

Bazaar ismertető

Timár András

Mi a Bazaar?

- Version Control System (VCS), verziókövető rendszer
- Segíti a csapatmunkát és az együttműködést a fejlesztők között
- Projektek teljes történetét és élelciklusát lehet követni vele
- A hibajavításokat megkönnyíti

Egy kis történelem

- File versioning: csak fájl szintű verziókövetés
 - **SCCS, RCS**
- Tree versioning: fa topológia, **központosított (centralized)**
 - **CVS**, később **SVN**
- Tree versioning: a jelen/jövő, **elosztott (distributed)**
 - **Git, Mercurial, Bazaar**

Alapvető fogalmak

- **Revision:** egy pillanatfelvétel a fájlokról, amikkel dolgozunk, másnéven: verzió
- **Working tree:** a könyvtár, amely tartalmazza a verziókövetett fájlokat és könyvtárakat
- **Branch:** revíziók rendezett halmaza, mely tartalmazza a fájlok **teljes** történetét
- **Repository:** revíziók/branch-ek tárhelye
- **Checkout:** a fő forráskód kimásolása saját gépünkre
- **Commit:** a változtatások visszaírása a fő forrásfába
- **Mainline/trunk/HEAD:** A forráskódok törzse, ebből származtatunk **branch**-eket, és ide **commit**-olunk, ebből fordul a **release**

Revision

- Pillanatfelvétel fájlokról és könyvtárakról
- Meta-adatok:
 - Ki **commit**-olta?
 - Mikor?
 - **commit** üzenet
 - Szülő revíziók, amiből származik
- Jelölés: pl. 1, 42, 2977.1.59

Working tree

- Verziókövetett könyvtár, ahol dolgozunk
- Egy **checkout/branch** során ez keletkezik a gépünkön
- A **commit** a **working tree** tartalma alapján tudja, hogy mi változott, mit kell menteni

Branch

297	●	don't ask re virtual repository if opened from bookmarks on welcome page	2009-10-15 13:16	Ian Clatworthy
296	●	added virtual repositories feature	2009-10-15 11:05	Ian Clatworthy
295.1.5	●	support bookmarking of virtual repositories	2009-10-15 10:59	Ian Clatworthy
295.1.4	●	refactor view_repository to make the inheritance clearer	2009-10-15 10:32	Ian Clatworthy
295.1.3	●	get Open action working	2009-10-15 10:24	Ian Clatworthy
295.1.2	●	get selection, Manage and Branch working in virtual repos	2009-10-15 09:46	Ian Clatworthy
295.1.1	●	display of items in a virtual repository - actions not working yet	2009-10-14 23:05	Ian Clatworthy
295	●	Start 0.9.0	2009-10-14 21:48	Ian Clatworthy
294	●	bug #451045 setup.py import_po: processing only regular files.	2009-10-14 18:54	Alexander Belchenko
293	●	release-0.8.3 Release 0.8.3	2009-10-13 23:10	Ian Clatworthy
292	●	Update translations	2009-10-13 22:47	Ian Clatworthy
291	●	display better information when "bzd help explorer" is run	2009-10-13 22:26	Ian Clatworthy
290	●	Link help to the documentation (instead of the vision page) on the websi...	2009-10-13 21:45	Ian Clatworthy
289	●	bug #433916 Merge Craig's fix for better error handling for remote repo...	2009-10-13 21:40	Ian Clatworthy
287.1.2	●	bug #433916 Fixed spelling error.	2009-10-13 18:27	Craig Hewetson
287.1.1	●	bug #433916 Selecting the "local Changes" and "Missing" tabs on a r...	2009-10-12 19:31	Craig Hewetson
288	●	start 0.8.3	2009-10-13 21:31	Ian Clatworthy
287	●	Tweak URLs in installer	2009-09-23 00:41	Ian Clatworthy
286	●	Nicer branding in installer	2009-09-23 00:33	Ian Clatworthy
285	●	release-0.8.2 Release 0.8.2	2009-09-22 13:13	Ian Clatworthy
284	●	bug #429911 Handle non-ascii path to wordpad.exe	2009-09-22 13:08	Ian Clatworthy
283	●	Update roadmap	2009-09-22 12:26	Ian Clatworthy
282	●	Offer to create a shared repository if a branch destination is outside one	2009-09-22 12:20	Ian Clatworthy
281	●	sync translations with lp; added Czech translation.	2009-09-22 05:04	Alexander Belchenko

