Version Control with Subversion

For Subversion 1.7 (Compiled from r4304)

Ben Collins-Sussman Brian W. Fitzpatrick C. Michael Pilato

Version Control with Subversion: For Subversion 1.7: (Compiled from r4304)

by Ben Collins-Sussman, Brian W. Fitzpatrick, and C. Michael Pilato Copyright © 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011 Ben Collins-Sussman, Brian W. Fitzpatrick, C. Michael Pilato

This work is licensed under the Creative Commons Attribution License. To view a copy of this license, visit $\frac{\text{http://creativecommons.org/licenses/by/2.0/}}{\text{or send a letter to Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.}}$

Table of Contents

Foreword	
Preface	
What Is Subversion?	
Is Subversion the Right Tool?	xiv
Subversion's History	XV
Subversion's Architecture	xv
Subversion's Components	xvii
What's New in Subversion	xvii
Audience	
How to Read This Book	xviii
Organization of This Book	
This Book Is Free	
Acknowledgments	
1. Fundamental Concepts	
Version Control Basics	
The Repository	
The Working Copy	2
Versioning Models	2
Version Control the Subversion Way	
Subversion Repositories	
Revisions	
Addressing the Repository	
Subversion Working Copies	
Summary	14
2. Basic Usage	
Help!	
Getting Data into Your Repository	
Importing Files and Directories	
Recommended Repository Layout	17
What's In a Name?	
Creating a Working Copy	
Basic Work Cycle	
Update Your Working Copy	
Make Your Changes	
Review Your Changes	
Fix Your Mistakes	
Resolve Any Conflicts	
Commit Your Changes	
Examining History	
Examining the Details of Historical Changes	
Generating a List of Historical Changes	
Browsing the Repository	
Fetching Older Repository Snapshots	
Sometimes You Just Need to Clean Up	
Disposing of a Working Copy	
Recovering from an Interruption	
Dealing with Structural Conflicts	
An Example Tree Conflict	
Summary	
3. Advanced Topics	
Revision Specifiers	
Revision Keywords	
Revision Dates	
20.22012400	

	reg and Operative Revisions	
	Properties	
	Why Properties?	
	Manipulating Properties	
	Properties and the Subversion Workflow	
	Automatic Property Setting	
	File Portability	
	File Content Type	
	File Executability	
	End-of-Line Character Sequences	
	Ignoring Unversioned Items	
	Keyword Substitution	
	Sparse Directories	70
	Locking	75
	Creating Locks	76
	Discovering Locks	
	Breaking and Stealing Locks	79
	Lock Communication	
	Externals Definitions	
	Changelists	
	Creating and Modifying Changelists	
	Changelists As Operation Filters	
	Changelist Limitations	
	Network Model	
	Requests and Responses	
	Client Credentials	
	Summary	
1 Brs	anching and Merging	96
T. DIC	What's a Branch?	
	Using Branches	
	Creating a Branch	90
	Working with Your Branch	
	The Key Concepts Behind Branching Basic Merging	102
	Changesets	
	Keeping a Branch in Sync	
	Reintegrating a Branch	
	Mergeinfo and Previews	
	Undoing Changes	
	Resurrecting Deleted Items	
	Advanced Merging	
	Cherrypicking	
	Merge Syntax: Full Disclosure	
	Merges Without Mergeinfo	
	More on Merge Conflicts	
	Blocking Changes	
	Keeping a Reintegrated Branch Alive	
	Merge-Sensitive Logs and Annotations	
	Noticing or Ignoring Ancestry	
	Merges and Moves	
	Blocking Merge-Unaware Clients	
	The Final Word on Merge Tracking	
	Traversing Branches	
	Tags	
	Creating a Simple Tag	
	Creating a Complex Tag	
	Branch Maintenance	
	Repository Layout	

Data Lifetimes	
Common Branching Patterns	134
Release Branches	134
Feature Branches	
Vendor Branches	
General Vendor Branch Management Procedure	
svn_load_dirs.pl	138
Summary	139
5. Repository Administration	
The Subversion Repository, Defined	
Strategies for Repository Deployment	
Planning Your Repository Organization	
Deciding Where and How to Host Your Repository	
Choosing a Data Store	145
Creating and Configuring Your Repository	
Creating the Repository	
Implementing Repository Hooks	1/10
Berkeley DB Configuration	
FSFS Configuration	
Repository Maintenance	
An Administrator's Toolkit	
Commit Log Message Correction	
Managing Disk Space	
Berkeley DB Recovery	
Migrating Repository Data Elsewhere	
Filtering Repository History	
Repository Replication	
Repository Backup	
Managing Repository UUIDs	
Moving and Removing Repositories	
Summary	
6. Server Configuration	
Overview	
Choosing a Server Configuration	
The synserve Server	
svnserve over SSH	
The Apache HTTP Server	
Recommendations	180
svnserve, a Custom Server	181
Invoking the Server	181
Built-in Authentication and Authorization	185
Using svnserve with SASL	
Tunneling over SSH	
SSH Configuration Tricks	
httpd, the Apache HTTP Server	
Prerequisites	
Basic Apache Configuration	
Authentication Options	
Authorization Options	
Protecting network traffic with SSL	
Extra Goodies	
Path-Based Authorization	
High-level Logging	
Server Optimization	
Data Caching	
···· - ··· •	217
Network Compression of Data	217 218

Runtime Configuration Area	
Configuration Area Layout	
Configuration and the Windows Registry	
Configuration Options	222
Localization	
Understanding Locales	228
Subversion's Use of Locales	
Using External Editors	229
Using External Differencing and Merge Tools	
External diff	
External diff3	
External merge	
Summary	
8. Embedding Subversion	
Layered Library Design	
Repository Layer	
Repository Access Layer	
Client Layer	
Using the APIs	
The Apache Portable Runtime Library	
Functions and Batons	
URL and Path Requirements Using Languages Other Than C and C++	242
Code Samples	243
Summary	
9. Subversion Complete Reference	
svn—Subversion Command-Line Client	
svn Options	
svn Subcommands	
svnadmin—Subversion Repository Administration	
svnadmin Options	
svnadmin Subcommands	
svnlook—Subversion Repository Examination	
svnlook Options	
svnlook Subcommands	
svnsync—Subversion Repository Mirroring	379
svnsync Options	
svnsync Subcommands	
svnrdump—Remote Subversion Repository Data Migration	389
svnrdump Options	
svnrdump Subcommands	
svnserve—Custom Subversion Server	
synserve Options	
svndumpfilter—Subversion History Filtering	
svndumpfilter Options	
syndumpfilter Subcommands	
svnversion—Subversion Working Copy Version Info	
mod_dav_svn—Subversion Apache HTTP Server Module	
mod_authz_svn—Subversion Apache HTTP Authorization Module	
Subversion Properties	
Versioned Properties	
Unversioned Properties	
Repository Hooks	
A. Subversion Quick-Start Guide	
Installing Subversion High Speed Tytorial	
High-Speed Tutorial	
B. Subversion for CVS Users	
Revision Numbers Are Different Now	423

Version Control with Subversion

Directory Versions	
More Disconnected Operations	
Distinction Between Status and Update	
Status	
Update	
Branches and Tags	
Metadata Properties	
Conflict Resolution	
Binary Files and Translation	426
Versioned Modules	
Authentication	
Converting a Repository from CVS to Subversion	427
C. WebDAV and Autoversioning	
What Is WebDAV?	
Autoversioning	429
Client Interoperability	
Standalone WebDAV Applications	
File-Explorer WebDAV Extensions	
WebDAV Filesystem Implementation	
D. Copyright	
Index	440

List of Figures

1. Subversion's architecture	XV
1.1. A typical client/server system	1
1.2. The problem to avoid	2
1.3. The lock-modify-unlock solution	3
1.4. The copy-modify-merge solution	5
1.5. The copy-modify-merge solution (continued)	5
1.6. Tree changes over time	7
1.7. The repository's filesystem	11
4.1. Branches of development	96
4.2. Starting repository layout	97
4.3. Repository with new copy	98
4.4. The branching of one file's history	. 100
8.1. Files and directories in two dimensions	. 237
8.2. Versioning time—the third dimension!	. 238

List of Tables

1.1. Repository access URLs	8
2.1. Common log requests	
4.1. Branching and merging commands	
5.1. Repository data store comparison	
6.1. Comparison of subversion server options	
C.1. Common WebDAV clients	

List of Examples

4.1. Merge-tracking gatekeeper start-commit hook script	128
5.1. txn-info.sh (reporting outstanding transactions)	156
5.2. Mirror repository's pre-revprop-change hook script	
5.3. Mirror repository's start-commit hook script	
6.1. A sample synserve launchd job definition	
6.2. A sample configuration for anonymous access	
6.3. A sample configuration for authenticated access	
6.4. A sample configuration for mixed authenticated/anonymous access	200
6.5. Disabling path checks altogether	
7.1. Sample registration entries (.reg) file	
7.2. diffwrap.py	
7.3. diffwrap.bat	
7.4. diff3wrap.py	232
7.5. diff3wrap.bat	233
7.6. mergewrap.py	233
7.7. mergewrap.bat	234
8.1. Using the repository layer	
8.2. Using the repository layer with Python	
8.3. A Python status crawler	

Foreword

Karl Fogel Chicago, March 14, 2004.

A bad Frequently Asked Questions (FAQ) sheet is one that is composed not of the questions people actually ask, but of the questions the FAQ's author *wishes* people would ask. Perhaps you've seen the type before:

Q: How can I use Glorbosoft XYZ to maximize team productivity?

A: Many of our customers want to know how they can maximize productivity through our patented office groupware innovations. The answer is simple. First, click on the File menu, scroll down to Increase Productivity, then...

The problem with such FAQs is that they are not, in a literal sense, FAQs at all. No one ever called the tech support line and asked, "How can we maximize productivity?" Rather, people asked highly specific questions, such as "How can we change the calendaring system to send reminders two days in advance instead of one?" and so on. But it's a lot easier to make up imaginary Frequently Asked Questions than it is to discover the real ones. Compiling a true FAQ sheet requires a sustained, organized effort: over the lifetime of the software, incoming questions must be tracked, responses monitored, and all gathered into a coherent, searchable whole that reflects the collective experience of users in the wild. It calls for the patient, observant attitude of a field naturalist. No grand hypothesizing, no visionary pronouncements here—open eyes and accurate note-taking are what's needed most.

What I love about this book is that it grew out of just such a process, and shows it on every page. It is the direct result of the authors' encounters with users. It began with Ben Collins-Sussman's observation that people were asking the same basic questions over and over on the Subversion mailing lists: what are the standard workflows to use with Subversion? Do branches and tags work the same way as in other version control systems? How can I find out who made a particular change?

Frustrated at seeing the same questions day after day, Ben worked intensely over a month in the summer of 2002 to write *The Subversion Handbook*, a 60-page manual that covered all the basics of using Subversion. The manual made no pretense of being complete, but it was distributed with Subversion and got users over that initial hump in the learning curve. When O'Reilly decided to publish a full-length Subversion book, the path of least resistance was obvious: just expand the Subversion handbook.

The three coauthors of the new book were thus presented with an unusual opportunity. Officially, their task was to write a book top-down, starting from a table of contents and an initial draft. But they also had access to a steady stream—indeed, an uncontrol-lable geyser—of bottom-up source material. Subversion was already in the hands of thousands of early adopters, and those users were giving tons of feedback, not only about Subversion, but also about its existing documentation.

During the entire time they wrote this book, Ben, Mike, and Brian haunted the Subversion mailing lists and chat rooms incessantly, carefully noting the problems users were having in real-life situations. Monitoring such feedback was part of their job descriptions at CollabNet anyway, and it gave them a huge advantage when they set out to document Subversion. The book they produced is grounded firmly in the bedrock of experience, not in the shifting sands of wishful thinking; it combines the best aspects of user manual and FAQ sheet. This duality might not be noticeable on a first reading. Taken in order, front to back, the book is simply a straightforward description of a piece of software. There's the overview, the obligatory guided tour, the chapter on administrative configuration, some advanced topics, and of course, a command reference and troubleshooting guide. Only when you come back to it later, seeking the solution to some specific problem, does its authenticity shine out: the telling details that can only result from encounters with the unexpected, the examples honed from genuine use cases, and most of all the sensitivity to the user's needs and the user's point of view.

Of course, no one can promise that this book will answer every question you have about Subversion. Sometimes the precision with which it anticipates your questions will seem eerily telepathic; yet occasionally, you will stumble into a hole in the community's knowledge and come away empty-handed. When this happens, the best thing you can do is email <users@subversion.apache.org> and present your problem. The authors are still there and still watching, and the authors include not just the three listed on the cover, but many others who contributed corrections and original material. From the community's point of view, solving your problem is merely a pleasant side effect of a much larger project—namely, slowly adjusting this book, and ultimately Subversion itself, to more closely match the way people actually use it. They are eager to hear from you, not only because they can help you, but because you can help them. With Subversion, as with all active free software projects, you

	Foreword	
are not alone.		
Let this book be your first companion.		

Preface

"It is important not to let the perfect become the enemy of the good, even when you can agree on what perfect is. Doubly so when you can't. As unpleasant as it is to be trapped by past mistakes, you can't make any progress by being afraid of your own shadow during design."

—Greg Hudson, Subversion developer

In the world of open source software, the Concurrent Versions System (CVS) was the tool of choice for version control for many years. And rightly so. CVS was open source software itself, and its nonrestrictive modus operandi and support for networked operation allowed dozens of geographically dispersed programmers to share their work. It fit the collaborative nature of the open source world very well. CVS and its semi-chaotic development model have since become cornerstones of open source culture.

But CVS was not without its flaws, and simply fixing those flaws promised to be an enormous effort. Enter Subversion. Subversion was designed to be a successor to CVS, and its originators set out to win the hearts of CVS users in two ways—by creating an open source system with a design (and "look and feel") similar to CVS, and by attempting to avoid most of CVS's noticeable flaws. While the result wasn't—and isn't—the next great evolution in version control design, Subversion *is* very powerful, very usable, and very flexible.

This book is written to document the 1.7 series of the Apache Subversion^{TM1} version control system. We have made every attempt to be thorough in our coverage. However, Subversion has a thriving and energetic development community, so already a number of features and improvements are planned for future versions that may change some of the commands and specific notes in this book.

What Is Subversion?

Subversion is a free/open source *version control system* (VCS). That is, Subversion manages files and directories, and the changes made to them, over time. This allows you to recover older versions of your data or examine the history of how your data changed. In this regard, many people think of a version control system as a sort of "time machine."

Subversion can operate across networks, which allows it to be used by people on different computers. At some level, the ability for various people to modify and manage the same set of data from their respective locations fosters collaboration. Progress can occur more quickly without a single conduit through which all modifications must occur. And because the work is versioned, you need not fear that quality is the trade-off for losing that conduit—if some incorrect change is made to the data, just undo that change.

Some version control systems are also *software configuration management* (SCM) systems. These systems are specifically tailored to manage trees of source code and have many features that are specific to software development—such as natively understanding programming languages, or supplying tools for building software. Subversion, however, is not one of these systems. It is a general system that can be used to manage *any* collection of files. For you, those files might be source code—for others, anything from grocery shopping lists to digital video mixdowns and beyond.

Is Subversion the Right Tool?

If you're a user or system administrator pondering the use of Subversion, the first question you should ask yourself is: "Is this the right tool for the job?" Subversion is a fantastic hammer, but be careful not to view every problem as a nail.

If you need to archive old versions of files and directories, possibly resurrect them, or examine logs of how they've changed over time, then Subversion is exactly the right tool for you. If you need to collaborate with people on documents (usually over a network) and keep track of who made which changes, then Subversion is also appropriate. This is why Subversion is so often used in software development environments—working on a development team is an inherently social activity, and Subversion makes it easy to collaborate with other programmers. Of course, there's a cost to using Subversion as well: administrative overhead. You'll need to manage a data repository to store the information and all its history, and be diligent about backing it up. When working

¹We'll refer to it simply as "Subversion" throughout this book. You'll thank us when you realize just how much space that saves!

with the data on a daily basis, you won't be able to copy, move, rename, or delete files the way you usually do. Instead, you'll have to do all of those things through Subversion.

