

TP n°2

Gestion de version : CVS

Introduction

CVS (Concurrent Version System) est un système qui permet de gérer les différentes versions d'un ensemble de documents (code, site web, etc.). Une description sommaire peut être trouvée ici : <http://www.ensta.fr/~diam/dev/online/cvs-doc-bouyer/cvs-html>. L'essentiel des interactions avec cvs a lieu grâce à la commande `cvs` et ses différents arguments (`man cvs` pour plus de détails).

Mise en oeuvre de base

1. Initialisation de CVS

Les fichiers sont stockés dans un répertoire de dépôt (*repository* en anglais). Avant de lancer CVS pour un projet, il faut donc le paramétrer grâce à deux variables d'environnement, `CVSROOT` et `EDITOR`:

- `CVSROOT` doit désigner le répertoire de dépôt
- `EDITOR` précise l'éditeur que va appeler CVS

Il faut ensuite initialiser le répertoire de dépôt grâce à la commande `cvs init`.

2. Création d'un module

Avant de pouvoir travailler sur un projet, il faut définir un premier module dont vont faire partir des fichiers du projet. Si on part de zéro, le module se crée **depuis 'un répertoire vide'** grâce à la commande :

```
cvs import nomModule tagVendeur tagRelease.
```

3. Ajouter des fichiers dans un module

On commence par récupérer le module par un : `cvs checkout nomModule`

Dans le répertoire correspondant au module, on crée les fichiers voulus, que l'on demande à cvs de gérer grâce à un :

```
cvs add fichier
```

On valide les changements grâce à un `cvs commit`.

Application

1. Créer une classe `Etudiant` (nom, note) avec une méthode d'affichage et un main d'exemple
2. Créer une classe `Promotion` (vecteur d'`etudiant`) permettant d'ajouter des étudiants. Définir une méthode d'affichage de la liste des étudiants, ainsi qu'un main d'exemple.
3. Appeler cette version "initiale" (`man cvs`)
4. Modifier la classe `Etudiant` en supprimant la méthode `affichage()` et en ajoutant une méthode `toString()`. Modifier le main et la classe `Promotion` en conséquence.
5. Appeler cette version "base standard"
6. Récupérer la version "initiale"
7. Aspect Transversal des « Tags »
Après avoir récupéré la version « Base standard », modifier le main de `Promotion.java` en supprimant l'ajout d'un étudiant ; faire un `commit` et appeler cette nouvelle version « `baseAlleege` ». Faire un `cvs log`. Regarder les noms symboliques des différentes versions des 2 fichiers.
8. Travail à plusieurs sans conflits
Remonter de 2 répertoires et créer un nouveau répertoire de travail (`Travail2`) pour simuler un deuxième utilisateur. Aller dans ce répertoire, faire un `cvs checkout`, modifier le fichier `Etudiant.java` en rajoutant un commentaire en tête du fichier, puis faire un `commit`.
Retourner alors dans le répertoire `Travail1`, rajouter un commentaire dans le main de `Etudiant.java`, puis faire un

commit, puis un update

9. Travail à plusieurs avec conflits

Se placer dans le répertoire Travail (utilisateur 1)

Modifier la façon dont fonctionne le « toString » de la classe Etudiant (par exemple, si le séparateur entre le nom de l'étudiant et sa note était « : », le remplacer par une virgule.

Faire un commit

Aller dans le répertoire Travail2 (utilisateur 2)

Modifier différemment la façon dont fonctionne le « toString » de la classe Etudiant (par exemple, si le séparateur entre le nom de l'étudiant et sa note était « : », le remplacer par une tiret.

Faire un commit, puis un update