Software and systems engineering

Paulo Borba Informatics Center Federal University of Pernambuco

To do before class

- Watch video
- Read related part of chapter 10 in the textbook
- Send questions and opinions through slack

Software and systems engineering

Paulo Borba Informatics Center Federal University of Pernambuco

Configuration management 1, basic concepts and operations

Software and system development is often done in teams!

Team members contribute to the same artifacts

Productivity and quality problems sharing requirements, source code, etc. via...

- email
- dropbox
- google docs

Source code (artifact) control systems

Version Control

DUIPOSES (De Rosso & Jackson)

- Data management: make a set of changes persistent
- Change management: group logically related changes, record coherent points
- Collaboration: synchronise changes
- Parallel development: isolated lines of development
- Disconnected operation


Overview of main concepts

Creating a local repository

From scratch

git init


local repository	
staging area	stash
working area	

developer machine

From an existing repository


git clone


server


project history


server


staging area stash


working area


developer machine

files and folders pointed by HEAD

Commit graph


Persisting and recording changes

Locally changing files


local repository staging area stash working area


local repository staging area stash working area

git add


indicating that files are of interest

local repository


local repository


staging area


working area


stash

developer machine


git commit

recording changes


local repository


staging area


working area


stash


local repository staging area stash working area


named pointers are updated


Could select subset of changes that are in the stage area

git commit -a


combining commands

local repository


local repository staging area stash working area

Collaborating

At creation time, local and remote commit histories are identical


server


developer machine


But history might have evolved in the local repository


git push

sending changes to a remote repository


But history might have evolved in the remote repository


git pull

getting changes from a remote repository


When you don't have write access to the remote repository...

Create your own remote repository, a fork


remote repository


server

remote repository


fork

Push to fork

Create and send Pull Request (from fork to remote)

Pull request collaboration model


Take notes, now!

Hands on exercises

Configuration management 1, basic concepts and operations


Configuration management 2, advanced concepts and operations

What if the changes you are making are tentative or risky?

And you don't want to compromise other tasks and developers

Supporting independent (parallel) development

Naturally supported with local repositories


But can we also support independence locally?

git branch

branches as pointers


multiple development lines


git checkout


changing branches


evolving a branch by creating new commits


git checkout effect on working area


local repository


staging area

stash

working area


local repository


staging area


stash


working area


developer machine

evolving another branch by creating new commits


Integrating code contributions

git merge


merging locally


multiple branches and lines

multiple merges


commit hashes


ed7058d9fd9ef55eed72abf29752bc50aa43ac5b


331cd13938e1487b8fbb2dd2fe7714d4934cf274


5fe7dfebaabc5c60f521568f96288f72dfb82c4c

git checkout for branches and hashes


merge conflicts


no problem when different files are changed


no problem if the same files are changed in different areas


but conflict if the same files are changed in the same areas

```
class C {
 m() {
 class C {
 n() {
 m() {
 class C {
 <<<<<
 n() {
 >>>>>
 m() {
conflict markers
```

```
class C {
 o() {
 ...
 }
 m() {
 ...
 }
 ...
}
```

no merge commit is created

separators define areas

```
class C {
 m() {
 class C {
 class C {
 m() {
 n() {
 o() {
 m() {
 class C {
 n() {
 m() {
 o() {
separator
```

git merge does not detect semantic conflicts

```
m(x)
 if (x==null) return;
 if (x!=null) y = x.n();
m(x)
 m(x)
if (x==null) return;
 y = x;
 if (x!=null) y = x.n();
y = x;
y = x.n();
 git merge
 m(x)
 y = x;
 y = x.n();
```

Take notes, now!

Hands on exercises

Configuration management 2, advanced concepts and operations

Configuration management 3, continuous integration and deployment

Branches

Branches are used for supporting...

- independent development
 - feature or component development
 - bug fixing
- bug fixing in previous releases
- customer specific variants (not a good idea, better options available)

Branches isolate changes until they are...

- mature (do not break other functionality)
- chosen for a release (in master)
- ready to be updated with other changes (from master, without breaking development flow)
- reconciled with alternative functionality

But we should use with care

Risks of branching

- isolation provided by branches reduce pressure to integrate changes (increase time to market)
- delayed integration
 - increase the risk of conflicts, which are harder to solve the latter they are detected
 - developers might avoid refactoring because of the risk of conflicts


promiscuous— branch to branch— integration, or from master to branch, could reduce the risks

