

Source control systems

Horváth Ernő, Dr. Pozna Claudiu Radu

Verziókezelés

A verziókezelő rendszerek angolul **revision control, version control, source control**.

Leggyakrabban a mérnöki tudományokban és a szoftverfejlesztésben használnak verziókezelő rendszereket fejlesztés alatt álló dokumentumok, tervek, *forráskódok* és egyéb olyan adatok verzióinak kezelésére, amelyeken *több ember* dolgozik egyidejűleg.

Verziókezelő rendszer

- Verziókezelő rendszer feladatai:
 - » Projekt módosításainak követése
 - Könyvtárstruktúra és fájlok változásainak követése.
 - Ki, mikor, mit módosított?
 - Mi volt a projekt állapota egy tetszőleges korábbi időpontban?
 - Módosításhoz tartozó kommentek kezelése.
 - » Kódmegosztás, csoportmunka támogatása
 - Lock-Modify-Unlock megközelítés
 - Copy-Modify-Merge megközelítés

Csoportmunka támogatás

Copy-Modify-Merge

- Copy-Modify-Merge megközelítés
 - » Nincs zárolás
 - » Bárki olvashatja a szerveren tárolt fájlokat
 - » Ha az új verzió feltöltése előtt valaki már módosította a fájlt, akkor a későbbi feltöltő out-of-date hibát kap és fel kell oldani az ütközéseket.
 - » Lock mechanizmus továbbra is megmarad(hat) bináris állományok (kép, hang, stb.) kezelésére.

Verziókezelő szoftverek tulajdonságai

- Dokumentumok kezelése » idő és verzió alapján
- Változások követése » adott fájl több verziója
- Több szerző összehangolt munkája
- Konfliktusok elkerülése, feloldása (resolve)
- Hozzáférések, felhasználók kezelése
- Verzió összehasonlítás (diff)

Népszerű megoldások

- 2014-ben a legnépszerűbb ilyen szoftverek:
 - » Git
 - » Svn (Subversion)
 - » Mercurial
 - » Cvs
- 2014-ben ezeket hostingoló szolgáltatók:
 - » GitHub
 - » SourceForge
 - » CodePlex
 - » Launchpad
 - » Assembla
 - » Google Code

SVN

Subversion

Subversion Repository Layout

One repository, many projects

One project per repository

The Work Cycle

URL & protokoll

http://myhost.com:port/path/to/repository

Opcionális
port szám

Protokoll:

svn

svn+ssh

http

https

file

Host név , IP cím

127.0.0.1

localhost

host:8443

Repository

relative

path

SVN alapvető parancsok

- **import** – nem verziózott alkönyvtár verziókezelés alá helyezése.
- **export** – repository részének vagy egészének letöltése verzió információk nélkül.
- **checkout** – Working copy létrehozása (repository részének vagy egészének letöltése verzió információkkal együtt).
- **update** – Working copy frissítése a repository-ból (változások letöltése). (*update to revision*)
- **commit** – Working copy változásainak feltöltése a repository-ba.

SVN tipikus napi munkamenet

Munka előtt: **update** – Working copy frissítése a repository-ból

Munka után: **commit** – Working copy változásainak feltöltése a repository-ba.

Csak leforduló kódot commit-oljunk!
(nem muszáj hogy végleges legyen)

Használjunk tömör, de érthető megjegyzéseket
a változások leírására!

SVN parancssorból

- **svn status**: A helyi és a repositoryban lévő változatok közötti különbségek lekérdezése.
- **svn update**: A szerver tartalmát a saját gépre tölteni
- **svn commit**: A saját módosításaink feltöltése a szerverre » *message* mező
- **svn add**: Új fájlok hozzáadása a repositoryhoz
- **svn diff**: Összevetés előző verziókkal
- **svn co**: checkout: Working copy létrehozása

