Version Control Basics

Nymgo team

Objectives

Understand basic elements and management of the version control, without entering in details of a specific Version Control System.

Agenda (1h)

- 1.Basic vocabulary
- 2.Parallel Worlds
- 3. Branching Patterns
- 4. Anti-Patterns

Main concepts

Basic Vocabulary

Environment

- Repository
 Where files' current and historical data are stored.
- Server

 A machine serving the repository.
- •. Client
 The client machine connecting to the server.
- Working copy

 Local copy where the developer changes the code.

Environment

Basic operations

Add

Mark a file or folder to be versioned

Change

Create any changes in the local copy

Commit

Send changes to the repository

Revert

Discard local changes and go back to the same last known revision from the repository

Basic operations

Basic artifacts

Revision

Set of changes, state of the code in a point of time

Changelog

Sequential view of the changes done to the code, stored in the repository

Artefatos Básicos

Synchronization

Update

Synchronize changes from the repository to the local copy

Synchronization

Labels

Tags

Comprehensive alias for existing revisions, marking an important snapshot in time

Labels

Changes

Diffs and Patches

The comparison between two text files is done by an application diff-like that feeds an application patch-like capable of redo the changes from the originating state to the destination state.

This operation of computing the differences is normally referred as *diff*, while the "file containing the differences", that could be exchanged in emails and other eletronic media, is denominated patch.

original:

Changes - Example

```
1 This part of the
2 document has stayed the
3 same from version to
4 version. It shouldn't
5 be shown if it doesn't
6 change. Otherwise, that
7 would not be helping to
8 compress the size of the
9 changes.
10
11 This paragraph contains
12 text that is outdated.
13 It will be deleted in the
14 near future.
15
16 It is important to spell
17 check this dokument. On
18 the other hand, a
19 misspelled word isn't
20 the end of the world.
21 Nothing in the rest of
22 this paragraph needs to
23 be changed. Things can
24 be added after it.
```

new:

```
1 This is an important
2 notice! It should
3 therefore be located at
4 the beginning of this
5 document!
7 This part of the
8 document has stayed the
 same from version to
10 version. It shouldn't
11 be shown if it doesn't
12 change. Otherwise, that
13 would not be helping to
14 compress anything.
15
16 It is important to spell
17 check this document. On
18 the other hand, a
19 misspelled word isn't
20 the end of the world.
21 Nothing in the rest of
22 this paragraph needs to
23 be changed. Things can
24 be added after it.
25
26 This paragraph contains
27 important new additions
28 to this document.
```

Diff file or patch

The command diff original new produces the following normal diff output:

```
0a1,6
> This is an important
> notice! It should
> therefore be located at
> the beginning of this
> document!
8,14c14
< compress the size of the
< changes.
< This paragraph contains
< text that is outdated.
< It will be deleted in the
< near future.
> compress anything.
17c17
< check this dokument. On
> check this document. On
24c24,28
< be added after it.
> be added after it.
> This paragraph contains
> important new additions
> to this document.
```

Diff file or patch

The command diff -c original new produces the following output: *** /path/to/original ''timestamp'' --- /path/to/new "'timestamp'" ------*** 1.3 **** --- 1,9 ----+ This is an important + notice! It should + therefore be located at + the beginning of this + document! This part of the document has stayed the same from version to *** 5.20 **** be shown if it doesn't change. Otherwise, that would not be helping to ! compress the size of the ! changes. ! This paragraph contains ! text that is outdated. ! It will be deleted in the ! near future. It is important to spell ! check this dokument. On the other hand, a misspelled word isn't the end of the world. --- 11,20 ---be shown if it doesn't change. Otherwise, that would not be helping to ! compress anything. It is important to spell ! check this document. On the other hand, a misspelled word isn't the end of the world. ------------*** 22.24 **** --- 22,28 ---this paragraph needs to be changed. Things can be added after it. + This paragraph contains + important new additions + to this document.