Repository

- Összefüggő revíziók tárhelye, lehet akár különböző branch-ek gyűjtőhelye is

```
repository/ # Overall repository
+- project1/ # A container directory
| +- trunk/ # The mainline of development of project1
| +- branches/ # A container directory
| +- foo/ # Branch for developing feature foo of project1
| ...
|
+- project2/ # Container for project2
  +- trunk/ # Mainline for project2
  +- branches/ # Container for project2 branches
```


Különbségek a központosított és az elosztott rendszer között

- Központosított (centralized workflow)
 - Egy központi szerveren van a **mainline (vagy trunk)** forrás, ide teszi mindenki a módosításait (**commit**)
 - Mindenki a munkához „lemásolja” a trunk-ot a saját gépére (**checkout**), ott dolgozik, és a munka végeztével a módosításokat **commit**-olja a **trunk**-ba, vissza a szerverre
 - **checkout**-hoz és **commit**-hoz **NET** kell! 👎
 - Csak a legutolsó verzió van meg a gépünkön! 👎

Különbségek a központosított és az elosztott rendszer között

- Elosztott (distributed workflow)
 - A teljes verziótörténet (history) megvan mindenkinél (**no single-point-of-failure**)
 - **checkout** helyett **branch**
 - **Különbség:** a **checkout** esetében a **commit** a változásokat egyből a **szerverre** menti. **Branch** esetében a **commit** a saját gépünkre megy. A **trunk**-ba **push**-sal kell betenni.

Az elosztott rendszer előnyei

- Könnyen készíthetünk „kísérleti” (experimental) **branch**-eket
- Több párhuzamos **repository**-nk lehet egymás mellett, egyetlen központi helyett
- Mindig megvan a projekt teljes története a lokális gépen, és emiatt:
- Ha nincs Internet, utazunk, stb. **ugyanúgy használhatjuk a megszokott parancsokat** mintha lenne kapcsolat a központi szerverrel.
- Nincs **single-point-of-failure**: gyakorlatilag minden fejlesztőnél megvan a teljes forráskód (és nagyon hatékonyan van tárolva)

Példa elosztott rendszerre

- Utazás előtt készítünk egy **branch**-et a **trunk**-ról, ebben fogunk dolgozni
- A **branch** minden információt tartalmaz a projekt addigi életciklusáról
- A repülõn kifejlesztünk egy új funkciót, új kód keletkezett, fájlokat hoztunk létre, stb.
- Kiadunk egy **commit** utasítást, amivel elmentjük a változtatásainkat (még mindig net nélkül)
- Lekérhetjük a **log**-ot, stb. Minden ugyanúgy megy, mintha lenne kapcsolat a fő szerverhez.
- Amikor lesz netünk, a módosításokat beküldjük a szerverre is.

Tipikus munkafolyamatok

- Solo

- Régi verziók megtartása
- Korábbi verzióra visszaállítás
- Verziótörténet követése

- ① create project
- ② record changes
- ③ browse history
- ④ package release

Computer

Tipikus munkafolyamatok

- Partner (2 ember)
 - Változások megosztása
 - Melyik sort ki módosította, mikor?
 - Nem kell szerver hozzá, mint CVS, SVN-nél

Tipikus munkafolyamatok

- Központosított (**centralized**)
 - Minden fejlesztő egy közös **trunk**-ból/ba dolgozik
 - **Branching/merging** egyszerűbb
 - Átnevezések követhetőek (Bazaar 👍)

Tipikus munkafolyamatok

- Központosított, helyi commit-tal (**centr. with local commits**)
 - Offline munka
 - Kevesebb esély egy rossz commitra, ami esetleg ütközik valaki máséval

Tipikus munkafolyamatok

- Elosztott, megosztott mainline
(**decentralized with shared mainline**)
 - Különböző változások különböző **branch**-ekben (**feature branch**)
 - **merge** lehetőség mások személyes **branch**-ével (ha pl. egy funkción többen dolgoznak)

Tipikus munkafolyamatok

- Elosztott, emberi revizorral (**decentralized with human gatekeeper**)
 - Mindenki a saját **branch**-ében dolgozik, ha kész, szól a revizornak, hogy tegye be a **trunkba**
 - A revizor eldönti, hogy „**GO/NO GO**”

Tipikus munkafolyamatok

- Elosztott, automatikus revizzal (**decentralized with automatic gatekeeper**)
 - PQM = Patch Queue Manager
 - Automatikus regressziós teszteket futtat commit előtt
 - A trunkban lévő kód mindig fordul, tesztelve van!