TortoiseSVN

GUI felület SVN-hez

Diff

MainWindow.xaml.cs - TortoiseMerge

Main

MainWindow.xaml.cs Revision 3

```
56 }
57
58 void _brick_BrickChanged(object sender, BrickChangedEventA
59 {
60 double x, y;
61 int density = 240;
62 _sensorMotorPos = e.Ports[InputPort.A].SIValue;
63 _infraSensor = e.Ports[InputPort.Three].SIValue;
64 _ultraSensor = e.Ports[InputPort.Four].SIValue;
65
66 txtInfra.Text = "Infra: " + _infraSensor;
67 txtUltra.Text = "Ultra: " + _ultraSensor;
68 txtMotor.Text = "Motor: " + _sensorMotorPos;
69 if (_scan)
70 {
71 if (_scanEdge)
72 {
73 _brick.DirectCommand.StepMotorAtSpeedAsync(Out
74 if (_sensorMotorPos >= -40)
75 _scanEdge = false;
76 }
77 else
78 {
79 _brick.DirectCommand.StepMotorAtSpeedAsync(Out
80 if (_sensorMotorPos <= -230)
81 _scanEdge = true;
82 }
83 }
84 }
85 }
```

MainWindow.xaml.cs : Working Copy

```
61 }
62
63 void _brick_BrickChanged(object sender, BrickChangedEventA
64 {
65 double x, y;
66 int density = 240;
67 _sensorMotorPos = e.Ports[InputPort.A].SIValue;
68 _infraSensor = e.Ports[InputPort.Three].SIValue;
69 _ultraSensor = e.Ports[InputPort.Four].SIValue;
70 e.Ports[InputPort.Four].SetMode(1);
71 txtInfra.Text = "Infra: " + _infraSensor;
72 txtUltra.Text = "Ultra: " + _ultraSensor;
73 txtMotor.Text = "Motor: " + _sensorMotorPos;
74 if (_scan)
75 {
76 if (_scanEdge)
77 {
78 _brick.DirectCommand.StepMotorAtSpeedAsync(Out
79 if (_sensorMotorPos >= _sensorStartPos + 80)
80 _scanEdge = false;
81 }
82 else
83 {
84 _brick.DirectCommand.StepMotorAtSpeedAsync(Out
85 if (_sensorMotorPos <= _sensorStartPos - 80)
86 _scanEdge = true;
87 }
88 }
89 }
90 }
```

For Help, press F1. Scroll horizontally with Ctrl-Scrollwheel

Left View: UTF-8 BOM CRLF / - 2

Right View: UTF-8 BOM CRLF / + 26

Conflicts: 0

CAP NUM SCRL

Fájlok és mappák státusza

Zöld » normál státusz

Piros ! » a fájlt módosították az utolsó update óta, commitolni(,) kellene

Sárga » az update alatti hibára utal

Szürke » szerkesztés előtt lock-olni kell

Lakat » unlockonli kell, hogy más commitolhasson

Piros X » hiányzó vagy már törölt

Kék + » hozzáadva (még nincs commitolva)

Commit messages

Angolul és szakszerű megfogalmazásokkal :) (a kép egy előző évfolyam kommentjeit mutatja, nem a példát)

