SVN中trunk, branches, tags用法详解

svn trunk branches tags

文章转载自: http://www.cnblogs.com/dafozhang/archive/2012/06/28/2567769.html

Subversion有一个很标准的目录结构,是这样的。

比如项目是proj, svn地址为svn://proj/, 那么标准的svn布局是

svn://proj/|+-trunk+-branches+-tags

这是一个标准的布局,trunk为主开发目录,branches为分支开发目录,tags为tag存档目录(不允许修改)。但是具体这几个目录应该如何使用,svn并没有明确的规范,更多的还是用户自己的习惯。

对于这几个开发目录,一般的使用方法有两种。我更多的是从软件产品的角度出发(比如freebsd),因为互联网的开发模式是完全不一样的。 1. 第一种方法,使用trunk作为主要的开发目录

一般的,我们的所有的开发都是基于trunk进行开发,当一个版本/release开发告一段落(开发、测试、文档、制作安装程序、打包等)结束后,代码处于冻结状态(人为规定,可以通过hook来进行管理)。此时应该基于当前冻结的代码库,打tag。当下一个版本/阶段的开发任务开始,继续在trunk进行开发。

此时,如果发现了上一个已发行版本(Released Version)有一些bug,或者一些很急迫的功能要求,而正在开发的版本(Developing Version)无法满足时间要求,这时候就需要在上一个版本上进行修改了。应该基于发行版对应的tag,做相应的分支(branch)进行开发。

例如,刚刚发布1.0,正在开发2.0,此时要在1.0的基础上进行bug修正。

按照时间的顺序

1.0开发完毕,代码冻结

基于已经冻结的trunk,为release1.0打tag

此时的目录结构为

svn://proj/

+trunk/ (freeze)

+branches/

+tags/

+tag release 1.0 (copy from trunk)

2.0开始开发, trunk此时为2.0的开发版

发现1.0有bug,需要修改,基于1.0的tag做branch

此时的目录结构为

svn://proj/

+trunk/ (dev 2.0)

+branches/

+dev 1.0 bugfix (copy from tag/release 1.0)

+tage/

+release 1.0 (copy from trunk)

在1.0 bugfix branch进行1.0 bugfix开发,在trunk进行2.0开发

在1.0 bugfix 完成之后,基于dev 1.0 bugfix的branch做release等

根据需要选择性的把dev_1.0_bugfix这个分支merge回trunk(什么时候进行这步操作,要根据具体情况)这是一种很标准的开发模式,很多的公司都是采用这种模式进行开发的。trunk永远是开发的主要目录。

2. 第二种方法,在每一个release的branch中进行各自的开发,trunk只做发布使用。

这种开发模式当中,trunk是不承担具体开发任务的,一个版本/阶段的开发任务在开始的时候,根据已经 release的版本做新的开发分支,并且基于这个分支进行开发。还是举上面的例子,这里面的时序关系是:

1.0开发,做dev1.0的branch

此时的目录结构

svn://proj/

+trunk/(不担负开发任务)

+branches/

+dev 1.0 (copy from trunk)

+tags/

1.0开发完成, merge dev1.0到trunk

此时的目录结构

svn://proj/

+trunk/ (merge from branch dev 1.0)

+branches/

+dev 1.0 (开发任务结束, freeze)

+tags/

根据trunk做1.0的tag

此时的目录结构

svn://proj/

+trunk/ (merge from branch dev_1.0)

+branches/

+dev 1.0 (开发任务结束, freeze)

+tags/

+tag_release_1.0 (copy from trunk)

1.0开发,做dev2.0分支

此时的目录结构

svn://proj/

+trunk/

+branches/

+dev 1.0 (开发任务结束, freeze)

+dev 2.0 (进行2.0开发)

+tags/

+tag_release_1.0 (copy from trunk)

1.0有bug,直接在dev1.0的分支上修复