Introducción al Sistema de Control de Versiones Centralizado SVN

Antonio García Domínguez

Universidad de Cádiz

15 de noviembre de 2011

Contenidos

- Introducción
- Uso básico
- Uso avanzado

Antes de empezar...

- Estas transparencias están basadas en las de Roberto García Carvajal, usadas en varias ediciones anteriores y disponibles en Wikiformación (¡gracias!):
 - http://osl2.uca.es/wikiformacion
- El código fuente de estas transparencias está disponible bajo: http://github.com/bluezio/seminario-svn.

(Sí, en un repositorio Git. ¿Por qué me miráis así?)

Contenidos

- Introducción
 - Antecedentes
 - Conceptos básicos
- 2 Uso básico
- Uso avanzado

Contenidos

- Introducción
 - Antecedentes
 - Conceptos básicos
- 2 Uso básico
- Uso avanzado

¿Por qué usar un SCV?

Copiar ficheros y mandar correos no escala

- ¿Cuál era la última versión?
- ¿Cómo vuelvo a la anterior?
- ¿Cómo reúno mis cambios con los de otro?

Además, señalar a un responsable crea un cuello de botella.

SCV: todo ventajas a cambio de alguna disciplina

- Llevamos un historial de los cambios
- Podemos ir trabajando en varias cosas a la vez
- Podemos colaborar con otros
- Hacemos copia de seguridad de todo el historial

Historia de los SCV

Sin red, un desarrollador

- 1972 Source Code Control System
- 1980 Revision Control System

Centralizados

- 1986 Concurrent Version System
- 1999 Subversion («CVS done right»)

Distribuidos

- 2001 Arch, monotone
- 2002 Darcs
- 2005 Git, Mercurial (hg), Bazaar (bzr)

Historia de Apache Subversion (SVN)

Motivación y características principales

- 2000: CVS era el sistema más usado, pero tenía problemas
- "CVS done right": CollabNet crea Subversion como reemplazo, corrigiendo lo que estaba mal
- Licencia de código abierto: Apache Software License 2.0

Eventos importantes

- 2001 Puede alojarse a sí mismo
- 2004 SVN 1.0.0
- 2009 Entra en Apache Incubator
- 2010 Se convierte en un proyecto de primer nivel de Apache
- 2011 20 octubre: SVN 1.7.1

¿Por qué aprender SVN, si no es lo último?

- SVN permite copias de trabajo parciales y escala mejor que Git ante ficheros binarios grandes: música, imágenes, etc.
- SVN es más fácil de aprender, tiene herramientas más maduras y es más popular.

Porcentajes de proyectos en Ohloh según tipo de repositorio. http://www.ohloh.net/repositories/compare, 2011-11-13.

¿Cuándo no usar SVN?

Copias de seguridad

- No necesitamos el historial: con las últimas *n* copias nos vale
- Subversion no guarda permisos ni dueños de los ficheros
- Mejor rsync o unison

Compartir ficheros entre varios usuarios

- Require montar y mantener un servidor Subversion
- Mejor Dropbox o SpiderOak

Desarrollo distribuido

- Necesitamos poder trabajar desde cualquier parte
- Necesitamos colaborar sin una entidad central
- Mejor Git... o Mercurial, o Bazaar

Contenidos

- Introducción
 - Antecedentes
 - Conceptos básicos
- 2 Uso básico
- Uso avanzado

Arquitectura de Subversion

Repositorio central

Tenemos nuestro repositorio central con todo dentro.

Los desarrolladores crean copias de trabajo de la última *revisión* en el servidor.

El desarrollador A manda sus cambios al servidor. El servidor los registra como una nueva revisión.

El desarrollador B solicita actualizar su copia de trabajo. El servidor le envía los cambios hechos en la última revisión.

José y María obtienen la última versión del repositorio.

"Hola"

Repositorio central

"Adiós"

Copia de trabajo de José

"Buenos días"

Copia de trabajo de María

José y María editan sus copias.

José se adelanta.

María sobreescribe el trabajo de José. ¿Cómo podemos evitarlo?

Solución 1: Bloquear-Modificar-Desbloquear Preferible para archivos binarios, que cambian enteros

José echa el cerrojo sobre el fichero a tocar.

Solución 1: Bloquear-Modificar-Desbloquear Preferible para archivos binarios, que cambian enteros

María no consigue el cerrojo, José edita.

Solución 1: Bloquear-Modificar-Desbloquear Preferible para archivos binarios, que cambian enteros

José envía sus cambios sobre el fichero y quita el cerrojo.

Solución 1: Bloquear-Modificar-Desbloquear

Preferible para archivos binarios, que cambian enteros

María puede leer y echar el cerrojo.

¿Y si José se va de vacaciones sin quitar el cerrojo? ¿Y si José y María estaban tocando partes distintas del fichero?

José y María obtienen la última versión del repositorio.

"Hola"

Repositorio central

"Adiós"
Copia de trabajo de José

"Buenos días"
Copia de trabajo de María

José y María editan sus copias.

José se adelanta.

María no puede enviar su versión, que está anticuada.

