[Software Development]

Development Tools

Davide Balzarotti

Eurecom – Sophia Antipolis, France

Version Control

- Version (revision) control is the process of tracking and recording changes to files
- Most commonly used when a team of people have to simultaneously work on the same documents
- Very useful also for personal development
 - Share configuration files between different locations/computers
 - Personal repository for code and papers
 - History of different versions of the same artifacts
 - Freedom to try many changes and revert to a clean state

Revision Control

- Multi-user Scenario:
 - Alice and Bob are working on a common project
 - Alice changes file_A
 - Bob changes file_A (at the same time)
 - Problems:
 - How Alice and Bob propagate the changes to each others?
 - How can they merge the changes to the same file?

Revision Control

- Multi-user Scenario:
 - Alice and Bob are working on a common project
 - Alice changes file_A
 - Bob changes file_A (at the same time)
 - Problems:
 - How Alice and Bob propagate the changes to each others?
 - How can they merge the changes to the same file?
- Single-user Scenario:
 - Charlie's program is working just fine
 - Charlie makes a lot of changes overnight
 - Now the program presents some weird behavior
 - Problem:
 - How does he keep track of the previous versions of his files?

Revision Control System

- Tool that keeps in a repository multiple version of documents
 - Allows "check out" of files into the user filesystem
 - Allows "check in" of new versions of files into the repository
 - Keeps an history of all the changes
 - Often supports multiple project branches
 - Provides a point of coordination between multiple users
- Two main approaches for collaborative work
 - Lock-Modify-Unlock (no parallel work on the same document)
 - Copy-Modify-Merge (parallel work allowed)

- Advantages:
 - No conflict resolution needed
- Disadvantages:
 - Sequential development
 - Scalability problem when one has to work on many files at the same time

Advantages:

- Concurrent development
- Simple conflicts can be resolved automatically

Disadvantages:

complex conflict resolutions can be hard

Subversion

- Open source project released in 2001 to replace CVS (the tool of choice for version control for many years)
- Can be used to manage any collection of files (does not matter if they contain source code or the pictures of your vacation)
- At the core of subversion there is a centralized repository accessible through a traditional client-server architecture
- Subversion adopts a copy-modify-merge approach (but it also provides basic locking mechanisms if needed)

The Global Picture

Import a new Project into the Repository

> svn inport myproject/ http://svn.my-server.com/repos/project1

file:/// Direct repository access (on local disk)

http:// Access via WebDAV protocol to Subversion-aware Apache server

svn:// Access via custom protocol to an svnserve server

svn+ssh:// Same as svn://, but through an SSH tunnel

NOTE: importing a project does not create a working copy

Check-out a Project

> svn checkout http://svn.my-server.com/repos/project1

project1/file_one.c Α

project1/file_two.c

Checked out revision 1

Check-out a Project

A working copy usually corresponds to a particular subtree of the repository

Each directory in the working copy contains a subdirectory named .svn, also known as the working copy's administrative directory

Information about a Working Copy

 svn info provides general info about the current directory (if it is a subversion working copy)

balzarot > svn info

Path: .

URL: file:///var/svn/repository/test_project Repository Root: file:///var/svn/repository

Repository UUID: cb12b695-9261-4517-b769-b34f9168e06e

Revision: 9

Node Kind: directory Schedule: normal

Last Changed Author: balzarot

Last Changed Rev: 9

Last Changed Date: 2009-12-08 22:55:32 +0100 (Tue, 08 Dec 2009)

Modify the Working Copy

- In your working copy you can edit files at will, but you must tell Subversion about everything else that you do
- Any action on the working copy is scheduled to be propagated to the repository at the next commit
 - svn add foo

Schedule file (or directory) foo to be added to the repository

svn delete foo

Schedule foo to be deleted from the repository

svn copy foo bar

Copy foo to bar and schedule bar to be added to the repository

svn move foo bar

Schedule bar for addition and foo for removal

svn mkdir foo

Same as mkdir foo; svn add foo

Examine your Changes

svn status

Overview all file and tree changes you've made on your working copy

```
? scratch.c  # file is not under version control
A stuff/loot/bloo.h  # file is scheduled for addition
C stuff/loot/lump.c  # file has conflicts
D stuff/fish.c  # file is scheduled for deletion
M bar.c  # file has been locally modified
```

- svn status does not need to contact the repository (it uses the metadata in the .svn directory)
- -u force it to contact the repository and notify of each file that is out of date

Examine your Changes

svn diff

With no arguments, it compares the files in the working copy against the cached "pristine" copies within the .svn area and prints out all changes in *unified diff* format

svn revert file

Reverts the file state to the pristine version from the .svn directory

svn blame file

Shows the content of the file, annotating each line with its author and last revision number

Committing Changes

> svn commit

Sending foo.c
Sending bar.c
Transmitting file data.
Committed revision 2.

