Lecture 9 — Version Control

Jeff Zarnett & Patrick Lam jzarnett@uwaterloo.ca & p.lam@ece.uwaterloo.ca

Department of Electrical and Computer Engineering University of Waterloo

December 29, 2014

ECE 155 Winter 2015 1/34


Ever wanted to undo your changes to software?

Ever needed to collaborate with others to develop software?


ECE 155 Winter 2015 2/34

Conceptual Idea


■ Store a repository of revisions.

Each revision is a snapshot of a set of files.

- Can search by author, date, commit comment.
- Can revert to previous revisions.

ECE 155 Winter 2015 3/34

Without Version Control


http://svnbook.red-bean.com/en/1.6/svn.basic.version-control-basics.html

ECE 155 Winter 2015 4/34

Lock-Modify-Unlock


The first model: Lock-Modify-Unlock


Considered obsolete, but worth learning about.


ECE 155 Winter 2015 5/34


Lock-Modify-Unlock

6/34


ECE 155 Winter 2015

Problems with Lock-Modify-Unlock

- Forgot to Unlock.
- Unnecessary Waiting
- Deadlock
- Parallel Modification

ECE 155 Winter 2015 7/34


Copy-Modify-Merge

The current model: Copy-Modify-Merge

Yes, merging works. Have you tried it?

ECE 155 Winter 2015 8/34


Copy-Modify-Merge


http://svnbook.red-bean.com/en/1.6/svn.basic.version-control-basics.html


ECE 155 Winter 2015 9/34

Copy-Modify-Merge


http://svnbook.red-bean.com/en/1.6/svn.basic.version-control-basics.html

Merging

Usually succeeds automatically.

Sometimes you will have to solve a conflict manually.

Consider: the common ancestor, your change, and the other change.

Advantage of C-M-M: More parallelism. Conflicts infrequent.

ECE 155 Winter 2015 11/34

One of the first version control systems: cvs

Developed in the 1980s; mature technology

Introduced the concept of branches.

Branches split off from the trunk (mainline).

ECE 155 Winter 2015 12/34

CVS: Shortcomings

- No Moving/Renaming Support
- Branches Expensive
- Commits Not Atomic


ECE 155 Winter 2015 13/34

From CVS to SVN

Attempts to address these problems led to: Subversion (svn).

ECE 155 Winter 2015 14/34

Case Study: Subversion


(http://svnbook.red-bean.com/) You are using Subclipse; I'll talk about command-line usage.

ECE 155 Winter 2015 15/34

Creating a new repository

Create one from scratch:

svnadmin create c:\svn\repos

More commonly, check out a repository:

svn checkout http://k9mail.googlecode.com/svn/k9mail/trunk/
 k9mail-read-only

creates a working copy. (You've done this.)

ECE 155 Winter 2015 16/34

Adding and Ignoring Files

You've seen how to add files to the repository (Team > Add to Version Control).

command-line: syn add filename

failure to add files: leading cause of build breakage

You've seen ignored files like R. java.

■ Generally, do not commit generated files!

Instead, tell Subversion to ignore them, e.g. using wildcards.

ECE 155 Winter 2015 17/34

Committing Files

On SVN, a commit makes your changes available to the world.

In decentralized version control, a commit records current version.

When to commit?

- What you commit must compile!
- Generally, one feature at a time, after testing. (Varies by source control system.)

ECE 155 Winter 2015 18/34

Commit Messages

■ An important form of project documentation¹.

Start with a one-line summary.

Establish the specific context of the change:

- Why is it necessary?
- How does it work?
- What are the effects?

Meta-commit message²:

Summarize clearly in one line what the commit is about

Describe the problem the commit solves or the use case for a new feature. Justify why you chose the particular solution.

¹ http://who-t.blogspot.ca/2009/12/on-commit-messages.html,accessed 27Jan13

https://github.com/erlang/otp/wiki/Writing-good-commit-messages,accessed 27Jan13

Updating your repository

Pull changes from the repository to your working copy.

