Version Control

- Introduction / Taster
- Use on-line resources, books or colleagues for more info

Solution Perspective Media


Version Control

- What is it
 - A method for centrally storing files
 - Keeping a record of changes
 - Who did what, when in the system
 - Covering yourself when things inevitably go wrong

Version Control: Why?


Individual

- Back-up methodology
- Increments know which version is live
- Point in time marking aka. Tagging
- Branching release
 versions maintained
 & main development
 can continue
- Change history –
 when features were added or amended


Team

- As Individual plus:
- Allow multiple developers (in remote locations) to work on same code base
- Merge changes
 across same files –
 handle collisions
- Answer who did what – blame / praise

Version Control: Centralised


Version Control: Distributed


Version Control: Types

- CVS Concurrent Version System
 - http://www.nongnu.org/cvs/
- SVN Subversionhttp://subversion.tigris.org/
- Git* http://git.or.cz/
- Bazaar* http://bazaar-vcs.org/
- Mercurial* http://www.selenic.com/mercurial/
- Monotone* http://www.monotone.ca/
- VSS Visual Source Safe Microsoft visual tool
 - * Distributed version control

Subversion

- Code centralised in a repository
- Check out a working copy into a development area on local machine
- Make changes, test etc.
- Changes committed back to the central repository – usually with a useful comment
- Each work session an update is performed to get changes from other team members

Subversion

- Change log who, when, what
- Check for differences between current version and any version in repository
- Create and apply patches between tags, branches and trunk
- Recover old versions of files, roll-back when it goes wrong
- Recover old versions of project single version number for all files (unlike e.g. CVS)

Subversion Clients

- SVN command-line tool
- HTTP (WebDav)
- SVN+SSH
- Dedicated client tools for all major platforms
- Plug-ins for IDEs e.g. Zend Studio, Eclipse
- Automatic integration as a network drive (user doesn't need to know it's a version control system)

Subversion Resources

- Documentation, links to clients etc. at http://subversion.tigris.org/
- Read Bean Book (Open Source) http://svnbook.red-bean.com/
- Pragmatic Version Control Using Subversion
 - Mike Mason, Pragmatic Bookshelf
- Version Control with Subversion Collins-Sussman, O'Reilly (Turtles)