Code integration is not restricted to branches in a single repository


git pull (fetch + merge)

merging with remote

server


developer machine A

server


push


developer machine A

server


developer machine A

git stash

temporarily saving partial changes


Iocal repository HEAD master staging area stash


developer machine


local repository


staging area

stash


working area


stash area is a stack

local repository


staging area

working area


stash


developer machine

git stash drop (pop)

git stash apply

local repository


staging area

stash


working area


developer machine

local repository


staging area

working area


stash


developer machine


stash code is integrated to the working area


conflicts might arise


Other code integration commands


git rebase


merge might complicate history


interactive rebase

squash

git cherry-pick


Advanced

git config

git tag


git reset

reset --soft X: makes HEAD and the current branch point to X (X could be HEAD~ or hash)

reset --mixed X (default): same as before plus updates stage (index) with X contents

reset --hard X: same as before plus updates working directory with X contents

Commit

- I hash: 40 hex characters (SHA)
- Parent commits, message, author/commiter, email, time
- Not diffs
- Root (Merkle) tree, contains names of files and folders inside (and file modes)
- Blobs (binary large objects; file contents, not names)
- git cat-file -p commit_hash (to see commit contents, all with identifiers based on SHA)

Summary of git concepts

Workflows

- Creating repositories (locals, remotes, bare, fork, clone)
- Recording changes (working area, stage, tracked, ignored, assume unchanged, commit)
- Branching (pointer, master, HEAD, stash)

Workflows

- Tagging (pointer not updated by commit)
- Integrating changes (merge, rebase, cherrypick, conflicts, squash)
- Synchronizing repositories (push, pull, PR, remote branch, upstream branch)

Storage areas

- Non-bare Repository
- Bare Repository
- Commit
- Staging Area
- Stash

References

- Head
- Tag
- Branch
- Upstream Branch (sync default)
- Remote Branch


File classifications


- Tracked
- Untracked
- Ignored
- Assume Unchanged
- In Conflict


at least daily

Continuous building and testing integration deployment

www.facebook.com


https://code.fb.com/developer-tools/rapid-release-at-massive-scale/?utm_content=bufferb0e59&utm_medium=social&utm_source=twitter.com&utm_campaign=buffe

Advantages and disadvantages

- No need for hotfixes
- Better support for a global engineering team
- Scales (number of developers, commits, etc.)
- Conflicts are detected early
- High quality, confident developers

- Might break development flow (due to code that might not even be released)
- Need for Gatekeeper system
 - feature flags might pollute the code
 - part of the functionality might become dead code

Before integrating...

- Review scenarios and features, or write scenarios in pairs
- Make sure they follow style and quality criteria
- Organize review procedures and meetings

- Clear commit messages, exactly corresponding to what has changed
 - no language errors
- Commit early and often
 - avoid tangled commits
 - aim for conceptual, modular changes
- Often integrate your code (small integrations, by merging to or from master)

- Antes de enviar um pull request, deve-se, obrigatoriamente, fazer um merge ou rebase para que suas modificações sejam aplicadas à versão mais atual do repositório central do seu projeto, não à última versão que você tinha na sua máquina e com informações desnecessárias.
- A mensagem do pull request deve descrever com precisão e clareza o seu conteúdo.
- Cada pull request deve incluir somente os arquivos que foram alterados para a atividade.

- Pull requests não devem conter arquivos gerados ou de configuração particular de cada máquina ou IDE, como .classpath, .project, .class. O mesmo vale para arquivos de log e similares. Não deve-se dar commits nesses arquivos. Use o .gitignore para evitar esse problema.
- Evite pular linhas, adicionar espaços, etc. em partes do código que você não precisa modificar; cada mudança desss precisa ser analisada por quem vai integrar a sua contribuição ao repositório principal, e podem gerar conflitos.
- Tenha certeza de que todos os testes estejam passando na versão incluída no pull request.

Change requests and change managements

Issues or change requests

- Bug report
- Need for new feature or scenario
- Need for changing a particular feature
- Need for code improvement
- Need for performance improvement
- Chore description (provide no direct value to the customer)

Take notes, now!

Hands on exercises

Configuration management 3

CM research at CIn

- Advanced merging tools: Paulo
- Collaboration conflicts characteristics:
 Paulo

To do after class

- Answer questionnaire (check classroom assignment), study correct answers
- Finish exercise (check classroom assignment), study correct answers
- Read, again, part of chapter 10 in the textbook
- Evaluate classes
- Study questions from previous exams

To do after class

- Use Pro Git, and Git Cheat Sheet as references
- Read either <u>Git concepts simplified</u> or <u>A</u>
 <u>Visual Git Reference</u>
- Opcionalmente, ler <u>artigo</u> que descreve um workflow colaborativo, e outro <u>artigo</u> que adiciona mais alguns detalhes
- Opcionalmente, instale e use uma <u>ferramenta</u> que ajuda na resolução de conflitos

Questions from previous exams

- Explique brevemente (a) o que é um branch em um sistema de controle de versão, e (b) porque você criaria um em seu projeto. Explique também (c) o propósito e o funcionamento da operação de merge.
- Podemos tanto fazer merge de mudanças do branch principal em um branch de feature (atualizando o branch de feature) quanto fazer merge de mudanças de um branch de feature no branch principal (atualizando o branch principal)? Explique brevemente sua resposta.