Committed Changes				
Rev	Scores	Commit log message	Date	Author
☆ r32		Improved GUI and message handling.	Jan 19, 2014	belinko@gmail.com
☆ r31		Modified GameLogics module is now fully automatic (NOT TESTED YET)	Jan 18, 2014	belinko@gmail.com
☆ r30		organizing the merged projects	Jan 18, 2014	belinko@gmail.com
☆ r29		organizing the merged projects	Jan 18, 2014	belinko@gmail.com
☆ r28		organizing the merged projects	Jan 18, 2014	belinko@gmail.com
☆ r27		organizing the merged projects	Jan 18, 2014	belinko@gmail.com
☆ r26		Initial checkout of the merged project (WORKING!)	Jan 17, 2014	belinko@gmail.com
☆ r25		Rearrangements in the projects and dependencies, updated interfaces, some experimental code for storing and processing the game data.	Jan 13, 2014	belinko@gmail.com
☆ r24		[No log message]	Dec 24, 2013	horvath.anna@gmail.com
☆ r23		[No log message]	Dec 24, 2013	horvath.anna@gmail.com
☆ r22		[No log message]	Dec 24, 2013	horvath.anna@gmail.com
☆ r21		[No log message]	Dec 24, 2013	horvath.anna@gmail.com
☆ r20		pontosított mozgások 2 sor még hiány egyenlőre. és a mosolygó smiley :)	Dec 12, 2013	szilard.papp@gmail.com
☆ r19		új pozíciók felvéve	Dec 3, 2013	szilard.papp@gmail.com
☆ r18		[No log message]	Dec 2, 2013	horvath.anna@gmail.com
☆ r17		test	Nov 26, 2013	david.papp@gmail.com
☆ r16		xml-ből olvas	Nov 26, 2013	szilard.papp@gmail.com
☆ r15		új, javított, tényleges mozgások	Nov 22, 2013	szilard.papp@gmail.com
☆ r14		Improved communication, test classes for debugging and easier implementation.	Nov 21, 2013	belinko@gmail.com
☆ r13		felveszi a bábút és leteszi egy megadott helyre	Nov 19, 2013	szilard.papp@gmail.com
☆ r12		pozíció felvétel több mozgással	Nov 19, 2013	szilard.papp@gmail.com
☆ r11		- updated events (as agreed during the team discussion) - some comments for the documentation	Nov 13, 2013	belinko@gmail.com
☆ r10		Null pozíció, megfogja a bábút és elviszi Null-ba.	Oct 29, 2013	szilard.papp@gmail.com
☆ r9		Initial checkout of the game logic module.	Oct 24, 2013	belinko@gmail.com
☆ r8		Elmegy adott helyre, leereszkedik, de nem zárja össze a végén, majd nem mozgatja el. Az utolsó 2 mozgást nem hajtja végre, amúgy király.	Oct 22, 2013	szilard.papp@gmail.com
☆ r7		gyááááááá :D	Oct 15, 2013	szilard.papp@gmail.com
☆ r6		Szálmentes feladat, mozog, de nem áll be a célra, valahol megakad. Végtelen ciklus.	Oct 15, 2013	szilard.papp@gmail.com
☆ r5		IsReady refactored, valószínűleg a szálakon hal el, random módon viselkedik.	Oct 15, 2013	szilard.papp@gmail.com
☆ r4		működésre bírtuk, hiba: terminate jelenleg nem működik...	Oct 8, 2013	szilard.papp@gmail.com
☆ r3		#01 upload project by Papp Szilárd	Oct 4, 2013	szilard.papp@gmail.com
☆ r2		by Papp Szilárd	Oct 4, 2013	szilard.papp@gmail.com
☆ r1		Initial directory structure.	Sep 19, 2013	---

Git

Git workflow

- Create a branch
- Add commits
- Open a Pull Request
- (Discuss and review your code)
- Deploy
- Merge

Multiple versions

Centralized VC vs. Distributed VC

Git/Svn

<code>git pull</code>	<code>svn update</code>
<code>git clone</code>	<code>svn checkout</code> vagy <code>svn co</code>
<code>git commit -a</code>	<code>svn commit</code>
<code>git diff</code>	<code>svn diff</code>

GitHub

GitHub

- GitHub egy népszerű **web** alapú Git repository hostoló szolgáltatás ingyenes és fizetős hozzáféréssel.
- A jelképe: Octocat.