María lee la nueva versión y la compara con la suya.

"Adiós"

Repositorio central

"Adiós"
Copia de trabajo de José

"Buenos días y adiós"

Copia de trabajo de María

María reúne los cambios.

María envía la versión reunida.

José obtiene la versión reunida.

No se han necesitado cerrojos, y si se tocan ficheros distintos o partes distintas de un fichero, la reunión es automática.

Contenidos

- 1 Introducción
- Uso básico
 - Pasos iniciales
 - Ciclo normal de trabajo
 - Examinar el historial
- Uso avanzado

Contenidos

- Introducción
- 2 Uso básico
 - Pasos iniciales
 - Ciclo normal de trabajo
 - Examinar el historial
- Uso avanzado

Cómo consultar la ayuda

- Listado de órdenes disponibles: svn help
- Ayuda de una orden:
 - svn help orden
 - svn orden -h
 - svn orden -help

Paso 0: tener un repositorio SVN

¿Qué es un repositorio SVN, realmente?

- Es un directorio con una estructura y contenidos concretos
- Registra todas las revisiones de sus contenidos, con fechas y horas, autores y mensajes de resumen
- Normalmente estará en el servidor de nuestra forja
- Se crea mediante synadmin create

```
$ mkdir svnEjemplo
$ svnadmin create svnEjemplo
$ ls svnEjemplo
conf db format hooks locks README.txt
```

Paso 1: crear una copia de trabajo del repositorio

Copias de trabajo

- No podemos trabajar directamente sobre un repositorio
- Tenemos que crear una copia de trabajo, en la que veremos los ficheros de la última revisión y podremos modificarlos
- Necesitamos la dirección del repositorio para svn checkout:

```
http(s)://... por Apache, sin/con cifrado SSL
file://... para rutas locales
svn://... para svnserve
svn+ssh://... para svnserve a través de túnel SSH
```

```
$ svn checkout svnEjemplo ejemplo
svn: «svnEjemplo» no parece ser un URL
$ svn checkout file:///.../seminario-svn/svnEjemplo/ ejemplo
Revisión obtenida: 0
```

- Introducción
- Uso básico
 - Pasos iniciales
 - Ciclo normal de trabajo
 - Examinar el historial
- Uso avanzado

Un día típico con Subversion

Proceso general

- Actualizamos nuestra copia de trabajo
- Realizamos nuestros cambios
- Examinamos los cambios
- Deshacemos los cambios que no interesen
- Resolvemos conflictos
- 6 Enviamos nuestros cambios

Actualizar copia de trabajo

Orden: svn update o svn up

- Actualiza nuestra copia de trabajo con lo último que haya en el repositorio.
- Si tenemos cambios a medio enviar, los intenta reunir automáticamente con lo que había en el repositorio.

```
$ cd ejemplo
$ svn update
En la revisión 0.
```

Realizar cambios: añadir ficheros y directorios

Orden: svn add rutas...

- Hace que Subversion empiece a controlar los cambios de los ficheros señalados
- Si es un directorio, añade todo lo que está dentro, a menos que se use svn add -N directorio
- Código corto de estado: "A"
- Vamos a enviar los cambios con svn commit, para enseñar la siguiente orden

```
$ echo "Probando" > f.txt
$ svn add f.txt
A f.txt
$ svn commit -m "Agregado un fichero muy importante"
Añadiendo f.txt
Transmitiendo contenido de archivos .
Commit de la revisión 1.
```

Realizar cambios: eliminar ficheros y directorios

Orden: svn delete rutas... o svn rm rutas...

- Elimina una serie de ficheros o directorios
- SVN ya no monitorizará sus cambios
- Podemos recuperarlos en cualquier momento a partir de versiones anteriores
- Código corto de estado: "D"

```
$ svn rm f.txt
D f.txt
$ svn commit -m "Al final no era tan importante, no"
Eliminando f.txt

Commit de la revisión 2.
```

Realizar cambios: copiar ficheros y directorios

Orden: svn copy origen destino o svn cp origen destino

Es necesario copiar de esta forma para que el destino comparta el historial del origen hasta ahora.

Realizar cambios: mover ficheros y directorios

Orden: svn move origen destino o svn mv origen destino

Esta orden conserva el historial, aunque cambie la ruta del fichero o el directorio.

```
$ svn mv g-copia.txt h.txt
A h.txt
D g-copia.txt
$ svn ci -m "Renombrado g-copia.txt a h.txt"
Eliminando g-copia.txt
Añadiendo h.txt

Commit de la revisión 5.
```

Examinar los cambios: cambios dentro de ficheros

Orden: svn diff [ruta]

- Compara nuestros ficheros locales con la última revisión obtenida mediante svn up (HEAD), y nos indica los cambios.
- Se pueden indicar que compare con una revisión concreta usando -r rev, o entre dos revisiones con -r a:b.

```
$ echo "otra linea" > g.txt
$ svn diff
Index: g.txt
---- g.txt (revisión: 3)
+++ g.txt (copia de trabajo)
@@ -1 +1,2 @@
Otra cosa
+otra linea
$ svn diff h.txt
```

