

Versionsverwaltung

Seminar Softwareentwicklung in der
Wissenschaft

Robert Wiesner

- Gliederung
- Motivation
- Allgemeines

- Varianten der Versionsverwaltung
- Versionierungssysteme
- Git
- Zusammenfassung
- Diskussion

Gliederung

- Motivation
- Allgemeines
- Varianten der Versionsverwaltung
- Versionierungssysteme
- Git als Versionierungssystem-Beispiel
- Zusammenfassung
- Diskussion

Ziele der Versionsverwaltung

- Inkrementelle Entwicklung von *Versionen*
- Verfügbarkeit der *Historie*
- Parallele Entwicklung von *Branches* (Zweigen)
- *Integration* von Versionen vieler Entwickler
- Nachvollziehbarkeit von Änderungen
- *Koordinierte* Entwicklung
- Effiziente *Fehlerbehandlung* und -suche

Zentrale Begriffe^[LOE09]

- Version Control System (VCS)
- Revision Control System (RCS)
- Source Code Manager (SCM)
- Permutationen von
 - „revision“,
 - „version“,
 - „code“,
 - „content“,
 - „control“,
 - „management“,
 - „system“

Zentrale Begriffe

- Das *Repository* als Datenbank
- Verwaltet *Versionen* von Daten
- Zeitlich geordnete Versionen als *Historie*
- *Arbeitskopie*: Datenversion in Bearbeitung

Arbeitsweise

- *Aktualisiere/Initialisiere/Klone* ein Repository
- Ändere Daten in der Arbeitskopie
- Aktualisiere das Repository (*commit*)

Arbeitsweise

- Lock – Modify – Write
 - Verteilung über logische Einheiten
 - Sperrobjekte nicht nebenläufig bearbeitbar
 - Kein *Zusammenführen (Merging)* notwendig
- Copy – Modify – Merge
 - Mehrere Arbeitskopien einer Datenversion
 - Ermöglicht *Verzweigung*
 - Erfordert gegebenenfalls Zusammenführen

- Gliederung
- Motivation
- Allgemeines

- Varianten der Versionsverwaltung
- Versionierungssysteme
- Git

- Zusammenfassung
- Diskussion

Lock – Modify – Write / Copy – Modify – Merge

Varianten der Versionsverwaltung

- Lokale Versionsverwaltung
 - Einzelner Rechner
- Zentrale Versionsverwaltung
 - Vernetzte Rechner
- Verteilte Versionsverwaltung
 - Vernetzte Rechner

Lokale Versionsverwaltung

Lokale Versionsverwaltung:

- Dateiorientiert
- Serielle Entwicklung
- In Büroanwendungen
- Für SIW eher uninteressant

Zentrale Versionsverwaltung

- Client-Server-Architektur
- Ein Repository
- Streng hierarchisch
- Leicht Koordinierbar
- Parallele Entwicklung
- Beliebig viele Entwickler
- Beliebig viele Kopien

Verteilte Versionsverwaltung

- Ein Repository pro Entwickler
- Beliebig viele Entwickler
- Beliebig viele Kopien
- Kein Lock – Modify – Write
- Parallele Entwicklung
- Komplexe Koordination
- Zentrale Repositories möglich

- Gliederung
- Motivation
- Allgemeines

- Varianten der Versionsverwaltung
- Versionierungssysteme
- Git
- Zusammenfassung
- Diskussion

Versionierungssysteme^[BAE05]

Lokale Versionierungssysteme	Zentrale Versionierungssysteme	Verteilte Versionierungssysteme
SCCS (1972)	Concurrent Version System (CVS , 1986)	MS Visual SourceSafe (kommerziell, 1994)
SourceSafe (=> MS SourceSafe)	Subversion (SVN, 2004)	BitKeeper (kommerziell)
		Monotone
		Mercurial (hg)
		Git (2005)

Git als Versionierungssystem-Beispiel

- Eigenschaften von Git
 - Verteiltes Versionierungssystem
 - Copy – Modify – Merge
 - Zentrale Elemente:
 - Arbeitskopie
 - Repository

Zentrale Elemente

- Arbeitskopie
 - Eine Datenkopie aus dem Repository
 - Datensatz in Bearbeitung
- Repository
 - Index
 - Object Store

Repository

- Index

- *Staging Area:*

- Änderungen der Arbeitskopie im Repository speichern

- Schnittstelle zwischen Arbeitskopie und Repository

- Wesentliche Operationen

- Hinzufügen (*git add <file>*)
 - Löschen (*git rm <file>*)
 - Vergleichen (*git diff <--cached>*)

Repository

- Object Store
 - Speichert Daten mit *git commit*
 - Speichert Inhalte, keine Dateien (!= SVN)
 - SHA1-Hash als Bezeichner
 - Typen:
 - Blobs
 - Trees
 - Commits
 - Tags

Zwischenfazit

- Verteiltes Versionierungssystem
- Arbeitskopie
- Repository
 - Index
 - Object Store

Arbeitsweise - Wiederholung

- *Aktualisiere/Initialisiere/Klone* ein Repository
- Ändere Daten in der Arbeitskopie
- Aktualisiere das Repository (*commit*)
- Hilfe: `git help <cmd>`

