

Revision Control

(short version)

Andrew Haydn Grant
Technical Director
MIT Game Lab
September 10, 2014

TLAs

- RCS - Revision Control System
 - aka Source Control Management (SCM)
 - aka Source Control
 - aka Version Control
- cvs - Concurrent Versions System
- svn - Subversion
- p4v - Perforce
- git - Git
- hg - Mercurial

What is Revision Control?

- You copy files from a central server
- You make changes to your local files
- You copy files to the central server

What is Revision Control?

- You copy files from a central server
- You make changes to your local files
- You copy files to the central server

What is Revision Control?

- You copy files from a central server
- You make changes to your local files
- You copy files to the central server

What is Revision Control?

What is Revision Control?

- A backup system
- A way to share code
- A history of your project
- An undo button
- A way to simultaneously edit the same files

Operations

- Copy from server
- Submit changes to server
- Check status of local files
- Lock files so no one else can change them
- Compare different versions of the same file
- Merge changes by two different people

Operations

- Copy from server
 - aka `get update pull checkout` *revert* (down)
- Copy changes to server
- Check status of local files
- Lock files so no one else can change them
- Compare different versions of the same file
- Merge changes by two different people

Operations

- Copy from server
- Copy changes to server
 - aka `submit commit put push checkin (up)`
- Check status of local files
- Lock files so no one else can change them
- Compare different versions of the same file
- Merge changes by two different people

Operations

- Copy from server
- Copy changes to server
- Check status of local files
 - aka [status](#)
- Lock files so no one else can change them
- Compare different versions of the same file
- Merge changes by two different people

Operations

- Copy from server
- Copy changes to server
- Check status of local files
- Lock files so no one else can change them
 - aka [lock](#)
- Compare different versions of the same file
- Merge changes by two different people

Operations

- Copy from server
- Copy changes to server
- Check status of local files
- Lock files so no one else can change them
- Compare different versions of the same file
 - aka [diff](#)
- Merge changes by two different people

Operations

- Copy from server
- Copy changes to server
- Check status of local files
- Lock files so no one else can change them
- Compare different versions of the same file
- Merge changes by two different people
 - merge and then resolve

Remember this?

p4v, svn

Distributed Source Control

git, hg

Don't Break The Build!!!

- The version of the project in your authoritative server should ***always*** build and run.
- With 0 errors.
- And 0 warnings.
- Use a check build

Tips

- **ignore** unneeded files
 - don't submit object files!
- **lock** binary files

Revision Control

Andrew Haydn Grant
Technical Director
MIT Game Lab
September 10, 2014

MIT OpenCourseWare
<http://ocw.mit.edu>

CMS.611J / 6.073 Creating Video Games
Fall 2014

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.