


Contents

List of Figures	xi
Foreword	xiii
Preface	xvii
Contributor's Preface	xxiii
Acknowledgments	xxv
Introduction	xxvii

PART I BACKGROUND 1

Chapter 1. Putting a System Together	3
Balancing Stability and Progress	4
The Role of SCM in Agile Software Development	7
SCM in Context	8
SCM as a Team Support Discipline	11
What Software Configuration Management Is	13
The Role of Tools	15
The Larger Whole	16
This Book's Approach	16
Unresolved Issues	17
Further Reading	17


vi Contents

Chapter 2. The Software Environment	19
General Principles	20
What Software Is About	22
The Development Workspace	25
Architecture	25
The Organization	28
The Big Picture	30
Further Reading	31
Chapter 3. Patterns	33
About Patterns and Pattern Languages	34
Patterns in Software	36
Configuration Management Patterns	37
Structure of Patterns in This Book	39
The Pattern Language	40
Overview of the Language	41
Unresolved Issues	45
Further Reading	45
PART II THE PATTERNS	47
Chapter 4. Mainline	49
Simplify Your Branching Model	54
Unresolved Issues	57
Further Reading	57
Chapter 5. Active Development Line	59
Define Your Goals	63
Unresolved Issues	66
Further Reading	66
Chapter 6. Private Workspace	67
Isolate Your Work to Control Change	72
Unresolved Issues	77
Further Reading	77


Chapter 7. Repository	79
One Stop Shopping	82
Unresolved Issues	86
Further Reading	86
Chapter 8. Private System Build	87
Think Globally by Building Locally	91
Unresolved Issues	95
Further Reading	95
Chapter 9. Integration Build	97
Do a Centralized Build	100
Unresolved Issues	102
Further Reading	102
Chapter 10. Third Party Codeline	103
Use the Tools You Already Have	106
Unresolved Issues	110
Further Reading	110
Chapter 11. Task Level Commit	111
Do One Commit per Small-Grained Task	113
Unresolved Issues	114
Chapter 12. Codeline Policy	117
Define the Rules of the Road	120
Unresolved Issues	122
Further Reading	122
Chapter 13. Smoke Test	123
Verify Basic Functionality	125
Unresolved Issues	127
Further Reading	127


viii Contents

Chapter 14. Unit Test	129
Test the Contract	131
Unresolved Issues	132
Further Reading	133
Chapter 15. Regression Test	135
Test for Changes	138
Further Reading	139
Chapter 16. Private Versions	141
A Private History	144
Chapter 17. Release Line	147
Branch before Releasing	151
Further Reading	151
Chapter 18. Release-Prep Code Line	153
Branch Instead of Freeze	155
Unresolved Issues	156
Chapter 19. Task Branch	157
Handling Long-Lived Tasks	158
Use Branches for Isolation	160
Chapter 20. Referenced Patterns	163
Named Stable Bases	164
Daily Build and Smoke Test	164
Appendix A. SCM Resources Online	165
The Configuration Management Yellow Pages	165
CM Crossroads—Online Community and Resource Center for CM Professionals	165
CM Today—Daily Configuration Management News	166


UCM Central—Unified Configuration Management	166
ACME—Assembling Configuration Management Environments (for Software)	166
The Software Engineering Institute’s SCM Publications	167
Steve Easterbrook’s Configuration Management Resource Guide	167
The Software Configuration Management FAQ	167
The Association for Configuration and Data Management	168
Software Engineering Resource List for Software Configuration Management	168
R.S. Pressman and Associates Software Engineering Resources for SCM	168
SEweb Software Configuration Management Resources at Flinders University	168
Pascal Molli’s “CM Bubbles” SCM Resources Page	168
The Usenet Newsgroup comp.software.config-mgmt	169
Appendix B. Tool Support for SCM Patterns	171
VSS—Visual Source Safe	173
CVS—The Concurrent Versions System	175
Perforce	177
BitKeeper	179
AccuRev	181
ClearCase—base functionality (non-UCM)	183
ClearCase—Unified Change Management (UCM)	185
CM Synergy	186
StarTeam	188
PVCS Dimensions	189
PVCS Version Manager	190
MKS Integrity (Enterprise edition)	192
Further Reading	193


X Contents

Photo Credits	195
About the Photos	197
Bibliography	199
Index	207