Solo

```
bzr init-repo myrepo
```

```
cd myrepo
```

```
bzr init mymain
```

```
cd mymain
```

(...itt dolgozunk, új fájlok, stb...)

```
bzr add
```

```
bzr commit -m "Initial import"
```

Gyakran használt parancsok

- `bzr init-repo`
- `bzr init`
- `bzr branch`
- `bzr checkout`
- `bzr add`
- `bzr commit -m "Commit message"`
- `bzr log`
- `bzr status`
- `bzr info`
- `bzr diff`
- `bzr merge`
- `bzr revert`
- `bzr help ☺`

Ütközés feloldása

- **Ütközés (conflict)**: akkor következik be, ha több fejlesztő is módosított a kódon, és mindenki **commit**-olni akar a **trunk**-be.
- Kié kerüljön be?
- Hogyan oldjuk meg, hogy mindenkié bekerüljön?

Ütközés feloldása

- **bzr merge**: a saját branch-ünkbe tegyük bele mások változtatásait. Amíg ez nincs meg, **nem lehet commit-olni!**
- A parancs kidekorálja a fájlok sorait, ahol ütközést észlelt, és...
- 3 fájlt készít:
 - **foo.BASE** – A legutóbbi commitolt változat
 - **foo.THIS** – A saját változatunk, amit szeretnénk commitolni
 - **foo.OTHER** – Mások módosítása, amivel össze kell fűzni a mieinket

Ütközés feloldása

- Ha készen vagyunk
 - `bzr resolve` (automatikusan)
 - `bzr resolve foo` (specifikusan)
- Más `merge` algoritmus választása
 - `bzr remerge --weave foo`
- Külső `merge` eszköz használata
 - `bzr extmerge foo`
 - `kdiff3`
 - `opendiff`
 - Stb...

Központi repo létrehozása

- `bzr init-repo --no-trees bzr+ssh://centralhost/PROJECT`
- **--no-trees**: Általában nem akarjuk, hogy a központi repoban létrejöjjön egy working tree is, hiszen a központi gépen nem fog senki dolgozni, mindenki készít egy branch-et a saját gépére.
- A központi repo csak a történetet rögzíti
- Ha mégis azt akarjuk, hogy a fájlok is ott legyenek:
 - `bzr update bzr+ssh://centralhost/PROJECT/trunk`

Töltsük fel a központi **branchet**

1. Készítsünk egy helyi **branch**-et, majd **push**-oljuk a központi szerverre

```
bzr init-repo PROJECT (prepare local repository)
```

```
bzr init PROJECT/trunk
```

```
cd PROJECT/trunk
```

(copy development files)

```
cp -ar ~/PROJECT . (copy files in using OS-specific tools)
```

```
bzr add (populate repository; start version control)
```

```
bzr commit -m "Initial import"
```

(publish to central repository)

```
bzr push bzr+ssh://centralhost/PROJECT/trunk
```

Töltsük fel a központi **branchet**

Vagy...

2. Készítsünk egy üres központi **branch**-et, majd **commit**-oljuk bele a tartalmat

```
bzr init-repo PROJECT (prepare local repository)
cd PROJECT
bzr init bzr+ssh://centralhost/PROJECT/trunk
bzr checkout bzr+ssh://centralhost/PROJECT/trunk
cd trunk
cp -ar ~/PROJECT . (copy files in using OS-specific tools)
bzr add (populate repository; start version control)
bzr commit -m "Initial import"
(publish to central repository)
```

Branch kontra checkout

- Ha **checkout**-ot csinálunk egy központi branch-ből, akkor egy **commit** alkalmával nemcsak a helyi másolatba **commit**-olódik a változás, hanem a központi branch-be is (de csak ha a local commit sikerült)
- Ha **branch**-et csinálunk egy központi branch-ből, akkor egy **commit** csak a helyi branch-be továbbítódik.

Branch kontra checkout

- branch → checkout

- `bzr bind`

- `bzr+ssh://centralhost/PROJECT/trunk`

- checkout → branch

- `bzr unbind`

Elosztott verziókövetés megosztott mainline-nal

- Ebben a munkafolyamatban minden fejlesztőnek van egy vagy több **branch**-e a saját gépén, és egy **checkout**-ja a trunk-ból
- Mindenki a saját **branch**-eibe dolgozik, majd ezt **commit**-olja be a **trunk**-ba.

