UECS2363 SOFTWARE CONSTRUCTION AND CONFIGURATION CHAPTER 3 : SCM

LOO YIM LING ylloo@utar.edu.my

UECS2363 SOFTWARE CONSTRUCTION AND CONFIGURATION CHAPTER 3 : SCM (PART I)

SCM?

- Software Configuration Management
- Software Change Management
- Source Code Management
- Revision control system
- Version control system

What's the problem?

- More work you do, the more you can lose
- The more iterations you make, the harder it is to remember what was in each one, harder to retrace
- More people involved, more likely they are to conflict with each other
- Undo and Redo need to be macro-scale ... "Big Smart Backup"

SCM Benefits

Collaboration

• SCM tools prevent one user from accidentally overwriting the changes of another, allowing many developers to work on the same code without stepping on each other's toes.

History

• SCM tools track the complete development history of the software, including the exact changes which have occured between releases and made those changes.

SCM Benefits

- Release notes generation
 - Given the tracking of each change, the SCM can be used to generate notes for their software releases which accurately capture all of the changes included in the new release.
- Documentation and test management
 - SCM tools can be used to manage not just software source code, but also test suites and documentation for their software.

SCM Benefits

- Change notifications
 - To keep interested members of the team informed when changes occur to the source code.

SCM Users

- Project Developers
 - writing source code, individual or team work
- Open Source Communities
 - project developers, to the nth degree
- Advanced Users / Education
 - wishing to examine source code

SCM Users

- Testers
 - needing to download the latest release/version
- Archives / History
 - FreeBSD CVS tree goes back to mid '80s and more

SCM Objects

- Project
- Source code
- Tests (code)
- Document / file / binary
- Build scripts
- Reporting / Notification scripts
- Version tree
- Log / History

Common Work Cycle

Manual Retrace/Versioning

- Keep backup folders (v1, v2-stable, etc.)
- Tarballs (v1.tar.gz, v2.tar.gz, etc.)
- Comment out large chunks of code
- Write down notes (ReadMe, help.txt, code comment blocks?)
- Maybe save it on a file share if you are thinking backup safety

SCM Vocabulary

Repository

 This is the (central) copy of the source code with all the history and archive information

Working copy

 What Jane and Joe use to actually work on, each has their own one

SCM Vocabulary

Checkout

 The process of fetching the repository content you need to your machine

Commit

Write changes (save) to the repository

Update

Get latest files (with committed changes) from the repository

SCM Work Capture

SCM Work Capture

SCM Work Cycle

- So typical SCM work cycle looks like this:
 - Update your working copy
 - gets others committed changes
 - Make your own changes
 - Examine your changes
 - Commit your changes
 - resolve edit conflicts on fail (occasionally)
 - -- and again ...

Collaboration Issues

- Jane and Joe work on the same project
- They share the source code through a network drive
- Works as long as they do never edit the same file at the same time
- If one introduces a bug, the code for both is broken
- This is obviously a BAD THING!

Collaboration, Better

- Jane and Joe work on the same project
- They each use a private copy of the code, which allows editing the same files
- If one breaks the code, the other still can work on it
- Extreme care is needed when merging their changes back into one source
- This is obviously still a Not Great Thing

Collaboration, SCM-style

- Jane and Joe use some SCM software
- They can now both edit the same files the SCM takes care of protecting their changes
- They still have their private copies and can work unencumbered even if one breaks it
- Merging they changes together is easier through the assistance of the SCM software

Change Tracking Issues

- Everyone has already done a change that broke something – and couldn't remember exactly what it was
- If working together, it is crucial to know what the others on the team changed!
- This can all be achieved by creating backup and using tools like diff
- But is this the easy way?

Change Tracking via SCM

- SCM software keeps track of changes
- You can always view the history of a file
- You can see who changed what
- You can even undo changes or get back a older version of a file
- Specific "points in time" can be marked for later reference

SCM Model

- Centralized
 - Concurrent Versions System /CVS
 - Oldie but goodie, 1986, orgiginally from Unix, central server manages projects on top of RCS (files only)
 - Subversion /SVN
 - 2000, Apache Software Foundation, better CVS
- Distributed
 - Git
 - 2005, Linus Torvalds (Linux), fast updates/merges

Centralized SCM: CVS

- Concurrent Versions System
- 1986, Dick Grune
- Extension of the Unix RCS
- Widely used, was Unix standard
- Handles collections of files as projects
 - RCS was individual files only

CVS: Centralized Model

- Client / server architecture
- Central server is THE code repository
- Developers run CVS clients, transfer files across network to local store for work
- Commit copies files back to central repository
- Detect conflicts for resolution

Centralized Server

Centralized Version Files

CVS: terminology

- CVS labels a single project (set of related files) that it manages as a module
- Server stores modules in its repository
- Check out gives a user a copy of a module: the files are the working copy, sandbox, or workspace
- Changes in the working copy are reflected in the repository by committing them
- To update is to acquire or merge the changes in the repository with the working copy.

