Subversion

Eelco Dolstra

Center for Software Technology

Utrecht University

eelco@cs.uu.nl

October 31, 2003

Overview

- CVS: Problems
- Subversion
- svn.cs.uu.nl

CVS: Problems

- Directories are not versioned.
 - I.e., files cannot be renamed / moved / copied while retaining history.
 - No refactoring of the file system structure of a project.
- Networking was hacked onto it.
 - Originally assumed FS access to the repository.
 - For network access:
 - * pserver: not very secure.
 - * Tunnelling through ssh: secure, but requires system accounts (or at least SSH keys) for every user.

- Extension to RCS.
 - Per-file revision numbers are not meaningful.
 - No way to identify project revisions except by tagging.
- Commits are not atomic.
 - No ACID properties on commit: they should succeed entirely or not at all.
 - No consistency guarantees on checkout: the result might be mixed-revision.
- Branching / tagging.
 - Expensive ($\Theta(n)$ space and time complexity).
 - Not so intuitive (it's another dimension).
- Minor problems.
 - E.g., output of cvs status is useless (too verbose).

Subversion

SUBVERSION

- A version management system intended to be a "compelling replacement for CVS in the open source community".
- Free software: http://subversion.tigris.org/.
- Fixes CVS's most painful problems.
- Model and command set similar to CVS.
- Still in "alpha" stage, but quite usable.

- Runs on Windows, Unix (Linux, *BSD, Mac OS X).
- Fairly easy to install.
- Excellent manual.
- Several GUI frontends.
 - RapidSVN (portable, wxWindows).
 - TortoiseSVN (Windows Explorer shell extension).
 - **–** ...
- cvs2svn repository converter available.

Basic model

- Like CVS: central repository, developers *check out* private workspaces (*working copies*).
- Repositories and paths within them are identified using URLs, e.g., https://svn.cs.uu.nl:12443/repos/trace/nix/trunk/.
- Obtaining a working copy:

```
$ svn checkout \
  https://svn.cs.uu.nl:12443/repos/trace/nix/trunk/ nix
A nix/substitute.mk
A nix/AUTHORS
...
Checked out revision 438.
```

Common CVS-like commands

Just like CVS (well, almost):

- svn commit: commit changes.
- svn update: update working copy.
- svn add: schedule a file for addition.
- svn remove: schedule a file for addition.
- svn log: show log messages for a file.
- svn diff: show differences between files/revisions.
- svn merge: merge differences between files/revisions.
- Most commands work on working copies as well as URLs, e.g.,
 - \$ svn log foo.c
 - \$ svn log http://svn.cs.uu.nl.../foo.c

Working copy status

Versioned directories

- Files (including directories) can be moved / renamed / copied.
- svn move / svn rename

```
$ svn mv doc docs
A docs
D doc
```

- svn copy
 - Copies maintain ancestry information.
- Meta-information on files is also versioned (e.g., executable bit, MIME type).

Branching / tagging

- Very different from CVS: branches and tags are created by making a *versioned copy*.
- Copying a directory takes O(1) time / space.

Repository organisation

• Subversion does not require any specific repository layout, but a common layout is like this:

```
/projectX/trunk/
/projectX/branches/
/projectX/branches/1.x-stable/
/projectX/branches/experimental/
/projectX/tags/
/projectX/tags/1.0/
/projectX/tags/1.1/
/projectX/tags/2.0-beta/
/projectX/tags/2.0/
/projectX/tags/2.0/
```

Repository organisation (cont'd)

- The *trunk* is the main development branch.
- The *branches* directory contains non-mainline development (such as bug-fix-only development, or experimental changes). These are copies of the trunk or another branch at some point.
- The *tags* directory contains *releases*; these never change.
- I.e., the only difference between a tag and a branch is that you don't commit on a tag (policy).

Branching / tagging (cont'd)

• Example: you have just released version 2.0.2. The trunk can be tagged by doing:

Branching is exactly the same:

```
$ svn copy http://.../projectX/trunk \
 http://.../projectX/branches/2.0.2-fixes
```

Working copies can be switched to another branch:

```
$ svn switch http://.../projectX/branches/2.0.2-fixes
```

Revision numbers

- Revision numbers apply to the repository as a whole; no per-file revisions.
- Every commit creates a new repository revision: every commit is uniquely identified. Thus, change sets are unambiguous (unlike CVS).
- E.g., to see the difference between two revisions:

• To undo the most recent commit (through a working copy):

```
$ svn merge -r HEAD:PREV .

U src/fix-ng/Makefile.am

D src/fix-ng/parser.cc
...

$ svn commit

Sending src/fix-ng
...

Transmitting file data .....

Committed revision 439.
```

Repository access methods

- http / https: access a repository through WebDAV / HTTP.
 - The principal access method.
 - Server implemented as an Apache module.
 - Therefore has all Apache's features, e.g., authorisation / authentication / access control modules.
 - Also all of HTTP's features, e.g., encryption, compression, pipelining, caching, proxying.
 - WebDAV is a standard protocol supported by many other products (e.g., Mac OS X can mount a Subversion repository as a native file system).
 - Takes some effort to set up.

- file: access a repository in the local file system.
 - Trivial to set up:
 - \$ svnadmin create /home/eelco/my_repo
 - \$ svn co file:///home/eelco/my_repo
- svn: light-weight Subversion-specific protocol. Can be used anonymously (svn://server/home/eelco/my_repo) or tunnelled through SSH

(svn+ssh://server/home/eelco/my_repo).

Safety

- Built on top of Sleepycat's Berkeley DB, a transactioned embedded database library.
- ACID semantics: ensures atomicity of commits.
- Hot backups, incremental dumps.

What Subversion doesn't (yet) do

- No improved merge support (still has the "repeated merge" problem). Planned for post-1.0.
- No peer-to-peer architecture (like BitKeeper, Arch, darcs).

svn.cs.uu.nl

- We have a Subversion server running at http://svn.cs.uu.nl/.
- Anyone within the cs.uu.nl domain can create user accounts / repositories.
- Repositories can be accessed (with proper access rights) from anywhere in the world.
- Simple web interface.

Main page

Main page (cont'd)

Creating a new user

Creating a new repository

Repository info

Repository: access control

Repository: commit notification

Repository: dumping

Automatic source distributions

ViewCVS

ViewCVS (cont'd)

ViewCVS (cont'd)

Conclusion

• It's better.