

Software Version Control With Mercurial and Tortoise Hg

Mark Ciechanowski, P.E., CSDP

**IEEE Embedded Systems Workshop
Oakland University
October 19, 2013**

Abstract

- Mercurial and GIT are modern, open source, distributed version control systems that have replaced the older tools such as RCS, CVS, and Subversion. This talk will cover a short review of last-year's presentation that introduced Mercurial and good software practices using configuration management from swebok.org, and then go on to cover more advanced scenarios of using CM such as: 1) Merging of source code from more than one developer, and 2) Branching for a release and handling bug-fixes in prior releases. This presentation will also cover how to recover from common mistakes.

Agenda

- Advertisement
- Advertisement
- Importance of Source Control to your project
- History of Source Control Tools
- Overview (Brief Review from Last Year)
- Advanced Topics
 - branching and merging
 - release branches
- Take-a-ways

Advertisement

- Certified Software Development Professional
- www.computer.org/csdp
- www.swebok.org
- Good software practices
- Many references

Advertisement

- www.ieee.org/join
- www.computer.org/join
- www.ieeeusa.org
- Benefits
 - Financial Advantage, myIEEE, IEEE.tv, IEEE email alias, IEEE-USA jobs, IEEE Societies, IEEE Spectrum Magazine, Member-get-a-Member, eBook Classics, Career Navigator, Career Webinars, IEEE Job Site, IEEE Women-in-Engineering, Online Communities, GoogleApps@IEEE, Continuing Education, CLE training, Discounts and travel, volunteering and leadership training, Humanitarian Programs, ...
- Member #40170447
- mark.ciechanowski@ieee.org (**\$25 off**)

Bio

- MSSE
- PE
- CSDP
- IEEE Volunteer since 2003
- IEEE Past Section Chair
- 2013 IEEE Region 4 Secretary
- IEEE Senior Member

Revision Control Is...

- Manage changes to:
 - source files, make files, tests
 - release notes, doc, etc.
- Do not:
 - copy and paste files is **NOT** revision control!!
- Source Control Is **NOT** Backup!!!
- Purpose: change history
 - small changesets, check-in often

Importance of Source Control

- Good Source Control is *your professional responsibility*
- Not: mgr, project, program,
- Good practice, just like make, unit testing, bugtracker, lint, etc.

“It is our job as professionals to get better at what we do.”

-- Dr. Chris Wagner

History of Rev Control Systems

- SCCS (UNIX)
- RCS
 - Lock-type concurrency model
- CVS, Visual SourceSafe (VSS)
- Subversion (SVN)
- ClearCase (IBM/Rational)
 - All have client-server repository models
- GIT and Mercurial
 - Merge-type concurrency model
 - Distributed repository model

Mercurial

- Modern, *distributed* revision control system
- Distributed - no central repo
- Runs on Linux, Windows, Mac OS X
- Check-in *changesets* to entire repository
 - not individual files
 - (although you can choose which files to save)
 - You check-in whole repository changeset
 - All subdirectories

Mercurial

- Network ssh built-in, clone across net
- Tortoise Hg is the Windows interface
- Open source (GNU GPL v2)
- www.sourceforge.net

init

\$ hg init

Hg Workbench

mark.ciechanowski@ieee.org IEEE #40170447

mark.ciechanowski@ieee.org IEEE #40170447

test1 - TortoiseHg Workbench

File View Repository Help

Graph Rev Branch Tags Description Author Age

0+	default	★ Working Directory ★			Mark Ciechanowski, P.E., CSDP	now	
0	default	tip	default	tip	Adding initial versions of template files	Mark Ciechanowski, P.E., CSDP	25 minutes

Show All

+ Makefile
+ template.cpp
+ template.h
+ template_class.cpp
+ template_class.h

Changeset: 0 (7163ed80203e) Adding initial versions of template files

User: Mark Ciechanowski, P.E., CSDP <markc@dgtech.com>
Date: 2013-10-18 18:21:03 -0400 (25 minutes)
Parent: [-1 \(0000000000000000\)](#)
Tags: tip

