Software Configuration Management (SCM)

Table of Contents

What is Software Configuration Management (SCM)?

• Why SCM?

Elements of SCM

SCM tools

What is a "Configuration"?

Configuration of a Car

What is Software Configuration Management?

- It is about managing the project related items (software, code, checklists, artifacts)
 - Organizing in a structured way
 - Securing only to the privileged users
 - Controlling during modification

Why do we need SCM?

- Some of the frustrating problems we face are
 - The latest version of the source code not found
 - A difficult bug that was fixed at great expense suddenly re-appears
 - A developed and tested feature is mysteriously missing
 - A fully tested program suddenly does not work
 - A wrong version of code was tested
- SCM answers who, what, when and why
 - ✓ Who makes the changes?
 - ✓ What changes were made to the system?
 - ✓ When were the changes made?
 - ✓ Why were the changes made?

Why do we need SCM? (cont...)

- Without configuration Management
 - Unorganized project items
 - Confused naming conventions
 - Review / Delivery of wrong version of code
 - Development based on old version of specifications
 - No proper access / privilege control; Unauthorized access to secure information
 - Redundant file creation
 - Change Management becomes ineffective

Elements of SCM

- Configuration identification
 - CI Configuration Item
 - NCI Non-Configuration item
- Configuration control (Elements)
 - Library Control
 - Access Control
 - Version Control
 - Establish Naming conventions
 - Establish Baselines
 - Branching, Merging and Labeling
- Change Management

Elements of SCM

- Configurable item (CI)
 - CI is a collection of items, treated as a unit for the purpose of CM, which are likely to undergo change during the project life cycle and a change to them is likely to affect other CIs.
 - Items that needs to be accessed, controlled, secured and archived is a configurable item

(E.g.) Design document

- Non Configurable item (NCI)
 - Any item / file for which changes need NOT be tracked (Version Controlled) i.e. no need to roll back to earlier versions is called a Non-Configured Item.

(E.g.) Minutes of Meeting(MOM)

Classify the CIs and NCIs - Exercise

- Project Plan
- Schedule Plan
- Review records
- Minutes of Meeting
- Configuration Plan
- Weekly Status Report
- Source Code
- Low Level Design
- Test Report

Different Roles and Accesses in SCM

- Administrator
 - all access to all folders.
 - can add users to a project's VSS, and modify their access levels
- Configuration Manager
 - greater access than all team-members.
 - responsible for moving files across projects, establishing baselines, adding requirements files, preparing guidelines, etc
- Team-member
 - varying access depending on their responsibilities. For e.g. PM gets add/modify access to Management project

Version Numbering

- Selecting the right version and latest version is very important, This can be achieved by assigning attributes to the CI names
 - Version number normally represented as X.Y
 - First digit represents the version number, Second digit represents revision number.
 - The first formal release document shall bear the version number 1.0.
 - X will change When the CI item is completely overhauled, with substantial changes
 - Y will change Overall structure and flow remain same, existing content is changed.

Naming Conventions

- Helps in easy identification
- The name may include
 - Project name/ Application name/ Request ID
 - Document/ Work product name
 - Version number/ Date (If manual configuration)
 - Status Draft, review, approval etc.,

Sample Document	Sample Naming conventions
Management documents	Est_ <project name="">_dd_mm_yy_<ver_ x.y="">.doc, PP_<project name="">_<ver_x.y>.doc, SCH_<project name="">_<ver_x.y>.xls/mpp</ver_x.y></project></ver_x.y></project></ver_></project>
Source code	<component name="">_<ver_ x.y="">.java, <module name="">_<component name="">_<ver_ x.y="">.java</ver_></component></module></ver_></component>
Unit Test Plan	UTP_ <component name="">_<ver_ x.y="">.doc</ver_></component>
Quality Records	C-rev_ <component name="">_<ver_ x.y="">**.xls, C-rev_<module name="">_<component name="">_<ver_ x.y="">**.xls</ver_></component></module></ver_></component>

Check -in and Check -Out

A check-out is the act of creating a local working copy from the repository. A user may specify a specific revision or obtain the latest.

A check - in is the action of writing or merging the changes made in the working copy back to the repository.

SCM Plan

• Identification of configuration and non-configuration items, library structure, baselines, access rights and other details

CM Tools: Version Control

- Visual Source Safe
- SubVersion
- Clearcase
- CM synergy
- SVN