Examinar los cambios: cambios a nivel de ficheros (I)

Orden: svn status o svn st

Indica el estado de los ficheros de la copia de trabajo mediante un código de una o dos letras. Ejemplos:

- A Añadido
- D Borrado
- M Modificado
 - ? No está bajo control de versiones
 - ! Desaparecido (borrado sin usar svn rm)
 - ~ Tipo equivocado (fichero en vez de dir., o viceversa)
- + Se copiará información de historial

Examinar los cambios: cambios a nivel de ficheros (II)

Deshacer cambios

Orden: svn revert (recursivo: -R)

- Deshace los cambios realizados sobre la última revisión
- Usuarios de Git: ¡no os confundáis con git revert!

```
$ svn revert h.txt
Se revirtió «h.txt»
 svn status
 nuevo-fichero
 g.txt
  + i.txt
 nuevo-directorio
 svn revert -R.
Se revirtió «g.txt»
Se revirtió «i.txt»
Se revirtió «nuevo-directorio»
 syn status
 i.txt
 nuevo-fichero
 nuevo-directorio
```

Resolver conflictos

```
$ cd ..
$ svn checkout file:///.../seminario-svn/svnEjemplo/ ejemplo-conflicto
 ejemplo-conflicto/g.txt
 ejemplo-conflicto/h.txt
Revisión obtenida: 5
$ echo "hacemos un cambio" > ejemplo-conflicto/g.txt
$ echo "hacemos otro cambio" >> ejemplo/g.txt
$ cd ejemplo
$ svn ci -m "Hago un cambio a escondidas de ejemplo-conflicto"
Enviando
 g.txt
Transmitiendo contenido de archivos .
Commit de la revisión 6.
$ cd ejemplo-conflicto
$ svn up
Se descubrió un conflicto en «g.txt».
Seleccione: (p) posponer, (df) ver dif. completo, (e) editar,
 (mc) mío conflicto, (tc) de ellos conflicto,
 (s) mostrar todas las opciones: C
 g.txt
Actualizado a la revisión 6.
Resumen de conflictos:
 Conflictos de texto: 1
```

Enviar cambios

Orden: svn commit o svn ci

- Se puede proporcionar un mensaje mediante -m
- De lo contrario, se abrirá el editor por omisión
- Se necesita una conexión de red, para enviar los cambios al servidor
- Los cambios son atómicos: si se corta la conexión a la mitad, es como si no hubiera pasado nada

- Introducción
- 2 Uso básico
 - Pasos iniciales
 - Ciclo normal de trabajo
 - Examinar el historial
- Uso avanzado

Examinar el historial: revisiones de un fichero

Orden: svn log ruta

Da un listado con las revisiones de una ruta.

Examinar el historial: revisiones del repositorio

Orden: svn log -r 4:HEAD

Da un listado con las revisiones desde la revisión 4 hasta la más reciente desde el último svn up.

```
$ cd ../ejemplo
$ svn log -r 4:HEAD
r4 | antonio | 2011-11-14 02:14:06 +0100 (lun 14 de nov de 2011) | 1 línea
Hemos copiado un fichero
r5 | antonio | 2011-11-14 02:14:07 +0100 (lun 14 de nov de 2011) | 1 línea
Renombrado g-copia.txt a h.txt
r6 | antonio | 2011-11-14 02:14:08 +0100 (lun 14 de nov de 2011) | 1 línea
Hago un cambio a escondidas de ejemplo-conflicto
```

Examinar el historial: contenido de un fichero

Orden: svn cat -r rev fichero

Muestra los contenidos del fichero indicado en una revisión determinada.

```
$ svn cat -r 3 g.txt
Otra cosa
$ svn cat -r 6 g.txt
Otra cosa
hacemos otro cambio
```

Examinar el historial: listado de ficheros

Orden: svn list -r rev directorio

Lista los contenidos del directorio indicado en una revisión determinada.

```
$ svn list -r 4 .
g-copia.txt
g.txt
$ svn list -r 2 .
$ svn list -r 1 .
f.txt
```

Examinar el historial: autoría de líneas

Orden: svn blame fichero

- También svn praise fichero o svn annotate fichero, según nuestro estado de ánimo :-)
- Anota cada línea de un fichero con la información de la última revisión en que se modificó

```
$ svn blame g.txt
```

- 3 antonio Otra cosa
- 6 antonio hacemos otro cambio

- Introducción
- 2 Uso básico
- Uso avanzado
 - Ramas y etiquetas
 - Exportación
 - Metadatos

- Introducción
- 2 Uso básico
- Uso avanzado
 - Ramas y etiquetas
 - Exportación
 - Metadatos

- Introducción
- 2 Uso básico
- Uso avanzado
 - Ramas y etiquetas
 - Exportación
 - Metadatos

- 1 Introducción
- 2 Uso básico
- Uso avanzado
 - Ramas y etiquetas
 - Exportación
 - Metadatos

Fin de la presentación

¡Gracias!

antonio.garcia dominguez @uca.es