

FROM RESEARCH TO INDUSTRY

cea tech

Professional Source Code Management with Pharo

Thierry Goubier
CEA List,
F91191 Gif-Sur-Yvette Cedex
thierry.goubier@cea.fr

www.cea.fr

leti & list

- Pharo has native tools for version control
 - Monticello
 - Metacello
- That is:
 - Packages
 - Versionning (history)
 - Merging
 - Configurations
 - Scripting configurations
 - Remote / local repositories

- Monticello

- A package is a .mcz, a zip file containing
 - a binary snapshot (for the current version)
 - a source snapshot (for the current version)
 - metadata: the version
 - the version history
- Mcz is named: package-author.versionNo.mcz
- A package contains only the current version code
 - even if the version metadata contains the versioning history
- There is no explicit support for branches
 - System only represent an author and a version number
 - Versions have UUIDs
 - But they are not allways used: select by file name often
 - Two different packages versions may have same name but different UUIDs

- Monticello
 - Merge
 - Three way merges:
 - between two versions, find a common ancestor : the merge version starting point
 - apply changes from ancestor to each version in the merge version
 - if both versions have changes at the same place : merge conflict: ask user
 - Three way merge is the standard, modern feature of version control system
 - Require access to all history...
 - which is not guaranteed in Monticello repositories: merge failed for missing history
 - Branches
 - Supported but ... not obvious.
 - Not apparent in the tools, not apparent in the package name.

- Metacello

- Notion of a version of a project
 - Tie one package (or multiple packages) to a single point
 - A release tag ?
 - v1.0
 - stable
 - bleeding edge
 - A configuration object
 - More about that later
- Load a configuration version:
 - load all referred packages at a specific point
 - or the latest version of all (development or bleeding edge)
- Can track dependencies
- Fairly complete and complex

- Scripting

- Gofer

Gofer it

```
url: 'http://smalltalkhub.com/mc/Pharo/MetaRepoForPharo30';  
package: 'ConfigurationOfRoassal2';  
load
```

- Metacello

- an example later ...

- Remote repositories, hosting

- Squeaksource / Smalltalkhub
 - FTP / HTTP

- Professional Source Code Management ?
 - What is in use in the Company trying / using Pharo!
 - RCS / Software Configuration Management
 - Can't be changed.
 - Is tied to the company
 - Coding / development rules
 - Culture
 - Quality process
 - Can Pharo adapt:
 - Yes!
 - But pay attention to features and processes
 - Is Monticello or our tools up to date?

- Professional SCM features

- Branches
- Control
- Integration

- Branches

- Multiple branches for usual work
- Three broad categories
 - Releases
 - Bug fixes
 - Development(s)
- More or less flexible
- Integrated tagging
 - release points, snapshots, baselines

Example: a bit of FileTree

- Control

- Who is in charge of integrating / releasing
 - Not collegial but hierarchical
- Enforced by the tools ?

- Integration

- merge
- reviews
- tests
 - fairly "company culture"

- How Pharo fits in?
 - Format: all RCS are text oriented
 - FileTree
 - Map a Monticello package onto text files
 - Everything: methods, class definitions, class comments, extensions, version history
 - Standard on Pharo ≥ 3.0
 - Integrates into Monticello / Metacello
 - Merge: the RCS should merge, not Monticello
 - For correct tracking and sync with the non-Pharo part of the project
 - Merge may not work properly over Smalltalk code and metadata
 - Merge conflicts.
 - Commit and all operations of the RCS
 - Done outside Pharo

- Pharo + FileTree
 - One package = one directory in the git repository
 - Multiple packages inside a FileTree repository directory in the git repository
 - Multiple FileTree repositories possible inside the git repository
 - Git use on the command line
 - clone commit checkout branch push pull merge ...
 - or on the GUI: meld, gitg, gitk, ...
 - Can combine with Makefiles
 - To build a customized Pharo image: versionned configuration management
 - Fit within any workflow with git
 - Issue 1: desynchronisation between Monticello and git repository
 - Issue 2: merge conflicts with the Monticello metadata in FileTree

- Pharo + FileTree + Branches
 - Shows only the branch history
 - Isolate from changes on other branches (team work / features / bug fixes dev)

- Pharo + FileTree + Branches + Baseline

- Baseline

- Current project configuration is top of the branch
 - Just list packages in the Baseline
 - Store Baseline as FileTree inside that branch

Metacello new


```
baseline: 'AltBrowser';  
repository: 'filetree://home/thierry/src/AltBrowser';  
load
```

- will work on the pharo3.0 branch, will work on the pharo4.0 branch, etc...

- Pharo + FileTree + Branches + Baseline + Metacello
 - Deployment with specific large scale repositories
 - A Baseline per branch /= per tag (semantic versions)
 - github:// urls for github.com projects (bitbucket:// urls for bitbucket.org)
 - Metacello new
 - baseline: 'SmaCC';
 - repository: 'github://ThierryGoubier/SmaCC:v2.0.4';
 - load
 - Configurations?
 - Just point to the right branch or version tag, load baseline.
 - With qualifiers, can track bugfixes /minor releases
 - (v2.0.* will track 2.0.4, 2.0.5 ...)

Professional SCM with Pharo: Git

- Pharo + FileTree + Branches + Baseline + Metacello + GitFileTree
 - Automate usual Git commands from Pharo
 - clone push pull commit checkout
 - Extract Git versionning info inside Pharo
 - Avoid desynchronisation / simplify workflow

- Pharo + FileTree + Branches + Baseline + Metacello + GitFileTree + MergeDriver
 - Add a merge driver to git to handle merges of Monticello metadata
 - Command line tool written in Pharo,
 - Used in non-Pharo projects :)
 - Resolve merge conflicts
 - Experimental?

- Pharo + FileTree + Branches + Baseline + Metacello + ... for X
 - Where X is SVN, mercurial, bazaar, CVS, etc...
- Git integration:
 - Template for integrating external RCS commands
 - And extracting version info from the RCS inside Pharo
- Can be reused for X
 - Base: Monticello + FileTree + Metacello + Baseline
 - Estimation : 1, 2 man month work (adaptation of existing template)
- Not the same issue as
 - Moving Pharo development to Git / Github.

Thank you

contact.dacle@cea.fr

leti

Centre de Grenoble
17 rue des Martyrs
38054 Grenoble Cedex

list

Centre de Saclay
Nano-Innov PC 172
91191 Gif sur Yvette Cedex