Assuming you're fine with the extra workflow, you should still make sure you're not using Subversion to solve a problem that other tools solve better. For example, because Subversion replicates data to all the collaborators involved, a common misuse is to treat it as a generic distribution system. People will sometimes use Subversion to distribute huge collections of photos, digital music, or software packages. The problem is that this sort of data usually isn't changing at all. The collection itself grows over time, but the individual files within the collection aren't being changed. In this case, using Subversion is "overkill." There are simpler tools that efficiently replicate data without the overhead of tracking changes, such as **rsync** or **unison**.

Subversion's History

In early 2000, CollabNet, Inc. (http://www.collab.net) began seeking developers to write a replacement for CVS. CollabNet offered3 a collaboration software suite called CollabNet Enterprise Edition (CEE), of which one component was version control. Although CEE used CVS as its initial version control system, CVS's limitations were obvious from the beginning, and CollabNet knew it would eventually have to find something better. Unfortunately, CVS had become the de facto standard in the open source world largely because there *wasn't* anything better, at least not under a free license. So CollabNet determined to write a new version control system from scratch, retaining the basic ideas of CVS, but without the bugs and misfeatures.

In February 2000, they contacted Karl Fogel, the author of *Open Source Development with CVS* (Coriolis, 1999), and asked if he'd like to work on this new project. Coincidentally, at the time Karl was already discussing a design for a new version control system with his friend Jim Blandy. In 1995, the two had started Cyclic Software, a company providing CVS support contracts, and although they later sold the business, they still used CVS every day at their jobs. Their frustration with CVS had led Jim to think carefully about better ways to manage versioned data, and he'd already come up with not only the Subversion name, but also the basic design of the Subversion data store. When CollabNet called, Karl immediately agreed to work on the project, and Jim got his employer, Red Hat Software, to essentially donate him to the project for an indefinite period of time. CollabNet hired Karl and Ben Collins-Sussman, and detailed design work began in May 2000. With the help of some well-placed prods from Brian Behlendorf and Jason Robbins of CollabNet, and from Greg Stein (at the time an independent developer active in the WebDAV/DeltaV specification process), Subversion quickly attracted a community of active developers. It turned out that many people had encountered the same frustrating experiences with CVS and welcomed the chance to finally do something about it.

The original design team settled on some simple goals. They didn't want to break new ground in version control methodology, they just wanted to fix CVS. They decided that Subversion would match CVS's features and preserve the same development model, but not duplicate CVS's most obvious flaws. And although it did not need to be a drop-in replacement for CVS, it should be similar enough that any CVS user could make the switch with little effort.

After 14 months of coding, Subversion became "self-hosting" on August 31, 2001. That is, Subversion developers stopped using CVS to manage Subversion's own source code and started using Subversion instead.

While CollabNet started the project, and still funds a large chunk of the work (it pays the salaries of a few full-time Subversion developers), Subversion is run like most open source projects, governed by a loose, transparent set of rules that encourage meritocracy. In 2009, CollabNet worked with the Subversion developers towards the goal of integrating the Subversion project into the Apache Software Foundation (ASF), one of the most well-known collectives of open source projects in the world. Subversion's technical roots, community priorities, and development practices were a perfect fit for the ASF, many of whose members were already active Subversion contributors. In early 2010, Subversion was fully adopted into the ASF's family of top-level projects, moved its project web presence to http://subversion.apache.org, and was rechristened "Apache Subversion".

Subversion's Architecture

Figure 1, "Subversion's architecture" illustrates a "mile-high" view of Subversion's design.

Figure 1. Subversion's architecture

²Or as a friend puts it, "swatting a fly with a Buick."

³CollabNet Enterprise Edition has since been replaced by a new product line called CollabNet TeamForge.

On one end is a Subversion repository that holds all of your versioned data. On the other end is your Subversion client program, which manages local reflections of portions of that versioned data. Between these extremes are multiple routes through a Repository Access (RA) layer, some of which go across computer networks and through network servers which then access the repository,

others of which bypass the network altogether and access the repository directly.

Subversion's Components

Subversion, once installed, has a number of different pieces. The following is a quick overview of what you get. Don't be alarmed if the brief descriptions leave you scratching your head—*plenty* more pages in this book are devoted to alleviating that confusion.

svr

The command-line client program

synversion

A program for reporting the state (in terms of revisions of the items present) of a working copy

svnlook

A tool for directly inspecting a Subversion repository

svnadmin

A tool for creating, tweaking, or repairing a Subversion repository

mod_dav_svn

A plug-in module for the Apache HTTP Server, used to make your repository available to others over a network

svnserve

A custom standalone server program, runnable as a daemon process or invokable by SSH; another way to make your repository available to others over a network

syndumpfilter

A program for filtering Subversion repository dump streams

svnsync

A program for incrementally mirroring one repository to another over a network

svnrdump

A program for performing repository history dumps and loads over a network

What's New in Subversion

The first edition of this book was published by O'Reilly Media in 2004, shortly after Subversion had reached 1.0. Since that time, the Subversion project has continued to release new major releases of the software. Here's a quick summary of major new changes since Subversion 1.0. Note that this is not a complete list; for full details, please visit Subversion's web site at http://subversion.apache.org.

Subversion 1.1 (September 2004)

Release 1.1 introduced FSFS, a flat-file repository storage option for the repository. While the Berkeley DB backend is still widely used and supported, FSFS has since become the default choice for newly created repositories due to its low barrier to entry and minimal maintenance requirements. Also in this release came the ability to put symbolic links under version control, auto-escaping of URLs, and a localized user interface.

Subversion 1.2 (May 2005)

Release 1.2 introduced the ability to create server-side locks on files, thus serializing commit access to certain resources. While Subversion is still a fundamentally concurrent version control system, certain types of binary files (e.g. art assets) cannot be merged together. The locking feature fulfills the need to version and protect such resources. With locking also came a complete WebDAV auto-versioning implementation, allowing Subversion repositories to be mounted as network folders. Finally, Subversion 1.2 began using a new, faster binary-differencing algorithm to compress and retrieve old versions of files.

Subversion 1.3 (December 2005)

Release 1.3 brought path-based authorization controls to the **synserve** server, matching a feature formerly found only in the Apache server. The Apache server, however, gained some new logging features of its own, and Subversion's API bindings to other languages also made great leaps forward.

Subversion 1.4 (September 2006)

Release 1.4 introduced a whole new tool—svnsync—for doing one-way repository replication over a network. Major parts of the working copy metadata were revamped to no longer use XML (resulting in client-side speed gains), while the Berkeley DB repository backend gained the ability to automatically recover itself after a server crash.

Subversion 1.5 (June 2008)

Release 1.5 took much longer to finish than prior releases, but the headliner feature was gigantic: semi-automated tracking of branching and merging. This was a huge boon for users, and pushed Subversion far beyond the abilities of CVS and into the ranks of commercial competitors such as Perforce and ClearCase. Subversion 1.5 also introduced a bevy of other user-focused features, such as interactive resolution of file conflicts, sparse checkouts, client-side management of changelists, powerful new syntax for externals definitions, and SASL authentication support for the **synserve** server.

Subversion 1.6 (March 2009)

Release 1.6 continued to make branching and merging more robust by introducing tree conflicts, and offered improvements to several other existing features: more interactive conflict resolution options; de-telescoping and outright exclusion support for sparse checkouts; file-based externals definitions; and operational logging support for svnserve similar to what mod_dav_svn offered. Also, the command-line client introduced a new shortcut syntax for referring to Subversion repository URLs.

Subversion 1.7 (October 2011)

Release 1.7 was primarily a delivery vehicle for two big plumbing overhauls of existing Subversion components. The largest and most impactful of these was the so-called "WC-NG"—a complete rewrite of the **libsvn_wc** working copy management library. The second change was the introduction of a sleeker HTTP protocol for Subversion client/server interaction. Subversion 1.7 delivered a handful of additional features, many bug fixes, and some notable performance improvements, too.

Audience

This book is written for computer-literate folk who want to use Subversion to manage their data. While Subversion runs on a number of different operating systems, its primary user interface is command-line-based. That command-line tool (**svn**), and some additional auxiliary programs, are the focus of this book.

For consistency, the examples in this book assume that the reader is using a Unix-like operating system and is relatively comfortable with Unix and command-line interfaces. That said, the **svn** program also runs on non-Unix platforms such as Microsoft Windows. With a few minor exceptions, such as the use of backward slashes (\) instead of forward slashes (/) for path separators, the input to and output from this tool when run on Windows are identical to that of its Unix counterpart.

Most readers are probably programmers or system administrators who need to track changes to source code. This is the most common use for Subversion, and therefore it is the scenario underlying all of the book's examples. But Subversion can be used to manage changes to any sort of information—images, music, databases, documentation, and so on. To Subversion, all data is just data.

While this book is written with the assumption that the reader has never used a version control system, we've also tried to make it easy for users of CVS (and other systems) to make a painless leap into Subversion. Special sidebars may mention other version control systems from time to time, and Appendix B, Subversion for CVS Users summarizes many of the differences between CVS and Subversion.

Note also that the source code examples used throughout the book are only examples. While they will compile with the proper compiler incantations, they are intended to illustrate a particular scenario and not necessarily to serve as examples of good programming style or practices.

How to Read This Book

Technical books always face a certain dilemma: whether to cater to *top-down* or to *bottom-up* learners. A top-down learner prefers to read or skim documentation, getting a large overview of how the system works; only then does she actually start using the software. A bottom-up learner is a "learn by doing" person—someone who just wants to dive into the software and figure it out as she goes, referring to book sections when necessary. Most books tend to be written for one type of person or the other, and this book is undoubtedly biased toward top-down learners. (And if you're actually reading this section, you're probably already a top-down learner yourself!) However, if you're a bottom-up person, don't despair. While the book may be laid out as a broad survey of Subversion topics, the content of each section tends to be heavy with specific examples that you can try-by-doing. For the impatient folks who just want to get going, you can jump right to Appendix A, *Subversion Quick-Start Guide*.

Regardless of your learning style, this book aims to be useful to people of widely different backgrounds—from those with no previous experience in version control to experienced system administrators. Depending on your own background, certain chapters may be more or less important to you. The following can be considered a "recommended reading list" for various types of readers:

Experienced system administrators

The assumption here is that you've probably used version control before and are dying to get a Subversion server up and running ASAP. Chapter 5, *Repository Administration* and Chapter 6, *Server Configuration* will show you how to create your first repository and make it available over the network. After that's done, Chapter 2, *Basic Usage* and Appendix B, *Subversion for CVS Users* are the fastest routes to learning the Subversion client.

New users

Your administrator has probably set up Subversion already, and you need to learn how to use the client. If you've never used a version control system, then Chapter 1, *Fundamental Concepts* is a vital introduction to the ideas behind version control. Chapter 2, *Basic Usage* is a guided tour of the Subversion client.

Advanced users

Whether you're a user or administrator, eventually your project will grow larger. You're going to want to learn how to do more advanced things with Subversion, such as how to use Subversion's property support (Chapter 3, Advanced Topics), how to use branches and perform merges (Chapter 4, Branching and Merging), how to configure runtime options (Chapter 7, Customizing Your Subversion Experience), and other things. These chapters aren't critical at first, but be sure to read them once you're comfortable with the basics.

Developers

Presumably, you're already familiar with Subversion, and now want to either extend it or build new software on top of its many APIs. Chapter 8, *Embedding Subversion* is just for you.

The book ends with reference material—Chapter 9, *Subversion Complete Reference* is a reference guide for all Subversion commands, and the appendixes cover a number of useful topics. These are the chapters you're mostly likely to come back to after you've finished the book.

Organization of This Book

The chapters that follow and their contents are listed here:

Chapter 1, Fundamental Concepts

Explains the basics of version control and different versioning models, along with Subversion's repository, working copies, and revisions.

Chapter 2, Basic Usage

Walks you through a day in the life of a Subversion user. It demonstrates how to use a Subversion client to obtain, modify, and commit data.

Chapter 3, Advanced Topics

Covers more complex features that regular users will eventually come into contact with, such as versioned metadata, file locking, and peg revisions.

Chapter 4, Branching and Merging

Discusses branches, merges, and tagging, including best practices for branching and merging, common use cases, how to undo changes, and how to easily swing from one branch to the next.

Chapter 5. Repository Administration

Describes the basics of the Subversion repository, how to create, configure, and maintain a repository, and the tools you can use to do all of this.

Chapter 6, Server Configuration

Explains how to configure your Subversion server and offers different ways to access your repository: HTTP, the svn protocol, and local disk access. It also covers the details of authentication, authorization and anonymous access.

Chapter 7, Customizing Your Subversion Experience

Explores the Subversion client configuration files, the handling of internationalized text, and how to make external tools cooperate with Subversion.

Chapter 8, Embedding Subversion

Describes the internals of Subversion, the Subversion filesystem, and the working copy administrative areas from a programmer's point of view. It also demonstrates how to use the public APIs to write a program that uses Subversion.

Chapter 9, Subversion Complete Reference

Explains in great detail every subcommand of svn, svnadmin, and svnlook with plenty of examples for the whole family!

Appendix A, Subversion Quick-Start Guide

For the impatient, a whirlwind explanation of how to install Subversion and start using it immediately. You have been warned.

Appendix B, Subversion for CVS Users

Covers the similarities and differences between Subversion and CVS, with numerous suggestions on how to break all the bad habits you picked up from years of using CVS. Included are descriptions of Subversion revision numbers, versioned directories, offline operations, **update** versus **status**, branches, tags, metadata, conflict resolution, and authentication.

Appendix C, WebDAV and Autoversioning

Describes the details of WebDAV and DeltaV and how you can configure your Subversion repository to be mounted read/write as a DAV share.

Appendix D, Copyright

A copy of the Creative Commons Attribution License, under which this book is licensed.

This Book Is Free

This book started out as bits of documentation written by Subversion project developers, which were then coalesced into a single work and rewritten. As such, it has always been under a free license (see Appendix D, *Copyright*). In fact, the book was written in the public eye, originally as part of the Subversion project itself. This means two things:

- You will always find the latest version of this book in the book's own Subversion repository.
- You can make changes to this book and redistribute it however you wish—it's under a free license. Your only obligation is to maintain proper attribution to the original authors. Of course, we'd much rather you send feedback and patches to the Subversion developer community, instead of distributing your private version of this book.

The online home of this book's development and most of the volunteer-driven translation efforts regarding it is http://svnbook.red-bean.com. There you can find links to the latest releases and tagged versions of the book in various formats, as well as instructions for accessing the book's Subversion repository (where its DocBook XML source code lives). Feedback is welcomed—encouraged, even. Please submit all comments, complaints, and patches against the book sources to <svnbook-dev@red-bean.com>.

Acknowledgments

This book would not be possible (nor very useful) if Subversion did not exist. For that, the authors would like to thank Brian Behlendorf and CollabNet for the vision to fund such a risky and ambitious new open source project; Jim Blandy for the original Subversion name and design—we love you, Jim; and Karl Fogel for being such a good friend and a great community leader, in that order.⁴

Thanks to O'Reilly and the team of professional editors who have helped us polish this text at various stages of its evolution: Chuck Toporek, Linda Mui, Tatiana Apandi, Mary Brady, and Mary Treseler. Your patience and support has been tremendous.

Finally, we thank the countless people who contributed to this book with informal reviews, suggestions, and patches. An exhaustive listing of those folks' names would be impractical to print and maintain here, but may their names live on forever in this book's version control history!

⁴Oh, and thanks, Karl, for being too overworked to write this book yourself.

Chapter 1. Fundamental Concepts

This chapter is a short, casual introduction to Subversion and its approach to version control. We begin with a discussion of general version control concepts, work our way into the specific ideas behind Subversion, and show some simple examples of Subversion in use.

Even though the examples in this chapter show people sharing collections of program source code, keep in mind that Subversion can manage any sort of file collection—it's not limited to helping computer programmers.

Version Control Basics

A version control system (or revision control system) is a system that tracks incremental versions (or revisions) of files and, in some cases, directories over time. Of course, merely tracking the various versions of a user's (or group of users') files and directories isn't very interesting in itself. What makes a version control system useful is the fact that it allows you to explore the changes which resulted in each of those versions and facilitates the arbitrary recall of the same.

