ClearCase, the journey to Git

Migrating your skills and VOBs to Git

Luca Milanesio

Luca@GerritForge.com
June 2013

About the Speakers

Luca Milanesio

Luca Milanesio is Director and cofounder of GerritForge LLP, the leader Git and Gerrit competence center for the Enterprise and key technology partner of CollabNet Inc. Luca contributed to the Gerrit community and allowed the introduction of Enterprise code-review workflow in large Enterprises worldwide. Thanks to GerritForge LLP and CollabNet Inc. TeamForge is now the most advanced ALM platform with integrated Git support and Code-Review for the Enterprise.

Fredrik Luthander

Fredrik Luthander is an independent Git and Software Configuration Management consultant at Ericsson across four large R&D sites in Europe, Asia and North America. Fredrik is one of the historical Gerrit contributors and has more than 10 years' experience in ClearCase Multisite Application Management and Training and, before Ericsson, has administered very large installations at Siemens Medical and SONY Mobile and driven the company migration to Git.

About CollabNet

- Industry leader in Enterprise Cloud Development (ECD)
- Agile ALM, DevOps, SCM, Git & SVN Product & Services
- Download TeamForge for FREE @ www.collab.net/git

Agenda

- Bird's-eye view
 - Changes and revisions
- Version control lifecycle
 - Branches strategy and workarea
- Migration strategy and problems
 - Security
 - Replication

Enterprise Git - 100% Annual Growth

Source: Indeed.com

Learn more: www.collab.net/pullahead

Bird's-eye view

ClearCase and Git concepts and differences

ClearCase (CC) vs. Git – at a glance

Aspect	ClearCase	Git
Repository model	Client-server	Distributed
Revision IDs	Branch + number	Global alphanumeric ID
Scope of Change	File	Directory tree snapshot
Concurrency model	Merge	Merge
Storage Method	Deltas	Full content
Client	CLI, Eclipse, CC Client	CLI, Eclipse, GitEye
Server	UNIX, Windows legacy systems	UNIX, Windows, OS X, Cloud-based (CloudForge)
License	Proprietary	GPL

Centralized vs. Distributed Version Control

Centralized

Server = Single Point of Failure

High availability / bandwidth needed

Distributed

Peer-to-Peer availability

High performance with lowbandwidth

CC file deltas vs. Git snapshots

>CC = individual files version deltas

➤ Git = full content snapshot

Legend

Time / Version snapshot

File Delta

File content

File link

CC: linear version history

- Every file has an incremental version history
 - One version has one predecessor
 - Branch and merge points between baselines

- X Each file has a different history
- X Lots of tags needed for builds demarcation
- X Difficult to reconstruct the full graph of changes

Git: graph of commits

- ✓ Global view of the repository
- ✓ **Commit ID** identify a full consistent snapshot
- X **Commits** may belong to more than one branch
- X **Branches** complexity may increase

- Git a generic directed acyclic graph of commits
 - Commits branches are paths in the graph
 - Tags are first class objects for actual releases

POLL: What is your organizations' Git experience?

- None New to Git
- Familiar with Git, but not using
- Started ramping up on Git skills
- Git used actively, alongside other tools
- Git is our leading SCM tool

Version Control lifecycle

ClearCase versus Git lifecycle

CC Join UCM project vs. Git clone

- CC: to join a UCM project
 - 1. Select the VOB (versioned object base) + join the project
 - 2. Create a local UCM (Unified Change Management)
 - 3. Create a local UCM integration view to provide changes.

- GIT: different ways to start a project
 - Clone the entire repository
 - Create a local repository
 - Connect to a remote repository

Define your company workflow and policy

Publish your Git cheat-sheet

CC: file Lifecycle

Git: content Lifecycle

CC checkout CC vs. Git

- Checkout CC
 - Define the intention to change a file / LOCKING
 - Reserved: exclusive lock nobody can checkout the same file
 - Unreserved: shared lock others can perform an unreserved checkout
- Checkout Git
 - Locking DOES NOT EXIST (Git is peer-to-peer)
 - Operations are made LOCALLY (1 user = locking not needed)

... what then is Git Checkout for?

