

Open Subversion Repository Access For OpenFOAM

Martin Beaudoin,

Bernhard Gschaider,

Hrvoje Jasak,

Håkan Nilsson,

Hydro Québec

ICE Strömungforschung GmbH

Wikki Ltd

Chalmers University of Technology

Outline of the presentation

- Why Version Control for source code ?
- What is Version Control
- What is Subversion?
- Why a Subversion site for OpenFOAM?
- Openfoam-extend on SourceForge
- Proposed structure for the svn archive
- Subversion basic working cycle
- Browsing the Subversion archive
- Conclusion

Why Version Control for source code?

- Questions that are asked at every software project:
 - "Is the latest version in the Folder Devel or Debug?"
 - "Who copied an old version over my changes?"
 - "Who wrote that stuff? And what was he thinking?"
 - "Cool feature. Who wrote that? Me? When?"
 - "It worked 3 weeks ago. What changed in the meantime?"
 - "Could I have an up-to-date copy of the source code?"
 - "Someone found a bug in Release 10.4 of my software. My new version 10.5 is not ready for release yet! Where is the source code for version 10.4 again?"
 - "Who wants to merge versions?"
- Version Control tools can help here.

What is Version Control?

- Version control is the management of information changes in respect of time.
- Version control organizes the work of multiple authors.
- Widely used in software development and engineering.
- Version control systems keep track of multiple versions of multiples files of multiple projects.
- Many systems are available out there:
 - RCS
 - Microsoft SourceSafe
 - BitKeeper
 - CVS
 - Subversion

What is Subversion?

- ➤ The goal of the Subversion project is to build a version control system that is a compelling replacement for CVS in the open source community.
- A Subversion site :
 - Is a centralized repository for storing and sharing data (files, source code, documents, etc).
 - Is built on a hierarchy of files and directories
 - Offers version control of files AND directories
 - Is a Client/Server system
 - Enables the collaborative editing and sharing of source code.
 - Is Operating System agnostic
 - Can store meta-data (key/value pairs) for files and directories
 - Is a replacement for the now aging CVS

What is Subversion?

- The advantages of Subversion versus CVS
 - Versioning of files, directories and symbolic links
 - Creating, Renaming, Moving and Deleting
 - Atomic commits
 - Repository-wide version numbering
 - Efficient handling of binary files
 - Can be hosted over HTTP/HTTPS
 - SVN is faster than CVS
 - Cheap or lazy copy mechanism

What is Subversion?

> For more information:

- Subversion home site:
 - http://subversion.tigris.org/
- On-line electronic book:
 - Version Control with Subversion, Collins-Sussman, Fitzpatrick, Pilato
 - http://svnbook.red-bean.com
- On-line tutorials and training:
 - Subtrain by POLARION:
 - http://www.polarion.org/index.php?page=download&project=subtrain

Why a Subversion site for OpenFOAM

> For the OpenFOAM users:

- The patches and bug fixes are currently published over the OpenFOAM discussion forum or mailing list:
 - patching OpenFOAM source code is a do-it-yourself job in between releases.
- With version control, you can see where, when, and by whom the OpenFOAM source code has been modified.
- Some very interesting add-on packages are available on a few external sites: a centralized access point would be very convenient.
- Experimental versions of OpenFOAM will be easier to download and test.

Why a Subversion site for OpenFOAM

For the OpenFOAM developers:

- We need a centralized archive for sharing source code and facilitate collaboration.
- We need incremental download of modified files instead of downloading large monolithic tarballs (.tgz)
- We need a powerful tool to detect and track source code modifications from release to release.
- "Unsupported" code can now have a home.

