Version Control Systems

Phil Pratt-Szeliga Fall 2010

Version Control Systems: Overview

- Definitions
- Motivation
- Client-Server Version Control Systems
 - Subversion
- Distributed Version Control Systems
 - Git
 - Mercurial
- Version Control with Test Driven Development
- References

Definitions

- Revision Control
 - "Management of changes to documents, source code or other information stored as computer files"
- Version Control System
 - Software tools to support revision control

Individual Usage

- It is 10pm. You are two hours before the deadline of project 1 code.
- You are trying to get something to work better and you make quick change to your reflection library
- It doesn't work so make yet another change, and another, and so on
- You tried so many things to make your project perfect that it no longer works at all
- You need to redo your work
- How many people have been here?
- With Version Control Systems and correct usage this can disappear

- Team Usage in the same physical location
 - The new person on your team at work makes a change and breaks everything
 - It will take days or weeks to put things back to how they where
 - With Version Control Systems it will less of a problem
 - You are a manager and an experienced person makes a great change that solves a long standing problem
 - What did he or she do?
 - With Version Control Systems you can easily look at differences from one version to the next

- Team Usage over the Internet
 - How can we easily have one place to put files?
 - How can we easily get new versions of files?
 - How can we review changes that contributors make?
 - Version Control Systems answer all of these questions


- Team Usage in the same or different physical locations
 - How do we let two people work on the same file
 - Do they coordinate with each other
 - Over the phone?
 - Through email?
 - Instant messanger?
 - How do you know who is editing a file?

- Releasing a product to the customer
 - Whenever you give product code to a customer you should keep an exact copy of all source for yourself
 - When they call you up and there is a problem you need to be able to go to the version you sent them and fix the problem
 - Version control systems can facilitate this

Client-Server VCS

- In Client-Server VCS there is one centralized server and a number of clients
 - The centralized server holds all the files under revision control
 - The clients access the files from the centralized server
- Subversion is the most popular Client-Server
 VCS designed to replace CVS

Client-Server VCS


Subversion Client-Server VCS

- Many Open Source Projects are converting from Subversion to DVCS (git, mercurial, bzr)
 - Making a commit requires a network connection
 - Merging is harder than in mercurial
 - Second tier contributers are left with no versioning system
- Free hosting for open source projects:
 - http://code.google.com/

Distributed VCS

- In Distributed VCS there is a peer to peer model
 - When you want to get the code, you download the entire repository contents
 - You can then simply host a repository by allowing incoming connections
 - DVCS is used in Open Source Software Development
 - The maintainer of a project could stop answering his or her emails
 - The other developers already have the full repository.

Distributed VCS


Mercurial DVCS: Definitions

Init

 Make a new repository (all mercurial files are stored in the .hg folder)

Clone

Get a full copy of another repository

Add

 Tell Mercurial what files you want to be placed in the next commit

Commit

 Make a revision from all the added files that has a message of what has been changed

Mercurial DVCS: Definitions

- Pull
 - Get the changes from a peer
- Push
 - Send your changes to a peer
- Make sure you commit before pushing and pulling

Mercurial DVCS: Definitions

Update

- Make a selected revision the current revision
- Files on the filesystem are overridden
- Make sure your commit or before updating

Merge

 Incorporate the changes from two repositories that have a common root into one new repository

First Project Usage Of Mercurial

- Each student will have his/her own folder on a server provided by SU
- You can use Mercurial on your individual computer and make backups on the server
- Sharing code with other students in the first project is forbidden! Doing so can result in an F in the course.

Final Project Usage of Mercurial

- Each student will have his/her own directory on a server provided by SU
- Use this folder to share code with other students
 - Access is configured by HgRepoManager
 - Pull from someone's repository
 - Incorporate the changes you want from them
 - Push to your repository and with their permission, push to their repository

Practices of using Version Control

- When you start the day get the latest version
- Before submitting your code, get the latest version again and compile and test again
- Don't submit your code unless it at least compiles. Preferable to only submit code that functionally works

Version Control with Test Driven Development

- 1. Get latest
- 2. Compile
- 3. Add a new unit test
- 4. Compile
- 5. Develop to make a unit test pass.
- 6. Get latest (merge latest changes)
- 7. Compile
- 8. Run Unit Tests
- 9. If they pass push to maintainer
- (No code gets pushed if it doesn't compile and the unit test passes)

References

- http://en.wikipedia.org/wiki/Revision_control
- http://wiki.netbeans.org/MercurialVersionControlScreenshots
- http://www.python.org/dev/peps/pep-0374/