

Versionskontrolle: Subversion und Git

Ein Vortrag von
Sascha Schulz, sascha@s10z.de

Universität Hamburg
Modul: Seminar Effiziente Programmierung
November 2016

1. Motivation: Warum versionieren?
2. Entwicklung und Verbreitung der verschiedenen Systeme
3. Kernunterschied SVN/git: Zentrale versus dezentrale VCS
4. Entwicklung einer intuitiven Vorstellung der Modelle
5. Fazit
6. *Optional:* Git Hands-on

Motivation: Warum versionieren?

Lebenszyklus eines Artefakts

1. Wie sah das Artefakt zum Zeitpunkt x aus?
2. Von wem stammt diese Änderung?
3. Warum wurde diese Änderung gemacht?

/

Meine Ausarbeitung.odt

/

Meine Ausarbeitung.odt

Meine Ausarbeitung v2.odt

Meine Ausarbeitung v3.odt

Kern-Features: Einstiegspunkte für den Anwender

Branches

Tags

Entwicklung und Verbreitung der verschiedenen Versions-Kontroll-Systeme (*Version Control Systems, VCSs*)

Entwicklungstart einschlägiger VCSs

Entwicklungstart einschlägiger VCSs

Entwicklungstart einschlägiger VCSs

Entwicklungstart einschlägiger VCSs

Entwicklung innerhalb der Git User Surveys

Mehrfachnennungen erlaubt. Nennungen im Bezug zur Basis aus Antworten+Enthaltungen gesetzt.

Kernunterschied SVN/git

zentrales Versions-Kontroll-System (cVCS)

trifft auf

dezentrales Versions-Kontroll-System (dVCS)

Abstrakter Arbeitsablauf im cVCS

Quelle: Mukherjee2010

Abstrakter Arbeitsablauf im dVCS

Quelle: Mukherjee2010

Abstrakter Arbeitsablauf im dVCS

Quelle: Mukherjee2010

Nutzung der dezentralen Möglichkeiten?

Verwendete Git-Workflows laut Git User Survey 2016.
(Mehrfachnennungen erlaubt)

Nutzung der dezentralen Möglichkeiten?

Verwendete Git-Workflows laut Git User Survey 2016.
(Mehrfachnennungen erlaubt)

Nutzung der dezentralen Möglichkeiten?

Verwendete Git-Workflows laut Git User Survey 2016.
(Mehrfachnennungen erlaubt)

Bemerkenswert: **37%** der Befragten verwenden u.a.
Repositories mit nur einem Branch

Abstrakter Arbeitsablauf im dVCS

Alice

Bob

Abstrakter Arbeitsablauf im dVCS

Abstrakter Arbeitsablauf im dVCS

Abstrakter Arbeitsablauf im dVCS

Abstrakter Arbeitsablauf im dVCS

Quelle: Mukherjee2010

Entwicklung einer intuitiven Vorstellung der Modelle

Datenstruktur zur Abbildung des Dateisystems

/

statisch

variabel

Beispiel.txt

Datenstruktur zur Abbildung des Dateisystems

Auswirkung der Bearbeitung einer Datei

Auswirkung der Bearbeitung einer Datei

Auswirkung der Bearbeitung einer Datei

Auswirkung der Bearbeitung einer Datei

Anbindung der Datenstruktur an das Versionsmodell

Anbindung der Datenstruktur an das Versionsmodell

Anbindung der Datenstruktur an das Versionsmodell

f246a1ffd416b9b1a939cbbd4f9c4a821474d14c

Hintergrund von Subversions Dateisystem-Konvention

Hintergrund von Subversions Dateisystem-Konvention

Hintergrund von Subversions Dateisystem-Konvention

Hintergrund von Subversions Dateisystem-Konvention

Hintergrund für Gits Flexibilität

Darstellungen auf Basis von Mukherjee2010

Fazit

- ▶ Versionierung wird durch Tools unterstützt
- ▶ Vielzahl an verschiedenen VCSs, auch veraltete sind noch im Einsatz
- ▶ Primäre Entscheidung: Zentral oder dezentral?
- ▶ Mit dezentralen VCSs werden trotzdem gern zentrale Strukturen etabliert

- ▶ Hohe Ähnlichkeit im Modell des Dateisystems
- ▶ Essentieller Unterschied im Modell der Versionen
- ▶ Gerichteter azyklischer Graph (DAG) statt Revisions-Kette ermöglicht höhere Flexibilität
- ▶ Die Möglichkeiten von Git werden oft nur wenig genutzt

- ▶ Hohe Ähnlichkeit im Modell des Dateisystems
- ▶ Essentieller Unterschied im Modell der Versionen
- ▶ Gerichteter azyklischer Graph (DAG) statt Revisions-Kette ermöglicht höhere Flexibilität
- ▶ Die Möglichkeiten von Git werden oft nur wenig genutzt
- ▶ SVN bildet Entwicklungspfade im Dateisystem ab, Git virtualisiert diese (kein gleichzeitiger Zugriff)
- ▶ SVN erlaubt partielle Arbeitskopien, Git erfordert komplettes Spiegeln des Repositories
- ▶ SVN ermöglicht Zugriffskontrolle, Git ermöglicht lokales/offline Arbeiten

(Optional) Git Hands-on

- ▶ Icons übernommen/abgeleitet von den Glyphicons (glyphicons.com) des Bootstrap-Projektes (getbootstrap.com).
- ▶ Darstellung der Datenstruktur basiert auf
 - ▶ ASCII-Art zur “Bubble-Up Method” aus den initialen SVN-Design-Dokumenten
<https://svn.apache.org/repos/asf/subversion/trunk/notes/subversion-design.html#server.fs.struct.bubble-up>
(aufgerufen am 2016-11-02)
 - ▶ “Abbildung 6-3” aus R. Preißel, und B. Stachmann, *Git: dezentrale Versionsverwaltung im Team, Grundlagen und Workflows*, 3. Auflage, 2015, dpunkt.verlag
- ▶ Mukherjee2010: P. Mukherjee, *A fully Decentralized, Peer-to-Peer Based Version Control System*, TU Darmstadt, Ph.D. Thesis, 2011, tuprints.ulb.tu-darmstadt.de/2488 (Stand 27.12.2015)