In this section, we'll introduce some fairly high-level version control system components and concepts. We'll limit our discussion to modern version control systems—in today's interconnected world, there is very little point in acknowledging version control systems which cannot operate across wide-area networks.

The Repository

At the core of the version control system is a repository, which is the central store of that system's data. The repository usually stores information in the form of a *filesystem tree*—a hierarchy of files and directories. Any number of *clients* connect to the repository, and then read or write to these files. By writing data, a client makes the information available to others; by reading data, the client receives information from others. Figure 1.1, "A typical client/server system" illustrates this.

Figure 1.1. A typical client/server system

Why is this interesting? So far, this sounds like the definition of a typical file server. And indeed, the repository *is* a kind of file server, but it's not your usual breed. What makes the repository special is that as the files in the repository are changed, the repository remembers each version of those files.

When a client reads data from the repository, it normally sees only the latest version of the filesystem tree. But what makes a version control client interesting is that it also has the ability to request previous states of the filesystem from the repository. A version control client can ask historical questions such as "What did this directory contain last Wednesday?" and "Who was the last person to change this file, and what changes did he make?" These are the sorts of questions that are at the heart of any version control sys-

tem.

The Working Copy

A version control system's value comes from the fact that it tracks versions of files and directories, but the rest of the software universe doesn't operate on "versions of files and directories". Most software programs understand how to operate only on a *single* version of a specific type of file. So how does a version control user interact with an abstract—and, often, remote—repository full of multiple versions of various files in a concrete fashion? How does his or her word processing software, presentation software, source code editor, web design software, or some other program—all of which trade in the currency of simple data files—get access to such files? The answer is found in the version control construct known as a *working copy*.

A working copy is, quite literally, a local copy of a particular version of a user's VCS-managed data upon which that user is free to work. Working copies¹ appear to other software just as any other local directory full of files, so those programs don't have to be "version-control-aware" in order to read from and write to that data. The task of managing the working copy and communicating changes made to its contents to and from the repository falls squarely to the version control system's client software.

Versioning Models

If the primary mission of a version control system is to track the various versions of digital information over time, a very close secondary mission in any modern version control system is to enable collaborative editing and sharing of that data. But different systems use different strategies to achieve this. It's important to understand these different strategies, for a couple of reasons. First, it will help you compare and contrast existing version control systems, in case you encounter other systems similar to Subversion. Beyond that, it will also help you make more effective use of Subversion, since Subversion itself supports a couple of different ways of working.

The problem of file sharing

All version control systems have to solve the same fundamental problem: how will the system allow users to share information, but prevent them from accidentally stepping on each other's feet? It's all too easy for users to accidentally overwrite each other's changes in the repository.

Consider the scenario shown in Figure 1.2, "The problem to avoid". Suppose we have two coworkers, Harry and Sally. They each decide to edit the same repository file at the same time. If Harry saves his changes to the repository first, it's possible that (a few moments later) Sally could accidentally overwrite them with her own new version of the file. While Harry's version of the file won't be lost forever (because the system remembers every change), any changes Harry made *won't* be present in Sally's newer version of the file, because she never saw Harry's changes to begin with. Harry's work is still effectively lost—or at least missing from the latest version of the file—and probably by accident. This is definitely a situation we want to avoid!

Figure 1.2. The problem to avoid

The term "working copy" can be generally applied to any one file version's local instance. When most folks use the term, though, they are referring to a whole directory tree containing files and subdirectories managed by the version control system.

The lock-modify-unlock solution

Many version control systems use a *lock-modify-unlock* model to address the problem of many authors clobbering each other's work. In this model, the repository allows only one person to change a file at a time. This exclusivity policy is managed using locks. Harry must "lock" a file before he can begin making changes to it. If Harry has locked a file, Sally cannot also lock it, and therefore cannot make any changes to that file. All she can do is read the file and wait for Harry to finish his changes and release his lock. After Harry unlocks the file, Sally can take her turn by locking and editing the file. Figure 1.3, "The lock-modify-unlock solution" demonstrates this simple solution.

Figure 1.3. The lock-modify-unlock solution

The problem with the lock-modify-unlock model is that it's a bit restrictive and often becomes a roadblock for users:

- Locking may cause administrative problems. Sometimes Harry will lock a file and then forget about it. Meanwhile, because Sally is still waiting to edit the file, her hands are tied. And then Harry goes on vacation. Now Sally has to get an administrator to release Harry's lock. The situation ends up causing a lot of unnecessary delay and wasted time.
- Locking may cause unnecessary serialization. What if Harry is editing the beginning of a text file, and Sally simply wants to edit the end of the same file? These changes don't overlap at all. They could easily edit the file simultaneously, and no great harm would come, assuming the changes were properly merged together. There's no need for them to take turns in this situation.
- Locking may create a false sense of security. Suppose Harry locks and edits file A, while Sally simultaneously locks and edits file B. But what if A and B depend on one another, and the changes made to each are semantically incompatible? Suddenly A and B don't work together anymore. The locking system was powerless to prevent the problem—yet it somehow provided a false sense of security. It's easy for Harry and Sally to imagine that by locking files, each is beginning a safe, insulated task, and thus they need not bother discussing their incompatible changes early on. Locking often becomes a substitute for real communication.

The copy-modify-merge solution

Subversion, CVS, and many other version control systems use a *copy-modify-merge* model as an alternative to locking. In this model, each user's client contacts the project repository and creates a personal working copy. Users then work simultaneously and

independently, modifying their private copies. Finally, the private copies are merged together into a new, final version. The version control system often assists with the merging, but ultimately, a human being is responsible for making it happen correctly.

Here's an example. Say that Harry and Sally each create working copies of the same project, copied from the repository. They work concurrently and make changes to the same file A within their copies. Sally saves her changes to the repository first. When Harry attempts to save his changes later, the repository informs him that his file A is *out of date*. In other words, file A in the repository has somehow changed since he last copied it. So Harry asks his client to *merge* any new changes from the repository into his working copy of file A. Chances are that Sally's changes don't overlap with his own; once he has both sets of changes integrated, he saves his working copy back to the repository. Figure 1.4, "The copy-modify-merge solution" and Figure 1.5, "The copy-modify-merge solution (continued)" show this process.

Figure 1.4. The copy-modify-merge solution

Figure 1.5. The copy-modify-merge solution (continued)

But what if Sally's changes *do* overlap with Harry's changes? What then? This situation is called a *conflict*, and it's usually not much of a problem. When Harry asks his client to merge the latest repository changes into his working copy, his copy of file A is somehow flagged as being in a state of conflict: he'll be able to see both sets of conflicting changes and manually choose between them. Note that software can't automatically resolve conflicts; only humans are capable of understanding and making the necessary intelligent choices. Once Harry has manually resolved the overlapping changes—perhaps after a discussion with Sally—he can safely save the merged file back to the repository.

The copy-modify-merge model may sound a bit chaotic, but in practice, it runs extremely smoothly. Users can work in parallel, never waiting for one another. When they work on the same files, it turns out that most of their concurrent changes don't overlap at all; conflicts are infrequent. And the amount of time it takes to resolve conflicts is usually far less than the time lost by a locking system.

In the end, it all comes down to one critical factor: user communication. When users communicate poorly, both syntactic and semantic conflicts increase. No system can force users to communicate perfectly, and no system can detect semantic conflicts. So there's no point in being lulled into a false sense of security that a locking system will somehow prevent conflicts; in practice, locking seems to inhibit productivity more than anything else.

When Locking Is Necessary

While the lock-modify-unlock model is considered generally harmful to collaboration, sometimes locking is appropriate.

The copy-modify-merge model is based on the assumption that files are contextually mergeable—that is, that the majority of the files in the repository are line-based text files (such as program source code). But for files with binary formats, such as

artwork or sound, it's often impossible to merge conflicting changes. In these situations, it really is necessary for users to take strict turns when changing the file. Without serialized access, somebody ends up wasting time on changes that are ultimately discarded.

While Subversion is primarily a copy-modify-merge system, it still recognizes the need to lock an occasional file, and thus provides mechanisms for this. We discuss this feature in the section called "Locking".

Version Control the Subversion Way

We've mentioned already that Subversion is a modern, network-aware version control system. As we described in the section called "Version Control Basics" (our high-level version control overview), a repository serves as the core storage mechanism for Subversion's versioned data, and it's via working copies that users and their software programs interact with that data. In this section, we'll begin to introduce the specific ways in which Subversion implements version control.

Subversion Repositories

Subversion implements the concept of a version control repository much as any other modern version control system would. Unlike a working copy, a Subversion repository is an abstract entity, able to be operated upon almost exclusively by Subversion's own libraries and tools. As most of a user's Subversion interactions involve the use of the Subversion client and occur in the context of a working copy, we spend the majority of this book discussing the Subversion working copy and how to manipulate it. For the finer details of the repository, though, check out Chapter 5, *Repository Administration*.

Revisions

A Subversion client commits (that is, communicates the changes made to) any number of files and directories as a single atomic transaction. By atomic transaction, we mean simply this: either all of the changes are accepted into the repository, or none of them is. Subversion tries to retain this atomicity in the face of program crashes, system crashes, network problems, and other users' actions.

Each time the repository accepts a commit, this creates a new state of the filesystem tree, called a *revision*. Each revision is assigned a unique natural number, one greater than the number assigned to the previous revision. The initial revision of a freshly created repository is numbered 0 and consists of nothing but an empty root directory.

Figure 1.6, "Tree changes over time" illustrates a nice way to visualize the repository. Imagine an array of revision numbers, starting at 0, stretching from left to right. Each revision number has a filesystem tree hanging below it, and each tree is a "snapshot" of the way the repository looked after a commit.

Figure 1.6. Tree changes over time

Global Revision Numbers

Unlike most version control systems, Subversion's revision numbers apply to *entire trees*, not individual files. Each revision number selects an entire tree, a particular state of the repository after some committed change. Another way to think about it is that revision N represents the state of the repository filesystem after the Nth commit. When Subversion users talk about "revision 5 of foo.c," they really mean "foo.c as it appears in revision 5." Notice that in general, revisions N and M of a file do *not* necessarily differ! Many other version control systems use per-file revision numbers, so this concept may seem unusual at first. (Former CVS users might want to see Appendix B, *Subversion for CVS Users* for more details.)

Addressing the Repository

Subversion client programs use URLs to identify versioned files and directories in Subversion repositories. For the most part, these URLs use the standard syntax, allowing for server names and port numbers to be specified as part of the URL.

- http://svn.example.com/svn/project
- http://svn.example.com:9834/repos

Subversion repository URLs aren't limited to only the http:// variety. Because Subversion offers several different ways for its clients to communicate with its servers, the URLs used to address the repository differ subtly depending on which repository access mechanism is employed. Table 1.1, "Repository access URLs" describes how different URL schemes map to the available repository access methods. For more details about Subversion's server options, see Chapter 6, Server Configuration.

Table 1.1. Repository access URLs

Schema	Access method
file:///	Direct repository access (on local disk)

Schema	Access method
_	Access via WebDAV protocol to Subversion-aware Apache server
https://	Same as http://, but with SSL encryption
svn://	Access via custom protocol to an synserve server
svn+ssh://	Same as svn: //, but through an SSH tunnel

Subversion's handling of URLs has some notable nuances. For example, URLs containing the file:// access method (used for local repositories) must, in accordance with convention, have either a server name of localhost or no server name at all:

- file:///var/svn/repos
- file://localhost/var/svn/repos

Also, users of the file:// scheme on Windows platforms will need to use an unofficially "standard" syntax for accessing repositories that are on the same machine, but on a different drive than the client's current working drive. Either of the two following URL path syntaxes will work, where X is the drive on which the repository resides:

- file:///X:/var/svn/repos
- file:///X|/var/svn/repos

Note that a URL uses forward slashes even though the native (non-URL) form of a path on Windows uses backslashes. Also note that when using the file: ///X| / form at the command line, you need to quote the URL (wrap it in quotation marks) so that the vertical bar character is not interpreted as a pipe.

You cannot use Subversion's file:// URLs in a regular web browser the way typical file:// URLs can. When you attempt to view a file:// URL in a regular web browser, it reads and displays the contents of the file at that location by examining the filesystem directly. However, Subversion's resources exist in a virtual filesystem (see the section called "Repository Layer"), and your browser will not understand how to interact with that filesystem.

The Subversion client will automatically encode URLs as necessary, just like a web browser does. For example, the URL ht-tp://host/path with space/project/españa — which contains both spaces and upper-ASCII characters — will be automatically interpreted by Subversion as if you'd provided ht-tp://host/path%20with%20space/project/espa%C3%Bla. If the URL contains spaces, be sure to place it within quotation marks at the command line so that your shell treats the whole thing as a single argument to the program.

There is one notable exception to Subversion's handling of URLs which also applies to its handling of local paths in many contexts, too. If the final path component of your URL or local path contains an at sign (@), you need to use a special syntax—described in the section called "Peg and Operative Revisions"—in order to make Subversion properly address that resource.

In Subversion 1.6, a new caret (^) notation was introduced as a shorthand for "the URL of the repository's root directory". For example, you can use the ^/tags/bigsandwich/ to refer to the URL of the /tags/bigsandwich directory in the root of the repository. Note that this URL syntax works only when your current working directory is a working copy—the command-line client knows the repository's root URL by looking at the working copy's metadata. Also note that when you wish to refer precisely to the root directory of the repository, you must do so using ^/ (with the trailing slash character), not merely ^.

Subversion Working Copies

A Subversion working copy is an ordinary directory tree on your local system, containing a collection of files. You can edit these

files however you wish, and if they're source code files, you can compile your program from them in the usual way. Your working copy is your own private work area: Subversion will never incorporate other people's changes, nor make your own changes available to others, until you explicitly tell it to do so. You can even have multiple working copies of the same project.

After you've made some changes to the files in your working copy and verified that they work properly, Subversion provides you with commands to "publish" your changes to the other people working with you on your project (by writing to the repository). If other people publish their own changes, Subversion provides you with commands to merge those changes into your working copy (by reading from the repository).

A working copy also contains some extra files, created and maintained by Subversion, to help it carry out these commands. In particular, each working copy contains a subdirectory named .svn, also known as the working copy's *administrative directory*. The files in the administrative directory help Subversion recognize which of your versioned files contain unpublished changes, and which files are out of date with respect to others' work.

Prior to version 1.7, Subversion maintained .svn administrative subdirectories in *every* versioned directory of your working copy. Subversion 1.7 offers a completely new approach to how working copy metadata is stored and maintained, and chief among the visible changes to this approach is that each working copy now has only one .svn subdirectory which is an immediate child of the root of that working copy.

How the working copy works

For each file in a working directory, Subversion records (among other things) two essential pieces of information:

- What revision your working file is based on (this is called the file's working revision)
- A timestamp recording when the local copy was last updated by the repository

Given this information, by talking to the repository, Subversion can tell which of the following four states a working file is in:

Unchanged, and current

The file is unchanged in the working directory, and no changes to that file have been committed to the repository since its working revision. An **svn commit** of the file will do nothing, and an **svn update** of the file will do nothing.

Locally changed, and current

The file has been changed in the working directory, and no changes to that file have been committed to the repository since you last updated. There are local changes that have not been committed to the repository; thus an **svn commit** of the file will succeed in publishing your changes, and an **svn update** of the file will do nothing.

Unchanged, and out of date

The file has not been changed in the working directory, but it has been changed in the repository. The file should eventually be updated in order to make it current with the latest public revision. An **svn commit** of the file will do nothing, and an **svn update** of the file will fold the latest changes into your working copy.

Locally changed, and out of date

The file has been changed both in the working directory and in the repository. An **svn commit** of the file will fail with an "out-of-date" error. The file should be updated first; an **svn update** command will attempt to merge the public changes with the local changes. If Subversion can't complete the merge in a plausible way automatically, it leaves it to the user to resolve the conflict.

Fundamental working copy interactions

A typical Subversion repository often holds the files (or source code) for several projects; usually, each project is a subdirectory in

the repository's filesystem tree. In this arrangement, a user's working copy will usually correspond to a particular subtree of the repository.

For example, suppose you have a repository that contains two software projects, paint and calc. Each project lives in its own top-level subdirectory, as shown in Figure 1.7, "The repository's filesystem".

