UE Projet Logiciel

Introduction à Subversion (2)

La première partie du TP d'initiation à SVN consistait à comprendre les principes généraux d'utilisation en travaillant sur la même machine. La seconde partie du TP consiste à vous initier aux aspects multiutilisateurs de SVN que vous serez amenés à utiliser lors de la conception de votre projet. Dans cette partie, vous travaillerez sur des machines différentes et vous utiliserez le dépôt du premier TP sur SVN.

1 Références et aide en ligne

Le site de Subversion:

http://subversion.tigris.org

Les documents de Philippe Durif, dont le TP s'inspire :

http://www2.lifl.fr/~durif/svn/index.php

Le livre en ligne sur Subversion :

http://svnbook.red-bean.com

L'aide fournie par le client svn:

- La commande svn help pour avoir une aide générale à propos de svn;
- La commande **svn help commit** pour avoir de l'aide à propos de la sous-commande commit. Bien entendu, cela fonctionne avec toutes les sous-commandes de svn.

2 Préparation de cette partie du TP

Chaque membre du binôme va dans un premier temps créer une copie de travail du dépôt. Pour cela, vous allez utiliser une option particulière de la commande **checkout**, qui permet de spécifier le nom de l'utilisateur qui accède au dépôt :

```
svn checkout --username loginDuMembre
```

https://svn.fil.univ-lille1.fr/svn/login_PL_TP_SVN

Par exemple, si le binôme est constitué de deux membres dont les logins sont "dupontm" et "jacksonj", alors la création de la copie de travail se fera :

• Pour "dupontm" avec la commande :

```
svn checkout --username dupontm
https://svn.fil.univ-lillel.fr/svn/dupontm_PL_TP_SVN
```

• Pour "jacksonj" avec la commande:

```
svn checkout --username jacksonj
https://svn.fil.univ-lillel.fr/svn/dupontm_PL_TP_SVN
```

3 Subversion en multi-utilisateurs

LES DEUX MEMBRES DU BINÔME DOIVENT TRAVAILLER SUR DES MACHINES DIFFÉRENTES POUR CETTE PARTIE DU TP.

A ce point du TP, les 2 versions locales sont identiques. Nous allons travailler sur le fichier src/ant/example/HelloWorld.java.

3.1 Résolution automatique de conflits

dupontm ajoute un attribut de classe 'x' de type entier qu'il initialisera à 2 dans le constructeur.

```
public class HelloWorld {
 public int x;
 public HelloWorld() {
 this.x = 2i
 public static void main(String args[]) {
 System.out.println("Hello world !");
 }
}
dupontm@lxa13:~/PL_TP_SVN\$ svn commit -m "Ajout et initialisation de x"
 src/ant/example/HelloWorld.java
Transmitting file data .
Committed revision 2.
De son coté jacksonj ajoute un méthode d'affichage du message "It works".
public class HelloWorld {
 public String printMessage() {
 System.out.println("It works");
 }
 public static void main(String args[]) {
 System.out.println("Hello world !");
 }
}
jacksonj@lxa14:~/PL_TP_SVN\$svn commit -m "Ajout d'une méthode
 d'affichage du message 'It works'"
Le commit de la modification de jacksonj ne se déroule pas normalement. Subversion répond le mes-
```

sage suivant:

```
Sending
 src/ant/example/HelloWorld.java
Transmitting file data .svn: Commit failed (details follow):
svn: File '/src/ant/example/HelloWorld.java' is out of date
```

En effet, ici les modifications ont été faites sur le même fichier. Lorsque jacksonj effectue son commit, Subversion lui signale qu'il n'est pas à jour et lui refuse l'opération. jacksonj doit alors effectuer un update:

```
jacksonj@lxa14:~/PL_TP_SVN\$svn update
 src/ant/example/HelloWorld.java
Updated to revision 2.
```

Comme les modifications ont été faites dans des portions distinctes du fichier, Subversion arrive à fusionner les changements de dupontm avec ceux de jacksonj. Le conflit a été résolu automatiquement par Subversion. Le G signifie que Subversion a réussi à "fusionner" les modifications. jacksonj peut alors effectuer son commit.

```
jacksonj@lxa14:~/PL_TP_SVN\$svn commit -m "Ajout d'une méthode
 d'affichage du message 'It works'"
 src/ant/example/HelloWorld.java
Sending
Transmitting file data .
Committed revision 3.
```

3.2 Résolution manuelle de conflits

dupontm veut maintenant que, dans le constructeur, l'attribut 'x' soit initialisé à la valeur 3.

```
public class HelloWorld {
 public int x;
 public HelloWorld() {
 this.x = 3i
 }
 public String printMessage() {
 System.out.println("It works");
 public static void main(String args[]) {
 System.out.println("Hello world !");
 }
}
dupontm@lxa13:~/PL_TP_SVN\$svn commit -m "x initialisé à 3"
Sending
 src/ant/example/HelloWorld.java
Transmitting file data .
Committed revision 4.
```

De son côté, *jacksonj* veut effectuer la même modification sauf qu'il souhaite que l'attribut 'x' soit initialisé à la valeur 4.

Comme précédemment les modifications ont été faites sur le même fichier donc il y a un conflit et Subversion veut que la version locale soit mise à jour.

Ici, les modifications ont été apportées sur les mêmes portions du fichier et donc Subversion ne peut pas résoudre le conflit. Le fichier a été modifié par Subversion et l'utilisateur doit donc l'éditer (choix (e) proposé) manuellement pour résoudre le conflit. N.B. Le choix de cette commande (e) nécessite que SVN soit lié à un éditeur (nano, vi, emacs...). Si aucun éditeur n'est associé par défaut, vous devrez ouvrir le fichier avec l'éditeur de votre choix pour le modifier.

Vous pouvez choisir de ne pas modifier le fichier en mode interactif : commande postpone (choix (p) proposé) et de modifier le fichier concerné ultérieurement. Dans ce cas, le processus de mise à jour est interrompu.

Ci-après le fichier modifié par Subversion mentionnant les lignes posant problème.

```
public class HelloWorld {
 public int x;

 public HelloWorld() {
<<<<<< .mine
 this.x = 4;
======</pre>
```

.mine est la modification faite par *jacksonj* sur sa version locale et .r4 est la modification en provenance du dépot correspondant à la version 4 du fichier commité par *dupontm*La résolution manuelle du conflit se fait donc en 3 étapes :

1. *jacksonj* doit modifier le fichier HelloWorld.java "à la main" et supprimer les lignes ajoutées par SVN (<<<<< .mine, =====, >>>>> .r4) et celles posant problème pour avoir finalement :

```
public HelloWorld() {
  this.x = 4;
}
```

- 2. *jacksonj* signale localement que le conflit est résolu soit en choisissant (r) s'il a procédé en mode interactif, soit en tapant la commande : svn resolved src/ant/example/HelloWorld.java
- 3. Enfin, il peut rendre sa modification effective à l'aide de la commande : svn commit -m "x initialisé à 4"