

Innovation through Collaboration

Advanced **source control** using
Rational Team Concert

Morten S. Madsen
IBM Rational Software
IT Specialist
msm@dk.ibm.com
+45 4120 5474

Agenda:

- What is Jazz and Rational Team Concert?
- Basic RTC SCM terms
- Collaboration and merging
- Branching – everybody's doing it!?
- Promotion
- Permissions and security
- Code consistency and preconditions
- Resolving "normal" challenges using SCM

The Jazz project

People working together to deliver great software

Jazz is a project and platform for *transforming how people work together* to deliver greater value and performance from their software investments.

jazz

- A major investment by IBM to create **a scalable, extensible team collaboration platform**.
- IBM's vision of the **future of software delivery**—globally distributed, fluid and dynamic.
- An **evolution of the Rational portfolio**, which will evolve to support Jazz technology over time.
- **A community at Jazz.net** — where you can see Jazz-based products being built.

Introducing Jazz

CLM – Collaborative Lifecycle Management

Rational Requirements Composer

Story implements Requirement
Requirement is *implemented by* Story

Rational Team Concert

Test case validates Requirement
Requirement is *validated by* Test Case

Test case tests Story
Story is *tested by* Test Case

Rational Quality Manager

Release Plan

Iteration Plan

Story

Defect

Test Plan

Test Milestone

Test Case

Test Result

Rational Team Concert

- Planning
- Process
- Change / task / defect management
- Source control
- Build management
- Dashboards

We're building a new generation of products to make software and systems development more collaborative, productive, and enjoyable.

User ID:

Password:

[Log In](#)

[Forgot user ID or password?](#)

Not a member? [Register now!](#)

CLM 2011 is here!

Download 3.0.1 releases of RTC, RQM, and RRC

Rational DOORS Next Generation

Check out our newest requirements initiative

Sandbox Trials

Get an instant trial of CLM 2011 including RTC, RQM, and RRC

JazzHub

Free, public hosting, powered by Rational Team Concert

▼ 2

Try CLM in a Sandbox!

Play with our latest Rational solution for Collaborative Lifecycle Management in our new sandbox. It's easy to create trial projects for RTC, RQM, and RRC!

[Go to the Sandbox >](#)

Rational Team Concert

Rational Quality Manager

Rational Requirements Composer

Rational DOORS Next Generation

Rational Insight

Rational Build Forge

► 5

CLM 2011 is here!

Download 3.0.1 releases of RTC,
RQM, and RRC

Rational DOORS Next Generation

Check out our newest
requirements initiative

Sandbox Trials

Get an instant trial of CLM 2011
including RTC, RQM, and RRC

JazzHub

Free, public hosting, powered by
Rational Team Concert

▼ 2

JazzHub

Free, public hosting, powered by Rational Team Concert, for
academic research and classroom projects.

jazz.net/hub >

my school my projects my peers

▲ 2

Sandbox Trials

Get an instant trial of CLM 2011 including RTC, RQM, and RRC

JazzHub

Free, public hosting, powered by Rational Team Concert

Free RTC developer licenses

Rational Team Concert is now more affordable

Jazz.net call for articles

Submit an article. Get a T-shirt!

Ten free for RTC!

Rational Team Concert is **free** for up to 10 developers, community supported. We've also made it more affordable:

1. Eliminated server pricing: Now you just buy the clients you need.
2. New RTC Developer for Workgroups license: Entry-priced, but feature rich.

Download the "**ten free developers**" license key >

Basic RTC SCM terms

- Workspaces

Basic RTC SCM terms

- Workspaces
- Streams

Basic RTC SCM terms

- Workspaces
- Streams
- Change-sets

Basic RTC SCM terms

- Workspaces
- Streams
- Change-sets
- Components

Basic RTC SCM terms

- Workspaces
- Streams
- Change-sets
- Components
- **Baselines**

The story – basic SCM

- A developer is working on a computer game.

The story – basic SCM

- A developer is working on a computer game.
- He wants to backup his work and keep track of changes to the source code.

The story – basic SCM

- A developer is working on a computer game.
- He wants to backup his work and keep track of changes to the source code.
- He uses a **workspace** for this.

The story – basic SCM

- A developer is working on a computer game.
- He wants to backup his work and keep track of changes to the source code.
- He uses a workspace for this.
- He can do checkins, roll -back / -forward and basically store and manage all changes.

The story – basic SCM

- A developer is working on a computer game.
- He wants to backup his work and keep track of changes to the source code.
- He uses a workspace for this.
- He can do checkins, roll -back / -forward and basically store and manage all changes.
- He can use **baselines** for storing "labeled versions" so these always will be easily available.

Collaboration and merging

- Workspace to workspace

Collaboration and merging

- Workspace to workspace
- Using a **stream** for collaboration

The story - Collaboration

- Another developer joins the project.

The story - Collaboration

- Another developer joins the project.
- Gets personal **workspace**.

