

Branching and Merging with Team Foundation Server 2010

Pieter Gheysens
Team System MVP
Certified Scrum Master
User Group Lead VISUG

What I expect you to know for this session

- Basic understanding of version control
- Familiarity with a version control system

Agenda

- Version Control
- Branching
- Merging
- Branch Plans
- Demo “Branching & Merging”
 - Branching Visualization in TFS2010
 - Tracking Changesets
 - Basic Branch Plan Scenario
 - Versioning with Team Build
- Best Practices
- Takeaways
- Q & A

What is Version Control?

- Version control is a repository of files (mostly source code) with monitored access
- Keeps track of which changes were made
 - **WHO**
 - **WHAT**
 - **WHEN**
 - **WHY**
- Uses basic concepts like check-out, check-in, get latest, labeling, ...
- Foundation of the software development lifecycle

Branching

- Branching enables parallel software development activities
 - Implement different features on branches for same codebase
 - Maintain different releases in branches
- Branching = ISOLATION
- Most common Branching patterns
 - Branch by Release
 - Branch by Feature
 - Branch by Team
- First rule for branching: do NOT branch ... Keep it simple!
- Branching != Labeling

Merging

- Merging allows you to move changes from one branch to another
 - Forward Integration (FI)
 - Reverse Integration (RI)

Ubiquitous Language

- *Development* branch: active development changes for next release(s)
- *Main* branch: junction branch between Development and Release
- *Release* branch: the bits that go into production
- *Hotfix*: change to fix a specific blocking bug or service disruption
- *Service Pack*: collection of hotfixes (+ features) for previous release
- *Forward Integration*: merge from parent branch to child branch
- *Reverse Integration*: merge from child branch to parent branch
- *Baseless merge*: merge between branches with no direct relationship

Basic Branch Plan [1 dev branch]

- ✓ concurrent development for next releases
- ✓ stable Main Branch for testing
- ✓ Release Branch for Bug Fixes

Basic Branch Plan [2 dev branches]

Best Practices for (multiple) Dev branches

- Execute a FI Merge (Main to Dev) before a RI Merge (Dev to Main)
- Resolve Merge conflicts in the Dev branches as early as possible
- Avoid direct check-ins on the Main branch

ALM with Visual Studio 2010

Basic Branch Plan Scenario

DEMO

Demo Summary

- Branching Visualization
- Track individual changeset across branches
- Branch properties
- Why Basic Branch Plan?
 - Supports maximum number of scenarios
 - Minimal number of branches
 - Handles complex situations
- Version Control History
- Fine-grained permissions
- Team Builds / branch + versioning

Extension 1: Standard Branch Plan

Extension 2: Advanced Branch Plan

Example of a mature Branch Plan

Which branch plan to choose?

Best Practices

- Use meaningful branch names where applicable
- Always prefer Branching over “code-freeze”
- Integrate early and often to avoid “bing bang merge”
- Avoid cascading branches
- Preserve the physical integrity of the branch
- Isolate Change
- Isolate Work, not People
- Avoid baseless merges

Takeaways

- Branching Visualization with TFS2010 will be a big help in understanding parallel development
- TFS2010 can be installed on a client OS: ideal for experimenting with Version Control, Work Item Management and Build Automation!
- Invest time in setting up your branching strategy
- Be aware of the costs of branching! Keep it simple!
- It's all about discipline! Stick to the right process to avoid merge hell!
- Merging requires skill and knowledge. Tooling cannot resolve everything!
- Provide different hardware environments for your branches
- Learn from your mistake(s)

Resources

- Visual Studio 2010 RC
<http://msdn.microsoft.com/en-us/vstudio/dd582936.aspx>
- Visual Studio TFS Branching Guidance 2010 (ALM Rangers)
<http://tfsbranchingguideiii.codeplex.com/>
- Slot Mode operation for Version Control in TFS2010 [Blog Matt Mitrik]
<http://blogs.msdn.com/mitrik/archive/2009/05/28/changing-to-slot-mode-in-tfs-2010-version-control.aspx>
- Custom Workflow Activities for Team Build 2010 [Blog Jim Lamb]
<http://blogs.msdn.com/jimlamb/archive/2009/11/18/how-to-create-a-custom-workflow-activity-for-tfs-build-2010.aspx>
- Branching and Merging Anti-Patterns
<http://branchingguidance.codeplex.com/wikipage?title=Branching%20and%20Merging%20Anti-Patterns&referringTitle=Home>
- Into VSTS [My Blog]
<http://www.intovsts.net>

Q & A

Contact

pieter.gheysens@sparkles.be

www.sparkles.be

www.intovsts.net