Mirror branch és feature branch

- Mirror branch készítése

```
bzr init-repo PROJECT
```

```
cd PROJECT
```

```
bzr branch bzr+ssh://centralhost/PROJECT/trunk
```

- Feature branch

```
bzr branch trunk fix-123
```

```
cd fix-123
```

(...itt dolgozunk...)

Mirror branch és feature branch

- Tehát: az új **feature branch**-et nem a központi **trunk**-ból készítjük, hanem a saját **mirror branch**-ünkből
- Előnyök
 - Több változtatáson lehet dolgozni párhuzamosan
 - Kisebb a csatolás a változtatások között
 - Többen dolgozhatnak egy feature-ön (p2p) amíg kész nem lesz

Egy mirror branch frissítése

```
cd trunk
```

```
bzr pull
```

A legfrissebb trunk összenövesztése a feature-rel

```
cd fix-123
```

```
bzr merge
```

(resolve any conflicts)

```
bzr commit -m "merged trunk"
```

Egy feature berakása a trunk-ba

- Ha a mirror = checkout

```
cd trunk
```

```
bzr update
```

```
bzr merge ../fix-123
```

(resolve any conflicts)

```
bzr commit -m "Fixed bug #123"
```

- Ha a mirror = branch

```
cd trunk
```

```
bzr pull
```

```
bzr merge ../fix-123
```

(resolve any conflicts)

```
bzr commit -m "Fixed bug #123"
```

```
bzr push
```

Tutorial

Bemutatókozás

```
$ bzd whoami "John Doe <john.doe@gmail.com>"
```

- Ellenőrizhetjük az aktuális beállítást

```
$ bzd whoami
```

```
John Doe <john.doe@gmail.com>
```

Új projekt létrehozása

```
bzr init-repo sample
```

```
cd sample
```

```
bzr init trunk
```

```
cd trunk
```

(...itt dolgozunk)

Fájlok szerkesztése

- Változtassunk meg egy fájlt (pl. test1.txt)

```
$ bzip diff
```

```
=== modified file 'test1.txt'
```

```
--- test1.txt 2007-10-08 17:56:14 +0000
```

```
+++ test1.txt 2007-10-08 17:46:22 +0000
```

```
@@ -0,0 +1,1 @@
```

```
+test test test
```

- Commitoljuk a változtatást!

```
$ bzip commit -m "Added first line of text"
```

```
Committed revision 2.
```

Nézzük meg a log-ot

```
$ bzr log
```

```
-----  
revno: 2
```

```
committer: John Doe <john.doe@gmail.com>
```

```
branch nick: myproject
```

```
timestamp: Mon 2007-10-08 17:56:14 +0000
```

```
message:
```

```
 Added first line of text  
-----
```

```
revno: 1
```

```
committer: John Doe <john.doe@gmail.com>
```

```
branch nick: myproject
```

```
timestamp: Mon 2006-10-08 17:46:22 +0000
```

```
message:
```

```
 Initial import
```


Publikáljuk a branch-ünket

```
$ bzip push
```

```
bzip+ssh://centralserver/PROJECT/feature1
```

- Ezután bárki készíthet egy saját branch-et a miénkből

```
$ bzip branch
```

```
bzip+ssh://centralserver/PROJECT/feature1
```

Munka mások branch-én

- Saját másolat készítése mások branch-éről, ezen fogunk együtt dolgozni

```
$ bzd init-repo ~/bzd-gtk
```

```
$ bzd branch lp:~bzd/bzd-gtk/trunk ~/bzd-gtk/john
```

```
  Branched 292 revision(s).
```

(elvégezzük a módosításokat...)