Figure 1.7. The repository's filesystem

To get a working copy, you must *check out* some subtree of the repository. (The term *check out* may sound like it has something to do with locking or reserving resources, but it doesn't; it simply creates a working copy of the project for you.) For example, if you check out /calc, you will get a working copy like this:

```
$ svn checkout http://svn.example.com/repos/calc
A calc/Makefile
A calc/integer.c
A calc/button.c
Checked out revision 56.
$ ls -A calc
Makefile button.c integer.c .svn/
$
```

The list of letter As in the left margin indicates that Subversion is adding a number of items to your working copy. You now have a personal copy of the repository's /calc directory, with one additional entry—.svn—which holds the extra information needed by Subversion, as mentioned earlier.

Suppose you make changes to button.c. Since the .svn directory remembers the file's original modification date and contents, Subversion can tell that you've changed the file. However, Subversion does not make your changes public until you explicitly tell it to. The act of publishing your changes is more commonly known as *committing* (or *checking in*) changes to the repository.

To publish your changes to others, you can use Subversion's **svn commit** command:

```
$ svn commit button.c -m "Fixed a typo in button.c."
Sending button.c
Transmitting file data .
Committed revision 57.
$
```

Now your changes to button.c have been committed to the repository, with a note describing your change (namely, that you fixed a typo). If another user checks out a working copy of /calc, she will see your changes in the latest version of the file.

Suppose you have a collaborator, Sally, who checked out a working copy of /calc at the same time you did. When you commit your change to button.c, Sally's working copy is left unchanged; Subversion modifies working copies only at the user's request.

To bring her project up to date, Sally can ask Subversion to *update* her working copy, by using the **svn update** command. This will incorporate your changes into her working copy, as well as any others that have been committed since she checked it out.

```
$ pwd
/home/sally/calc
$ ls -A
Makefile button.c integer.c .svn/
$ svn update
Updating '.':
U button.c
Updated to revision 57.
$
```

The output from the **svn update** command indicates that Subversion updated the contents of button.c. Note that Sally didn't need to specify which files to update; Subversion uses the information in the .svn directory as well as further information in the repository, to decide which files need to be brought up to date.

Mixed-revision working copies

As a general principle, Subversion tries to be as flexible as possible. One special kind of flexibility is the ability to have a working copy containing files and directories with a mix of different working revision numbers. Subversion working copies do not always correspond to any single revision in the repository; they may contain files from several different revisions. For example, suppose you check out a working copy from a repository whose most recent revision is 4:

```
calc/
Makefile:4
integer.c:4
button.c:4
```

At the moment, this working directory corresponds exactly to revision 4 in the repository. However, suppose you make a change to button.c, and commit that change. Assuming no other commits have taken place, your commit will create revision 5 of the repository, and your working copy will now look like this:

calc/ Makefile:4 integer.c:4 button.c:5

Suppose that, at this point, Sally commits a change to integer.c, creating revision 6. If you use **svn update** to bring your working copy up to date, it will look like this:

calc/ Makefile:6 integer.c:6 button.c:6

Sally's change to integer.c will appear in your working copy, and your change will still be present in button.c. In this example, the text of Makefile is identical in revisions 4, 5, and 6, but Subversion will mark your working copy of Makefile with revision 6 to indicate that it is still current. So, after you do a clean update at the top of your working copy, it will generally correspond to exactly one revision in the repository.

Updates and commits are separate

One of the fundamental rules of Subversion is that a "push" action does not cause a "pull" nor vice versa. Just because you're ready to submit new changes to the repository doesn't mean you're ready to receive changes from other people. And if you have new changes still in progress, **svn update** should gracefully merge repository changes into your own, rather than forcing you to publish them.

The main side effect of this rule is that it means a working copy has to do extra bookkeeping to track mixed revisions as well as be tolerant of the mixture. It's made more complicated by the fact that directories themselves are versioned.

For example, suppose you have a working copy entirely at revision 10. You edit the file foo.html and then perform an svn commit, which creates revision 15 in the repository. After the commit succeeds, many new users would expect the working copy to be entirely at revision 15, but that's not the case! Any number of changes might have happened in the repository between revisions 10 and 15. The client knows nothing of those changes in the repository, since you haven't yet run svn update, and svn commit doesn't pull down new changes. If, on the other hand, svn commit were to automatically download the newest changes, it would be possible to set the entire working copy to revision 15—but then we'd be breaking the fundamental rule of "push" and "pull" remaining separate actions. Therefore, the only safe thing the Subversion client can do is mark the one file—foo.html—as being at revision 15. The rest of the working copy remains at revision 10. Only by running svn update can the latest changes be downloaded and the whole working copy be marked as revision 15.

Mixed revisions are normal

The fact is, *every time* you run **svn commit** your working copy ends up with some mixture of revisions. The things you just committed are marked as having larger working revisions than everything else. After several commits (with no updates in between), your working copy will contain a whole mixture of revisions. Even if you're the only person using the repository, you will still see

this phenomenon. To examine your mixture of working revisions, use the **svn status** command with the --verbose (-v) option (see the section called "See an overview of your changes" for more information).

Often, new users are completely unaware that their working copy contains mixed revisions. This can be confusing, because many client commands are sensitive to the working revision of the item they're examining. For example, the **svn log** command is used to display the history of changes to a file or directory (see the section called "Generating a List of Historical Changes"). When the user invokes this command on a working copy object, he expects to see the entire history of the object. But if the object's working revision is quite old (often because **svn update** hasn't been run in a long time), the history of the *older* version of the object is shown.

Mixed revisions are useful

If your project is sufficiently complex, you'll discover that it's sometimes nice to forcibly *backdate* (or update to a revision older than the one you already have) portions of your working copy to an earlier revision; you'll learn how to do that in Chapter 2, *Basic Usage*. Perhaps you'd like to test an earlier version of a submodule contained in a subdirectory, or perhaps you'd like to figure out when a bug first came into existence in a specific file. This is the "time machine" aspect of a version control system—the feature that allows you to move any portion of your working copy forward and backward in history.

Mixed revisions have limitations

However you make use of mixed revisions in your working copy, there are limitations to this flexibility.

First, you cannot commit the deletion of a file or directory that isn't fully up to date. If a newer version of the item exists in the repository, your attempt to delete will be rejected to prevent you from accidentally destroying changes you've not yet seen.

Second, you cannot commit a metadata change to a directory unless it's fully up to date. You'll learn about attaching "properties" to items in Chapter 3, *Advanced Topics*. A directory's working revision defines a specific set of entries and properties, and thus committing a property change to an out-of-date directory may destroy properties you've not yet seen.

Finally, beginning in Subversion 1.7, you cannot by default use a mixed-revision working copy as the target of a merge operation. (This new requirement was introduced to prevent common problems which stem from doing so.)

Summary

We covered a number of fundamental Subversion concepts in this chapter:

- We introduced the notions of the central repository, the client working copy, and the array of repository revision trees.
- We saw some simple examples of how two collaborators can use Subversion to publish and receive changes from one another, using the "copy-modify-merge" model.
- We talked a bit about the way Subversion tracks and manages information in a working copy.

At this point, you should have a good idea of how Subversion works in the most general sense. Armed with this knowledge, you should now be ready to move into the next chapter, which is a detailed tour of Subversion's commands and features.

Chapter 2. Basic Usage

Theory is useful, but its application is just plain fun. Let's move now into the details of using Subversion. By the time you reach the end of this chapter, you will be able to perform all the tasks you need to use Subversion in a normal day's work. You'll start with getting your files into Subversion, followed by an initial checkout of your code. We'll then walk you through making changes and examining those changes. You'll also see how to bring changes made by others into your working copy, examine them, and work through any conflicts that might arise.

This chapter will not provide exhaustive coverage of all of Subversion's commands—rather, it's a conversational introduction to the most common Subversion tasks that you'll encounter. This chapter assumes that you've read and understood Chapter 1, *Fundamental Concepts* and are familiar with the general model of Subversion. For a complete reference of all commands, see Chapter 9, *Subversion Complete Reference*.

Also, this chapter assumes that the reader is seeking information about how to interact in a basic fashion with an existing Subversion repository. No repository means no working copy; no working copy means not much of interest in this chapter. There are many Internet sites which offer free or inexpensive Subversion repository hosting services. Or, if you'd prefer to set up and administer your own repositories, check out Chapter 5, *Repository Administration*. But don't expect the examples in this chapter to work without the user having access to a Subversion repository.

Finally, any Subversion operation that contacts the repository over a network may potentially require that the user authenticate. For the sake of simplicity, our examples throughout this chapter avoid demonstrating and discussing authentication. Be aware that if you hope to apply the knowledge herein to an existing, real-world Subversion instance, you'll probably be forced to provide at least a username and password to the server. See the section called "Client Credentials" for a detailed description of Subversion's handling of authentication and client credentials.

Help!

It goes without saying that this book exists to be a source of information and assistance for Subversion users new and old. Conveniently, though, the Subversion command-line is self-documenting, alleviating the need to grab a book off the shelf (wooden, virtual, or otherwise). The **svn help** command is your gateway to that built-in documentation:

```
$ svn help
Subversion command-line client, version 1.7.0.
Type 'svn help <subcommand>' for help on a specific subcommand.
Type 'svn --version' to see the program version and RA modules
  or 'svn --version --quiet' to see just the version number.

Most subcommands take file and/or directory arguments, recursing
on the directories. If no arguments are supplied to such a
command, it recurses on the current directory (inclusive) by default.

Available subcommands:
 add
 blame (praise, annotate, ann)
 cat
```

As described in the previous output, you can ask for help on a particular subcommand by running **svn** help **SUBCOMMAND**. Subversion will respond with the full usage message for that subcommand, including its syntax, options, and behavior:

```
$ svn help help
help (?, h): Describe the usage of this program or its subcommands.
```

```
usage: help [SUBCOMMAND...]

Global options:
 --username ARG : specify a username ARG
 --password ARG : specify a password ARG
```

Options and Switches and Flags, Oh My!

The Subversion command-line client has numerous command modifiers. Some folks refer to such things as "switches" or "flags"—in this book, we'll call them "options". You'll find the options supported by a given **svn** subcommand, plus a set of options which are globally supported by all subcommands, listed near the bottom of the built-in usage message for that subcommand.

Subversion's options have two distinct forms: short options are a single hyphen followed by a single letter, and long options consist of two hyphens followed by several letters and hyphens (e.g., -s and --this-is-a-long-option, respectively). Every option has at least one long format. Some, such as the --changelist option, feature an abbreviated long-format alias (--cl, in this case). Only certain options—generally the most-used ones—have an additional short format. To maintain clarity in this book, we usually use the long form in code examples, but when describing options, if there's a short form, we'll provide the long form (to improve clarity) and the short form (to make it easier to remember). Use the form you're more comfortable with when executing your own Subversion commands.

Many Unix-based distributions of Subversion include manual pages of the sort that can be invoked using the **man** program, but those tend to carry only pointers to other sources of real help, such as the project's website and to the website which hosts this book. Also, several companies offer Subversion help and support, too, usually via a mixture of web-based discussion forums and fee-based consulting. And of course, the Internet holds a decade's worth of Subversion-related discussions just begging to be located by your favorite search engine. Subversion help is never too far away.

Getting Data into Your Repository

You can get new files into your Subversion repository in two ways: **svn import** and **svn add**. We'll discuss **svn import** now and will discuss **svn add** later in this chapter when we review a typical day with Subversion.

Importing Files and Directories

The **svn import** command is a quick way to copy an unversioned tree of files into a repository, creating intermediate directories as necessary. **svn import** doesn't require a working copy, and your files are immediately committed to the repository. You typically use this when you have an existing tree of files that you want to begin tracking in your Subversion repository. For example:

The previous example copied the contents of the local directory mytree into the directory some/project in the repository. Note that you didn't have to create that new directory first—svn import does that for you. Immediately after the commit, you can see your data in the repository:

```
$ svn list http://svn.example.com/svn/repo/some/project
bar.c
foo.c
subdir/
$
```

Note that after the import is finished, the original local directory is *not* converted into a working copy. To begin working on that data in a versioned fashion, you still need to create a fresh working copy of that tree.

Recommended Repository Layout

Subversion provides the ultimate flexibility in terms of how you arrange your data. Because it simply versions directories and files, and because it ascribes no particular meaning to any of those objects, you may arrange the data in your repository in any way that you choose. Unfortunately, this flexibility also means that it's easy to find yourself "lost without a roadmap" as you attempt to navigate different Subversion repositories which may carry completely different and unpredictable arrangements of the data within them.

To counteract this confusion, we recommend that you follow a repository layout convention (established long ago, in the nascency of the Subversion project itself) in which a handful of strategically named Subversion repository directories convey valuable meaning about the data they hold. Most projects have a recognizable "main line", or *trunk*, of development; some *branches*, which are divergent copies of development lines; and some *tags*, which are named, stable snapshots of a particular line of development. So we first recommend that each project have a recognizable *project root* in the repository, a directory under which all of the versioned information for that project—and only that project—lives. Secondly, we suggest that each project root contain a trunk subdirectory for the main development line, a branches subdirectory in which specific branches (or collections of branches) will be created, and a tags subdirectory in which specific tags (or collections of tags) will be created. Of course, if a repository houses only a single project, the root of the repository can serve as the project root, too.

Here are some examples:

```
$ svn list file:///var/svn/single-project-repo
trunk/
branches/
tags/
$ svn list file:///var/svn/multi-project-repo
project-A/
project-B/
$ svn list file:///var/svn/multi-project-repo/project-A
trunk/
branches/
tags/
$
```

We talk much more about tags and branches in Chapter 4, *Branching and Merging*. For details and some advice on how to set up repositories when you have multiple projects, see the section called "Repository Layout". Finally, we discuss project roots more in the section called "Planning Your Repository Organization".

What's In a Name?

Subversion tries hard not to limit the type of data you can place under version control. The contents of files and property values are stored and transmitted as binary data, and the section called "File Content Type" tells you how to give Subversion a hint that "textual" operations don't make sense for a particular file. There are a few places, however, where Subversion places restrictions on information it stores.

Subversion internally handles certain bits of data—for example, property names, pathnames, and log messages—as UTF-8-encoded Unicode. This is not to say that all your interactions with Subversion must involve UTF-8, though. As a general rule, Subversion clients will gracefully and transparently handle conversions between UTF-8 and the encoding system in use on your computer, if such a conversion can meaningfully be done (which is the case for most common encodings in use today).

In WebDAV exchanges and older versions of some of Subversion's administrative files, paths are used as XML attribute values, and property names in XML tag names. This means that pathnames can contain only legal XML (1.0) characters, and properties are further limited to ASCII characters. Subversion also prohibits TAB, CR, and LF characters in path names to prevent paths from being broken up in diffs or in the output of commands such as **svn log** or **svn status**.

While it may seem like a lot to remember, in practice these limitations are rarely a problem. As long as your locale settings are compatible with UTF-8 and you don't use control characters in path names, you should have no trouble communicating with Subversion. The command-line client adds an extra bit of help—to create "legally correct" versions for internal use it will automatically escape illegal path characters as needed in URLs that you type.

Creating a Working Copy

Most of the time, you will start using a Subversion repository by performing a *checkout* of your project. Checking out a directory from a repository creates a working copy of that directory on your local machine. Unless otherwise specified, this copy contains the youngest (that is, most recently created or modified) versions of the directory and its children found in the Subversion repository:

```
$ svn checkout http://svn.example.com/svn/repo/trunk
A trunk/README
A trunk/INSTALL
A trunk/src/main.c
A trunk/src/header.h
...
Checked out revision 8810.
```

Although the preceding example checks out the trunk directory, you can just as easily check out a deeper subdirectory of a repository by specifying that subdirectory's URL as the checkout URL:

Since Subversion uses a copy-modify-merge model instead of lock-modify-unlock (see the section called "Versioning Models"), you can immediately make changes to the files and directories in your working copy. Your working copy is just like any other collection of files and directories on your system. You can edit the files inside it, rename it, even delete the entire working copy and forget about it.

While your working copy is "just like any other collection of files and directories on your system," you can edit files at will, but you must tell Subversion about *everything else* that you do. For example, if you want to copy or move an item in a working copy, you should use **svn copy** or **svn move** instead of the copy and move commands provided by your operating system. We'll talk more about them later in this chapter.

Unless you're ready to commit the addition of a new file or directory or changes to existing ones, there's no need to further notify the Subversion server that you've done anything.