Restore files in the working tree to the archived version

Move to a different version / branch

CC: files updates

Not applicable when directories / files are checked out

- Update modes
 - OVERWRITE

Replace hijacked contents with the latest version

- NOVERWRITE
 - Leaves unchanged hijacked files
- RENAME

Renames hijacked files (fileexample.keep)

Git: content stash, pull and rebase

1. Git STASH

Local changes are put into a temporary area

2. Git PULL (with rebase / with merge)

 Fetches the contents from the remote repository and rebase / merge the local branch

3. Git STASH POP

Restore and merge local changes (conflicts to be resolved manually)

CC: files checkin

- Checkin creates a new version of a file
- Checkin of reserved / unreserved checkouts
 - SUCCEEDS when
 - You are the owner of reserved checkout.
 - All checkouts unreserved, and no one has checked in.
 - FAILS when
 - Another user have reserved checkout.
 - Another user checked in a successor version before you.

Git: content add, commit and push

1. Git ADD

Adds your contents to the "staging area" for commit

2. Git COMMIT

Check-in ALL the staged content to the local repository

3. Git PUSH

Synchronize all the commits to the remote repository.

POLL: What is your ClearCase vs. Git adoption?

- High level assessment of alternatives
- Training on Git or other Version Controls
- Using Git and ClearCase side-by-side
- Started ClearCase to Git migration
- Completing ClearCase to Git migration

Migrating to Git

Strategies, tools and issues in the ClearCase migration to Git

Migration overview and approach

- 1 Manage costs & benefits vs. expectation
 - Evaluate options
 - ✓ assess costs and benefits
 - ✓ Talk to Teams and manage expectations
- 2 Plan and automate
 - √ VOB-2-Git converter does not exist
 - Transition period to be planned and managed
 - ✓ Script the migration and automate in small chunks
- 3 Track and assess risks and issues
 - X Big VOBs could be problematic
 - X Git **file size limited to 2GB** (32bit systems)
 - X Different concurrency model

Tools and options

There is no magic tool!

ClearCase cannot be mapped 1:1 to Git

Option 1 – Bridge through Subversion

- CC to SVN (SVN Importer)
- SVN to Git (\$ git svn clone http://svn/repo/here/trunk)
- Keep SVN for full history backup

Option 2 – Git from ClearCase baseline

- Check out baseline from ClearCase → Continue on Git
- Leave ClearClase confined to maintenance / archive

Planning

Problems and workarounds

- File Size
 - Files are compressed in memory (2 GB on 32-bit systems)
 - Binary files increase the repo size
 - Solutions and workarounds:
 - Store big / binary files in Subversion or binary repositories
 - git-annex / git-bigfile binary files outside Git
 - Bup (<u>https://github.com/bup/bup</u>) client-based script on top of Git repo
- Repository size vs. bandwidth
 - Provide Git snapshot bundles over HTTPS
 - Use Gerrit Code Review replication
 - Split into Git sub-modules

Security

Authentication / Protocol Security

- ClearCase protocol
 - Proprietary RPC protocol
 - User always authenticated via OS (and thus via LDAP)
 - NOT Internet-friendly (requires VPNs)
- Git protocol
 - SSH, HTTPS or TCP/Git (discouraged)
 - User authenticated via OS (discouraged) or OpenID / LDAP / External (i.e. Gerrit with CollabNet TeamForge)
 - Works on the Internet / works in Disconnected mode
 - Fully audited, X.509 and Strong Encryption / Authentication

Security

Access Control

- ClearCase is OS-level permission scheme
 - File-system VOBs based security
 - RWX scheme on a per Owner / Group / Others
 - Assign ACLs to files
 - ClearCase Meta-Data are objects for permissions (Projects, Activies)
- Git/Gerrit is RBAC (as CollabNet TeamForge)
 - Project / Branch / Name-space based security
 - Fine-grained Git scheme on a per role-based
 - NO file-based Access Control
 - Meta-data Access Control driven by CollabNet TeamForge

Replication strategy

ClearCase - multi-site

Git - master-slave

Summary

- ClearCase is very different from Git
- File vs content snapshot for version tracking
- Branches strategy to be defined and agreed
- Migration strategy and problems
- Security guidelines
- Replication strategy

CollabNet for ClearCase > Git Migration

032453

users switched from ClearCase to TeamForge

Leading telco provider – 11,000 users

Large retailer - 1,950 users

Top logistics company - 2,000 users

Mobile technology provider – 138 users

Semiconductor manufacturer - 3,100 users

Global hi-tech leader - 9,000 users

Bio-technology innovator - 750 users

European hi-tech firm - 1,200 users

Healthcare leader - 500 users

Banking provider - 200 users

What Developers Love about Git

- 65% of 'Git using' organizations like 'powerful branching & merging' (and 57% like this the most)
- 57% of 'Git using' organizations like 'network performance' (and 22% like this the most)
- 32% of 'Git using' organizations like 'Git's popularity' (and 10% like this the most)

People love Git for its powerful branching and merging capabilities and solid network performance.