The story - Collaboration

- Another developer joins the project.
- Gets personal workspace.
- Collaboration can happen directly between **workspaces**.

The story - Collaboration

- Another developer joins the project.
- Gets personal workspace.
- Collaboration can happen directly between workspaces.
- They use a **stream** for tracking the state of development and for standard collaboration.

Branching – everybody's doing it!?

- Feature streams

Branching – everybody's doing it!?

- Feature streams
- Several personal **workspaces**

The story - Branching

- A third person joins the group.

The story - Branching

- A third person joins the group.
- They already have a current release v0.1.0.

The story - Branching

- A third person joins the group.
- They already have a current release v0.1.0.
- They decide to work on the following:
 - Release v0.1.0 maintenance.
 - Release v0.2.0 development.
 - New experimental feature.

Promotion

- **Workspace** handled promotion.

Promotion

- Workspace handled promotion.
- Inter-**stream** promotion.

The story - Promotion

- Now challenges with propagation of changes arise:

The story - Promotion

- Now challenges with propagation of changes arise:
 - Release v0.1.x fixes needs to flow to all development streams.

The story - Promotion

- Now challenges with propagation of changes arise:
 - Release v0.1.x fixes needs to flow to all development streams.
 - Main development (Release v0.2.0) needs to merge into new feature **stream**.

Permissions & security

- Role & Team based permissions

The story - Permissions

- They create a release **stream** to track the currently deployed **baseline**.

The story - Permissions

- They create a release stream to track the currently deployed baseline.
- They create the **role** "release engineer".

The story - Permissions

- They create a release stream to track the currently deployed baseline.
- They create the role "release engineer".
- They setup **rules** so only the "release engineer" **role** can **deliver changes** to release **stream**.

Consistency & preconditions

- Continuous **builds** (compile and run unit tests)

Consistency & preconditions

- Continuous builds (compile and run unit tests)
- **Preconditions** for a **deliver operation**

The story - Consistency

- A new "hotfix" **stream** is created to handle emergency fixes to production code.

The story - consistency

- A new "hotfix" stream is created to handle emergency fixes to production code.
- A precondition is added: "no incoming changes at deliver" to ensure up to date streams.

The story - consistency

- A new "hotfix" stream is created to handle emergency fixes to production code.
- A precondition is added: "no incoming changes at deliver" to ensure up to date streams.
- An integration **stream** is created for tweaking and testing code.

The story - consistency

- A new "hotfix" stream is created to handle emergency fixes to production code.
- A precondition is added: "no incoming changes at deliver" to ensure up to date streams.
- An integration stream is created for tweaking and testing code.
- An automated **build** is setup to ensure quality in integration **stream**.

Resolving normal challenges

- Whooops!! I shouldn't have delivered that!!!

Resolving normal challenges

- Whooops!! I shouldn't have delivered that!!!
- Argh, who **delivered** this? It doesn't run!

Resolving normal challenges

- Whooops!! I shouldn't have delivered that!!!
- Argh, who delivered this? It doesn't run!
- I'm in the middle of working on this task, but now there's a more important task with higher priority!

The story – normal challenges

- Joe accidentally **delivers** something to the hotfix **stream**.

The story – normal challenges

- Joe accidentally **delivers** something to the hotfix **stream**.
 - He **reverses** the **change**.

The story – normal challenges

- Joe accidentally delivers something to the hotfix stream.
- Lisa **delivers** her new feature without checking if the code runs.

The story – normal challenges

- Joe accidentally delivers something to the hotfix stream.
- Lisa **delivers** her new feature without checking if the code runs.
 - Joe has to **deliver** her fix as hotfix in release stream (production).

The story – normal challenges

- Joe accidentally delivers something to the hotfix stream.
- Lisa **delivers** her new feature without checking if the code runs.
 - Joe has to **deliver** her fix as hotfix in release stream (production).
 - The hotfix is propagated to main development and from there to Morten & Lisa

The story – normal challenges

- Joe accidentally delivers something to the hotfix stream.
- Lisa delivers her new feature without checking if the code runs.
- Morten is currently working on a task, but another task is now needing higher priority

The story – normal challenges

- Joe accidentally delivers something to the hotfix stream.
- Lisa delivers her new feature without checking if the code runs.
- Morten is currently working on a task, but another task is now needing higher priority
 - The current **changes** are **suspended**

The story – normal challenges

- Joe accidentally delivers something to the hotfix stream.
- Lisa delivers her new feature without checking if the code runs.
- Morten is currently working on a task, but another task is now needing higher priority
 - The current **changes** are **suspended**
 - OR a new **workspace** is created

The story – normal challenges

- Joe accidentally delivers something to the hotfix stream.
- Lisa delivers her new feature without checking if the code runs.
- Morten is currently working on a task, but another task is now needing higher priority
 - The current **changes** are **suspended**
 - OR a new **workspace** is created
 - New task is done & **delivered**, then old task is **resumed**

Thank
You