Topics for this Lecture

Software maintenance in general

Source control systems (intro to svn)

Topic 1: Software Maintenance

- This is not how software engineering works:
 - First, design happens,
 - Second, implementation happens,
 - Third, testing confirms implementation and design were successful
 - Fourth, the entire thing is frozen in carbonite forever and released to customers

Software Maintenance

- A second false idea is that the process of generating a working system is much more complicated than that, but
 - At some point "the working version" is complete, and after that most changes are (small) bug fixes.
 - This is the "software maintenance is like an oil change" theory: once in a while you have to make a small corrective action, but that's it

Software Maintenance

- In fact, up to 80% of maintenance efforts are **not** bug fixes
 - Software systems that are not used simply die
 - Software systems that are used evolve to match their user environment
 - Adding features
 - Adding features adds complexity
 - Adding complexity requires occasional re-factoring unless you want to end up with code that requires a "software archaeologist" to understand

Topic 2: Source Control

- How do we manage all these changes?
 - Real-world projects are not a set of three .java files, or two .c files and two .h files
 - Real-world systems are complicated trees of source files, support files, documentation, test cases, and configuration files
 - Multiple developers work on the tree and make changes to it
 - May want to go back to an old version
 - May want to work on a file when you don't have access to a shared network location
 - Dropbox/copying around a zipped version is clumsy and prone to disaster

Source Control Systems

- Use source control systems (also known as revision control or version control)
- Common examples:
 - rcs
 - CVS
 - svn (subversion)
 - git
- We're going to use a small subset of svn, which I will introduce on the next few slides
 - svn is widely available and has a simple model
 - svn is what OSU's beaversource website (a repository for hosting software projects) uses

Intro to svn

- All source control systems:
 - Track changes made to a software system
 - Allow merging of changes to a part of a system
 - Allow the development of multiple versions of a system
- We're going to look at just three operations:
 - Checking out a project
 - Checking changes into a project
 - Updating a project to get the latest changes made by others
 - Also look at the web interface to svn provided by beaversource

Intro to svn

Getting Started with svn

- Log in to beaversource at <u>http://beaversource.oregonstate.edu</u> (use your ONID account)
- Go to a command prompt (cygwin or unix/linux)
 - Navigate till your current directory is a location you want to store your class code repository
 - svn co --username <oni d username>
 https://code.oregonstate.edu/svn/cs362class
 - A new directory will be created below your current directory location, containing all the cs362 material
 - This is the contents of the repository

Creating Your Own Project Space

- Navigate into the cs362class directory projects section
 - cd cs362cl ass/proj ects
- Create your own directory for your code and tests:
 - mkdir <onid username>
- Is your code in the repository where everyone can see it now?
 - We can check by going to <u>http://beaversource.oregonstate.edu/projects/cs362class/browser</u>
 - Navigate in your web browser to the projects directory

Making Your Work Visible to Others

- How do you add your directory to the repository?
 - svn add <oni d username>
- Is your code in the repository now?
 - http://beaversource.oregonstate.edu/projects/cs362class/browser
- Why not??
 - Adding a directory or file doesn't actually put it in the repository, it just tells svn you will eventually check it in
 - I've personally held up a Mars mission by forgetting this fact!
- One more step:
 - svn ci <onid username> -m "Initial checkin"

Failed Permissions?

- If this didn't work, you probably don't have permission to add things to the class repository
 - Need to contact someone else who does, and knows how to add permissions on beaversource

Seeing the Work of Other People

- Other people may change their files, add files, etc.
- How do you get the latest version of everything?
- Navigate to the top of the repository (or where ever you want to update everything below) and try:
 - svn update

SVN REMINDERS

- You can look on beaversource to see if your code is actually checked in, and what version it is
- You need to add every file and directory you want other people to be able to look at
 - If you add a directory svn will automatically try to add all the files in that directory
- Just adding things doesn't actually put it in the repository
- You have to check in your changes

