


Ingegneria del Software – Il Versioning

Prof. Sergio Di Martino

Ciclo di Vita del Software


Outline

- The problems with lots of code and lots of people
- Version control systems
 - what are they?
 - how are they used?
 - centralised versus distributed version control
 - Features of version control including branching
 - A demo of SVN

Dealing with Change

- How do you manage your coursework?
 - Modifying existing code
 - Backing up working code
 - Checking if an idea works (Do I use a Hashtable or a HashMap?)
 - Sharing code in group projects?

(Bad) Solutions

- Copying (Coursework_working.java, Coursework_tmp.java, Coursework_working_10112015.java)
- Copy & Paste code snippets
- Copy entire directories
- Emailing code to people

Open Source


- You thought coursework was bad?
- Linux kernel has thousands of regular developers, millions of files.
- Developers spread over the globe across multiple time zones

Making a mess

- The Linux kernel runs on different processors (ARM, x86, MIPS).
 These can require significant differences in low level parts of the code base
- Many different modules
- Old versions are required for legacy systems
- Because it is open source, any one can download and suggest changes.
- How can we create a single kernel from all of this?


Control the process automatically

- Manage these things using a Version Control System (VCS)
- A version control system is a system which allows for the management of a code base.


Problema: l'accesso concorrente

In un file server
 "standard" le modifiche
 effettuate da Harry
 vengono sovrascritte da
 Sally


Copy-modify-merge

- Copy: ogni utente crea una copia locale del progetto, detta working copy
- Modifica la copia locale
- Merge: Eventuali conflitti vengono identificati prima della scrittura e risolti


Details of the process


- Files are kept in a repository
- Repositories can be local or remote to the user
- The user edits a copy called the working copy
- Changes are committed to the repository when the user is finished making changes
- Other people can then access the repository to get the new code
- Can also be used to manage files when working across multiple computers

Tools for Software Configuration Management

- Permettono l'editing collaborativo, la condivisione ed il backup di informazioni
- Idea di base:
 - Un server tiene traccia di tutte le evoluzioni effettuate su interi sottoalberi di un File System
 - Un Client puo' scegliere quale versione dei Configuration Item scaricare, per lavorarci in locale. Default: viene fornita "l'ultima" versione del progetto.
 - Al termine delle modifiche sui CI, il client salva sul server le modifiche effettuate.
 - Il tool cerca di risolvere eventuali conflitti con le modifiche di altri client.
 - Il server memorizza TUTTE le modifiche effettuate ai file ed alla stessa struttura del filesystem


Centralised Version Control

- A single server holds the code base
- Clients access the server by means of check-in/check-outs
- Examples include CVS, Subversion, Visual Source Safe.
 - Advantages: Easier to maintain a single server.
 - Disadvantages: Single point of failure.


Distributed Version Control

- Each client (essentially) holds a complete copy of the code base.
- Code is shared between clients by push/pulls
 - Advantages: Many operations cheaper. No single point of failure
 - Disadvantages: A bit more complicated!


More Uses of Version Control

- Version control is not just useful for collaborative working.
- It is essential for quality source code development
- Often want to undo changes to a file
 - start work, realize it's the wrong approach, want to get back to starting point
 - like "undo" in an editor...
 - keep the whole history of every file and a changelog
- Also want to be able to see who changed what, when
 - The best way to find out how something works is often to ask the person who wrote it

Essential features

- Check-in and check-out of items to repository
- Creation of baselines (labels/tags)
 - Version 1.0 released!
- Control and manipulation of branching
 - management of multiple versions
- Overview of version history

SubVersioN

Subversion

- E' un sistema di versioning centralizzato di Apache
 - Accessibile concorrentemente da piu' client attraverso 5 modalita'.
 - Memorizza le informazioni in un albero di filesystem
 - Memorizza automaticamente TUTTE le modifiche effettuate ai file ed alla stessa struttura del filesystem
- Utilizza come elemento di controllo il concetto di "repository", i.e., un insieme di file ("di controllo") che tengono traccia delle diverse versioni del progetto.
- Sostanzialmente... un file server che offre servizi più avanzati.

Working copies

- Una working copy e' una directory sul sistema locale nella quale vengono copiati I file di una directory del repository
- All'interno della working copy l'utente puo':
 - Creare sottodirectory
 - Modificare file
 - Aggiungere/rimuovere file.
- Le modifiche vengono riportate sul server solo quando l'utente lo indica esplicitamente

Revision

- SVN indica con il termine revision lo stato del filesystem sul server.
- Le revision sono numerate con un intero che viene incrementato automaticamente dal server ad ogni aggiornamento.
- In subversion il revision number corrisponde all'intero albero e NON al singolo file.
 - Un file puo' avere lo stesso contenuto in due revision diverse.
 - File diversi della stessa revision possono avere revision number diversi

Subversion: Checkout

- Scarica dal server il contenuto di una directory (o di un file).
 - Utilizzata per "creare" la working copy.
 - La directory locale contiene una sottodirectory "di servizio" utilizzata dal client per tenere traccia dello stato dei file
 - Ogni utente puo' avere piu' working copies dello stesso progetto memorizzate localmente... attenzione alla confusione!