GitHub a böngészőben


```
plotLaserScanner updated x
GitHub, Inc. [US] https://github.com/horverno/sze-academic-robotics-projects/commit/2dcce872da8eef2f36cc1f94d6578e84d4cb70f
6 6
7 7 close all
8 8
@@ -51,46 +51,44 @@
51 51 hold on
52 52 plot(scan(1,:),scan(2,:), 'b.')
53 53 plot(filteredLaser(1,:),filteredLaser(2,:), 'k.')
54 -yT = atan2(scan(1,:),scan(2,:)); % yT are the measurement angles
55 -yT = sort(yT);
54 +laserAngles = atan2(scan(1,:),scan(2,:)); % the measurement angles
55 +%laserAngles = sort(laserAngles);
56 +laserDistan = sqrt(scan(1).^2+scan(2).^2); % the measurement distances to the angles
56 57 %plot(sin(yT(:))*r, cos(yT(:))*r, 'r.')
57 -iYT = [];
58 +emptyAngles = []; % the empty area angles
58 59 ang2=-2.356:0.1:2.356;
59 60 for i = 1:size(ang2,2)
60 - values=yT(yT(:)>=ang2(i)-0.05 & yT(:)<=ang2(i)+0.05);
61 + values=laserAngles(laserAngles(:)>=ang2(i)-0.05 & laserAngles(:)<=ang2(i)+0.05);
61 62 if size(values) <= 1
62 - iYT = [iYT, ang2(i)];
63 + emptyAngles = [emptyAngles, ang2(i)];
63 64 end
```

GitHub for Windows

Saját Windows és OSX klienssel rendelkezik

The screenshot shows the GitHub Desktop application interface. On the left, there is a sidebar with a search bar for repositories and a list of repositories under 'GitHub' and 'Other'. The main area displays a commit diff for the file 'robotMoveAndStopTest3.m'. The commit title is 'robotMoveAndStopTest3.m updated with rotation functionality, but...' and it was made by Erno Horvath. The diff shows several changes to the code, including updates to target_position, target_angle, and joint target velocity settings. The changes are highlighted in alternating red and green background colors.

```
robotMoveAndStopTest3.m updated with rotation functionality, but...
Erno Horvath ae45d98

17 17 turns = 0;
18 - target_position = 8.0; %
18 + target_position = 4.0; %
19 19 omega = 2;
20 20 time = target_position/(r*omega);
21 21 target_angle = time * omega;
... .. @@ -28,9 +28,10 @@ i = 0;
28 28 pos = 0;
29 29 prevPos = [0 0]; % contains the actual (2) and the previous
 position of the wheel (1)
30 30 pause(1);
31 - vrep.simxSetJointTargetVelocity(clientID, motorLeft, 2,
 vrep.simx_opmode_oneshot_wait);
31 + vrep.simxSetJointTargetVelocity(clientID, motorLeft, -2,
 vrep.simx_opmode_oneshot_wait);
32 32 vrep.simxSetJointTargetVelocity(clientID, motorRight, 2,
 vrep.simx_opmode_oneshot_wait);
33 33 fig2 = figure('Name', 'Mapping');
34 + thetaHistory = [0];
34 35 while turns*pi*2+pos < target_angle % the robot moves until it
```

GitHub workflow

GitHub extension for Visual Studio

Team Explorer
Solution Explorer

Team Explorer - Connect

Connect | rosbridge-csharp-connection

Manage Connections

- GitHub
 - Clone | Create | Sign out
 - horverno/rosbridge-csharp-connection | C:\Oktat\ros...
 - samub/SzimTech2016-2 | C:\Users\herno_000\Source\Re...
- Hosted Service Providers
 - Visual Studio Team Services
Microsoft Corporation
 - Services to help you ship high quality software. On time, every time. Focus on your code. We'll simplify the rest.
 - Connect... Get started for free
- Local Git Repositories (2)
 - New | Add | Clone | View Options
 - rosbridge-csharp-connection | C:\Oktat\rosbridge-csha...
 - SzimTech2016-2 | C:\Users\herno_000\Source\Repos\Szi...

Solution Explorer Team Explorer Class View

Team Explorer - Home

Home | rosbridge-csharp-connection

GitHub

horverno/rosbridge-csharp-connection
https://github.com/horverno/rosbridge-csharp-connec

Project

- Changes Branches
- Pull Requests Sync
- Pulse Graphs
- Issues Settings

Solutions

New... | Open...

