

Eclipse与SVN

李方方

主要内容

- Subversion介绍
- Eclipse下玩转SVN
- windows下玩转SVN
- VisualSVN Server
- 参考文献

Subversion

- 版本库
- Subversion是一个“集中式”的信息共享系统。版本库是Subversion的核心部分，是数据的中央仓库。版本库以典型的文件和目录结构形式文件系统树来保存信息。任意数量的客户端连接到Subversion版本库，读取、修改这些文件。客户端通过写数据将信息分享给其他人，通过读取数据获取别人共享的信息。[图 1.1](#) “一个典型的客户/服务器系统”展示了这种系统：

- 图 1.1. 一个典型的客户/服务器系统

Subversion

- 这有什么意义吗？说了这么多，Subversion听起来和一般的文件服务器没什么不同。事实上，Subversion的版本库的确是一种文件服务器，但不是“一般”的文件服务器。Subversion版本库的特别之处在于，它会记录每一次改变：每个文件的改变，甚至是目录树本身的改变，例如文件和目录的添加、删除和重新组织。
- 一般情况下，客户端从版本库中获取的数据是文件系统树中的最新数据。但是客户端也具备查看文件系统树以前任何一个状态的能力。举个例子，客户端有时会对一些历史性问题感兴趣，比如“上星期三时的目录结构是什么样的？”或者“谁最后一个修改了这个文件，都修改了什么？”这些都是版本控制系统的核心问题：设计用来记录和跟踪数据变化的系统。

Subversion

- **版本模型**
- 版本控制系统的核心任务是实现协作编辑和数据共享，但是不同的系统使用不同的策略实现这个目的。我们有许多理由要去理解这些策略的区别，首先，如果你遇到了其他类似Subversion的系统，可以帮助你比较现有的版本控制系统。此外，可以帮助你更有效的使用Subversion，因为Subversion本身支持不同的工作方式。

文件共享的问题

- 所有的版本控制系统都需要解决这样一个基础问题：怎样让系统允许用户共享信息，而不会让他们因意外而互相干扰？版本库里意外覆盖别人的更改非常的容易。
- 考虑以下的情景，我们有两个共同工作者，Harry和Sally，他们想同时编辑版本库里的同一个文件，如果首先Harry保存它的修改，过了一会，Sally可能凑巧用自己的版本覆盖了这些文件，Harry的更改不会永远消失（因为系统记录了每次修改），但Harry所有的修改不会出现在Sally新版本的文件中，所以Harry的工作还是丢失了—至少是从最新的版本中丢失了—而且可能是意外的，这就是我们要明确避免的情况！

需要避免的问题

锁定-修改-解锁 方案

- 许多版本控制系统使用 *锁定-修改-解锁* 机制解决这种问题，在这样的模型里，在一个时间段里版本库的一个文件只允许被一个人修改。首先在修改之前，Harry要“锁定”住这个文件，锁定很像是从图书馆借一本书，如果Harry锁住这个文件，Sally不能做任何修改，如果Sally想请求得到一个锁，版本库会拒绝这个请求。在Harry结束编辑并且放开这个锁之前，她只能阅读文件。Harry解锁后，就要换班了，Sally得到自己的轮换位置，锁定并且开始编辑这个文件。[图 1.3 “锁定-修改-解锁 方案”](#) 描述了这样的解决方案。

“锁定-修改-解锁 方案”

锁定-修改-解锁模型的限制

- *锁定可能导致管理问题。*有时候Harry会锁住文件然后忘了此事，这就是说Sally一直等待解锁来编辑这些文件，她在这里僵住了。然后Harry去旅行了，现在Sally只好去找管理员放开锁，这种情况会导致不必要的耽搁和时间浪费。
- *锁定可能导致不必要的线性化开发。*如果Harry编辑一个文件的开始，Sally想编辑同一个文件的结尾，这种修改不会冲突，设想修改可以正确的合并到一起，他们可以轻松的并行工作而没有太多的坏处，没有必要让他们轮流工作。
- *锁定可能导致错误的安全状态。*假设Harry锁定和编辑一个文件A，同时Sally锁定并编辑文件B，如果A和B互相依赖，这种变化是必须同时作的，这样A和B不能正确的工作了，锁定机制对防止此类问题将无能为力—从而产生了一种处于安全状态的假相。很容易想象Harry和Sally都以为自己锁住了文件，而且从一个安全，孤立的情况开始工作，因而没有尽早发现他们不匹配的修改。锁定经常成为真正交流的替代品

