

Version Control Systems

ESA 2016/2017
Adam Belloum
a.s.z.belloum@uva.nl

Material Prepared by Eelco Schatborn

Today

- Introduction to Version Control Systems
- Centralized Version Control Systems
 - RCS
 - CVS
 - SVN
 - •

Decentralized Version Control Systems

- Git, (written in C) used by the Linux Kernel and Ruby on Rails.
- Mercurial, (written in Python) used by Mozilla and OpenJDK
- Bazaar (written in Python) used by Ubuntu developer
- Darcs, (written in Haskell).

Version Control systems

A version control system provides support for the development of software in particular.

- documenting an annotated history of a project is a complex matter (changes, bugs)
- multiple editors in use, keep developers from overwriting each others work
- backtracking to a previous version
- branching

Version Control Systems

Most important Unix Version Control programs

SCCS (Source Code Control System) Bell Labs, 1980.
 Proprietary.

Introduction of most important concepts. Not used much anymore.

- RCS (Revision Control System) Purdue University, early
 80's. Open source. Basis of CVS.
- CVS (Concurrent Version System) Early 90's. Maintained by FSF (Free Software Foundation)
- SVN (Subversion) Early 2000. CollabNet

Today

- Introduction to Revision Version Control Systems
- Centralized Version Control Systems
 - RCS
 - CVS
 - SVN
- Decentralized Version Control Systems
 - GIT

Centralized Version Control Systems

It's like having your source files on a File server and coordinate with your colleagues on the version number you're working on.

How Does centralized VCS Work?

- centralized VCS uses a client / server architecture
- A sys admin would normally install the server
- The Server Maintains THE repository
- Developers use the client
- The client allows for checking in/out, and Updating, etc..

Versioning Systems

Versioning Systems allow:

- multiple users to modify the same code
- To store ONE master copy of the source code
- To automate the update between versions
- Access to any previous state of the source code

VCS do's and don'ts

- Facilitates bug detection when software is modified
- Economy in disk space while saving versions
- Prevents code over-writing in a team project

- Not a build system
- Not a substitute for communication between developers or for management
- It will **not create any magic** for you.

Check-In, and Check-Out

- The version file for a document contains extra administrative information
- before you can go and look at or change a file, a working version has to be created; this is called check-out.
- If you want to make changes, PUT a lock on the file at checkout (Very OLD WAY, RCS)
- submitting your changes to a file to the system is called a check-in

Check-In, Check-Out: commands

- Check-in: put the work file into the version file;
 - → create the version file if it does not exist. The system requests a description of the changes
- Co Check-out: create a **new work file** from the version file (read-only)
- co -1 Check-out with lock; write permissions
- co -rN Check-out file with revision number N

Check-In, Check-Out: Example

```
file
 Check-In file
 file, v [version 1.1]
 Check-Out -lock file
file
 edit
file
 Check-In file
 file, v [version 1.2]
 Check-Out - Revision number file
file
 [old version]
```


Revision numbering

- Numbering starts with 1.1
- With every check-in the second number is increased by 1
- The first number can be increased by using the -r option; for instance, using check-in revision 2 will set the revision number to 2.1

When to commit

- Commit to mark a working state that you might want to return to later.
- Commit related files in a single operation. Use a common log message for all the files.
- (useful but not very wise if the code is not fully tested !!!)
 - Commit to backup your sources
 - Commit from an office desktop to be able to access the files from home much faster than through filesystem sharing.

Collaboration (old time)

- If a user A locked a file using check-out -lock, he
 or she gets write permissions on the file
- If user B the tries to lock the file in the same way, a warning is given that the file is locked
- B can decide to go forward anyway, in which case A will get a warning (by email)

RCS Information

- Information in a revision can be added to the working file
- The information itself is part of the version file
- To copy that information to the working file during checkout one uses keywords for example use:
 - Id to insert information on the author, date, version
 - envelop the keyword with \$. . . \$

Other keywords are Author, Log, Date, Locker, . . .

Branching

- say you are working with version 2.5, but want to start an alternative development from version 1.8
- using checkout -1 -r1.8 a working file can be created from version 1.8

Note: should you check-in that file you would get version 2.6!

- use ci -r1.8.1 to start a new branch from version 1.8 (first new version is 1.8.1.1)

Branch if you need ...