What Is This .svn Directory?

The topmost directory of a working copy—and prior to version 1.7, every versioned subdirectory thereof—contains a special administrative subdirectory named .svn. Usually, your operating system's directory listing commands won't show this subdirectory, but it is nevertheless an important directory. Whatever you do, don't delete or change anything in the administrative area! Subversion uses that directory and its contents to manage your working copy.

Notice that in the previous pair of examples, Subversion chose to create a working copy in a directory named for the final component of the checkout URL. This occurs only as a convenience to the user when the checkout URL is the only bit of information provided to the **svn checkout** command. Subversion's command-line client gives you additional flexibility, though, allowing you to optionally specify the local directory name that Subversion should use for the working copy it creates. For example:

```
$ svn checkout http://svn.example.com/svn/repo/trunk my-working-copy
A my-working-copy/README
A my-working-copy/INSTALL
A my-working-copy/src/main.c
A my-working-copy/src/header.h
...
Checked out revision 8810.
```

If the local directory you specify doesn't yet exist, that's okay—svn checkout will create it for you.

Basic Work Cycle

Subversion has numerous features, options, bells, and whistles, but on a day-to-day basis, odds are that you will use only a few of them. In this section, we'll run through the most common things that you might find yourself doing with Subversion in the course of a day's work.

The typical work cycle looks like this:

- 1. *Update your working copy.* This involves the use of the **svn update** command.
- 2. *Make your changes*. The most common changes that you'll make are edits to the contents of your existing files. But sometimes you need to add, remove, copy and move files and directories—the **svn add**, **svn delete**, **svn copy**, and **svn move** commands handle those sorts of structural changes within the working copy.
- 3. *Review your changes*. The **svn status** and **svn diff** commands are critical to reviewing the changes you've made in your working copy.
- 4. Fix your mistakes. Nobody's perfect, so as you review your changes, you may spot something that's not quite right. Sometimes the easiest way to fix a mistake is start all over again from scratch. The **svn revert** command restores a file or directory to its

unmodified state.

- 5. Resolve any conflicts (merge others' changes). In the time it takes you to make and review your changes, others might have made and published changes, too. You'll want to integrate their changes into your working copy to avoid the potential out-of-dateness scenarios when you attempt to publish your own. Again, the **svn update** command is the way to do this. If this results in local conflicts, you'll need to resolve those using the **svn resolve** command.
- 6. *Publish (commit) your changes.* The **svn commit** command transmits your changes to the repository where, if they are accepted, they create the newest versions of all the things you modified. Now others can see your work, too!

Update Your Working Copy

When working on a project that is being modified via multiple working copies, you'll want to update your working copy to receive any changes committed from other working copies since your last update. These might be changes that other members of your project team have made, or they might simply be changes you've made yourself from a different computer. To protect your data, Subversion won't allow you commit new changes to out-of-date files and directories, so it's best to have the latest versions of all your project's files and directories before making new changes of your own.

Use **svn update** to bring your working copy into sync with the latest revision in the repository:

```
$ svn update
Updating '.':
U foo.c
U bar.c
Updated to revision 2.
$
```

In this case, it appears that someone checked in modifications to both foo.c and bar.c since the last time you updated, and Subversion has updated your working copy to include those changes.

When the server sends changes to your working copy via **svn update**, a letter code is displayed next to each item to let you know what actions Subversion performed to bring your working copy up to date. To find out what these letters mean, run **svn help update** or see svn update (up) in Chapter 9, Subversion Complete Reference.

Make Your Changes

Now you can get to work and make changes in your working copy. You can make two kinds of changes to your working copy: *file changes* and *tree changes*. You don't need to tell Subversion that you intend to change a file; just make your changes using your text editor, word processor, graphics program, or whatever tool you would normally use. Subversion automatically detects which files have been changed, and in addition, it handles binary files just as easily as it handles text files—and just as efficiently, too. Tree changes are different, and involve changes to a directory's structure. Such changes include adding and removing files, renaming files or directories, and copying files or directories to new locations. For tree changes, you use Subversion operations to "schedule" files and directories for removal, addition, copying, or moving. These changes may take place immediately in your working copy, but no additions or removals will happen in the repository until you commit them.

Versioning Symbolic Links

On non-Windows platforms, Subversion is able to version files of the special type *symbolic link* (or "symlink"). A symlink is a file that acts as a sort of transparent reference to some other object in the filesystem, allowing programs to read and write to those objects indirectly by performing operations on the symlink itself.

When a symlink is committed into a Subversion repository, Subversion remembers that the file was in fact a symlink, as well

as the object to which the symlink "points." When that symlink is checked out to another working copy on a non-Windows system, Subversion reconstructs a real filesystem-level symbolic link from the versioned symlink. But that doesn't in any way limit the usability of working copies on systems such as Windows that do not support symlinks. On such systems, Subversion simply creates a regular text file whose contents are the path to which the original symlink pointed. While that file can't be used as a symlink on a Windows system, it also won't prevent Windows users from performing their other Subversion-related activities.

Here is an overview of the five Subversion subcommands that you'll use most often to make tree changes:

svn add F00

Use this to schedule the file, directory, or symbolic link FOO to be added to the repository. When you next commit, FOO will become a child of its parent directory. Note that if FOO is a directory, everything underneath FOO will be scheduled for addition. If you want only to add FOO itself, pass the --depth=empty option.

svn delete FOO

Use this to schedule the file, directory, or symbolic link FOO to be deleted from the repository. If FOO is a file or link, it is immediately deleted from your working copy. If FOO is a directory, it is not deleted, but Subversion schedules it for deletion. When you commit your changes, FOO will be entirely removed from your working copy and the repository. \(^1\)

svn copy FOO BAR

Create a new item BAR as a duplicate of FOO and automatically schedule BAR for addition. When BAR is added to the repository on the next commit, its copy history is recorded (as having originally come from FOO). **svn copy** does not create intermediate directories unless you pass the --parents option.

svn move FOO BAR

This command is exactly the same as running **svn copy FOO BAR**; **svn delete FOO**. That is, BAR is scheduled for addition as a copy of FOO, and FOO is scheduled for removal. **svn move** does not create intermediate directories unless you pass the --parents option.

svn mkdir FOO

This command is exactly the same as running mkdir FOO; svn add FOO. That is, a new directory named FOO is created and scheduled for addition.

Changing the Repository Without a Working Copy

Subversion *does* offer ways to immediately commit tree changes to the repository without an explicit commit action. In particular, specific uses of **svn mkdir**, **svn copy**, **svn move**, and **svn delete** can operate directly on repository URLs as well as on working copy paths. Of course, as previously mentioned, **svn import** always makes direct changes to the repository.

There are pros and cons to performing URL-based operations. One obvious advantage to doing so is speed: sometimes, checking out a working copy that you don't already have solely to perform some seemingly simple action is an overbearing cost. A disadvantage is that you are generally limited to a single, or single type of, operation at a time when operating directly on URLs. Finally, the primary advantage of a working copy is in its utility as a sort of "staging area" for changes. You can make sure that the changes you are about to commit make sense in the larger scope of your project before committing them. And, of course, these staged changes can be as complex or as a simple as they need to be, yet result in but a single new revision when committed.

¹Of course, nothing is ever totally deleted from the repository—just from its HEAD revision. You may continue to access the deleted item in previous revisions. Should you desire to resurrect the item so that it is again present in HEAD, see the section called "Resurrecting Deleted Items".

Review Your Changes

Once you've finished making changes, you need to commit them to the repository, but before you do so, it's usually a good idea to take a look at exactly what you've changed. By examining your changes before you commit, you can compose a more accurate *log message* (a human-readable description of the committed changes stored alongside those changes in the repository). You may also discover that you've inadvertently changed a file, and that you need to undo that change before committing. Additionally, this is a good opportunity to review and scrutinize changes before publishing them. You can see an overview of the changes you've made by using the **svn status** command, and you can dig into the details of those changes by using the **svn diff** command.

Look Ma! No Network!

You can use the commands **svn status**, **svn diff**, and **svn revert** without any network access even if your repository *is* across the network. This makes it easy to manage and review your changes-in-progress when you are working offline or are otherwise unable to contact your repository over the network.

Subversion does this by keeping private caches of pristine, unmodified versions of each versioned file inside its working copy administrative area (or prior to version 1.7, potentially multiple administrative areas). This allows Subversion to report—and revert—local modifications to those files *without network access*. This cache (called the *text-base*) also allows Subversion to send the user's local modifications during a commit to the server as a compressed *delta* (or "difference") against the pristine version. Having this cache is a tremendous benefit—even if you have a fast Internet connection, it's generally much faster to send only a file's changes rather than the whole file to the server.

See an overview of your changes

To get an overview of your changes, use the **svn status** command. You'll probably use **svn status** more than any other Subversion command.

Because the **cvs status** command's output was so noisy, and because **cvs update** not only performs an update, but also reports the status of your local changes, most CVS users have grown accustomed to using **cvs update** to report their changes. In Subversion, the update and status reporting facilities are completely separate. See the section called "Distinction Between Status and Update" for more details.

If you run **svn status** at the top of your working copy with no additional arguments, it will detect and report all file and tree changes you've made.

In its default output mode, **svn status** prints seven columns of characters, followed by several whitespace characters, followed by a file or directory name. The first column tells the status of a file or directory and/or its contents. Some of the most common codes that **svn status** displays are:

```
? item
```

The file, directory, or symbolic link item is not under version control.

A item

The file, directory, or symbolic link item has been scheduled for addition into the repository.

C item

The file item is in a state of conflict. That is, changes received from the server during an update overlap with local changes that you have in your working copy (and weren't resolved during the update). You must resolve this conflict before committing your changes to the repository.

D item

The file, directory, or symbolic link item has been scheduled for deletion from the repository.

Mitem

The contents of the file item have been modified.

If you pass a specific path to svn status, you get information about that item alone:

```
$ svn status stuff/fish.c
D stuff/fish.c
```

svn status also has a --verbose (-v) option, which will show you the status of *every* item in your working copy, even if it has not been changed:

\$ svn status	s -v			
M	44	23	sally	README
	44	30	sally	INSTALL
M	44	20	harry	bar.c
	44	18	ira	stuff
	44	35	harry	stuff/trout.c
D	44	19	ira	stuff/fish.c
	44	21	sally	stuff/things
A	0	?	? _	stuff/things/bloo.h
	44	36	harrv	stuff/things/gloo.c

This is the "long form" output of **svn status**. The letters in the first column mean the same as before, but the second column shows the working revision of the item. The third and fourth columns show the revision in which the item last changed, and who changed it.

None of the prior invocations to **svn status** contact the repository—they merely report what is known about the working copy items based on the records stored in the working copy administrative area and on the timestamps and contents of modified files. But sometimes it is useful to see which of the items in your working copy have been modified in the repository since the last time you updated your working copy. For this, **svn status** offers the --show-updates (-u) option, which contacts the repository and adds information about items that are out of date:

```
$
  svn status -u -v
 44
 23
 sally
 README
M
 44
 20
 harry
М
 bar.c
 44
 35
 stuff/trout.c
 harry
 stuff/fish.c
D
 19
 44
 ira
 stuff/things/bloo.h
Α
 0
Status against revision:
 46
```

Notice in the previous example the two asterisks: if you were to run **svn update** at this point, you would receive changes to README and trout.c. This tells you some very useful information—because one of those items is also one that you have locally modified (the file README), you'll need to update and get the servers changes for that file before you commit, or the repository will reject your commit for being out of date. We discuss this in more detail later.

svn status can display much more information about the files and directories in your working copy than we've shown here—for an exhaustive description of **svn status** and its output, run **svn help status** or see **svn status** (stat, st) in Chapter 9, Subversion Complete Reference.

Examine the details of your local modifications

Another way to examine your changes is with the **svn diff** command, which displays differences in file content. When you run **svn diff** at the top of your working copy with no arguments, Subversion will print the changes you've made to human-readable files in your working copy. It displays those changes in *unified diff* format, a format which describes changes as "hunks" (or "snippets") of a file's content where each line of text is prefixed with a single-character code: a space, which means the line was unchanged; a minus sign (-), which means the line was removed from the file; or a plus sign (+), which means the line was added to the file. In the context of **svn diff**, those minus-sign- and plus-sign-prefixed lines show how the lines looked before and after your modifications, respectively.

Here's an example:

```
$ svn diff
Index: bar.c
______
--- bar.c (revision 3)
+++ bar.c (working copy)
@@ -1,7 +1,12 @@
+#include <sys/types.h>
+#include <sys/stat.h>
+#include <unistd.h>
+#include <stdio.h>
int main(void) {
  printf("Sixty-four slices of American Cheese...\n");
  printf("Sixty-five slices of American Cheese...\n");
return 0;
Index: README
______
--- README (revision 3)
+++ README (working copy)
@@ -193,3 +193,4 @@
+Note to self: pick up laundry.
Index: stuff/fish.c
______
--- stuff/fish.c (revision 1)
+++ stuff/fish.c (working copy)
-Welcome to the file known as 'fish'.
-Information on fish will be here soon.
Index: stuff/things/bloo.h
______
```

```
--- stuff/things/bloo.h (revision 8)
+++ stuff/things/bloo.h (working copy)
+Here is a new file to describe
+things about bloo.
```

The **svn diff** command produces this output by comparing your working files against its pristine text-base. Files scheduled for addition are displayed as files in which every line was added; files scheduled for deletion are displayed as if every line was removed from those files. The output from **svn diff** is somehwat compatible with the **patch** program—more so with the **svn patch** subcommand introduced in Subversion 1.7. Patch processing commands such as these read and apply *patch files* (or "patches"), which are files that describe differences made to one or more files. Because of this, you can share the changes you've made in your working copy with someone else without first committing those changes by creating a patch file from the redirected output of **svn diff**:

```
$ svn diff > patchfile
$
```

Subversion uses its internal diff engine, which produces unified diff format, by default. If you want diff output in a different format, specify an external diff program using --diff-cmd and pass any additional flags that it needs via the --extensions (-x) option. For example, you might want Subversion to defer its difference calculation and display to the GNU diff program, asking that program to print local modifications made to the file foo.c in context diff format (another flavor of difference format) while ignoring changes made only to the case of the letters used in the file's contents:

```
$ svn diff --diff-cmd /usr/bin/diff -x "-i" foo.c
...
$
```

Fix Your Mistakes

Suppose while viewing the output of **svn diff** you determine that all the changes you made to a particular file are mistakes. Maybe you shouldn't have changed the file at all, or perhaps it would be easier to make different changes starting from scratch. You could edit the file again and unmake all those changes. You could try to find a copy of how the file looked before you changed it, and then copy its contents atop your modified version. You could attempt to apply those changes to the file again in reverse using **patch -R**. And there are probably other approaches you could take.

Fortunately in Subversion, undoing your work and starting over from scratch doesn't require such acrobatics. Just use the **svn revert** command:

```
$ svn status README
M README
$ svn revert README
Reverted 'README'
$ svn status README
```

In this example, Subversion has reverted the file to its premodified state by overwriting it with the pristine version of the file cached in the text-base area. But note that **svn revert** can undo *any* scheduled operation—for example, you might decide that you

don't want to add a new file after all:

```
$ svn status new-file.txt
? new-file.txt
$ svn add new-file.txt
A new-file.txt
$ svn revert new-file.txt
Reverted 'new-file.txt'
$ svn status new-file.txt
? new-file.txt
```

Or perhaps you mistakenly removed a file from version control:

```
$ svn status README
$ svn delete README
D README
$ svn revert README
Reverted 'README'
$ svn status README
$
```

The **svn revert** command offers salvation for imperfect people. It can save you huge amounts of time and energy that would otherwise be spent manually unmaking changes or, worse, disposing of your working copy and checking out a fresh one just to have a clean slate to work with again.

Resolve Any Conflicts

We've already seen how **svn status -u** can predict conflicts, but dealing with those conflicts is still something that remains to be done. Conflicts can occur any time you attempt to merge or integrate (in a very general sense) changes from the repository into your working copy. By now you know that **svn update** creates exactly that sort of scenario—that command's very purpose is to bring your working copy up to date with the repository by merging all the changes made since your last update into your working copy. So how does Subversion report these conflicts to you, and how do you deal with them?