Arbeitsweise - Spezifisch

- Initialisiere/Klone ein Repository
 - *git init* [*<Ziel>*] / *git clone* *<Quelle>* [*<Ziel>*]
- Arbeitskopie modifizieren
- Index aktualisieren (staging)
 - *git add* [*<Datei>* {*<Datei>*}| .]
- Repository aktualisieren
 - *git commit*

Branching / Merging

- Das Repository als Graph
 - Commits und Branches als Knoten
- Beim Mergen ggf. Konflikte beheben
- Branch nur nach commit wechseln

Anwendungsbeispiel

- Live-Anwendung

- Gliederung
- Motivation
- Allgemeines

- Varianten der Versionsverwaltung
- Versionierungssysteme
- Git

- Zusammenfassung
- Diskussion

Hilfe

Git Cheat Sheet

<http://git.or.cz/>

Remember: `git command --help`

Global Git configuration is stored in `$HOME/.gitconfig` (`git config --help`)

Create

From existing data

```
cd ~/projects/myproject
git init
git add .
```

From existing repo

```
git clone ~existing/repo ~/new/repo
git clone git://host.org/project.git
git clone ssh://you@host.org/proj.git
```

Show

Files changed in working directory

```
git status
```

Changes to tracked files

```
git diff
```

What changed between \$ID1 and \$ID2

```
git diff $id1 $id2
```

History of changes

```
git log
```

History of changes for file with diffs

```
git log -p $file $dir/ectory/
```

Who changed what and when in a file

```
git blame $file
```

A commit identified by \$ID

```
git show $id
```

A specific file from a specific \$ID

```
git show $id:$file
```

All local branches

```
git branch
```

(star * marks the current branch)

Concepts

Git Basics

```
master : default development branch
origin  : default upstream repository
HEAD : current branch
HEAD^ : parent of HEAD
HEAD^^  : the great-great-grandparent of HEAD
```

Revert

Return to the last committed state

```
git reset --hard
```

⚠ you cannot undo a hard reset

Revert the last commit

```
git revert HEAD
```

Creates a new commit

Revert specific commit

```
git revert $id
```

Creates a new commit

Fix the last commit

```
git commit -a --amend
```

(after editing the broken files)

Checkout the \$id version of a file

```
git checkout $id $file
```

Branch

Switch to the \$id branch

```
git checkout $id
```

Merge branch1 into branch2

```
git checkout $branch2
git merge branch1
```

Create branch named \$branch based on the HEAD

```
git branch $branch
```

Create branch \$new_branch based on branch \$other and switch to it

```
git checkout -b $new_branch $other
```

Delete branch \$branch

```
git branch -d $branch
```

Commands Sequence

the curves indicate that the command on the right is usually executed after the command on the left. This gives an idea of the flow of commands someone usually does with Git.

Update

Fetch latest changes from origin

```
git fetch
```

(but this does not merge them)

Pull latest changes from origin

```
git pull
```

(does a fetch followed by a merge)

Apply a patch that some sent you

```
git am -3 patch.mbox
```

(in case of a conflict, resolve and use git am --resolved)

Publish

Commit all your local changes

```
git commit -a
```

Prepare a patch for other developers

```
git format-patch origin
```

Push changes to origin

```
git push
```

Mark a version / milestone

```
git tag v1.0
```

Useful Commands

Finding regressions

```
git bisect start
```

(to start)

```
git bisect good $id
```

(\$id is the last working version)

```
git bisect bad $id
```

(\$id is a broken version)

```
git bisect bad/good
```

(to mark it as bad or good)

```
git bisect visualize
```

(to launch gitk and mark it)

```
git bisect reset
```

(once you're done)

Check for errors and cleanup repository

```
git fsck
git gc --prune
```

Search working directory for foo()

```
git grep "foo()"
```

Resolve Merge Conflicts

To view the merge conflicts

```
git diff
```

(complete conflict diff)

```
git diff --base $file
```

(against base file)

```
git diff --ours $file
```

(against your changes)

```
git diff --theirs $file
```

(against other changes)

To discard conflicting patch

```
git reset --hard
git rebase --skip
```

After resolving conflicts, merge with

```
git add $conflicting file
```

(do for all resolved files)

```
git rebase --continue
```

Don't Panic! Read on the work of @stuartmorgan

<http://zrusin.blogspot.com/2007/09/git-cheat-sheet.html>

Zusammenfassung

- Zentrale und verteilte Versionierungssysteme
- Git als (gutes) Werkzeug für SIW
- Koordination bleibt wichtig
- Save early – save often
- Erstelle ein Versionierungskonzept...
- ...und halte es ein!!!

Literatur

- [LOE09]: Jon Loeliger, 2009, „Version Control with Git“, O’Reilly
- git-Webseite: <http://git-scm.com/>
- [BAE05]: Stefan Baerisch, 2005, „Versionskontrollsysteme in der Softwareentwicklung“, Informationszentrum Sozialwissenschaften

- Gliederung
- Motivation
- Allgemeines

- Varianten der Versionsverwaltung
- Versionierungssysteme
- Git

- Zusammenfassung
- Diskussion

Diskussion / Fragen

Optional - Zentrale Versionsverwaltung in Git

HowTo: Zentrale Versionsverwaltung

- Nutze ein Repository ohne Arbeitskopie
 - `git init --bare`
- Definiere das zentrale Repository
 - `git clone <bare> <Ziel>` oder
 - `git remote add origin <bare>`
- Synchronisiere Daten
 - `git push <origin [branch]>`
 - `git pull`