An Introduction to Using

CVS

_Versions System

Concurrent

* collaboration

- * history: when? why?
- * examine old revisions
- * bugfix releases

U hello/world.h

> cd ~/src

> cvs -d /software/examples checkout hello

cvs checkout: Updating hello

U hello/Makefile

U hello/hello.c

U hello/world.c

U hello/world.h

checkout

> cd hello

> **ls**

CVS Makefile hello.c world.c world.h

> ls CVS

Entries Repository Root

> cvs add README

cvs add: scheduling file 'README' for addition

cvs add: use 'cvs commit' to add this file permanently

> cvs commit

cvs commit: Examining.

RCS file: /software/examples/hello/README,v

done

Checking in README;

/software/examples/hello/README,v <-- README

initial revision: 1.1

Remove files: rm filename; cvs remove filename

Rename files: remove then add

Moral: use cvs tag -c ...

Collaborative Development

> cvs update

cvs update: Updating.

U ChangeLog

U README

> cvs commit

cvs commit: Examining.

cvs commit: Up-to-date check failed for 'README' cvs commit: Up-to-date check failed for 'hello.c' cvs [commit aborted]: correct above errors first!

Moral: update before commit.

Update (revisited)

> cvs update

cvs update: Updating.

U ChangeLog

M Makefile

RCS file: /software/examples/hello/hello.c,v

retrieving revision 1.5

retrieving revision 1.6

Merging differences between 1.5 and 1.6 into hello.c

M hello.c

? hello

> cvs update

C hello.c

You

cvs update: Updating .

RCS file: /software/examples/hello/hello.c,v

retrieving revision 1.9 retrieving revision 1.10

Merging differences between 1.9 and 1.10 into hello.c

resmerge: warning: conflicts during merge

cvs update: conflicts found in hello.c

```
int main( int ac, char* av[] )
 int show_doom = 0;
 int main( int ac, char* av[])
 if (ac > 1 && strcmp(av[1], "-d") == 0)
 show\_doom = 1;
 if ( ac !=1 )
 printf( "Hello, world.\n" );
 fprintf( stderr, "usage ..." );
 return 1;
 if ( show_doom )
 printf( "You have %f days until the "
 printf( "Hello, world.\n" );
 " millenium.\n", doom_days() );
 commit
 1.10
 int main( int ac, char* av[])
int main( int ac, char* av[])
 1.9
 printf( "Hello, world.\n" );
  printf( "Hello, world.\n" );
 hello.c
```

Developer X.

— р. 14,

Conflict Resolution


```
int main( int ac, char* av[] )
{
 if ( ac != 1 ) {
 fprintf( stderr, "usage ..." );
 return 1;
 }
 printf( "Hello, world.\n" );
}
```


hello.c before update

revision 1.10

hello.c after update

Why Branch?

checkout (revisited)

also: -D date examples: -D "13:45 1 December 1997"
-D "5 days ago"

Command Summary

```
cvs -d repository init
 = create a new repository
cvs-d repository import module vendor-tag release-tag
 = create a new module
cvs –d repository checkout [–r tag] module
cvs update [-r tag]
cvs add file ...
cvs remove file ...
cvs commit
cvs tag -c [-b] tag
cvs log
 = list log messages, tags, etc
cvs status
 = up-to-date, locally-modified, etc
cvs diff -r rev1 -r rev2 file
 = difference between specified revisions
```