Adding initial versions of template files

+ # Makefile (was added)

```
1 #
2 # $Header$
3 # -----
4 # $Log$
5 # -----
6
7 # from http://www.hsrl.rutgers.edu/ug/make_help.html
8 #
9 # 1. $@ is the name of the file to be made.
10 # 2. $? is the names of the changed dependents.
11 # 1. $< the name of the related file that caused the action.
12 # 2. $* the prefix shared by target and dependent files.
13 #
14
15 .PHONY: clean
16 .SUFFIXES: .c .o .C .O
17
```

template.cpp

File Edit Tools Syntax Buffers Window Help

Print Save All Open Recent Find Replace Undo Redo Copy Cut Paste Insert Go Back Forward Help

```
32 /*  
33 * ISR  
34 */  
35 __interrupt void ISR(void)  
36 {  
37 unsigned int uiFlags;  
38 while(uiFlags = (FLAG_REG & mask)) {  
39 // ...  
40 }  
41 INT_REG = CLEAR;  
42 }  
43  
44 /*  
45 * -----  
46 * -----  
47 */  
48 int main(int argc, char *argv[]){  
49 {  
50 int ret;  
51  
52 // background loop  
53 while(1) {  
54 ret = check_status();  
55 // ...  
56 }  
57  
58 return(0);  
59 }  
60 /* end of file */
```

test1 - TortoiseHg Workbench

File View Repository Help

Graph	Rev	Branch	Tags	Description	Author	Age
	0+	default		★ Working Directory ★	Mark Ciechanowski, P.E., CSDP	now
	0	default	tip	default tip Adding initial versions of template files	Mark Ciechanowski, P.E., CSDP	28 minutes

filter text ## Branch: default Copy message Options

Parent: 0 (7163ed80203e) Adding initial versions of template files
Added beginnings of ISR and a background loop

template.cpp

```
/*
+ * isr
+ */
+__interrupt void ISR(void)
+{
+ unsigned int uiFlags;
+ while(uiFlags = (FLAG_REG & mask)) (
+ // ...
+ )
+ INT_REG = CLEAR;
+}
+
+/* -----
- * main
- * -----
*/
int main(int argc, char *argv[])
{
 int ret;
+
 // background loop
 while(1) (
 ret = check_status();
 // ...
 )
}
```

test1 - TortoiseHg Workbench

File View Repository Help

Graph	Rev	Branch	Tags	Description	Author	Age
○	1+	default		★ Working Directory ★	Mark Ciechanowski, P.E., CSDP	now
●	1	default	tip	default tip Added beginnings of ISR and a background loop	Mark Ciechanowski, P.E., CSDP	2 seconds
●	0	default		Adding initial versions of template files	Mark Ciechanowski, P.E., CSDP	31 minutes

filter text

Branch: default

Copy message Options

Commit

* |+| Filename | Type | Size (KB)

?	.hgignore	0
?	.template.cpp.swp	12

Parent: 1 (c5b82e574361) Added beginnings of ISR and a background loop

+ | - | ⌂ | ⌃ | ⌄ | ⌅ | ⌆ | ⌇ | ⌈ | ⌉ | ⌊ | ⌋ | ⌊ .hgignore (is unversioned) ⌋

test1 - TortoiseHg Workbench

File View Repository Help

Graph Rev Branch Tags Description Author Age

1+	default	★ Working Directory ★			Mark Ciechanowski, P.E., CSDP	now	
1	default	tip	default	tip	Added beginnings of ISR and a background loop	Mark Ciechanowski, P.E., CSDP	2 seconds
0	default	Adding initial versions of template files			Mark Ciechanowski, P.E., CSDP	31 minutes	

Show All

template.cpp

Changeset: 1 (c5b82e574361) Added beginnings of ISR and a background loop

User: Mark Ciechanowski, P.E., CSDP <markc@dgtech.com>
Date: 2013-10-18 18:52:45 -0400 (6 minutes)
Parent: 0 (7163ed80203e) Adding initial versions of template files
Tags: tip

Added beginnings of ISR and a background loop

template.cpp

```
00 -30,12 +30,30 00
*/
/*+
+ * isr
+ */
+__interrupt void ISR(void)
+{
+ unsigned int uiFlags;
+ while(uiFlags = (FLAG_REG & mask)) {
+ // ...
+ INT_REG = CLEAR;
+}
+
+/*-
+ * -----
- * main
```