- ROS.sln | Rosbridge.v1.0.C#
- Rosbridge.v1.0.WinForms.sln | Rosbridge.v1.0.C#.Winform
- RosbridgeXAML.sln | Rosbridge.v1.0.C#.XAML

Solution Explorer Team Explorer Class View

Solution Explorer

Search Solution Explorer (Ctrl+é)

Solution 'RosbridgeXAML' (7 projects)

- NeobotixTest
- RosBridgeDotNet
- RosBridgeUtility
- TestApplicationConnect
- TestBridgeUtility
 - Properties
 - References
 - App.config
 - Program.cs
 - XMLFile1.xml
- TestWebsocketServer
- TurtleTest
 - Properties
 - References
 - Public
 - App.config
 - App.xaml
 - MainWindow.xaml
 - packages.config
 - WebController.cs

Solution Explorer Team Explorer Class View

```
132  
133  
134  
135  
136  
137  
138  
139 private void btnForward_Click(object sender, RoutedEventArgs e)  
140 {  
141 PublishturtleMessage(Double.Parse(txtLgth.Text), 0);  
142 }  
143  
144  
145
```

```
133 private void moveForward()  
134 {  
135 bridgeLogic.moveTarget(Double.Parse(txtLgth.Text), 0,  
136 bridgeConfig.target, bridgeConfig.getPublicationList());  
137 }  
138  
139 private void btnForward_Click(object sender, RoutedEventArgs e)  
140 {  
141 moveForward();  
142 }  
143  
144  
145
```

GitHub extension for Visual Studio

RosbridgeXAML - Microsoft Visual Studio

File Edit View Project Build Debug Team Tools Architecture Test Analyze Window Help

Debug Any CPU TurtleTest Start DD

Server Explorer Toolbox

History - master XMLFile1.xml RosBridgeConfig.cs RosBridgeDotNet.cs WebController.cs MainWindow.xaml.cs Diff - MainWindow...w.xaml.cs;cc7a0a9d

MainWindow.xaml.cs;cb514e8b

```
242 public void laserScanCanvas(List<JToken> data, Double inc_angle)
243 {
244 sensor_projection.Children.Clear();
245 laser_field.Children.Clear();
246 Polyline plot = new Polyline();
247 Polyline laser_segment = new Polyline();
248 plot.Stroke = System.Windows.Media.Brushes.MediumVioletRed;
249 laser_segment.Stroke = System.Windows.Media.Brushes.DarkViolet;
250 plot.StrokeThickness = 1;
251 laser_segment.StrokeThickness = 1;
252 PointCollection points = new PointCollection();
253 PointCollection field = new PointCollection();
254 //var converter = TypeDescriptor.GetConverter(typeof(Double));
255 Double x = 0;
256 Double currentAngle = min_angle;
257 Double min_val = 0;
258 foreach (var item in data)
259 {
260 System.Diagnostics.Debug.WriteLine(item);
261 Double yVal;
262 Double.TryParse(item.ToString(), NumberStyles.Number,
263 CultureInfo.CreateSpecificCulture("en-US"),
264 out yVal);
265 points.Add(new Point(x, 10*yVal));
266 field.Add(new Point(20*yVal * Math.Cos(currentAngle),
267 x+ 1;
268 currentAngle += inc_angle;
269 if (yVal < min_val)
270 {
271 min_val = yVal;
272 }
273 }
274 plot.Points = points;
275 laser_segment.Points = field;
276 sensor_projection.Children.Add(plot);
```

