강의 06/16: 형상관리 (1)


신정규 2016년 10월 19일

형상관리


협업을 가능하게 한 발전

형상관리도구(SCM)

- Software Configuration Management Tools
- Version Control System (VCS)
 - 프로그램, 문서 및 모든 종류의 컨텐트의 변경 이력을 관리하는 시스템
- "Version" "number"
 - 변경이 될 때 마다 붙는 표지 / 번호
- "Revision"
 - ▶ 새로 변경된 결과물
 - ▶ 인덱스가 붙음


형상관리도구요소


버전관리시스템

- 버전 관리 시스템 (Version Control System)
 - 과거 및 현재 상태를 모두 저장
 - ▶ 상태 변화에 따른 모든 중간 단계 저장
 - 저장소: 소스 (코드, 문서, 그림 등) 를 저장
- 구조에 따른 구분
 - S 집중식: CVS, subversion
 - 분산식: mercurial, git

버전 관리 시스템 용어(1)

- 저장소 (repository)
 - 소스 (코드, 문서, 그림 등) 를 저장하는 공간
- 브렌치 (branching / branch)
 - 코드를 중간에 분기하는 행위 / 분기한 결과
- 리비전 (revision) 해시값으로 아이디를 사용
 - 특정 시간 / 특정 브렌치의 어떤 한 상태
 - 상태에 해당하는 인덱스를 리비전 번호 (revision number) 라고 함

버전 관리 시스템 용어 (2)

- 커밋 (commit)
 - 저장소에 변경된 컨텐트를 반영하는 행위
- 커밋로그 (commit log)
 - 커밋을 할 때 해당 커밋이 어떠한 변경을 했는지 작성한 기록
- 체크아웃 (checkout) 링리즈같은 기능
 - 현재 저장소를 특정한 리비전으로 업데이트

refs 같은 내부 자동 명령어가 존재

- 태그 (tag)
 - 특정 리비전을 나중에 찾거나 알아보기 쉽게 붙인 텍스트

중앙집중식 버전 관리 시스템


- 특징
 - 중심이되는저장소가존재 서버1개 날아가면 전부 날아감
 - 메인 트리가 존재함
 - 저장소 의존도가 크므로 branching 을 쉽게 하지 않음
 - 중요한 기능 단위 / 개발 단위로만 branching
 - 의존성 문제로 한 번 만든 브렌치는 쉽게 없애지 않음
 - 연속된 숫자를 인덱스로 사용
 - 예) 3125 ^{증가되는 고유 아이디 개념}
- 대표적인 오픈소스 VCS
 - CVS, Subversion

분산식 버전 관리 시스템

- 특징
 - 중심이 되는 저장소가 존재하지 않음
 - Branching / merging이 매우 자유로움
 - 새로운 코드를 만들거나 수정할 때 branching을 하는 것이 일반적임
 - 고유의 리비전 인덱스를 사용
 - 예) 315a2baab56dc69bdd2ba653cfa2a69a8ff0e92c
- 대표적인 오픈소스 VCS
 - Mercurial, git

mer 은 편하지만 처리 속도가 느려서 망

git


https://git-scm.com

이슈트래커

- 이슈 트래커 (Issue tracker)
 - VCS와 연동하여 VCS에 관련한 다양한 작업 담당
 - 작업 분담 / 이슈 관리 / 변경 이력 추적 / 문서화
- 오픈소스 이슈 트래커
 - Trac (<u>http://trac.edgewall.org</u>)
 - GitLab (<u>https://gitlab.com/groups/gitlab-org</u>)
 - Bugzilla (https://www.bugzilla.org)
 - Redmine (<u>http://www.redmine.org</u>)
 - Jira (https://atlassian.com/software/jira)

■ 이슈 트래킹 서비스

- Github (<u>https://github.com</u>)
- Bitbucket (<u>https://bitbucket.org</u>)
- Codebase (https://www.codebasehq.com)
- SourceForge (https://sourceforge.net)

Trac


Timeline


지속적통합도구

- 지속적 통합 Continuous Integration (CI)
 - 코드의 변경 내용을 확인하고,
 서비스를 계속 최신 상태로 유지
 - 최근 리비전의 무결성을 확인
 - 코드 오류 검사
 - 단위 테스트 (Unit test) / 기능 테스트 (functional test)
 - 코드의 호환성 검사
 - 무결성 결과 보고

- 오픈소스 CI
 - Jenkins (<u>https://jenkins.io</u>)
 - Python Buildbot
 - Travis CI (http://travis-ci.org)
 - Strider (<u>https://github.com/Strider-CD/strider</u>)
 - Apache Continuum

 (https://continuum.apache.org) -

Jenkins


지속적통합도구

- VCS, IT, CI 연동
 - 예) git github travis CI
 - 예) subversion trac jenkins
- 예) Travis CI : 설정한 .travis.yml 을 git 프로젝트의 루트에 넣음
 - ▶ 환경 변수 설정
 - 브렌치 지정
 - 빌드 매트릭스 (build matrix) 구성
 - 데이터 스토어 소프트웨어 / 환경 지정

오늘의 Learn by run:

Learn by run: git basics

- Git 기본 강의 (1/2)
- 강의 진행자: 한홍근 (OSS 개발자 포럼 / git 세미나 강사)
- 준비작업: 통합 학습 환경
 - https://www.codeonweb.com 로그인
 - https://codeonweb.com/course/@oss-basics-hu 에 가입

임무#3

- 임무 #2에서 작성한 프로그램을 개선하기
 - 다음의 요건을 모두 만족해야 합니다.
 - 1번 이상의 branch
 - 3번 이상의 commit
 - master 가 아닌 branch에서 커밋
 - 커밋 로그는 반드시 해당하는 issue / milestone이 있어야 합니다.
 - 1번 이상의 merge (master 가 아닌 작업 branch를 다시 master로 merge)
- 마감: 10월 25일 23시 59분

Next is...

7/16: Mid-term

@inureyes

Questions? inureyes@gmail.com

OR

https://www.codeonweb.com/circle/@oss-basics-hu