Use svn update to do that. If all goes well, you'll get output like this:

```
plam@noether:~/production/11.aosd.modularity$ svn up
D example.tex
A studies.tex
U introduction.tex
A sketch.tex
U main.tex
```

ECE 155 Winter 2015 20/34

Conflicts: the bane of your existence

This is a pain:

```
plam@noether:~/production/11.aosd.modularity$ svn up
C example.tex
```

Why?

■ Both the latest version and your version differ from the common ancestor.

ECE 155 Winter 2015 21/34

Example conflict

How?

- 1 I wrote: "Here's a line of text".
- Programmer X changes it to "Here's a line of text that I modified."
- I change it again to "Here's a modified line of text."

The result:

>>>>> zzz

```
<<<<<< HEAD
Here's a line of text that I modified.
======
Here's a modified line of text.
```

You need to fix it and tell SVN that you've fixed it.

ECE 155 Winter 2015 22/34

Stepping Back in Time

Major win of version control:

■ can undo sketchy changes.

Can update to a past revision number or a date/time.

How to know which version to revert to?

■ your detailed log messages!

Note: you can't commit an update, but you can merge it to your working copy.

ECE 155 Winter 2015 23/34

24/34

Basic unit of version control is the diff:

describes what's different between two versions.

Inspect your diffs before committing. Commit minimal diffs.

FCF 155 Winter 2015

⁻⁻⁻ Text/abstract.tex (revision 17379)

⁺⁺⁺ Text/abstract.tex (working copy)

aa -1,10 +1,10 aa

Runtime monitoring enables developers to (1) specify important program properties and (2) dynamically validate that these properties hold. In recent research, we have found that static analysis techniques can, in many cases, verify that runtime monitors never trigger. In

⁻in many cases, verify that runtime monitors never trigger. In -this paper, we describe a system which enables developers to visualize -the remaining cases---potential

⁺in many cases, verify that runtime monitors never trigger. In this +paper, we describe a tool which enables developers to visualize the +remaining cases--potential points

Basic SVN Workflow

Repeat until done:

- Update your working copy. (svn update)
- Edit files. Manipulate tracked files. (svn add, svn rm, svn copy, svn move)
- Examine changes. (svn status, svn diff)
- Undo changes, if necessary. (svn revert)
- Commit changes to the server. (svn commit)

ECE 155 Winter 2015 25/34

SVN vs CVS

SVN was specifically intended to address the shortcomings of CVS. Some properties:

- Atomic Commits
- Branch Operations
- Support for Moving or Renaming

ECE 155 Winter 2015 26/34

SVN vs CVS

SVN was specifically intended to address the shortcomings of CVS. Some properties:

- Atomic Commits
- Branch Operations
- Support for Moving or Renaming

ECE 155 Winter 2015 27/34

Issues with SVN

Subversion is better than CVS, but it still has some problems:

- Centralized
- Slow

ECE 155 Winter 2015 28/34

Centralized vs. Distributed

Traditionally, there was one canonical central repository for a software project.

Centralized systems work on that model.

Newer version control systems can be decentralized.

ECE 155 Winter 2015 29/34

Git and Mercurial

One of those decentralized systems is git.

Designed to be a new model, not just "better" svn.

Created by Linus Torvalds (yes, of the Linux Kernel).

ECE 155 Winter 2015 30/34

Decentralized - can view everything offline.

Fast!

Branch operations inexpensive and recommended workflow.

Similar to svn: add, ignore, commit, update, merge, resolve, etc.

Complex (steep learning curve)

ECE 155 Winter 2015 31/34

Git Workflow

The basic work cycle of git is the following:

- Update working copy of the repository (git pull).
- Create a feature branch (git checkout -b).
- Edit files. Manipulate set of files with git add, git rm.

ECE 155 Winter 2015 32/34

Git Workflow

- Examine changes (git status, git diff).
- Undo changes (git checkout, git reset).
- Commit changes (git commit).
- Merge your feature branch into the parent branch:
 - Check the parent branch out (git checkout)
 - git pull to update
 - merge (git merge).
- Finally, share your changes with others using git push.

ECE 155 Winter 2015 33/34

Mercurial

About Mercurial (hg)

Distributed like git.

Easier to learn; similar to svn.

Better Windows support.

Can be used alongside git on the same repository.

ECE 155 Winter 2015 34/34