Atomic Commit

- If one of the file to be committed is not up to date (i.e., there is a newer version in the repository), the commit fails
 - svn commits are atomic: either a commit goes into the repository completely, or not at all
- Each time the repository accepts a commit, it creates a new revision. Each revision is assigned a unique number, one greater than the number of the previous revision
 - Revision N represents the state of the repository after the Nth commit
 - Since revisions do not apply to individual files, revisions N and M of a file (that it, the state of the file as it appears in revisions N and M) do not necessarily differ

Updating the Working Copy

> svn update

U foo.c

G README

C bar.c

Resolving Conflicts

- U filename the file has been updated to the new version available in the repository
- G filename the file has been automatically merged with the new version available in the repository
- c bar.c conflict!! The automatic merge failed, you have to solve the conflict yourself
- If there is a conflict, SVN won't let you check in until you explicitly say you have resolved it
 - To tell subversion that you fixed the conflict, use svn resolved file

Checking the History

```
svn log [-r versions] [filename]
```

- Prints a log of all changes for the file filename (or the entire project if no file is specified)
- r version1:version2 restrict the log to the changes between version1 and version2
 - Version can be a version *number* or a {date}
 - -r 5:{2009-02-17} between version 5 and the version of February 17th, 2009

Versions

The -r option can be used in many subversion commands


```
• svn co -r 33 file://...
check out version 33 of a project
```

- svn diff -r 4
 print the diff between the working copy and version 4
 of the repository
- svn diff -r 4:5
 print the diff between version 4 and 5 of the repository (it does not even requires a working copy at all)

Branching and Tagging

- Trunk: main line of development of a project
- Branch: side line of development obtained by copying the Trunk or another Branch
 - When preparing for a release and the work on trunk needs to carry on
 - When a change is too disruptive and it will hinder other developers
- Tag: a labeled snapshot of the Trunk or of a Branch
- It is common to have three subdirs (branches, tags, trunk) to organize the data of a project
- svn copy to create a copy for branching or tagging
- svn merge to merge the changes from one branch to another

Trunk, Tags, and Branches

Versioned Metadata

- Each file and directory has a set of "properties" attached
 - You can invent and store any arbitrary key/value (text or binary) pairs you wish in the file properties
 - Properties are versioned over time, just like file contents
- Properties starting with "svn:" are reserved (svn:mime-type, svn:executable, svn:keywords, svn:eol-style...)

```
svn propset property-name property-value file
svn propedit property-name file
svn proplist file
svn propdel property-name file
```

 As with file contents, property changes are local to the working copy and are made permanent only by a commit

Revision Control - 3rd Generation

Generation	Networking	Granularity	Concurrency	Examples
First	None	One file at a time	Locks	RCS, SCCS
Second	Centralized	Multi-file	Merge before commit	CVS, Subversion
Third	Distributed	Changesets	Commit before merge	Git, mercurial

- The third generation allows merge and commit operations to be separated
- Most of the basic concepts are still valid, with the addition of a couple of new ones

Distributed Versioning Systems

- No single central repository is required (but it is often used anyway)
- Each user works directly with his local copy of the repository
- The user choose when the changes are propagated between different repositories
- Advantages
 - Support offline development

Cloning

- The main difference in a distributed version control system is the notion of repository
 - Starting from an initial instance, the repository is then cloned to create multiple copies

Pushing and Pulling

- Users commit their changes to their local repository
 - No need to be connected for that
 - No need to merge other people changes before commit
 - No need to publicly share the changes (can be used to version a draft that does not compile)
- Different copies of the repositories are synchronized by performing pulling and pushing operations
 - This may require to merge differences

GIT

- Initially designed by Linus Torvalds for versioning the linux kernel
- First version released in 2005

- Three main concepts:
 - Workspace the working space of the user
 - Index
 Staging area between the workspace and the local repository. It keeps track of what needs to be committed
 - Local repository
 A copy of the project repository stored on the user machine

Git 101

Cloning a repository

```
> git clone http://foo.bar.com:8000/ ./project Cloning into project ...
```

Adding something to the staging area

```
> vim fileA.txt
...
> git add fileA.txt
```

Commit

> git commit

Git 101

Push your commit to the rest of the team

> git push --all

In case of conflicts, the push operation will fail

- Getting changes from other users
 - > git pull

This update both the local repository AND the working copy (therefore it may require a merge)

To only update the repository you can use the fetch command

Workflows

- A workflow defines a set of collaboration patterns adopted to manage a particular project
- They may be very simple (as in SVN), but GIT also allows for quite complex workflows

Git - SVN

git init git add . ; git commit	svnadmin create repo svn import <i>URL</i>
git status	svn status
git {add rm mv} file	svn {add rm mv} file
git commit -a	svn commit
git clone <i>URL</i>	svn checkout <i>URL</i>
git pull	svn update
git tag -a <i>name</i>	svn copy <i>URL1 URL2</i>
git branch branch-name	svn copy URL1 URL2

Need GIT for your projects?

- GitHub is a Git repository hosting service
 - Free for public repositories
 - Costs money if you want to have private ones
- Through Eurecom email you can get a free account for five private repositories and the student pack and lots of free tools
 - → https://education.github.com/