- to create sustaining (patch) releases
- to have multiple development lines from a single repository
- to do experimental development to merge later or forget about it
- to keep temporary state of development without affecting builds

Concurrent checkout

Merge

 Branches can be merged. Say a file is a work file for revision 1.8.1.3, then

```
rcsmerge -r1.8 -r2.5 file
```

- will give a merge of the file with version 2.5. A checkin will now create version 2.6.
- A merge operation looks at the differences between two versions an places as much as possible into the new file. If there is a conflict it will be shown between <<<<< and >>>>>>

- Today
 - Introduction to Revision Version Control Systems
 - Centralized Version Control Systems
 - RCS
 - CVS
 - SVN
 - Decentralized Version Control Systems
 - GIT

CVS: Concurrent Version System

- initially a front-end to RCS
- newest implementations are no longer dependent on RCS
- they do use the RCS format for the version file
- more functionality than RCS, more complex interface,
 - RCS can be used for small projects with few Editors
 - CVS can handle large projects with many designers in different places (worldwide) no exclusive locks

THE Repository

- CVS keeps the version files for a project in a CVS repository
 - a directory on a machine reachable by all participants (CVS server)
- people can work locally or remotely through ssh. In both cases the environment variable CVSROOT must point to the repository
- The repository can be split up into modules -- a group of files and/or directories
- to work on module foo a working directory has to be created Using

cvs checkout foo

 CVS then creates a subdirectory foo containing the work files of the foo module

Example checkout

```
$ cvs checkout foo
cvs checkout: Updating foo
U foo/.cvsignore
U foo/file1
U foo/file2
U foo/file3
$ ls foo
CVS file1 file2 file3
```

Commit and Update

- After making changes a check-in can be done file using cvs commit
- if more than one person is working on the module it is standard practice to do an **update** first using

```
cvs update
```

- an update will check if others have committed anything since your last check-out
- if so, your last work file will be merged with the latest version

Example update

```
$ cvs update
cvs update: Updating .
U file1
U file2
RCS file: <CVSROOT-path>/foo/file3, v
retrieving revision 1.4
retrieving revision 1.5
Merging differences between 1.4 and 1.5
  into file3
M file3
$
```

Commit

- if your files have been merged after an update you should check if everything STILL works
- Then do another update

```
$ cvs update
cvs update: Updating .
M file3
```

- CVS tells us file3 is the only file you have adapted, no others have committed the file since your last update
- using cvs commit file3 you can check-in the file

Log message

- After the cvs commit command CVS will open an editor (\$CVSEDITOR) so that a description of the changes can be given
- Very important advise: DONOT PUT DUMMY TEXT, explain exactly what you did

The CVSROOT module

To initialize the repository run:

cvs init in the root directory CVSROOT

 After the command the CVSROOT directory contains the special module CVSROOT

 That module contains configuration information on the repository

Starting a new module

- When a new project is started a new module must be created in the repository using cvs import
 - 1. go to the directory you wish to import
 - 2. use:

```
cvs import <module name> <vendor tag> <release
tag>
```

3. CVS will then ask you to type in information on the project in an editor

Import Example

```
$ mkdir example
$ mv file* example/
$ cd example
$ cvs import example example_project ver_0_0
```

A module example is now made; the example directory in the repository contains the version files file1,v and file2,v

Adding and removing files

- adding a file to a module
 - 1. put the file in the work directory
 - 2. cvs add <file>
- removing a file from a module
 - 1. first remove the file from your working directory
 - 2.cvs remove <file>
- Note Directories cannot be removed
 All changes are made at the next commit command

Viewing changes

- cvs log <file>
 command gives an overview of the log data of a file. Who
 made what changes and when.
- cvs diff -c -r 1.6 -r 1.7 <file> will give a list of differences between version 1.6 and 1.7

Tagging

- a project MyProject can be given a tag MyTag to which you can refer later on
- revision number can be referred to, but each file can have a different version number
- use the command cvs tag MyTag in the working directory of the module
- a tagged version can be retrieved using cvs checkout -rMyTag MyProject
- there is always one central branch, the `trunk'
- the tag name for the latest revision of the trunk is always HEAD

Branching

- CVS work with branches in terms of tags
- a branch tag refers to the branch
- use the command cvs tag -b <branchName>
 in the work directory of the module to be branched

```
Branch 1.2.2.3.2 -> ! 1.2.2.3.2.1 !
Branch 1.2.2 -> ! 1.2.2.1 !---! 1.2.2.2 !---! 1.2.2.3 !
! 1.1 !---! 1.2 !---! 1.3 !---! 1.4 !---! 1.5 ! <- The main trunk
 +----+ +----+
Branch 1.2.4 -> +---! 1.2.4.1 !----! 1.2.4.2 !----! 1.2.4.3 !
```


Working on branches

Merging

• to merge a branch with HEAD use cvs update -j branchName

- this gives a new version of the trunk
- a warning

```
rcsmerge: warning: conflicts during merge
```

if there are conflicts with a certain file

if that happens a copy of the HEAD version is kept as .file1.5 (file is the name and 1.5 the revision number)

in the le itself CVS will mark the lines where the conflicts are (between <<<<< and >>>>>)

