

The state of the OpenOffice.org SCM migration project

- **Jens-Heiner Rehtien**
 - Software developer, RE
 - Sun Microsystems, Inc.

Overview

- Why change a running system?
- Evaluating four candidates
- Server and repository setup
- Migration decisions
- CWS-tools revisited
- Problems? Nah ...
- Q&A

After 8 years of working with CVS ...

CVS is aging

- tagging and branching are $O(n)$ operations
- history preserving renames are awkward
- binary file handling is error prone
- commit operations are not atomic

8 years working with CVS left us with:

- ~ 22 GB repository size (+5 GB last year)
- ~ 7000 branches (child work spaces!)

... it's time to move to a new SCM

SCM based on change sets instead of file archives

But which one?

- Centralized SCM
 - > Subversion (<http://subversion.tigris.org>)
- Distributed SCM
 - > Mercurial (<http://www.selenic.com/mercurial/wiki>)
 - > Git (<http://git.or.cz>)
 - > Bazaar (<http://bazaar-vcs.org/>)

After a long evaluation phase ...

- The new SCM
 - > must support the OOO way of development
 - merge tracking!
 - > be able to import major parts of the history
 - > have a significant better overall performance
 - > known to be stable
 - > should be well documented
 - > should have an understandable user interface
 - > should be scriptable
 - > should integrate with IDEs and other tooling

... we finally chose Subversion ...

- all SCMs evaluated had weaknesses
- Subversion
 - > centralized
 - > merge tracking still new
 - > commands take long URLs
- Git
 - > no partial checkouts
 - > windows support weak
 - > terrible user interface (IMHO)
 - > weak documentation

... at least for now

- Mercurial
 - > no partial checkouts
 - > we didn't manage to do a history import
 - > somewhat slow
 - > “named branches” were still experimental
- Bazaar
 - > no partial checkouts
 - > history import succeeded but late
 - > somewhat slow
 - > “repository branches” were still experimental

We will re-evaluate DSCMs again ...

- need to be careful not to preclude DSCMs by migration choices
- smaller repository sizes help all DSCMs
- limit the number of branches will help bzt, hg

... and if you really dislike SVN

... use a bridge

- Subversion is change set based
 - => it's reasonable possible to bridge
- git-svn
 - > seems to be already in use
- bzt-svn
- hg-svn

The server

Sun Fire X4150

- > 8 cores (3.16GHz)
- > 64 GBytes RAM
- > 600 GB storage (ZFS).

Second system (same configuration) serves as backup and fail-over system

Subversion server (continued)

- can also be used for DSCM later on
- URL: `svn.services.openoffice.org`
- Additional services
 - > OpenGrok indexer and source browser
`http://svn.services.openoffice.org/opengrok`

Subversion repository

- Subversion 1.5 (current 1.5.4)
 - > merge tracking!
- Repository structure:
 - > .../trunk
 - .../tags DEV300_m18, OpenOffice_3_0_0 ...
 - .../branches DEV300, DEV301 ...
 - .../cws swbugfix03, sb87,
 - .../dist/... anyone can get space here for patches etc
 - .../contrib is this needed?
 - .../patches globally useful patches
- path based access needed? Hopefully not!

Scope of migration

- Full migration, including all CWS branches
 - > not really possible, migration will take forever
- Full migr. minus "finished" CWS branches
- Trunk migration only.
- No history migration at all.
 - > probably to radical
- http://wiki.services.openoffice.org/wiki/Scm_migration_scope

Full mig. minus “finished” CWSs

- Pro
 - > Almost everything of relevance there
 - > Historic releases states can be extracted
 - > Current work checked out from new SCM
 - > Can be done, this has been tried out
 - > CVS server can be switched off (or r/o)
- Con
 - > The resulting repository will still be huge
 - > Number of revisions estimated > 500000
 - > The conversion takes about a week
 - > Quiet period for everyone
 - > Accuracy? Legacy workspaces need to be converted

Trunk only (that's what we did)

- Pro
 - > Still almost everything of relevance there
 - > Conversion is easy
 - > Repository is lean and mean
 - > Accuracy is no concern, history is for reference only
 - > No quiet period except for integrations
 - > No hassle with workspace migration
- Con
 - > CVS server remains online
 - > One time patch effort when integrating CWS
 - > Real ancient history might browsing CVS
 - > Historic state constructed from CVS

Modified CWS-tooling

- `cws create [-m milest.] <mws> <cws>`
 - > creates branch and registers with EIS
- `cws fetch [-c CWS] [-m milest] [-s] <workspace>`
 - > checks out sources in a configurable way
 - > makes use of pre-checked out source tree
 - > modules are really only top level directories now
 - > includes `cwsclose` functionality
- `cws rebase [-C | -m milestone] <workspace>`
 - > thin wrapper around subversion

Modified CWS-tooling (continued)

- cws integrate
- cws query
- cws task
- cws eisclone
- CWS ...

Problems?

- Where are my modules?
 - > modules are ingrained to the build system
 - > not possible to mix modules from two or more repositories
- Merge tracking is not as fast as we would like it
 - > use 1.5.4 client
- SVN repository URLs are clumsy

Q & A

The state of the Openoffice.org SCM migration project

- **Jens-Heiner Rehtien**
 - jens-heiner.rehtien@sun.com