Source: InformationWeek Survey 2013, State of Git in Enterprise, http://visit.collab.net/git-survey.html

Enterprises continue to have reservations about Git

Anybody (Git using orgs):

- 37% Tool integration (trackers, CI/CD, ...)
- 36% Co-existence with other SCM tools
- 33% Security, traceability, process governance
- 16% 24/7 Support and SLA's

Managers and Above (Git using orgs):

- 51% Security, traceability, process governance
- 49% Tool integration
- 37% Co-existence with other SCM tools
- 22% 24/7 Support and SLA's

Source: InformationWeek Survey 2013, State of Git in Enterprise,

http://visit.collab.net/git-survey.html

Manage Git and Subversion with One Enterprise Platform

Why TeamForge for Enterprise Git – The Six Reasons

Git + Subversion – Integrate or Mitigate

Tool Integration – Application Lifecycle

Dev Productivity – Code Reviews & Discovery

History protection – "Un-do" Any Commit

Access Control – Protect Your IP

24/7 Support + Services – Enterprise-Ready Git

Learn More

WHITEPAPER: The Case for Open Source over ClearCase Source over ClearCase Source over ClearCase

http://visit.collab.net/

MakingtheCaseforOpenSourceoverCCandTCO_WP.html

Free 5 page executive whitepaper

TeamForge for Enterprise Git

http://www.collab.net/products/teamforge/git-for-the-enterprise

SE - O 013/250 * O D C C

WORKSHOP: Plan your Migration Strategy

http://www.collab.net/pullahead

Go Agile with Git, Part 1 of 3: Workflows, Branching & Merging

Tuesday, January 15, 10:00 AM - 11:00 AM PST »

Go Agile with Git, Part 2 of 3: Peer Programming & Code Reviews

Tuesday, January 29, 10:00 AM - 11:00 AM PST »

Go Agile with Git, Part 3 of 3: Hands-On Lab with Gerrit & Jenkins

Tuesday, February 12, 10:00 AM - 11:00 AM PST»

Questions?

Luca Milanesio

luca@gerritforge.com www.collab.net +1-650-228-2500

+1-888-778-9793

- □ blogs.collab.net
- twitter.com/collabnet
- www.facebook.com/collabnet
- www.linkedin.com/company/collabnet-inc

About CollabNet

CollabNet is a leading provider of Enterprise Cloud Development and Agile ALM products and services for software-driven organizations. With more than 10,000 global customers, the company provides a suite of platforms and services to address three major trends disrupting the software industry: Agile, DevOps and hybrid cloud development. Its CloudForge™ development-Platform-as-a-Service (dPaaS) enables cloud development through a flexible platform that is team friendly, enterprise ready and integrated to support leading third party tools. The CollabNet TeamForge® ALM, ScrumWorks® Pro project management and SubversionEdge source code management platforms can be deployed separately or together, in the cloud or on-premise. CollabNet complements its technical offerings with industry leading consulting and training services for Agile and cloud development transformations. Many CollabNet customers improve productivity by as much as 70 percent, while reducing costs by 80 percent.

For more information, please visit www.collab.net.

CollabNet, Inc. 8000 Marina Blvd., Suite 600 Brisbane, CA 94005

www.collab.net

- +1-650-228-2500
- +1-888-778-9793
- blogs.collab.net
- <u>twitter.com/collabnet</u>
- www.facebook.com/collabnet
- m www.linkedin.com/company/collabnet-inc

© 2012 CollabNet, Inc., All rights reserved. CollabNet is a trademark or registered trademark of CollabNet Inc., in the US and other countries. All other trademarks, brand names, or product names belong to their respective holders.