MainWindow.xaml.cs;cc7a0a9d

```
266 public void laserScanCanvas(List<JToken> data, Double inc_angle)
267 {
268 sensor_projection.Children.Clear();
269 laser_field.Children.Remove(plot);
270 laser_field.Children.Remove(laser_segment);
271 laser_segment = new Polyline();
272 plot = new Polyline();
273 plot.Stroke = System.Windows.Media.Brushes.MediumVioletRed;
274 laser_segment.Stroke = System.Windows.Media.Brushes.DarkViolet;
275 plot.StrokeThickness = 1;
276 laser_segment.StrokeThickness = 1;
277 PointCollection points = new PointCollection();
278 PointCollection field = new PointCollection();
279 //var converter = TypeDescriptor.GetConverter(typeof(Double));
280 Double x = 0;
281 Double currentAngle = min_angle;
282 Double min_val = 0;
283 foreach (var item in data)
284 {
285 System.Diagnostics.Debug.WriteLine(item);
286 Double yVal;
287 Double.TryParse(item.ToString(), NumberStyles.Number,
288 CultureInfo.CreateSpecificCulture("en-US"),
289 out yVal);
290 points.Add(new Point(x, scaleFactor*yVal));
291 field.Add(new Point(scaleFactor*yVal * Math.Cos(currentAngle),
292 x+ 1;
293 currentAngle += inc_angle;
294 if (yVal < min_val)
295 {
296 min_val = yVal;
297 }
298 }
299 plot.Points = points;
300 laser_segment.Points = field;
301 sensor_projection.Children.Add(plot);
302 Canvas.SetLeft(laser_segment, last posX);
```

Team Explorer - Commit Details

Search Work Items (Ctrl+á)

Commit Details | rosbridge-csharp-connection

- RosBridgeUtility.pdb
- TurtleTest.exe
- TurtleTest.pdb
- TurtleTest.vshost.exe
- XMLFile1.xml
- obj\Release
 - App.g.cs
 - App.g.i.cs
 - DesignTimeResolveAssemblyReferencesInput...
 - MainWindow.baml
 - MainWindow.g.cs
 - MainWindow.g.i.cs
 - TurtleTest.csprojResolveAssemblyReference.c...
 - TurtleTest.exe
 - TurtleTest.g.resources
 - TurtleTest.pdb
 - TurtleTest_MarkupCompile.cache
 - TurtleTest_MarkupCompile.i.cache
- MainWindow.xaml
- MainWindow.xaml.cs
- RosbridgeXAML.v11.suo

Solution Explorer Team Explorer Class View

Properties

Output

Show output from: Debug

Error List Output

Ready Ln 38 Col 1 Ch 1 INS 0 80 rosbridge-csharp-connection master

GitHub advanced search

- <https://github.com/search/advanced>

Search Search

Repositories 63

<> Code

Issues

Wikis 419

Users

Languages

C	186,946
XML	10,443
CSS	7,227
HTML	6,483
Java	6,341
C++	5,127
SQL	4,576
Jupyter Notebook	2,438
Text	1,960
SVG	1,534

We've found 1,109 code results Sort: Best match ▾

AndersSoborg/MonoBrick-Communication-Software – Program.cs C#
Showing the top two matches. Last indexed on 26 Mar.

```
1 using System;
2 using MonoBrick.EV3;
3 using System.Threading;
4 using System.Diagnostics;
5
6 public static class Program{
7 static void Main(string[] args)
8 {
9 var ev3 = new Brick<Sensor,Sensor,Sensor,Sensor>("usb");
```

isabelcabezasm/Lego.EV3 – MotorMovementTypes.cs C#
Showing the top match. Last indexed on 31 Mar.

```
1
2 namespace Lego.EV3
3 {
4 public enum MotorMovementTypes
5 {
6 Degrees,
7 Power
8 }
9 }
```

Branches Illustrated


```
> git commit -m 'my first commit'
```


Branches Illustrated


```
> git commit (x2)
```

Branches Illustrated


```
> git checkout -b bug123
```

Branches Illustrated


```
> git commit (x2)
```

Branches Illustrated


```
> git checkout master
```

Branches Illustrated


```
> git merge bug123
```

Branches Illustrated


```
> git branch -d bug123
```

Branches Illustrated

Branches Illustrated


```
> git checkout master
```


Branches Illustrated


```
> git merge bug456
```

Branches Illustrated


```
> git branch -d bug456
```

Branches Illustrated

Branches Illustrated


```
> git rebase master
```

Branches Illustrated


```
> git checkout master  
> git merge bug456
```

Felhasznált irodalom

- http://en.wikipedia.org/wiki/Revision_control
- <http://hu.wikipedia.org/wiki/Verziókezelés>
- James Brucker: Using Subversion
- Mark Groves: Introducing Git version control
- <http://guides.github.com/>