Openfoam-extend on SourceForge

- ➤ A new project has been registered on SourceForge for the OpenFOAM community: openfoam-extend
- > SourceForge: more than just a Subversion archive
 - SourceForge.net is by far the most popular site for sharing source code over the Internet.
 - A project hosted on SourceForge also gets access to:
 - Mailing lists for project users and administrators
 - Tools for submitting bug reports, support requests, feature requests, user-submitted patches.
 - Forums
 - Web based source code browsing

- **Trunk:** main line of development. "Work in progress", so wear protective gear at all times
 - Core :
- Structured like the original OpenFOAM distribution
- Content: what currently is known as "Hrv's development version".
- Permanent beta, with intermediate stable releases
- Forge:
- Assorted collection of utilities, libraries and other stuff OF-related.
- Fulfill some quality standards.
- Should provides test cases and documentation. Ideally version agnostic.
- Breeder:
- Things that are not ready to go to the Forge yet.
- Where people can have a first go at the development.
- Playground for starting collaborations and workgroups
- Minimal or no test cases/documentation

- Tags: snapshots of the trunk. Consistent, relatively bug-free: <u>Releases</u>
 - Core :
 - Forge:
 - Breeder:

- Release_YYYY_MM_DD, or whatever numbering scheme that makes sense.
- Current : Always points to the latest stable released version

- Branches: variations of the trunk
 - We need a place for an up-to-date patched version of OpenCFD releases
 - We need a convenient way to browse the source code and compare changes from release to release
 - We need a place for "highly experimental" developments that will be merged into the trunk when stable.

Subversion basic working cycle

A "Howto" guide will be made available to illustrate the most common operations when working with the Subversion archive.

Browsing the Subversion archive

2007-06-07 10:19

Browsing the Subversion archive

SourceForge.net Repository - [openfoam-extend] Index of /tags/Releases/OpenFOAM-1.4

http://openfoam-extend.svn.sourceforge.net/viewvc/openfoam-extend/tags/Releases/OpenFO...

[openfoam-extend] / tags / Releases / OpenFOAM-1.4

Index of /tags/Releases/OpenFOAM-1.4

Files shown: 7

Directory revision: 3 (of 3)

Sticky Revision: Set

File 🔺	Rev.	Age	Author	Last log entry
Parent Directory				
.OpenFOAM-1.4/	3	39 hours	oforiginal	Added the unmodified 1.4 Sources for testing purposes and for reference Minus
applications/	3	39 hours	oforiginal	Added the unmodified 1.4 Sources for testing purposes and for reference Minus
bin/	3	39 hours	oforiginal	Added the unmodified 1.4 Sources for testing purposes and for reference Minus
doc/	3	39 hours	oforiginal	Added the unmodified 1.4 Sources for testing purposes and for reference Minus
3 src/	3	39 hours	oforiginal	Added the unmodified 1.4 Sources for testing purposes and for reference Minus
tutorials/	3	39 hours	oforiginal	Added the unmodified 1.4 Sources for testing purposes and for reference Minus
wmake/	3	39 hours	oforiginal	Added the unmodified 1.4 Sources for testing purposes and for reference Minus
.bashrc	3	39 hours	oforiginal	Added the unmodified 1.4 Sources for testing purposes and for reference Minus
:cshrc	3	39 hours	oforiginal	Added the unmodified 1.4 Sources for testing purposes and for reference Minus
itimeStamp	3	39 hours	oforiginal	Added the unmodified 1.4 Sources for testing purposes and for reference Minus
Allwmake	3	39 hours	oforiginal	Added the unmodified 1.4 Sources for testing purposes and for reference Minus
COPYING	3	39 hours	oforiginal	Added the unmodified 1.4 Sources for testing purposes and for reference Minus
README	3	39 hours	oforiginal	Added the unmodified 1.4 Sources for testing purposes and for reference Minus
ReleaseNotes-1.4	3	39 hours	oforiginal	Added the unmodified 1.4 Sources for testing purposes and for reference Minus

Back to SourceForge.net

Powered by ViewVC 1.0.3

ViewVC and Help

2007-06-07 10:13

Second OpenFOAM Workshop
Zagreb 7-9 June 2007

1 of 1

Conclusion

- A new project has been registered on SourceForge for the OpenFOAM community: openfoam-extend
- Subversion was chosen as the Version Control system.
- > A repository structure is proposed.
- > "Unsupported" code can now have a home.
- Come and share your OpenFOAM code with the community.
- Your comments will be appreciated.

Questions?

> Thank you for your attention!