Suppose you run **svn update** and you see this sort of interesting output:

The U (which stands for "Updated") and G (for "merGed") codes are no cause for concern; those files cleanly absorbed changes from the repository. A file marked with U contains no local changes but was updated with changes from the repository. One marked with G had local changes to begin with, but the changes coming from the repository didn't overlap with those local changes.

It's the next few lines which are interesting. First, Subversion reports to you that in its attempt to merge outstanding server changes into the file bar.c, it has detected that some of those changes clash with local modifications you've made to that file in your working copy but have not yet committed. Perhaps someone has changed the same line of text you also changed. Whatever the reason, Subversion instantly flags this file as being in a state of conflict. It then asks you what you want to do about the problem, allowing you to interactively choose an action to take toward resolving the conflict. The most commonly used options are displayed, but you can see all of the options by typing s:

```
Select: (p) postpone, (df) diff-full, (e) edit,
 (mc) mine-conflict, (tc) theirs-conflict,
 (s) show all options: s
  (e)
 edit
 - change merged file in an editor
  (df) diff-full
 - show all changes made to merged file
  (r)
 resolved
 - accept merged version of file
  (dc) display-conflict - show all conflicts (ignoring merged version)
  (mc) mine-conflict
 - accept my version for all conflicts (same)
 - accept their version for all conflicts (same)
  (tc) theirs-conflict
  (mf) mine-full
 - accept my version of entire file (even non-conflicts)
  (tf) theirs-full
 - accept their version of entire file (same)
 - mark the conflict to be resolved later
 postpone
 launch
 - launch external tool to resolve conflict
  (1)
  (s)
 show all
 - show this list
Select: (p) postpone, (df) diff-full, (e) edit,
 (mc) mine-conflict, (tc) theirs-conflict,
 (s) show all options:
```

Let's briefly review each of these options before we go into detail on what each option means.

(e) edit

Open the file in conflict with your favorite editor, as set in the environment variable EDITOR.

(df) diff-full

Display the differences between the base revision and the conflicted file itself in unified diff format.

(r) resolved

After editing a file, tell **svn** that you've resolved the conflicts in the file and that it should accept the current contents—basically that you've "resolved" the conflict.

(dc) display-conflict

Display all conflicting regions of the file, ignoring changes which were successfully merged.

(mc) mine-conflict

Discard any newly received changes from the server which conflict with your local changes to the file under review. However, accept and merge all non-conflicting changes received from the server for that file.

(tc) theirs-conflict

Discard any local changes which conflict with incoming changes from the server for the file under review. However, preserve all non-conflicting local changes to that file.

(mf) mine-full

Discard all newly received changes from the server for the file under review, but preserve all your local changes for that file.

- (tf) theirs-full
 - Discard all your local changes to the file under review and use only the newly received changes from the server for that file.
- (p) postpone

Leave the file in a conflicted state for you to resolve after your update is complete.

- (1) launch
 - Launch an external program to perform the conflict resolution. This requires a bit of preparation beforehand.
- (s) show all

Show the list of all possible commands you can use in interactive conflict resolution.

We'll cover these commands in more detail now, grouping them together by related functionality.

Viewing conflict differences interactively

Before deciding how to attack a conflict interactively, odds are that you'd like to see exactly what is in conflict. Two of the commands available at the interactive conflict resolution prompt can assist you here. The first is the "diff-full" command (df), which displays all the local modifications to the file in question plus any conflict regions:

The first line of the diff content shows the previous contents of the working copy (the BASE revision), the next content line is your change, and the last content line is the change that was just received from the server (*usually* the HEAD revision).

The second command is similar to the first, but the "display-conflict" (dc) command shows only the conflict regions, not all the changes made to the file. Additionally, this command uses a slightly different display format for the conflict regions which allows you to more easily compare the file's contents in those regions as they would appear in each of three states: original and unedited; with your local changes applied and the server's conflicting changes ignored; and with only the server's incoming changes applied and your local, conflicting changes reverted.

After reviewing the information provided by these commands, you're ready to move on to the next action.

Resolving conflict differences interactively

There are several different ways to resolve conflicts interactively—two of which allow you to selectively merge and edit changes, the rest of which allow you to simply pick a version of the file and move along.

If you wish to choose some combination of your local changes, you can use the "edit" command (\mathbf{e}) to manually edit the file with conflict markers in a text editor (configured per the instructions in the section called "Using External Editors"). After you've edited the file, if you're satisfied with the changes you've made, you can tell Subversion that the edited file is no longer in conflict by using the "resolved" command (\mathbf{r}).

Regardless of what your local Unix snob will likely tell you, editing the file by hand in your favorite text editor is a somewhat low-tech way of remedying conflicts (see the section called "Merging conflicts by hand" for a walkthrough). For this reason, Subversion provides the "launch" resolution command (1) to fire up a fancy graphical merge tool instead (see the section called "External merge").

If you decide that you don't need to merge any changes, but just want to accept one version of the file or the other, you can either choose your changes (a.k.a. "mine") by using the "mine-full" command (mf) or choose theirs by using the "theirs-full" command (tf).

Finally, there is also a pair of compromise options available. The "mine-conflict" (mc) and "theirs-conflict" (tc) commands instruct Subversion to select your local changes or the server's incoming changes, respectively, as the "winner" for all conflicts in the file. But, unlike the "mine-full" and "theirs-full" commands, these commands preserve both your local changes and changes received from the server in regions of the file where no conflict was detected.

Postponing conflict resolution

This may sound like an appropriate section for avoiding marital disagreements, but it's actually still about Subversion, so read on. If you're doing an update and encounter a conflict that you're not prepared to review or resolve, you can type **p** to postpone resolving a conflict on a file-by-file basis when you run **svn update**. If you know in advance that you don't want to resolve any conflicts interactively, you can pass the --non-interactive option to **svn update**, and any file in conflict will be marked with a C automatically.

The C (for "Conflicted") means that the changes from the server overlapped with your own, and now you have to manually choose between them after the update has completed. When you postpone a conflict resolution, **svn** typically does three things to assist you in noticing and resolving that conflict:

- Subversion prints a C during the update and remembers that the file is in a state of conflict.
- If Subversion considers the file to be mergeable, it places *conflict markers*—special strings of text that delimit the "sides" of the conflict—into the file to visibly demonstrate the overlapping areas. (Subversion uses the svn:mime-type property to decide whether a file is capable of contextual, line-based merging. See the section called "File Content Type" to learn more.)
- For every conflicted file, Subversion places three extra unversioned files in your working copy:

```
filename.mine
```

This is your file as it existed in your working copy before you began the update process. This version of the file contains your local modifications as well as conflict markers. (If Subversion considers the file to be unmergeable, the .mine file isn't created, since it would be identical to the working file.)

```
filename.rOLDREV
```

This is the file as it existed in the BASE revision—that is, the unmodified revision of the file in your working copy *before* you began the update process—where *OLDREV* is that base revision number.

```
filename.rNEWREV
```

This is the file that your Subversion client just received from the server via the update of your working copy, where *NEWREV* corresponds to the revision number to which you were updating (HEAD, unless otherwise requested).

For example, Sally makes changes to the file sandwich.txt, but does not yet commit those changes. Meanwhile, Harry commits changes to that same file. Sally updates her working copy before committing and she gets a conflict, which she postpones:

```
(s) show all options: p
C sandwich.txt
Updated to revision 2.
Summary of conflicts:
 Text conflicts: 1
$ ls -1
sandwich.txt
sandwich.txt.mine
sandwich.txt.r1
sandwich.txt.r1
```

At this point, Subversion will not allow Sally to commit the file sandwich.txt until the three temporary files are removed:

```
$ svn commit -m "Add a few more things"
svn: E155015: Commit failed (details follow):
svn: E155015: Aborting commit: '/home/sally/svn-work/sandwich.txt' remains in conflict
```

If you've postponed a conflict, you need to resolve the conflict before Subversion will allow you to commit your changes. You'll do this with the **svn resolve** command and one of several arguments to the --accept option.

If you want to choose the version of the file that you last checked out before making your edits, choose the base argument.

If you want to choose the version that contains only your edits, choose the mine-full argument.

If you want to choose the version that your most recent update pulled from the server (and thus discarding your edits entirely), choose the theirs-full argument.

However, if you want to pick and choose from your changes and the changes that your update fetched from the server, merge the conflicted text "by hand" (by examining and editing the conflict markers within the file) and then choose the working argument.

svn resolve removes the three temporary files and accepts the version of the file that you specified with the --accept option, and Subversion no longer considers the file to be in a state of conflict:

```
$ svn resolve --accept working sandwich.txt
Resolved conflicted state of 'sandwich.txt'
```

Merging conflicts by hand

Merging conflicts by hand can be quite intimidating the first time you attempt it, but with a little practice, it can become as easy as falling off a bike.

Here's an example. Due to a miscommunication, you and Sally, your collaborator, both edit the file sandwich.txt at the same time. Sally commits her changes, and when you go to update your working copy, you get a conflict and you're going to have to edit sandwich.txt to resolve the conflict. First, let's take a look at the file:

```
$ cat sandwich.txt
Top piece of bread
Mayonnaise
```

Lettuce
Tomato
Provolone
<<<<<< .mine
Salami
Mortadella
Prosciutto
======
Sauerkraut
Grilled Chicken
>>>>> .r2
Creole Mustard
Bottom piece of bread

The strings of less-than signs, equals signs, and greater-than signs are conflict markers and are not part of the actual data in conflict. You generally want to ensure that those are removed from the file before your next commit. The text between the first two sets of markers is composed of the changes you made in the conflicting area:

<<<<< .mine
Salami
Mortadella
Prosciutto
======

The text between the second and third sets of conflict markers is the text from Sally's commit:

====== Sauerkraut Grilled Chicken >>>>> .r2

Usually you won't want to just delete the conflict markers and Sally's changes—she's going to be awfully surprised when the sand-wich arrives and it's not what she wanted. This is where you pick up the phone or walk across the office and explain to Sally that you can't get sauerkraut from an Italian deli.² Once you've agreed on the changes you will commit, edit your file and remove the conflict markers:

Top piece of bread
Mayonnaise
Lettuce
Tomato
Provolone
Salami
Mortadella
Prosciutto
Creole Mustard
Bottom piece of bread

²And if you ask them for it, they may very well ride you out of town on a rail.

Now use **svn resolve**, and you're ready to commit your changes:

```
$ svn resolve --accept working sandwich.txt
Resolved conflicted state of 'sandwich.txt'
$ svn commit -m "Go ahead and use my sandwich, discarding Sally's edits."
```

Note that **svn resolve**, unlike most of the other commands we deal with in this chapter, requires that you explicitly list any filenames that you wish to resolve. In any case, you want to be careful and use **svn resolve** only when you're certain that you've fixed the conflict in your file—once the temporary files are removed, Subversion will let you commit the file even if it still contains conflict markers.

If you ever get confused while editing the conflicted file, you can always consult the three files that Subversion creates for you in your working copy—including your file as it was before you updated. You can even use a third-party interactive merging tool to examine those three files.

Discarding your changes in favor of a newly fetched revision

If you get a conflict and decide that you want to throw out your changes, you can run svn resolve --accept theirs-full CONFLICTED-PATH and Subversion will discard your edits and remove the temporary files:

Punting: using svn revert

If you decide that you want to throw out your changes and start your edits again (whether this occurs after a conflict or anytime), just revert your changes:

```
$ svn revert sandwich.txt
Reverted 'sandwich.txt'
$ ls sandwich.*
sandwich.txt
$
```

Note that when you revert a conflicted file, you don't have to use svn resolve.

Commit Your Changes

Finally! Your edits are finished, you've merged all changes from the server, and you're ready to commit your changes to the repository.

The **svn commit** command sends all of your changes to the repository. When you commit a change, you need to supply a log message describing your change. Your log message will be attached to the new revision you create. If your log message is brief, you may wish to supply it on the command line using the --message (-m) option:

```
$ svn commit -m "Corrected number of cheese slices."
Sending sandwich.txt
Transmitting file data .
Committed revision 3.
```

However, if you've been composing your log message in some other text file as you work, you may want to tell Subversion to get the message from that file by passing its filename as the value of the --file (-F) option:

```
$ svn commit -F logmsg
Sending sandwich.txt
Transmitting file data .
Committed revision 4.
```

If you fail to specify either the --message (-m) or --file (-F) option, Subversion will automatically launch your favorite editor (see the information on editor-cmd in the section called "Config") for composing a log message.

If you're in your editor writing a commit message and decide that you want to cancel your commit, you can just quit your editor without saving changes. If you've already saved your commit message, simply delete all the text, save again, and then abort:

```
$ svn commit
Waiting for Emacs...Done
Log message unchanged or not specified
(a)bort, (c)ontinue, (e)dit
a
$
```

The repository doesn't know or care whether your changes make any sense as a whole; it checks only to make sure nobody else has changed any of the same files that you did when you weren't looking. If somebody *has* done that, the entire commit will fail with a message informing you that one or more of your files are out of date:

```
$ svn commit -m "Add another rule"
Sending rules.txt
svn: E155011: Commit failed (details follow):
svn: E155011: File '/home/sally/svn-work/sandwich.txt' is out of date
...
```

(The exact wording of this error message depends on the network protocol and server you're using, but the idea is the same in all cases.)

At this point, you need to run **svn update**, deal with any merges or conflicts that result, and attempt your commit again.

That covers the basic work cycle for using Subversion. Subversion offers many other features that you can use to manage your repository and working copy, but most of your day-to-day use of Subversion will involve only the commands that we've discussed so far in this chapter. We will, however, cover a few more commands that you'll use fairly often.

Examining History

Your Subversion repository is like a time machine. It keeps a record of every change ever committed and allows you to explore this history by examining previous versions of files and directories as well as the metadata that accompanies them. With a single Subversion command, you can check out the repository (or restore an existing working copy) exactly as it was at any date or revision number in the past. However, sometimes you just want to *peer into* the past instead of *going into* it.

Several commands can provide you with historical data from the repository:

svn diff

Shows line-level details of a particular change

svn log

Shows you broad information: log messages with date and author information attached to revisions and which paths changed in each revision

svn cat

Retrieves a file as it existed in a particular revision number and displays it on your screen

svn list

Displays the files in a directory for any given revision

Examining the Details of Historical Changes

We've already seen **svn diff** before—it displays file differences in unified diff format; we used it to show the local modifications made to our working copy before committing to the repository.

In fact, it turns out that there are *three* distinct uses of **svn diff**:

- · Examining local changes
- · Comparing your working copy to the repository
- Comparing repository revisions

Examining local changes

As we've seen, invoking svn diff with no options will compare your working files to the cached "pristine" copies in the .svn area:

Comparing working copy to repository

If a single --revision (-r) number is passed, your working copy is compared to the specified revision in the repository:

Comparing repository revisions

If two revision numbers, separated by a colon, are passed via --revision (-r), the two revisions are directly compared:

A more convenient way of comparing one revision to the previous revision is to use the --change (-c) option:

Lastly, you can compare repository revisions even when you don't have a working copy on your local machine, just by including the appropriate URL on the command line:

```
$ svn diff -c 5 http://svn.example.com/repos/example/trunk/text/rules.txt
...
$
```

Generating a List of Historical Changes

To find information about the history of a file or directory, use the **svn log** command. **svn log** will provide you with a record of who made changes to a file or directory, at what revision it changed, the time and date of that revision, and—if it was provided—the log message that accompanied the commit:

```
$ svn log

r3 | sally | 2008-05-15 23:09:28 -0500 (Thu, 15 May 2008) | 1 line

Added include lines and corrected # of cheese slices.

r2 | harry | 2008-05-14 18:43:15 -0500 (Wed, 14 May 2008) | 1 line

Added main() methods.

r1 | sally | 2008-05-10 19:50:31 -0500 (Sat, 10 May 2008) | 1 line

Initial import
```

Note that the log messages are printed in *reverse chronological order* by default. If you wish to see a different range of revisions in a particular order or just a single revision, pass the --revision (-r) option:

Table 2.1. Common log requests

Command	Description
svn log -r 5:19	Display logs for revisions 5 through 19 in chronological order

Command	Description
svn log -r 19:5	Display logs for revisions 5 through 19 in reverse chronological order
svn log -r 8	Display logs for revision 8 only

You can also examine the log history of a single file or directory. For example:

```
$ svn log foo.c
...
$ svn log http://foo.com/svn/trunk/code/foo.c
...
```

These will display log messages only for those revisions in which the working file (or URL) changed.

