用 SVN 分支管理多版本

2010-02-22 梁军

1. 目的

为了在多个版本中并行开发,提高开发效率,保证各个版本和各个环境(开发、测试、主干)的独立,避免相互影响,减少最终发布时合并主干出现冲突的概率,降低冲突处理的难度,特编写该文档;

2. 原则

多个版本 (开发版本,测试版本,发布版本);多次合并。

3. Svn 目录结构

采用类似下面的目录结构:


```
+-- tags (此目录只读)
 +-- r1.0
 +
 +---- main.js (1.0版本的发布文件)
 + +--- common.js
 +-- r1.1
 +
 +---- main.js (1.1版本的发布文件)
 +
 +---- common.js
 +
 +-- r1.2
 +
 +---- main.js (1.2版本的发布文件)
 +---- common.js
 +
 +-- r1.3
 +
 +---- main.js (1.3版本的发布文件)
 +---- common.js
 +
 +-- r2.0
 +
 +---- main.js (2.0版本的发布文件)
 +---- common.js
 +
 +-- r2.1
 +---- main.js (2.1版本的发布文件)
 +--- common.js
```

trunk: 主干,是日常开发进行的地方。

branches:分支。一些阶段性的 release 版本,这些版本是可以继续进行 开发和维护的,则放在 branches 目录中,里面的版本全部基于 trunk 基础 上建立的。

tags:表示标签存放的目录,一般为只读写,存储阶段行发布版本,一般是基于分支上建立。

4. 流程


4.1. 选定一个非常稳定的版本作为一个基础版本,也就是主干版本。 要求该版本必须是稳定版本。(假设这个版本是1.0),则当前目录 结构为:

```
project
|
+-- trunk
+ |
+ +---- main.js (1.0版本的最新文件)
+ +---- common.js
+--branches
+--tags
```

4.2. 1.0版本开发完成并已发布,则直接在 tags 里面打个标签,并且 新需求在主干上开发,此时主干版本变成2.0。则目录结果变成:

4.3. 如果发现外网版本1.0,有 bug,或者有个新的需求,要基于在外网版本上开发,因为主干版本已和外网不一样,因此不能够在主干上直接开发,此时,在 tag_release 1.0 基础上建立一个分支,进行 fixed bug 或小功能需求开发,则目录结果为:

```
+--tags
+ +----tag_release 1.0
```

- **4.4**. 在 dev_1.0_fixedBug 版本上进行 fixed bug,或者在这个基础上进行部分小功能开发,在主干 truck 进行2.0开发;
- 4.5. dev_1.0_fixedBug 版本开发完毕,并正式上线,然后基于

dev_1.0_fixedBug 的基础上在 tags 里面打上标签 tag, 此时目录结果为:

- 4.6. 根据需要选择性地把 dev_1.0_fixedBug 这个分支合并到主干 truck。合并原则: 低版本合并到高版本;换言之,低版本里面修改的 bug,一定要合并到高版本中。这里的合并可以根据具体来定,如果是 bug fixed,则一定要合并到主干 truck 中,但如果是小需求修改,并且不计划在后续版本中实现,则可以不合并相应代码。至于合并时间间隔问题,最长不能够超过一个礼拜,否则会引起冲突严重,加大合并难度。
- 4.7. 当主干上的2.0开发已经结束,进入测试阶段,此时可以规划下一个版本 3.0,则在当前主干 truck 上建立一个分支,目录结果为:

```
+--branches

+ +dev_1.0_fixedBug

+ +dev_2.0_testing (从原来主干上2.0的版本基础上复制)

+--tags

+ +----tag_release 1.0

+ +----tag_release 1.1
```

- **4.8.** 此时在主干上开发**3.0**,在 dev_**2.0**_testing 上 fixed bugs。后面步骤类似**4.4--4.7**的步骤;
- 4.9. 如果在2.0 fixed bugs 和3.0版本同时进行阶段,想规划下一个版本4.0,则可以考虑在3.0基础上再做一个分支,为了减少在4.0版本上的合并,要求4.0版本的需求是属于新增功能,不能够对原来的文件有过多的修改,否则会引起代码冲突严重。

4.10. 2.0 测试, 3.0开发、4.0开发多个版本同时进行。

5. 优点和不足

优点主要有:

- 1、多个版本相互独立, 互不影响
- 2、通过分支与主干的合并,这样主干永远是最新、最高版本,并 且都在后面的测试中,保证了质量。

不足:

当版本比较多时候,低版本上的 bug 修改,需要合并到高版本,版本越多,合并的次数就越多。

- 6. 分支合并:
- 6.1. 使用 BCompare 手工合并;
- 6.2. 使用 svn 合并功能合并

7. 建议

- 7.1. 如果项目的周期比较长,和主干进行合并的次数也应该加大,以 降低处理冲突的难度。
- 7.2. 要求开发人员养成增加注释(log)习惯,方便后期对代码修改的跟踪。建议 svn 配置成强制添加注释,方可以提交代码。注释主要有下面类型:
- 7.2.1.新增功能:用功能需求作为注释,可以概括为简单的一句话。
- 7.2.2.fixed bug: 用 bug 的标题、url 作为注释;
- 7.2.3. 合并: 必须要描述清楚合并来源。eg: merge from

- dev_1.0_fixedBug branch.
- 7.3. 每次发布后,必须要把对应的版本进行打标签,也就是在 tags 创建对应的 tag.
- 7.4. 在接受到新的需求或者 bug fixed 时候,要先确定该功能需求, 应该在那个版本上开发,是否需要建立新的分支。
- 7.5. 为了降低合并的冲突,在低版本修复 bug 时,开发员修复一个bug,就合并到对应的高版本,以减少后期合并的冲突发生。