Subversion: Commit

- Commit: indica al client di scrivere sul server, le modifiche effettuate sulla working copy
 - Il commit e' eseguito in modo atomico
 - Per ogni commit e' possibile indicare un commento.
 - Importante: E' fondamentale specificare sempre nel commento le modifiche effettuate al progetto. Cio' rende possibile distinguere diverse versioni del progetto.
- L'esecuzione di un commit corrisponde alla creazione di una nuova revision.

Subversion: Update

- Update: Aggiorna il contenuto della working copy locale.
 - Il contenuto della working copy viene "sincronizzato" con il contenuto del server.
 - L'idea di fondo e' "aggiornare la working copy utilizzando le versioni piu' recenti dei file"
 - "Scarico" il file se la versione nel repository e' piu' recente di quella locale

Attenzione:

- Update e commit sono operazioni DISGIUNTE e "monodirezionali".
- Update. Aggiorna SOLO la working copy.
- Commit. Aggiorna SOLO il repository. In caso di conflitto fallisce, I.e., NESSUN file viene modificato.

Gestione file

- Aggiungere un file (o creare una directory):
 - E' necessario "creare" il file nella working copy
 - Eseguire il comando "add" per aggiungere il nuovo file alla directory di servizio
 - Eseguire il comando commit per aggiornare il repository.
- Eliminare un file:
 - Eseguire il comando "delete"
 - Rimuovere il file dalla working copy
 - Eseguire il commit
- Copiare un file.
 - Eseguire il comando "copy" seguito da "commit"
- Rinominare unfile
 - Eseguire il comando "move" seguito da "commit"
- Creare una directory
 - Eseguire il comando "mkdir" seguito da commit.

Verifica modifiche: status

- Subversion consente di verificare le modifiche "schedulate per l'esecuzione" prima del commit.
- Status: visualizza le modifiche schedulate per ogni file. Puo' ritornare:
 - ?: File NON presente nella directory di servizio, e.g., non e' stato eseguito "add".
 - A: Nuovo file, per il quale e' stato eseguito "add" (e presumibilmente non presente nel repository)
 - D: File "Schedulato per la cancellazione"
 - M: File modificato (la versione della Working copy e' stata modificata successivamente al checkout/update)
 - C: Conflitto. IL file e' nello stato "Modificato e non piu' valido"... e' necessario risolvere il conflitto.

Verifica modifiche: diff

- Il comando diff visualizza le "modifiche effettuate al file".
 - Per default, differenza tra la versione corrente del file e la versione dell'ultima checkout o update.
 - Oppure differenza tra due revision di file nel repository o la working copy ed un file nel repository
- L'output di diff e' in "unified diff format"
 - Le righe "aggiunte"/"eliminate" iniziano per "+"/"-"
 - Tutte le righe dei file "schedulati per l'aggiunta/cancellazione" iniziano per "+"/"-"
- E' possibile utilizzare l'output del comando diff (di subversion) come input di patch

Annullare le modifiche: revert

- Per annullare "TUTTE" le modifiche effettuate ad un file, e' possibile utilizzare il comando revert.
- L'annullamento riporta il file (nella working copy) alla versione ottenuta dall'ultima operazione di checkout o update.


Ciclo di Lavoro "tipico"

- Allineamento della working copy
 - Update
- Esecuzione modifiche
 - Add, delete, copy, move, mkdir (e File editing..)
- Verifica modifiche
 - Status e diff
- In caso... annullamento modifiche
 - Revert
- Risoluzione conflitti
 - Update e resove
- Aggiornamento repository
 - Commit

Branching

- Branches allows multiple copies of the code base within a single repository.
 - Different customers have different requirements
 - Customer A wants features A,B, C
 - Customer B wants features A & C but not B because his computer is old and it slows down too much.
 - Customer C wants only feature A due to costs
 - Each customer has their own branch.
- Different versions can easily be maintained

Esempio di Branch


Perche' creare un branch

- Lo sviluppo di una nuova versione di un servizio potrebbe essere sviluppata "localmente in autonomia", senza eseguire il commit
- Pessima idea
 - Forza la gestione del backup locale
 - Non e' possibile avere "feedback" sul lavoro svolto
 - Se lo sviluppo prende molto tempo, e' possibile che il nuovo servizio non si integri perfettamente con i vecchi (che, nel frattempo sono evoluti)


Creare un branch


- Corrisponde alla creazione della copia di un intero progetto.
- La copia puo' essere eseguita:
 - All'interno della working copy locale attraverso svn copy
 - Sconsigliabile. Prende tempo lineare.
 - Direttamente sul repository
 - Prende tempo costante.
- La copia di una directory NON duplica I file sul server... ma crea "hard link".

Creare un branch (2)

- Subversion NON gestisce i "branch" in se.
 - Il nome della directory che conterra' il branch, cosi' come la sua posizione nel FS deve essere stabilita attraverso una politica locale
 - Subversion gestisce le copie di file/directory
 - Il log mantiene informazioni sullo stato del branch corrente.
- Dopo la creazione del branch, le due linee di sviluppo sono "indipendenti"
 - L'esecuzione del commit su una NON modifica le altre

Esempio


Esempio

• r341: Branch

• r342: modifica a my-calc-branch/button.c

• r343: modifica a my-calc-branch/integer.c

• r344: modifica a trunk/integer.c