WinCVS: Configuration

http://cvsgui.sourceforge.net/index.html

WinCvs: Main screen

Checking out the sources

Source history & diff

Commit, Update & Tag

- Today
 - Introduction to Version Control Systems
 - Centralized Version Control Systems
 - RCS
 - CVS
 - SVN
 - Decentralized Version Control Systems
 - GIT

Subversion (SVN)

- Project summary A compelling replacement for CVS
- Offers the functionality of CVS using more or less the same interface
- Better implementation

Differences with CVS

- Atomic commit When you commit a group of files, they should either be successfully committed, or not at all.
 CVS allows for partial commits
- Renaming in CVS renaming can only be done by creating a new file, adding it to the repository and removing the old one. That way all version information on a file is lost. SVN provides move.
- Versioning directories directories can also be moved and renamed in SVN
- Binary diffs The diff mechanism of CVS is geared towards text files, which makes it very inefficient when working with binary files. SVN improves on that

Differences with CVS

- Revision numbering in CVS files are numbered individually.
- In SVN the whole module is numbered
 - CVS: revision 2.6 of <file> is always different from revision 2.7
 - SVN: it does not have to be a difference between revision 30 and revision 31 for a given file

Subversion Commands


```
co/checkout
ci/commit
up/update
add, remove/rm
cp/copy
mv/move
Log
diff
```

Today

- Introduction to Version Control Systems
- Centralized Version Control Systems
 - RCS
 - CVS
 - SVN
- Decentralized Version Control Systems
 - GIT

GIT

- a distributed revision control system.
- most features from Subversion
 - identical interface
 - file handling (binary, etc)
- more branching oriented
- everyone keeps Its own root, you can merge with other People
- manual access control (YOU decide who to merge with)
- see http://git-scm.com/

Snapshots, Not Differences

 most other systems store information as a list of filebased changes

Figure 1-4. Other systems tend to store data as changes to a base version of each file.

Snapshots, Not Differences

• a set of snapshots of a mini filesystem

Figure 1-5. Git stores data as snapshots of the project over time.

Nearly Every Operation Is Local

- Most operations in Git only need local files and resources to operate
 - generally no information is needed from another computer on your network.
- Because you have the entire history of the project right there on your local disk, most operations seem almost instantaneous.

Git Has Integrity

- Everything in Git is check-summed before it is stored and is then referred to by that checksum.
 - This means it's impossible to change the contents of any file or directory without Git knowing about it.
- Functionality built into Git at the lowest levels and is integral to its philosophy.
 - You can't lose information in transit or get file corruption without Git being able to detect it.
- Mechanism that Git uses for this check summing is called a SHA-1 hash.
 - This is a 40-character string composed of hexadecimal characters (0–9 and a–f) and calculated based on the contents of a file or directory structure in Git.

Git Generally Only Adds Data

- When you do actions in Git, nearly all of them only
 ADD data to the Git database.
 - difficult to get the system to do anything that is not undoable or to make it erase data in any way.
- As in any VCS, you can lose or mess up changes you haven't committed yet;
 - but after you commit a snapshot into Git, it is very difficult to lose, especially if you regularly push your database to another repository.

GIT Three States

- Git has three main states that your files can reside in: committed, modified, and staged
- Committed file is stored in the local database.
- Modified file is modified but have not committed it to the database yet.
- Staged file is marked a modified file in its current version to go into the next commit snapshot.

working directory staging area git directory (repository) checkout the project stage files

http://progit.org/book/ch1-3.html

http://gitolite.com/uses-of-index.html

Skipping the Staging Area

 Although it can be useful for crafting commits exactly how you want them, the staging area is sometimes a bit more complex than you need in your workflow.

- You can skip the staging area, Git provides a simple shortcut.
 - -a option to the git commit command makes Git automatically stage every file that is already tracked before doing the commit, letting you skip the git add

Initializing a Repository in an Existing Directory

 start to track an existing project in Git, go to the project's directory and type:

```
$ git init
```

 start version-controlling existing files (as opposed to an empty directory), do an initial commit on these files:

```
$ git add *.c
$ git add README
$ git commit -m 'initial project version'
```

Cloning an Existing Repository

- get a copy of an existing Git repository
 - \$ git clone git://github.com/schacon/grit.git [myGrit]
- important distinction: Git receives a copy of nearly all data that the server has. Every version of every file for the history of the project is pulled down

Cloning an Existing Repository

- Checking the Status of Files \$git status
- Tracking New Files
- Staging Modified Files
- Committing Your Changes \$ git commit
- Removing Files \$ rm file; git rm file
- Moving Files \$ git mv file1 file2
- Ignoring Files create a .gitignore file

- \$ git add file
- \$ git add file