Changes

Concepts of branching, merging and conflicts

Parallel Worlds

Parallel Worlds

Perhaps the most accessible way to think of branches is as parallel universes. They're places where, for whatever reason, history didn't go quite the same way as it did in your universe. From that point forward, that universe can be slightly different – or it can be radically and utterly transformed. Like the Marvel comic book series "What If?", branching lets you answer some interesting and possibly even dangerous "what if" questions with your software development.

Parallel Worlds

- Parallel universes offer unlimited possibilities.
- They also allow you to stay safely ensconced in the particular universe of your choice, completely isolated from any events in other alternate universes.

Parallel Worlds

- Branch is like a parallel world.
- Changes done in one branch doesn't have effect over the another.
- Although branching offers the seductive appeal of multiple possibility with very little risk, it also brings along something far less desirable: increase of complexity.

Branches

Merge

• In some point of the development, the code must be merged.

Merge

Conflicts

 When the changes are done in the same source file lines, you can have conflicts.

How to solve conflicts?

How to solve conflicts?

Question:
Is it possible to solve these conflicts automatically?

How to solve conflicts?

Answer: No!!!

Even when don't have changes in the same source line, you can still have semantic problems in the code. So, always double check before to commit.

How to solve conflicts?

A note before continuing:

It is always better to avoid unnecessary conflicts.

Communicate your development, always include a description in your committed revisions, ask for help if you don't understand anything, etc.

How to solve conflicts?

Two way merge

Tools: KDiff3

How to solve conflicts?

Three way merge

Tools: KDiff3

Tools: choose one...

Guiffy SureMerge Meld

DiffMerge Ultracompare

Notepad++

Apple Filemerge

AraxiStkmerge

xxdiff

Which one should I use?

Choose one that best fits your team!

How to manage the branches during the software lifecycle

Branching Patterns

Mainline

Mainline

Bring a fix from branch n to branch m require m-n merges (linear complexity with the number of branches).

Mainline

Learned lesson:

Perform merges the early and frequently as possible.

Mainline / Variant

Scenario:

You just developed a stable version of the software and you need to create a new version with new features and still provide small fixes for the last stable version.

Parallel Maintenance / Development Lines

Parallel Maintenance / Development Lines

Scenario:

You need to develop two different features in a short period of time.

(laughts)

Overlapping Release Lines

Scenario:

You allocated a new developer to work in a too risky code base and you want to moderate his/her changes for a while.

Docking Line

Scenario:

Your development tasks need to progress in discrete levels of maturity: (1) change proposals, (2) analysis, (3) review, (4) unit tests, (5) integration tests, (6) system tests, etc.

Staged Integration Lines

Some most common patterns.

When to create a branch?

Branch per Delivery

Branch per Task

Branch per Component

Branch per Technology

What can happen if you don't manage branching

Anti-Patterns

Anti-Pattern Description

Merge Paranoia avoiding merging at all cost, usually because of a fear of the consequences.

Merge Mania spending too much time merging software assets instead of developing them.

Big-Bang Merge deferring branch merging to the end of the development effort and attempting to merge all branches simultaneously.

merging a software asset version with an earlier version.

creating many branches for no apparent reason.

branching but never merging back to the main line.

continuous merging activity because there is always more to merge.

using branches to divide the development team members, instead of dividing the

branching for no apparent reason.

branching for changing reasons, so the branch becomes a permanent temporary workspace.

branching with unstable software assets shared by other branches or merged into another branch.

Note Branches are volatile most of the time while they exist as independent branches. That is the point of having them. The difference is that you should not share or merge branches while they are in an unstable state.

stopping all development activities while branching, merging, and building new

base lines.

work they are performing.

Nerver-Ending Merge

Wrong-Way Merge

Cascading Branches

Mysterious Branches

Temporary Branches

Development Freeze

Berlin Wall

Volatile Branches

Branch Mania