web_new - TortoiseHg Workbench

File View Repository Help

Graph Rev Branch Description Author Age Tags

Graph	Rev	Branch	Description	Author	Age	Tags
	37+	default	★ Working Directory ★	Mark Ciechanowski, P.E.	now	
●	37	default	default tip changed flyer	Mark Ciechanowski, P.E.	3 days	tip
●	36	default	Subra updates for topics, flyer published.	Mark Ciechanowski, P.E.	7 days	
●	35	default	added vector logo to flyer img on web page	Mark Ciechanowski, P.E.	8 days	
●	34	default	added img	Mark Ciechanowski, P.E.	8 days	
●	33	default	added vector logo	Mark Ciechanowski, P.E.	8 days	
●	32	default	Correction for Salvador	Mark Ciechanowski, P.E.	9 days	
●	31	default	Changed orange title to "Systems"	Mark Ciechanowski, P.E.	9 days	
●	30	default	Changed to Embedded "Systems"	Mark Ciechanowski, P.E.	2 weeks	

Filter text

Branch: default Copy message Options Commit

* | Filename

- M meetings_archive.html
- ? .hgignore
- ? email_encoder.src.pl
- ? ieee_email_encoder.txt
- ? ieee_template_flyer_a.doc
- ? ieee_template_flyer_b.doc
- ? ieee_template_flyer_c.doc
- ? ieee_template_flyer_d.doc
- ? images/Embedded_System_Workshop-2012-V3-3.doc
- ? images/Embedded_System_Workshop-2012-V3-4.doc
- ? images/Embedded_System_Workshop-2012-V6.doc
- ? images/Embedded_System_Workshop-2012-V6.pdf

Parent: 37 (11f8bf5e6ae4) changed flyer

meetings_archive.html

```
00 -271,6 +271,21 00
<p>
  &nbsp;
</p>
<p>
<table border="0">
```


Output Log

web_new%

Linux Command-Line

- hg init
- hg add
- hg stat
- hg commit
- hg log
- hg clone
- hg branch
- hg update

hg clone

hg clone

test1 - TortoiseHg Workbench

File View Repository Help

Graph Rev Branch Tags Description Author Age

1+	default		★ Working Directory ★	Mark Ciechanowski, P.E., CSDP	now
1	default	tip	default tip Added beginnings of ISR and a background loop	Mark Ciechanowski, P.E., CSDP	2 seconds
0	default		Adding initial versions of template files	Mark Ciechanowski, P.E., CSDP	31 minutes

filter text

Branch: default Copy message Options Commit

Parent: 1 (c5b82e574361) Added beginnings of ISR and a background loop

Filename Type Size (KB)

? .hgignore	0	
? .template.cpp.swp	swp	12

test1 - branch operation

Changes take effect on next commit

No branch changes

Open a new named branch MY_BR1

Close current branch

OK Cancel

test1 - TortoiseHg Workbench

File View Repository Help

Graph Rev Branch Tags Description Author Age

2+	MY_BR1	★ Working Directory ★			Mark Ciechanowski, P.E., CSDP	now
2	MY_BR1	tip	MY_BR1 tip	creating a new branch	Mark Ciechanowski, P.E., CSDP	2 seconds
1	default		default	Added beginnings of ISR and a background loop	Mark Ciechanowski, P.E., CSDP	17 minutes
0	default			Adding initial versions of template files	Mark Ciechanowski, P.E., CSDP	49 minutes

filter text

New Branch: MY_BR1 Copy message Options Commit

Parent: 2 (21eb5e4fa317) creating a new branch

Filename	Type	Size (KB)
.hgignore		0

.hgignore (is unversioned)

test1 - TortoiseHg Workbench

File View Repository Help

Graph Rev Branch Tags Description Author Age

1+	default	★ Working Directory ★	Mark Ciechanowski, P.E., CSDP	now
2	MY_BR1	tip MY_BR1 tip creating a new branch	Mark Ciechanowski, P.E., CSDP	2 minutes
1	default	default Added beginnings of ISR and a background loop	Mark Ciechanowski, P.E., CSDP	19 minutes
0	default	Adding initial versions of template files	Mark Ciechanowski, P.E., CSDP	51 minutes

Show All

template.cpp

Changeset: 1 (c5b82e574361) Added beginnings of ISR and a background loop

User: Mark Ciechanowski, P.E., CSDP <markc@dgtech.com>
Date: 2013-10-18 18:52:45 -0400 (19 minutes)
Parent: 0 (7163ed80203e) Adding initial versions of template files
Child: 2 (21eb5e4fa317) MY_BR1 creating a new branch