拷贝-修改-合并 方案

- Subversion, CVS和一些版本控制系统使用拷贝-修改-合并模型, 在这种模型里, 每一个客户联系项目版本库建立一个个人工作拷贝—版本库中文件和目录的本地映射。用户并行工作, 修改各自的工作拷贝, 最终, 各个私有的拷贝合并在一起, 成为最终的版本, 这种系统通常可以辅助合并操作, 但是最终要靠人工去确定正误。
- 这是一个例子, Harry和Sally为同一个项目各自建立了一个工作拷贝, 工作是并行的, 修改了同一个文件A, Sally首先保存修改到版本库, 当Harry想去提交修改的时候, 版本库提示文件A已经过期, 换句话说, A在他上次更新之后已经更改了, 所以当他通过客户端请求合并版本库和他的工作拷贝之后, 碰巧Sally的修改和他的不冲突, 所以一旦他把所有的修改集成到一起, 他可以将工作拷贝保存到版本库, [图 1.4 “拷贝-修改-合并 方案”](#)和[图 1.5 “拷贝-修改-合并 方案 \(续\)”](#)展示了这一过程。

Two users copy the same file

They both begin to edit their copies

Sally publishes her version first

Harry gets an "out-of-date" error

拷贝-修改-合并 方案

- 但是如果Sally和Harry的修改交迭了该怎么办？这种情况叫做冲突，这通常不是个大问题，当Harry告诉他的客户端去合并版本库的最新修改到自己的工作拷贝时，他的文件A就会处于冲突状态：他可以看到一对冲突的修改集，并手工的选择保留一组修改。需要注意的是软件不能自动的解决冲突，只有人可以理解并作出智能的选择，一旦Harry手工的解决了冲突—也许需要与Sally讨论—它可以安全的把合并的文件保存到版本库。
- 拷贝-修改-合并模型感觉有一点混乱，但在实践中，通常运行的很平稳，用户可以并行的工作，不必等待别人，当工作在同一个文件上时，也很少会有交迭发生，冲突并不频繁，处理冲突的时间远比等待解锁花费的时间少。
- 最后，一切都要归结到一条重要的因素：用户交流。当用户交流贫乏，语法和语义的冲突就会增加，没有系统可以强制用户完美的交流，没有系统可以检测语义上的冲突，所以没有任何证据能够承诺锁定系统可以防止冲突，实践中，锁定除了约束了生产力，并没有做什么事。

Eclipse 下玩转SVN

Eclipse 下玩转SVN

Eclipse 下玩转SVN

Eclipse 下玩转SVN

Eclipse 下玩转SVN

Eclipse 下玩转SVN

Eclipse 下玩转SVN

Eclipse 下玩转SVN

Project Explorer

- hadoop [hadoop]
 - Deploy
 - Java
 - sr
 - sr
 - Li
 - WebCo
 - JavaS
 - bin
 - src

Context Menu:

- New
- Go Into
- Show In Alt+Shift+W
- Copy Ctrl+C
- Copy Qualified Name
- Paste Ctrl+V
- Delete Delete
- Remove from Context Ctrl+Alt+Shift+Down
- Build Path
- Refactor Alt+Shift+T
- Import
- Export
- Refresh F5
- Close Project
- Close Unrelated Projects
- Validate
- Show in Remote Systems view
- Run As
- Debug As
- Profile As
- Team
- Compare With
- Replace With
- Restore from Local History...
- Pydev
- Java EE Tools
- Slice2Java
- Source
- Configure
- Properties Alt+Enter

SVN Context Menu:

- 与资源库同步(S)
- 提交(C)...
- 更新(U)
- Update to Version...
- 创建补丁(E)...
- Apply Patch...
- 分支/标记...
- 合并(M)...
- 切换(S)...
- 显示资源历史记录(H)
- Show Tree Conflicts
- 显示属性
- Show Revision Graph
- 添加至版本控制(A)
- 添加至 svn:ignore(I)
- 设置属性...
- 还原...
- 编辑冲突
- 标记为解决
- 复制...
- 导出...
- 配置分支/标记
- 清理
- 断开连接(D)...

Outline and Task List

Outline: An outline is not available.

Task List

windows下玩转SVN

windows 下玩转SVN

File	Extension	Revision	Author	Size	Date	Lock
document		1266	lifangfang		2010-11-9 14:48:37	

VisualSVN Server

VISUALSVN SERVER // Subversion Server for Windows

VisualSVN Server allows you to easily install and manage a fully-functional Subversion server on the Windows platform. Thanks to its robustness, unbeatable usability and unique enterprise-grade features, VisualSVN Server is affordable both for small business and corporate users.

VisualSVN Server is based on open standards and offers rock-solid stability, security and performance. Its key features are:

- [Works out-of-the-box](#)
- [Powerful management console](#)
- [Integrated Windows Authentication](#)
- [Remote Server Administration](#)
- [Access and Operational Logging](#)

"If you plan to install Subversion in a Windows environment, there's no reason not to use VisualSVN [Server]. It greatly simplifies installing and managing Subversion and is available for free."

MSDN Magazine

Trusted by Fortune 500 customers:

MCKESSON Raytheon SIEMENS HARRIS

参考文献

- <http://www.subversion.org.cn/svnbook/1.4/svnbook.html#svn.basic>
- <http://www.visualsvn.com/server/>