Why Does svn log Not Show Me What I Just Committed?

If you make a commit and immediately type **svn log** with no arguments, you may notice that your most recent commit doesn't show up in the list of log messages. This is due to a combination of the behavior of **svn commit** and the default behavior of **svn log**. First, when you commit changes to the repository, **svn** bumps only the revision of files (and directories) that it commits, so usually the parent directory remains at the older revision (See the section called "Updates and commits are separate" for an explanation of why). **svn log** then defaults to fetching the history of the directory at its current revision, and thus you don't see the newly committed changes. The solution here is to either update your working copy or explicitly provide a revision number to **svn log** by using the --revision (-r) option.

If you want even more information about a file or directory, **svn log** also takes a --verbose (-v) option. Because Subversion allows you to move and copy files and directories, it is important to be able to track path changes in the filesystem. So, in verbose mode, **svn log** will include a list of changed paths in a revision in its output:

```
$ svn log -r 8 -v

r8 | sally | 2008-05-21 13:19:25 -0500 (Wed, 21 May 2008) | 1 line
Changed paths:
 M /trunk/code/foo.c
 M /trunk/code/bar.h
 A /trunk/code/doc/README

Frozzled the sub-space winch.
```

svn log also takes a --quiet (-q) option, which suppresses the body of the log message. When combined with --verbose (-v), it gives just the names of the changed files.

Why Does svn log Give Me an Empty Response?

After working with Subversion for a bit, most users will come across something like this:

```
$ svn log -r 2
------$
```

At first glance, this seems like an error. But recall that while revisions are repository-wide, **svn log** operates on a path in the repository. If you supply no path, Subversion uses the current working directory as the default target. As a result, if you're operating in a subdirectory of your working copy and attempt to see the log of a revision in which neither that directory nor any of its children was changed, Subversion will show you an empty log. If you want to see what changed in that revision, try pointing **svn log** directly at the topmost URL of your repository, as in **svn log** -r 2 ^/.

As of Subversion 1.7, users of the Subversion command-line can also take advantage of a special output mode for **svn log** which integrates a difference report such as is generated by the **svn diff** command we introduced earlier. When you invoke **svn log** with the --diff option, Subversion will append to each revision log chunk in the log report a **diff**-style difference report. This is a very convenient way to see both the high-level, semantic changes and the line-based modifications of a revision all at the same time!

Browsing the Repository

Using **svn cat** and **svn list**, you can view various revisions of files and directories without changing the working revision of your working copy. In fact, you don't even need a working copy to use either one.

svn cat

If you want to examine an earlier version of a file and not necessarily the differences between two files, you can use svn cat:

```
$ svn cat -r 2 rules.txt
Be kind to others
Freedom = Chocolate Ice Cream
Everything in moderation
Chew with your mouth open
$
```

You can also redirect the output directly into a file:

```
$ svn cat -r 2 rules.txt > rules.txt.v2
$
```

svn list

The svn list command shows you what files are in a repository directory without actually downloading the files to your local machine:

```
$ svn list http://svn.example.com/repo/project
```

README branches/ tags/ trunk/

If you want a more detailed listing, pass the --verbose (-v) flag to get output like this:

The columns tell you the revision at which the file or directory was last modified, the user who modified it, the size if it is a file, the date it was last modified, and the item's name.

The **svn list** command with no arguments defaults to the *repository URL* of the current working directory, *not* the local working copy directory. After all, if you want a listing of your local directory, you could use just plain **ls** (or any reasonable non-Unixy equivalent).

Fetching Older Repository Snapshots

In addition to all of the previous commands, you can use the --revision (-r) option with **svn update** to take an entire working copy "back in time":

Many Subversion newcomers attempt to use the preceding **svn update** example to "undo" committed changes, but this won't work as you can't commit changes that you obtain from backdating a working copy if the changed files have newer revisions. See the section called "Resurrecting Deleted Items" for a description of how to "undo" a commit.

If you'd prefer to create a whole new working copy from an older snapshot, you can do so by modifying the typical **svn checkout** command. As with **svn update**, you can provide the --revision (-r) option. But for reasons that we cover in the section called "Peg and Operative Revisions", you might instead want to specify the target revision as part of Subversion's expanded URL syntax.

³See? We told you that Subversion was a time machine.

```
# Checkout the trunk from r1729.
$ svn checkout http://svn.example.com/svn/repo/trunk@1729 trunk-1729
...
# Checkout the current trunk as it looked in r1729.
$ svn checkout http://svn.example.com/svn/repo/trunk -r 1729 trunk-1729
...
$
```

Lastly, if you're building a release and wish to bundle up your files from Subversion but don't want those pesky .svn directories in the way, you can use **svn export** to create a local copy of all or part of your repository sans .svn directories. The basic syntax of this subcommand is identical to that of **svn checkout**:

```
# Export the trunk from the latest revision.
$ svn export http://svn.example.com/svn/repo/trunk trunk-export
...
# Export the trunk from r1729.
$ svn export http://svn.example.com/svn/repo/trunk@1729 trunk-1729
...
# Export the current trunk as it looked in r1729.
$ svn export http://svn.example.com/svn/repo/trunk -r 1729 trunk-1729
...
$ svn export http://svn.example.com/svn/repo/trunk -r 1729 trunk-1729
...
$
```

Sometimes You Just Need to Clean Up

Now that we've covered the day-to-day tasks that you'll frequently use Subversion for, we'll review a few administrative tasks relating to your working copy.

Disposing of a Working Copy

Subversion doesn't track either the state or the existence of working copies on the server, so there's no server overhead to keeping working copies around. Likewise, there's no need to let the server know that you're going to delete a working copy.

If you're likely to use a working copy again, there's nothing wrong with just leaving it on disk until you're ready to use it again, at which point all it takes is an **svn update** to bring it up to date and ready for use.

However, if you're definitely not going to use a working copy again, you can safely delete the entire thing using whatever directory removal capabilities your operating system offers. We recommend that before you do so you run **svn status** and review any files listed in its output that are prefixed with a ? to make certain that they're not of importance.

Recovering from an Interruption

When Subversion modifies your working copy—either your files or its own administrative state—it tries to do so as safely as possible. Before changing the working copy, Subversion logs its intentions in a private "to-do list", of sorts. Next, it performs those actions to effect the desired change, holding a lock on the relevant part of the working copy while it works. This prevents other Subversion clients from accessing the working copy mid-change. Finally, Subversion releases its lock and cleans up its private to-do list. Architecturally, this is similar to a journaled filesystem. If a Subversion operation is interrupted (e.g., if the process is killed or if the machine crashes), the private to-do list remains on disk. This allows Subversion to return to that list later to complete any unfinished operations and return your working copy to a consistent state.

This is exactly what **svn cleanup** does: it searches your working copy and runs any leftover to-do items, removing working copy

locks as it completes those operations. If Subversion ever tells you that some part of your working copy is "locked," run **svn cleanup** to remedy the problem. The **svn status** command will inform you about administrative locks in the working copy, too, by displaying an L next to those locked paths:

Don't confuse these working copy administrative locks with the user-managed locks that Subversion users create when using the lock-modify-unlock model of concurrent version control; see the sidebar The Three Meanings of "Lock" for clarification.

Dealing with Structural Conflicts

So far, we have only talked about conflicts at the level of file content. When you and your collaborators make overlapping changes within the same file, Subversion forces you to merge those changes before you can commit.⁴

But what happens if your collaborators move or delete a file that you are still working on? Maybe there was a miscommunication, and one person thinks the file should be deleted, while another person still wants to commit changes to the file. Or maybe your collaborators did some refactoring, renaming files and moving around directories in the process. If you were still working on these files, those modifications may need to be applied to the files at their new location. Such conflicts manifest themselves at the directory tree structure level rather than at the file content level, and are known as *tree conflicts*.

Tree conflicts prior to Subversion 1.6

Prior to Subversion 1.6, tree conflicts could yield rather unexpected results. For example, if a file was locally modified, but had been renamed in the repository, running **svn update** would make Subversion carry out the following steps:

- Check the file to be renamed for local modifications.
- Delete the file at its old location, and if it had local modifications, keep an on-disk copy of the file at the old location. This on-disk copy now appears as an unversioned file in the working copy.
- Add the file, as it exists in the repository, at its new location.

When this situation arises, there is the possibility that the user makes a commit without realizing that local modifications have been left in a now-unversioned file in the working copy, and have not reached the repository. This gets more and more likely (and tedious) if the number of files affected by this problem is large.

Since Subversion 1.6, this and other similar situations are flagged as conflicts in the working copy.

As with textual conflicts, tree conflicts prevent a commit from being made from the conflicted state, giving the user the opportunity to examine the state of the working copy for potential problems arising from the tree conflict, and resolving any such problems before committing.

An Example Tree Conflict

⁴Well, you could mark files containing conflict markers as resolved and commit them, if you really wanted to. But this is rarely done in practice.

Suppose a software project you were working on currently looked like this:

```
$ svn list -Rv svn://svn.example.com/trunk/
 13 harry
 Sep 06 10:34 ./
 13 harry
 27 Sep 06 10:34 COPYING
 13 harry
 41 Sep 06 10:32 Makefile
 53 Sep 06 10:34 README
 13 harry
 13 harry
 Sep 06 10:32 code/
 54 Sep 06 10:32 code/bar.c
 13 harry
 130 Sep 06 10:32 code/foo.c
 13 harry
$
```

Later, in revision 14, your collaborator Harry renames the file bar.c to baz.c. Unfortunately, you don't realize this yet. As it turns out, you are busy in your working copy composing a different set of changes, some of which also involve modifications to bar.c:

```
$ svn diff
Index: code/foo.c
______
--- code/foo.c (revision 13)
+++ code/foo.c (working copy)
@@ -3,5 +3,5 @@
int main(int argc, char *argv[])
 printf("I don't like being moved around!\n%s", bar());
 return 0;
 return 1;
Index: code/bar.c
______
--- code/bar.c (revision 13)
+++ code/bar.c (working copy)
@@ -1,4 +1,4 @@
const char *bar(void)
 return "Me neither!\n";
 return "Well, I do like being moved around!\n";
$
```

You first realize that someone else has changed bar.c when your own commit attempt fails:

At this point, you need to run **svn update**. Besides bringing our working copy up to date so that you can see Harry's changes, this also flags a tree conflict so you have the opportunity to evaluate and properly resolve it.

```
$ svn update
Updating '.':
 C code/bar.c
A code/baz.c
U Makefile
Updated to revision 14.
Summary of conflicts:
 Tree conflicts: 1
$
```

In its output, **svn update** signifies tree conflicts using a capital C in the fourth output column. **svn status** reveals additional details of the conflict:

Note how bar.c is automatically scheduled for re-addition in your working copy, which simplifies things in case you want to keep the file.

Because a move in Subversion is implemented as a copy operation followed by a delete operation, and these two operations cannot be easily related to one another during an update, all Subversion can warn you about is an incoming delete operation on a locally modified file. This delete operation *may* be part of a move, or it could be a genuine delete operation. Determining exactly what semantic change was made to the repository is important—you want to know just how your own edits fit into the overall trajectory of the project. So read log messages, talk to your collaborators, study the line-based differences—do whatever you must do—to determine your best course of action.

In this case, Harry's commit log message tells you what you need to know.

svn info shows the URLs of the items involved in the conflict. The *left* URL shows the source of the local side of the conflict, while the *right* URL shows the source of the incoming side of the conflict. These URLs indicate where you should start searching the repository's history for the change which conflicts with your local change.

```
$ svn info code/bar.c | tail -n 4
Tree conflict: local edit, incoming delete upon update
 Source left: (file) ^/trunk/code/bar.c@4
 Source right: (none) ^/trunk/code/bar.c@5
$
```

bar.c is now said to be the *victim* of a tree conflict. It cannot be committed until the conflict is resolved:

```
$ svn commit -m "Small fixes"
svn: E155015: Commit failed (details follow):
svn: E155015: Aborting commit: '/home/svn/project/code/bar.c' remains in confl
ict
$
```

To resolve this conflict, you must either agree or disagree with the move that Harry made.

If you agree with the move, your bar.c is superfluous. You'll want to delete it and mark the tree conflict as resolved. But wait: you made changes to that file! Before deleting bar.c, you need to decide if the changes you made to it need to be applied elsewhere, for example to the new baz.c file where all of bar.c's code now lives. Let's assume that your changes do need to "follow the move". Subversion isn't smart enough to do this work for you⁵, so you need to migrate your changes manually.

In our example, you could manually re-make your change to bar.c pretty easily—it was, after all, a single-line change. That's not always the case, though, so we'll show a more scalable approach. We'll first use **svn diff** to create a patch file. Then we'll edit the headers of that patch file to point to the new name of our renamed file. Finally, we re-apply the modified patch to our working copy.

```
$ svn diff code/bar.c > PATCHFILE
 cat PATCHFILE
Index: code/bar.c
______
--- code/bar.c (working copy)
+++ code/bar.c (working copy)
@@ -1,4 +1,4 @@
const char *bar(void)
 return "Me neither!\n";
 return "Well, I do like being moved around!\n";
$ ### Edit PATCHFILE to refer to code/baz.c instead of code/bar.c
$ cat PATCHFILE
Index: code/baz.c
______
--- code/baz.c (working copy)
+++ code/baz.c (working copy)
@@ -1,4 +1,4 @@
const char *bar(void)
{
 return "Me neither!\n";
 return "Well, I do like being moved around!\n";
```

⁵In some cases, Subversion 1.5 and 1.6 would actually handle this for you, but this somewhat hit-or-miss functionality was removed in Subversion 1.7.

```
$ svn patch PATCHFILE
U code/baz.c
$
```

Now that the changes you originally made to bar.c have been successfully reproduced in baz.c, you can delete bar.c and resolve the conflict, instructing the resolution logic to accept what is currently in the working copy as the desired result.

```
svn delete --force code/bar.c
D
 code/bar.c
$ svn resolve --accept=working code/bar.c
Resolved conflicted state of 'code/bar.c'
 svn status
 code/foo.c
M
 code/baz.c
M
$ svn diff
Index: code/foo.c
______
--- code/foo.c (revision 14)
+++ code/foo.c
 (working copy)
@@ -3,5 +3,5 @@
 int main(int argc, char *argv[])
 printf("I don't like being moved around!\n%s", bar());
 return 0;
 return 1;
Index: code/baz.c
______
--- code/baz.c (revision 14)
+++ code/baz.c
 (working copy)
@@ -1,4 +1,4 @@
const char *bar(void)
 return "Me neither!\n";
 return "Well, I do like being moved around!\n";
```

But what if you do not agree with the move? Well, in that case, you can delete baz.c instead, after making sure any changes made to it after it was renamed are either preserved or not worth keeping. (Do not forget to also revert the changes Harry made to Makefile.) Since bar.c is already scheduled for re-addition, there is nothing else left to do, and the conflict can be marked resolved:

```
$
 svn delete --force code/baz.c
D
 code/baz.c
 svn resolve --accept=working code/bar.c
Resolved conflicted state of 'code/bar.c'
$
 svn status
Μ
 code/foo.c
 code/bar.c
Α
 code/baz.c
D
 Makefile
M
 svn diff
Index: code/foo.c
```

```
______
--- code/foo.c (revision 14)
+++ code/foo.c (working copy)
@@ -3,5 +3,5 @@
int main(int argc, char *argv[])
 printf("I don't like being moved around!\n%s", bar());
 return 0;
 return 1;
Index: code/bar.c
______
--- code/bar.c (revision 14)
+++ code/bar.c (working copy)
@@ -1,4 +1,4 @@
const char *bar(void)
 return "Me neither!\n";
 return "Well, I do like being moved around!\n";
Index: code/baz.c
______
--- code/baz.c (revision 14)
+++ code/baz.c (working copy)
@@ -1,4 +0,0 @@
-const char *bar(void)
 return "Me neither!\n";
- }
Index: Makefile
______
--- Makefile (revision 14)
+++ Makefile (working copy)
@@ -1,2 +1,2 @@
foo:
- $(CC) -o $@ code/foo.c code/baz.c
+ $(CC) -o $@ code/foo.c code/bar.c
```

You've now resolved your first tree conflict! You can commit your changes and tell Harry during tea break about all the extra work he caused for you.