Added beginnings of ISR and a background loop

template.cpp

```
00 -30,12 +30,30 00
*/
/*+
 * isr
 */
__interrupt void ISR(void)
{
 unsigned int uiFlags;
 while(uiFlags = (FLAG_REG & mask)) (
 // ...
 )
 INT_REG = CLEAR;
}
```

test1 - TortoiseHg Workbench

File View Repository Help

Graph Rev Branch Tags Description Author Age

1+	default	★ Working Directory ★			Mark Ciechanowski, P.E., CSDP	now
2	MY_BR1	tip	MY_BR1 tip	creating a new branch	Mark Ciechanowski, P.E., CSDP	13 hours
1	default	default Added beginnings of ISR and a background loop			Mark Ciechanowski, P.E., CSDP	13 hours
0	default	Adding initial versions of template files			Mark Ciechanowski, P.E., CSDP	13 hours

filter text # ##

Branch: default Copy message Options Commit

Parent: 1 (c5b82e574361) Added beginnings of ISR and a background loop
added Rx and Tx, on default branch

template.cpp

```
@@ -53,6 +53,10 @@
 while(1) {
 ret = check_status();
 // ...
+ ret = process_receive_data();
+ // ...
+ ret = send_transmit_data();
+ // ...
 }

 return(0);
```

test1 - TortoiseHg Workbench

File View Repository Help

Graph Rev Branch Tags Description Author Age

3+	default		★ Working Directory ★	Mark Ciechanowski, P.E., CSDP	now
3	default	tip	default tip added Rx and Tx, on default branch	Mark Ciechanowski, P.E., CSDP	2 seconds
2	MY_BR1		MY_BR1 creating a new branch	Mark Ciechanowski, P.E., CSDP	13 hours
1	default		Added beginnings of ISR and a background loop	Mark Ciechanowski, P.E., CSDP	13 hours
0	default		Adding initial versions of template files	Mark Ciechanowski, P.E., CSDP	13 hours

filter text ## Branch: default Copy message Options Commit

* | Filename | Type | Size (KB)

? .hgignore		0
? .template.cpp.swp	swp	12

Parent: 3 (111556d39755) added Rx and Tx, on default branch

.hgignore (is unversioned)

Graph	Rev	Branch	Tags	Description	Author	Age
	3+	default		★ Working Directory ★	Mark Ciechanowski, P.E., CSDP	now
	3	default	tip	default tip added Rx and Tx, on default branch	Mark Ciechanowski, P.E., CSDP	2 seconds
	2	MY_BR1		creating a new branch	Mark Ciechanowski, P.E., CSDP	13 hours
	1	default		begnings of ISR and a background loop	Mark Ciechanowski, P.E., CSDP	13 hours
	0	default		versions of template files	Mark Ciechanowski, P.E., CSDP	13 hours

Changeset: 2 (21eb5e4fa317) creating a new branch

Branch: MY_BR1

User: Mark Ciechanowski, P.E., CSDP <markc@dgtech.com>

Date: 2013-10-18 19:10:06 -0400 (13 hours)

Parent: 1 (c5b82e574361) default Added beginnings of ISR and a background loop

creating a new branch

test1 - TortoiseHg Workbench

File View Repository Help

Graph Rev Branch Tags Description Author Age

2+	MY_BR1	★ Working Directory ★			Mark Ciechanowski, P.E., CSDP	now
3	default	tip	default tip	added Rx and Tx, on default branch	Mark Ciechanowski, P.E., CSDP	2 minutes
2	MY_BR1	MY_BR1 creating a new branch			Mark Ciechanowski, P.E., CSDP	13 hours
1	default	Added beginnings of ISR and a background loop			Mark Ciechanowski, P.E., CSDP	13 hours
0	default	Adding initial versions of template files			Mark Ciechanowski, P.E., CSDP	13 hours

Filter text: Branch: MY_BR1 Copy message Options

Commit

* | Filenames | Type | Size (KB)

? .hgignore	0
-------------	---

Parent: 2 (21eb5e4fa317) creating a new branch

.hgignore (is unversioned)

Tutorial

Hg Init: a Mercurial tutorial

- www.hginit.com

References

- **HgInit** <http://www.hginit.com>
- **SWEBOK** IEEE Computer Society 2004

<http://www.swebok.org>

- Configuration Management
- Further Information on Technology and Careers
- **IEEE Computer Society** <http://www.computer.org>
- **IEEE** <http://www.ieee.org>
- **IEEE-USA** <http://www.ieeeusa.org>