Saját branch frissítése

- Frissítsük a saját helyi branch-ünket a **trunk** alapján

```
$ bzip merge
```

```
Merging from saved parent location:
```

```
http://bazaar.launchpad.net/~bzip/bzip-gtk/trunk
```

```
All changes applied successfully.
```

- Mi változott?

```
$ bzip diff
```

```
($ bzip resolve)
```

- Ha rendben

```
$ bzip commit -m "Merge from main branch"
```

```
Committed revision 295.
```

Érdekeségek

Grafikus környezetek

- **bzr explorer**
 - Szokásos parancsok grafikus felületen
 - Pl. **checkout**, **branch**, **commit**, **diff**
- **bzr q<parancs>**
 - Qt GUI a legtöbb parancshoz
 - Pl. **bzr qlog**

Pluginek

- A Bazaar-hoz rengeteg plugin van
 - <http://wiki.bazaar.canonical.com/BzrPlugins>
- Egyszerű telepítés
 - Másolás a ~/.bazaar/plugins könyvtárba
 - Fontos: a könyvtár néve = Python változók névkonvenciója
 - ...vagy repoból (apt-get, zypper)

További érdekességek

- Bug tracking
- Trac integráció – WEB-es felület

The screenshot displays the Trac demo interface for version 0.12. The browser address bar shows the URL `trac.edgewall.org/demo-0.12/timeline`. The page features a navigation menu with tabs for Wiki, Idővonal (Timeline), Ütemterv, Forráskód böngészése, Jelentések, Új jegy, and Keresés. The main content area is titled "Idővonal" and shows a list of changes and issues for the date "02/25/12: Ma".

Idővonal

02/25/12: Ma

- 21:57 **Változtatás** [[10991](#)] mrelbe által
I10n/sv: some updates, lots of work remains to reach 100%
- 21:57 **Változtatás** a **trac.git** tárolóban[[81894211815701bf87670588249c6061ec48f531](#)] mrelbe <mrelbe@...> által
I10n/sv: some updates, lots of work remains to reach 100% git-svn-id: ...
- 21:57 **Változtatás** a **trac.hg** tárolóban[[7869:f00affa1ca54](#)] mrelbe által
[trunk](#) I10n/sv: some updates, lots of work remains to reach 100%
- 20:58 **Jegy #4723** (test1) létrehozva névtelen által
asdasdasd
- 15:59 **Jegy #4722** (Fenster öffnet nicht) létrehozva névtelen által
Beim Initialen programmstart verschwinden die Menüs
- 10:33 **Változtatás** [[10990](#)] mrelbe által
I10n/en_GB: Updated to latest extraction (100%)
- 10:33 **Változtatás** a **trac.git** tárolóban[[ed771862c54ca387de16607180fa0d5690898c65](#)] mrelbe <mrelbe@...> által
I10n/en_GB: Updated to latest extraction (100%) git-svn-id: ...
- 10:33 **Változtatás** a **trac.hg** tárolóban[[7868:8077b306b2e4](#)] mrelbe által

On the right side, there is a "Változások innen" (Changes in) filter box set to "02/25/12" and "és 7 napra visszamenőleg" (and 7 days back). It includes a search input field and several checkboxes: "Változtatások az összes tárolóban" (checked), "Teljesített mérföldkövek" (checked), "Nyitott és lezárt jegyek" (checked), "Jegy módosítás" (unchecked), and "Változások a wikiben" (checked). A "Frissít" (Refresh) button is located at the bottom right of the filter box.

Összefűzések típusai

- 2-way merge
 - Automatikus különbség-ellenőrzés két fájl között
 - Automatikusan készíti a két fájl egyesített verzióját
 - Általában elég sok hibát visz be, és szükség van manuális beavatkozásra
- 3-way merge
 - Az összehasonlítás három fájl alapján történik: BASE, MINE/THIS, THEIRS/OTHER
 - A saját és mások módosításait a közös őssel is összehasonlítja és ez alapján ad javaslatot
 - Általában nagyon jó minőségű egyesítést végez
 - Kevés vagy semmi kézi beavatkozást nem igényel

Grafikus DIFF eszközök

- Csak cross-platform, free, 3-way
 - **kdiff3**
 - **meld**
 - Source Gear **diffmerge**
 - **diffuse**
 - **P4merge** (Perforce)
 - **vimdiff**
 - **ediff** (emacs)

Források

- Bazaar dokumentáció
 - <http://doc.bazaar.canonical.com/bzr.2.4/en>
 - <http://doc.bazaar.canonical.com/bzr.2.4/en/user-guide/index.html>
- Wiki
 - <http://wiki.bazaar.canonical.com>
- Miért Bazaar? – 10 ok
 - <http://doc.bazaar.canonical.com/migration/en/why-switch-to-bazaar.html>
- Tutorialok
 - <http://doc.bazaar.canonical.com/bzr.2.4/en/tutorials/index.html>
- Összefűző programok összehasonlítása
 - http://en.wikipedia.org/wiki/Comparison_of_file_comparison_tools