

Subversion server

- can also be used for DSCM later on
- Server: zone on Sun Fire X4150,
 - >8 cores (3.16GHz), 300 GB storage (ZFS).
- Second zone serves as backup and failover system
- URL: svn.services.openoffice.org
- Will host also OpenGrok index for OOo

Subversion

- Subversion 1.5
 - > merge tracking!
- Tentative 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!

Access

- access methods are
 - > svn+ssh: read/write access with ssh keys
 - > svn: read-only
 - > http: read-only access via web server

Modified CWS-tooling

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

Modified CWS-tooling (continued)

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

What should be migrated?

- 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 will take 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, has been tried out
 - > 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