

Introduction to Version Control

The stages of developing a software application

- Requirements Analysis
- High-level Design
- [Plan (SE2800)]
- Low-level Design
- Implementation
- Unit Test (SE2832)
- Integration
- System Test (SE3800)
- Deploy (SDL)
- Maintain (SDL)

In many cases, multiple projects run concurrently

New features are typically being added to the next version

While at the same time, defects need to be corrected in existing releases

You will do this more in SDL

On a single project, a team of software engineers work together toward a release

All team members work on the same code and develop their respective parts

An engineer may be responsible for an entire class

Or just a few methods within a particular class

Files have to be shared among developers on a team project

Shared files can be kept in some type of **Repository** where they can be accessed and worked on by multiple individuals

Harry and Sally get their own respective local **Working Copies** of the Master File in the Repository

What might you use for a Repository?

Would any of these work?

- USB/SD drive
- Private network drive
 - E.g. shared "X:" drive
- Cloud drive
 - Google drive
 - Dropbox
 - iCloud

Sharing files can lead to big problems...

Adds some method

Modifies some other method

The problem to avoid:

Harry's changes are still held locally...

Harry's changes are lost

The Issue: Effective management of software artifacts, especially code

Some acronyms:

- SCM Source Code Management
- SCCM Source Code Configuration Management
- RCS Revision Control System
- VCS Version Control System
- DVCS Distributed Version Control Systems

Revision/Version History might help

- ...but USB/SD, private network drives do not maintain revision history
- Cloud drives (e.g. Google Drive, Dropbox, iCould/Time Machine) maintain a (limited) history of the various revisions of a file
 - Google Drive: keeps last 100 revisions or last 30 days
 - Supported in "Classic" mode only going away?
- IF you detect a collision, you can manually merge the differences and resynchronize your work
 - Might be workable for two people what about 5 or 10?

Any other disadvantages to Google Drive/Dropbox/iCloud

- Security?
- Support (bug fixes and new features)?
- Ownership of stored information?
- Cost?
- Ease of Use?
- Acceptance?

Special-purpose Revision Control Systems have been around a lot longer than Google Drive or Dropbox

- SCCS, 1972 (IBM)
- RCS, 1982 (Unix)
 - SourceSafe 1995 (Microsoft)
- CVS, 1986 (multi-platform)
- SVN, 2000 (multi-platform)
- Git and Mercurial, 2005 (multi-platform)

The way these work has evolved over the years

Features of version control systems

- All changes to a file are tracked
 - Version histories show who, what, when
- Changes can be reverted (rewound to any earlier version)
- Changes between revisions are easy to identify

The Lock-Modify-Unlock solution

Early systems followed this model (RCS, SourceSafe)

Sally must wait until Harry releases the lock, although she can retrieve a "readonly" version of the file in the meantime.

Lock-Modify-Unlock only allows a single user to edit the file at a time

Lock-Modify-Unlock has certain drawbacks:

Harry has to remember to release his lock before Sally (or anyone else) can acquire the lock in order to edit

Sally has to wait for Harry to finish before editing (editing must be done sequentially)

- Harry might be adding some new methods (takes a long time)
- Harry might forget to release the lock before going home (or on vacation!)

The Copy-Modify-Merge solution allows concurrent editing

The Repository recognizes conflicts

Harry is prevented from writing

Conflicting versions of the files are merged

The Repository keeps both users synchronized

Copy-Modify-Merge is generally easy to use and manage

Users can work in parallel

Most of the time, concurrent changes don't overlap

- People generally don't edit exactly the same code simultaneously, so merging is done automatically in many cases
- Amount of time spent resolving conflicts is nearly always less than the time that would be spent waiting for a lock to be released

Is Lock-Modify-Unlock ever needed anymore?

When two or more people need to work on the same file, the simultaneous changes may not be mergable in all cases:

- MS Office documents
- Image documents
- Other binary files

Subversion is an open-source version control system that is available and still supported for many platforms

- Windows
- Mac
- Linux

Many current open-source projects use Subversion to maintain source code control

- http://subversion.tigris.org/
- Latest release 8/2014
- MSOE still maintains Subversion on a linux server

Subversion's main drawback is the centralized nature of the Repository

A repository is typically hosted on a server.

- Version history is on the server, not on your local PC
- If the server or network become unavailable, everyone gets stuck with the working copy they have.

Distributed Version Control

A "remote master" repository is typically hosted on a server.

 <u>Clones</u> of the remote repository are maintained on each user's computer

 If the server goes down, users can continue sharing code (provided they can connect over a network) by synch'ing to <u>each others'</u> repositories

 If the network is unavailable, users can continue reading & writing to their own local repository – synch'ing with others later

1. Initially, both users' repositories are synch'd to the remote master; All files are identical.

2. Both users edit the same file, and their local repositories reflect their changes

3. User A "pushes" her repository to the remote master to synch; this succeeds.

SE-2030 Dr. Mark L. Hornick 4. User B attempts to "push" his repository to the remote to synch; this fails due to User A's earlier push. Remote does 28 not change.

automatic with some exceptions.

from the remote master, merging to the remote to synch; this now succeeds A and B together. Merging is

7. User B "pulls" from the remote, and everyone is in synch again.

Repositories can also manage and track differences between parallel revisions of a document

- Typically, a software product will undergo parallel development on different **branches** (e.g. for new/future features) while primary development takes place on the main (*master*) branch
- You will learn how to use branching in SE2800; we will not use it in SE2030