

Sep. 19, 2008

www.eu-egee.org

Enabling Grids for E-sciencE

Subversion tutorial

Dusan Vudragovic

dusan@phy.bg.ac.yu

Scientific Computing Laboratory
Institute of Physics Belgrade, Serbia

SEE-GRID-SCI
SEE-GRID eInfrastructure for regional eScience

- Version control system
- Concurrent Versions System (CVS)
- Used by Apache Software Foundation, KDE, GNOME, Free Pascal, FreeBSD, GCC, Python, Django, Ruby, Mono,...
- SourceForge.net, Tigris.org
- Google Code, BountySource
- ViewVC

<https://ui.phy.bg.ac.yu/viewvc>

- **What is Revision?**
- **What is Trunks?**
- **What is Tag?**
- **What is Branch?**

- Default editor `export SVN_EDITOR=vi`

- User certificate `.subversion/servers`

`[groups]`

`scl = ui.phy.bg.ac.yu`

`[scl]`

`ssl-client-cert-file=/home/dusan/.globus/usercert.p12`

- Initial project setup

```
svn mkdir https://ui.phy.bg.ac.yu svn/scl/<project>
```

```
svn mkdir https://ui.phy.bg.ac.yu svn/scl/<project>/trunk
```

```
svn mkdir https://ui.phy.bg.ac.yu svn/scl/<project>/tags
```

```
svn mkdir https://ui.phy.bg.ac.yu svn/scl/<project>/branches
```

- Useful parameter

`-m '<comment>'`

- Importing an existing project

```
svn import <path_to project> https://ui.phy.bg.ac.yu/svn/  
scl/<project>/trunk -m 'Initial import'
```

- Checking out a project

```
svn import checkout https://ui.phy.bg.ac.yu/svn/scl/  
<project>/trunk
```

- Get info svn info

- Editing and adding files

```
svn status
```

```
svn add <filename>
```

```
svn commit -m 'comment'
```

- Get a copy of the previous version

```
svn checkout -r xyz https://ui.phy.bg.ac.yu/svn/scl/  
<project>/trunk <destination_folder>
```

- **Create tag**

```
svn copy https://ui.phy.bg.ac.yu svn/scl/<project>/trunk  
https://ui.phy.bg.ac.yu svn/scl/<project>/tags/<project>-  
v1.0.0.-1
```

- **Deleting**

```
svn rm <filename_or dirname>
```

- **Renaming**

```
svn rename <source> <destination>
```

- **Create branch**

```
svn copy https://ui.phy.bg.ac.yu svn/scl/<project>/trunk  
https://ui.phy.bg.ac.yu svn/scl/<project>/branches/  
<project>-v1.0.0.-1
```

- How to use Subversion with Eclipse
<http://subclipse.tigris.org/>