CVS: update working copy

- Just do these:
 - •cd my/working/copy
 - •cvs update
- This will update your working copy to the current state of the repository
- Your local changes if any are preserved
- Conflicts may arise (more later)

CVS: make changes

- Edit your files to your liking
- If you add files, do:
 - •cvs add myfile.php
- If you remove files, do:
 - •cvs remove myfile.php

CVS: examine your changes

- There are three ways to check what you did:
 - cvs status
 - •cvs diff
 - •cvs update
- Using cvs update may not be very wise
 - It shows you changed files, but may pull in changes from the repository
- cvs status may produce a lot of output

CVS: examine change history

- To check what has been done to a file in the past, you can view the history
 - •cvs log
- This is only really useful if ever change has a meaning ful commit message
- CVS can display the current revision and modification information for each line
 - •cvs annotate

CVS: commit your changes

- If you are happy with your changes, share them with your fellow developers
- To do this, commit them with
 - •cvs -m 'some descriptions' commit
- This will write your changes to the repository
- The description explains your change, so make use of it
- Commits may fail...

CVS: if a commit fails

- ... this may have one simple reason: your changed copy is not up to date
- This happens if someone committed another change to the file after you got your working copy of the file
- To prevent you from overwriting those changes, you can only commit after updating, thus merging the changes into your copy

CVS: conflicts

- A conflict occurs if the remote changes and the local changes cannot be merged automatically
- Conflicts need to be resolved manually
- Usually this is easier than it sounds

CVS: how conflicts look

```
<<<<< class.t3lib admin.php
'uid,pid,'.$TCA[$table]['ctrl']['label'].','.$field,
Stable,
$field.' LIKE \'%'.substr($GLOBALS['TYPO3 DB']->quoteStr($id,
  $table),1,-1).'%\''
_____
'uid,pid,'.$TCA[$table]['ctrl']['label'].','.$field,
Stable,
$field.' LIKE \'%'.$GLOBALS['TYPO3 DB']->quoteStr($id, $table).'%\''
>>>>> 1.11
```


UECS2363 SOFTWARE CONSTRUCTION AND CONFIGURATION CHAPTER 3 : SCM (PART II)

Distributed SCM

- Becoming the de facto way
- Better supports large open source efforts
- No central server/repository
- All developers have all code locally
- Consistency is maintained via network transfers
- Example: Git (Github)

Distributed Servers

Git: A Conceptual Overview

- Data Model: the Repository
- Operations to manipulate the repository
 - Adding files and data
 - Branching
 - Merging
- How to use git to collaborate
- Rebase: an alternative to merging

Data Model: the Repository

- Repository contains
 - Set of commit objects
 - Set of heads references to commit objects
- Repository stored in same directory as the project itself, in a subdirectory named .git
- .git is at the project root, and there is one .git for the whole project
- Repos. stored in files along with project files
- No central server

Data Model: Commit Object

- Commit Object contains 3 things
 - set of files, reflecting the state of a project at a given point in time.
 - parent commit objects (references to them)
 - SHA1 name, a 40-character hash string that uniquely identifies the commit object.

Data Model: Commit Object

- Parent commit objs are those commits that were edited to make the subsequent project state
 - Generally a commit object will have one parent commit (one generally takes a project in a given state, makes a few changes, and saves the new project state)

History structure... think DAG

- There is always one commit object with no parent (the original one used to create the project)
- Parent pointers point from commit object back in time to previous commit object, back to the original

HEAD and head

- Pointer to a commit object is called a head
- Every head has a name
- Default: every repository has one head named master
- A repository can have any number of heads
- At any given time, one head is selected as the current head
- HEAD is as alias that always refers to the current head

Make a Project

- Let's call the project 'myBigIdea'
- Create a directory called 'myBigIdea' (or use one that already exists... it need not be empty)
 - •mkdir myBigIdea
 - cd myBigIdea
 - •git init
- This makes the .git subdirectory in the directory myBigIdea

To create a commit

- Tell Git which files to include in the commit, using git add
- If a file has not changed since the previous commit (the "parent" commit), git will include it automatically in the commit object you are constructing
- Thus, you only need to add files that you have created or modified

To create a commit

- Note that add will act recursively down into directories, so the command
 - •git add .
- will add everything that has changed
- Call git commit to create the commit object
- The new commit object will have the current HEAD as its parent
- After the commit is complete, HEAD will point to the new commit object

Shortcut

- Here is a shortcut
 - •git commit -a
- Automatically does an add on all modified files
- Does not include newly created ones

Work, work, work ...

- Let's say you do 3 commits as just described
- Project repository history looks like this:

A is the original commit

B is parent of **C**

A is parent of **B**

More Commands

- git log
- shows a log of all commits starting from HEAD back to the initial commit (can do more too)

More Commands

- git status
- shows which files have changed between the current project state and HEAD files are put in one of three categories:
 - new files that haven't been added (with git add)
 - modified files that haven't been added
 - files that have been added

More Commands

- git diff
- shows the diff between HEAD and the current project state. With the --cached option it compares added files against HEAD; otherwise it compares files not yet added
- git rm and git mv
- mark files to be removed and moved (renamed), respectively, much like git add

Common workflow

- Do some programming
- git status to see what files you changed
- git diff [file] to see exactly what you modified
- git commit -a -m "some log message" to make a new commit object

Referring to a Commit

- Now that we have made some commits, how can we refer to a specific commit object?
 - By its SHA1 hash (shown in the log)
 - By the first few chars of the SHA1 hash
 - By a head, such as HEAD or master

Referring to a Commit

- Relative to another commit
 - A caret (^) after a commit name refers to its parent.
 - HEAD^ denotes the parent of the current head
 - master^ refers to the second most recent commit

Making a Branch

- After
- git branch fix-headers HEAD^

Making a Branch

- After
- git commit

END OF LECTURE 04

