sh
REPOS="$1"
TXN="$2"

SVNLOOK=/usr/local/bin/svnlook
$SVNLOOK log -t "$TXN" "$REPOS" | \
 grep "[a-zA-20-9]" > /dev/null
if [ $? -ne 0 ] ; then
 echo "Mettez un message dans le commit.">/dev/stderr
 exit 1
fi
exit 0
```

Formation Subversion 28

Exemple HOOK 3: Merge d'une branche sur une autre

- * On travaille sur la branche 2.7 d'un produit (http://svn.xxx.com/myProduct/2.7)
- * la branche 2.7 a été créé par copie de la branche 2.6 lors de la révision 5234
- * La version en production est la 2.6
- * Un bug est repéré sur la version 2.6 et corrigé par un développeur sur la branche 2.6
- * L'idée est de réintégrer cette modification sur la branche 2.7, ainsi que toutes les modifications de la branche 2.6 depuis la création de la branche 2.7

```
# aller dans le répertoire de la branche 2.7 sur sa machine locale
cd ..../myProduct/2.7
# appliquer les modifications depuis la création de la branche
svn merge -r 5234:HEAD http://svn.xxx.com/myProduct/2.6 .
# s'il n'y a pas de conflit, vérifier que tout
# marche bien et commiter le tout sur la branche 2.7
svn commit -m "merge [Rev:5234:5xxx] myProduct/2.6->myProduct/2.7"
```

Administration Subversion

> svnadmin

- ➤ Création de repository
- ➤ Opérations de maintenance (dump / load)
 - svnadmin dump
 - svnadmin load

> svnlook

- > Examiner révisions (-r) & transactions (-t)
- Utilisé typiquement par hooks (pré/post commit)
- > svnlook -revision, svnlook -t
- svnlook info /var/svn/repos -r 19
 - auteur, date, nb caractère dans log

Formation Subversion 29 Formation Subversion 30

Administration Subversion


```
$ svnlook youngest myrepos
26
$ svnadmin dump myrepos > dumpfile
* Dumped revision 0.
* Dumped revision 1.
* Dumped revision 2.
...
* Dumped revision 25.
```

* Dumped revision 26.

```
$ svnadmin load newrepos < dumpfile

<<< Started new txn, based on original revision 1

* adding path : A/B ... done.

* adding path : A/B ... done.

------ Committed new rev 1 (loaded from original rev 1) >>>

<<< Started new txn, based on original revision 2

* editing path : A/mu ... done.

* editing path : A/D/G/rho ... done.

------ Committed new rev 2 (loaded from original rev 2) >>>

------

<<< Started new txn, based on original revision 25

* editing path : A/D/gamma ... done.

------ Committed new rev 25 (loaded from original rev 25) >>>

<<< Started new txn, based on original revision 26

* adding path : A/Z/zeta ... done.

* editing path : A/mu ... done.

* editing path : A/mu ... done.
```

----- Committed new rev 26 (loaded from original rev 26) >>>

31

SUBVERSION dans une chaine d' intégration continue

- > Technique puissante permettant dans le cadre du développement d'un logiciel en équipes:
 - >Garder en phase les équipes de dév.
 - ➤Limiter risques
 - ➤ Limiter la complexité
- A intervalles réguliers, vous allez construire (build) et tester la dernière version de votre logiciel
- Parrallèlement, chaque développeur teste et valide (commit) son travail en ajoutant son code dans un lieu de stockage unique.

Formation Subversion

Fonctionalités clés d'un client Subversion

- > Navigation dans un le repository
- > Historique des modifications d'un document
- > Statut d'un document
- > Différentiel entre 2 versions d'un document
- ➤ Merge entre 2 documents (gestion conflit)
- > Branchement sur une version révision donnée

Client Visual studio ANKHSVN: Repository SUBVERSION

Formation Subversion

Explorateur de Solution / Menu SVN

CIICIIL VIJUUI JUUUIO / AIVINI J VITE

Client Visual studio ANKHSVN Voir les changements

Formation Subversion

Client Visual studio ANKHSVN Voir historique modifications

démarrer Merge

CIICIIL VIJAAI JUAAIO / MVINI IJ VIT

CIICIIL VIJUUI JUUUIU / AIVINI J VI

bilan Merge

Ouvrir à partir de Subversion

CIICIIL VIJAAI JUAAIO / AIVINI J VITE

Formation Subversion

39

Formation Subversion

Explorateur de repository

Formation Subversion

Liens utiles SUBVERSION

- > PDF SVN BOOK : http://svnbook.red-bean.com/
 - Livre éditions O'Reilly 420 pages
- ➤ Site Subversion : http://subversion.tigris.org/

- Visual SVN (client et serveur): http://www.visualsvn.com/
- ANKHSVN http://ankhsvn.open.collab.net/
- > Client svn windows Tortoise SVN
 - http://tortoisesvn.tigris.org/

Formation Subversion 42