Summary

Now we've covered most of the Subversion client commands. Notable exceptions are those dealing with branching and merging (see Chapter 4, *Branching and Merging*) and properties (see the section called "Properties"). However, you may want to take a moment to skim through Chapter 9, *Subversion Complete Reference* to get an idea of all the different commands that Subversion has—and how you can use them to make your work easier.

Chapter 3. Advanced Topics

If you've been reading this book chapter by chapter, from start to finish, you should by now have acquired enough knowledge to use the Subversion client to perform the most common version control operations. You understand how to check out a working copy from a Subversion repository. You are comfortable with submitting and receiving changes using the **svn commit** and **svn update** operations. You've probably even developed a reflex that causes you to run the **svn status** command almost unconsciously. For all intents and purposes, you are ready to use Subversion in a typical environment.

But the Subversion feature set doesn't stop at "common version control operations." It has other bits of functionality besides just communicating file and directory changes to and from a central repository.

This chapter highlights some of Subversion's features that, while important, may not be part of the typical user's daily routine. It assumes that you are familiar with Subversion's basic file and directory versioning capabilities. If you aren't, you'll want to first read Chapter 1, *Fundamental Concepts* and Chapter 2, *Basic Usage*. Once you've mastered those basics and consumed this chapter, you'll be a Subversion power user!

Revision Specifiers

As we described in the section called "Revisions", revision numbers in Subversion are pretty straightforward—integers that keep getting larger as you commit more changes to your versioned data. Still, it doesn't take long before you can no longer remember exactly what happened in each and every revision. Fortunately, the typical Subversion workflow doesn't often demand that you supply arbitrary revisions to the Subversion operations you perform. For operations that *do* require a revision specifier, you generally supply a revision number that you saw in a commit email, in the output of some other Subversion operation, or in some other context that would give meaning to that particular number.

Referring to revision numbers with an "r" prefix (r314, for example) is an established practice in Subversion communities, and is both supported and encouraged by many Subversion-related tools. In most places where you would specify a bare revision number on the command line, you may also use the rNNN syntax.

But occasionally, you need to pinpoint a moment in time for which you don't already have a revision number memorized or handy. So besides the integer revision numbers, **svn** allows as input some additional forms of revision specifiers: *revision keywords* and revision dates.

The various forms of Subversion revision specifiers can be mixed and matched when used to specify revision ranges. For example, you can use -r REV1:REV2 where REV1 is a revision keyword and REV2 is a revision number, or where REV1 is a date and REV2 is a revision keyword, and so on. The individual revision specifiers are independently evaluated, so you can put whatever you want on the opposite sides of that colon.

Revision Keywords

The Subversion client understands a number of revision keywords. These keywords can be used instead of integer arguments to the --revision (-r) option, and are resolved into specific revision numbers by Subversion:

HEAD

The latest (or "youngest") revision in the repository.

BASE

The revision number of an item in a working copy. If the item has been locally modified, this refers to the way the item appears without those local modifications.

COMMITTED

The most recent revision prior to, or equal to, BASE, in which an item changed.

PREV

The revision immediately before the last revision in which an item changed. Technically, this boils down to COMMITTED-1.

As can be derived from their descriptions, the PREV, BASE, and COMMITTED revision keywords are used only when referring to a working copy path—they don't apply to repository URLs. HEAD, on the other hand, can be used in conjunction with both of these path types.

Here are some examples of revision keywords in action:

```
$ svn diff -r PREV:COMMITTED foo.c
 shows the last change committed to foo.c
$ svn log -r HEAD
# shows log message for the latest repository commit
$ svn diff -r HEAD
 compares your working copy (with all of its local changes) to the
# latest version of that tree in the repository
$ svn diff -r BASE: HEAD foo.c
 compares the unmodified version of foo.c with the latest version of
# foo.c in the repository
$ svn log -r BASE:HEAD
 shows all commit logs for the current versioned directory since you
 last updated
$ svn update -r PREV foo.c
# rewinds the last change on foo.c, decreasing foo.c's working revision
$ svn diff -r BASE:14 foo.c
# compares the unmodified version of foo.c with the way foo.c looked
# in revision 14
```

Revision Dates

Revision numbers reveal nothing about the world outside the version control system, but sometimes you need to correlate a moment in real time with a moment in version history. To facilitate this, the -revision(-r) option can also accept as input date specifiers wrapped in curly braces ($\{$ and $\}$). Subversion accepts the standard ISO-8601 date and time formats, plus a few others. Here are some examples.

```
$ svn checkout -r
 {2006-02-17}
 svn checkout -r
 15:30}
 15:30:00.200000}
 svn checkout -r
 "2006-02-17 15:30"}
 svn checkout -r
 "2006-02-17 15:30 +0230"}
 svn checkout -r
 svn checkout -r
 {2006-02-17T15:30}
 {2006-02-17T15:30Z}
$ svn checkout -r
 {2006-02-17T15:30-04:00}
$ svn checkout -r
```

```
$ svn checkout -r {20060217T1530}
$ svn checkout -r {20060217T1530Z}
$ svn checkout -r {20060217T1530-0500}
```


Keep in mind that most shells will require you to, at a minimum, quote or otherwise escape any spaces that are included as part of revision date specifiers. Certain shells may also take issue with the unescaped use of curly braces, too. Consult your shell's documentation for the requirements specific to your environment.

When you specify a date, Subversion resolves that date to the most recent revision of the repository as of that date, and then continues to operate against that resolved revision number:

```
$ svn log -r {2006-11-28}
------r12 | ira | 2006-11-27 12:31:51 -0600 (Mon, 27 Nov 2006) | 6 lines
```

Is Subversion a Day Early?

If you specify a single date as a revision without specifying a time of day (for example 2006–11–27), you may think that Subversion should give you the last revision that took place on the 27th of November. Instead, you'll get back a revision from the 26th, or even earlier. Remember that Subversion will find the *most recent revision of the repository* as of the date you give. If you give a date without a timestamp, such as 2006–11–27, Subversion assumes a time of 00:00:00, so looking for the most recent revision won't return anything on the 27th.

If you want to include the 27th in your search, you can either specify the 27th with the time ($\{"2006-11-27 23:59"\}$), or just specify the next day ($\{2006-11-28\}$).

You can also use a range of dates. Subversion will find all revisions between both dates, inclusive:

```
$ svn log -r {2006-11-20}:{2006-11-29}
```


Since the timestamp of a revision is stored as an unversioned, modifiable property of the revision (see the section called "Properties"), revision timestamps can be changed to represent complete falsifications of true chronology, or even removed altogether. Subversion's ability to correctly convert revision dates into real revision numbers depends on revision datestamps maintaining a sequential ordering—the younger the revision, the younger its timestamp. If this ordering isn't maintained, you will likely find that trying to use dates to specify revision ranges in your repository doesn't always return the data you might have expected.

Peg and Operative Revisions

We copy, move, rename, and completely replace files and directories on our computers all the time. And your version control sys-

tem shouldn't get in the way of your doing these things with your version-controlled files and directories, either. Subversion's file management support is quite liberating, affording almost as much flexibility for versioned files as you'd expect when manipulating your unversioned ones. But that flexibility means that across the lifetime of your repository, a given versioned object might have many paths, and a given path might represent several entirely different versioned objects. This introduces a certain level of complexity to your interactions with those paths and objects.

Subversion is pretty smart about noticing when an object's version history includes such "changes of address." For example, if you ask for the revision history log of a particular file that was renamed last week, Subversion happily provides all those logs—the revision in which the rename itself happened, plus the logs of relevant revisions both before and after that rename. So, most of the time, you don't even have to think about such things. But occasionally, Subversion needs your help to clear up ambiguities.

The simplest example of this occurs when a directory or file is deleted from version control, and then a new directory or file is created with the same name and added to version control. The thing you deleted and the thing you later added aren't the same thing. They merely happen to have had the same path—/trunk/object, for example. What, then, does it mean to ask Subversion about the history of /trunk/object? Are you asking about the thing currently at that location, or the old thing you deleted from that location? Are you asking about the operations that have happened to *all* the objects that have ever lived at that path? Subversion needs a hint about what you really want.

And thanks to moves, versioned object history can get far more twisted than even that. For example, you might have a directory named concept, containing some nascent software project you've been toying with. Eventually, though, that project matures to the point that the idea seems to actually have some wings, so you do the unthinkable and decide to give the project a name. Let's say you called your software Frabnaggilywort. At this point, it makes sense to rename the directory to reflect the project's new name, so concept is renamed to frabnaggilywort. Life goes on, Frabnaggilywort releases a 1.0 version and is downloaded and used daily by hordes of people aiming to improve their lives.

It's a nice story, really, but it doesn't end there. Entrepreneur that you are, you've already got another think in the tank. So you make a new directory, concept, and the cycle begins again. In fact, the cycle begins again many times over the years, each time starting with that old concept directory, then sometimes seeing that directory renamed as the idea cures, sometimes seeing it deleted when you scrap the idea. Or, to get really sick, maybe you rename concept to something else for a while, but later rename the thing back to concept for some reason.

In scenarios like these, attempting to instruct Subversion to work with these reused paths can be a little like instructing a motorist in Chicago's West Suburbs to drive east down Roosevelt Road and turn left onto Main Street. In a mere 20 minutes, you can cross "Main Street" in Wheaton, Glen Ellyn, and Lombard. And no, they aren't the same street. Our motorist—and our Subversion—need a little more detail to do the right thing.

Fortunately, Subversion allows you to tell it exactly which Main Street you meant. The mechanism used is called a *peg revision*, and you provide these to Subversion for the sole purpose of identifying unique lines of history. Because at most one versioned object may occupy a path at any given time—or, more precisely, in any one revision—the combination of a path and a peg revision is all that is needed to unambiguously identify a specific line of history. Peg revisions are specified to the Subversion command-line client using *at syntax*, so called because the syntax involves appending an "at sign" (@) and the peg revision to the end of the path with which the revision is associated.

But what of the --revision (-r) of which we've spoken so much in this book? That revision (or set of revisions) is called the *operative revision* (or *operative revision range*). Once a particular line of history has been identified using a path and peg revision, Subversion performs the requested operation using the operative revision(s). To map this to our Chicagoland streets analogy, if we are told to go to 606 N. Main Street in Wheaton, we can think of "Main Street" as our path and "Wheaton" as our peg revision. These two pieces of information identify a unique path that can be traveled (north or south on Main Street), and they keep us from traveling up and down the wrong Main Street in search of our destination. Now we throw in "606 N." as our operative revision of sorts, and we know *exactly* where to go.

The Peg Revision Algorithm

The Subversion command-line client performs the peg revision algorithm any time it needs to resolve possible ambiguities in

¹"You're not supposed to name it. Once you name it, you start getting attached to it."—Mike Wazowski

²606 N. Main Street, Wheaton, Illinois, is the home of the Wheaton *History* Center. It seemed appropriate....

the paths and revisions provided to it. Here's an example of such an invocation:

\$ svn command -r OPERATIVE-REV item@PEG-REV

If *OPERATIVE-REV* is older than *PEG-REV*, the algorithm is as follows:

- 1. Locate *item* in the revision identified by *PEG-REV*. There can be only one such object.
- 2. Trace the object's history backwards (through any possible renames) to its ancestor in the revision OPERATIVE-REV.
- 3. Perform the requested action on that ancestor, wherever it is located, or whatever its name might be or might have been at that time.

But what if *OPERATIVE-REV* is *younger* than *PEG-REV*? Well, that adds some complexity to the theoretical problem of locating the path in *OPERATIVE-REV*, because the path's history could have forked multiple times (thanks to copy operations) between *PEG-REV* and *OPERATIVE-REV*. And that's not all—Subversion doesn't store enough information to performantly trace an object's history forward, anyway. So the algorithm is a little different:

- 1. Locate item in the revision identified by OPERATIVE-REV. There can be only one such object.
- 2. Trace the object's history backward (through any possible renames) to its ancestor in the revision PEG-REV.
- 3. Verify that the object's location (path-wise) in *PEG-REV* is the same as it is in *OPERATIVE-REV*. If that's the case, at least the two locations are known to be directly related, so perform the requested action on the location in *OPERATIVE-REV*. Otherwise, relatedness was not established, so error out with a loud complaint that no viable location was found. (Someday, we expect that Subversion will be able to handle this usage scenario with more flexibility and grace.)

Note that even when you don't explicitly supply a peg revision or operative revision, they are still present. For your convenience, the default peg revision is BASE for working copy items and HEAD for repository URLs. And when no operative revision is provided, it defaults to being the same revision as the peg revision.

Say that long ago we created our repository, and in revision 1 we added our first concept directory, plus an IDEA file in that directory talking about the concept. After several revisions in which real code was added and tweaked, we, in revision 20, renamed this directory to frabnaggilywort. By revision 27, we had a new concept, a new concept directory to hold it, and a new IDEA file to describe it. And then five years and thousands of revisions flew by, just like they would in any good romance story.

Now, years later, we wonder what the IDEA file looked like back in revision 1. But Subversion needs to know whether we are asking about how the *current* file looked back in revision 1, or whether we are asking for the contents of whatever file lived at concepts/IDEA in revision 1. Certainly those questions have different answers, and because of peg revisions, you can ask those questions. To find out how the current IDEA file looked in that old revision, you run:

```
$ svn cat -r 1 concept/IDEA
svn: E195012: Unable to find repository location for 'concept/IDEA' in revision 1
```

Of course, in this example, the current IDEA file didn't exist yet in revision 1, so Subversion gives an error. The previous command is shorthand for a longer notation which explicitly lists a peg revision. The expanded notation is:

```
$ svn cat -r 1 concept/IDEA@BASE
svn: E195012: Unable to find repository location for 'concept/IDEA' in revision 1
```

And when executed, it has the expected results.

The perceptive reader is probably wondering at this point whether the peg revision syntax causes problems for working copy paths or URLs that actually have at signs in them. After all, how does **svn** know whether news@11 is the name of a directory in my tree or just a syntax for "revision 11 of news"? Thankfully, while **svn** will always assume the latter, there is a trivial workaround. You need only append an at sign to the end of the path, such as news@11@. **svn** cares only about the last at sign in the argument, and it is not considered illegal to omit a literal peg revision specifier after that at sign. This workaround even applies to paths that end in an at sign—you would use filename@@ to talk about a file named filename@.

Let's ask the other question, then—in revision 1, what were the contents of whatever file occupied the address concepts/IDEA at the time? We'll use an explicit peg revision to help us out.

```
$ svn cat concept/IDEA@1 The idea behind this project is to come up with a piece of software that can frab a naggily wort. Frabbing naggily worts is tricky business, and doing it incorrectly can have serious ramifications, so we need to employ over-the-top input validation and data verification mechanisms.
```

Notice that we didn't provide an operative revision this time. That's because when no operative revision is specified, Subversion assumes a default operative revision that's the same as the peg revision.

As you can see, the output from our operation appears to be correct. The text even mentions frabbing naggily worts, so this is almost certainly the file that describes the software now called Frabnaggilywort. In fact, we can verify this using the combination of an explicit peg revision and explicit operative revision. We know that in HEAD, the Frabnaggilywort project is located in the frabnaggilywort directory. So we specify that we want to see how the line of history identified in HEAD as the path frabnaggilywort/IDEA looked in revision 1.

```
$ svn cat -r 1 frabnaggilywort/IDEA@HEAD
The idea behind this project is to come up with a piece of software
that can frab a naggily wort. Frabbing naggily worts is tricky
business, and doing it incorrectly can have serious ramifications, so
we need to employ over-the-top input validation and data verification
mechanisms.
```

And the peg and operative revisions need not be so trivial, either. For example, say frabnaggilywort had been deleted from HEAD, but we know it existed in revision 20, and we want to see the diffs for its IDEA file between revisions 4 and 10. We can use peg revision 20 in conjunction with the URL that would have held Frabnaggilywort's IDEA file in revision 20, and then use 4 and 10 as our operative revision range.

```
+++ frabnaggilywort/IDEA (revision 10)
@@ -1,5 +1,5 @@
-The idea behind this project is to come up with a piece of software
-that can frab a naggily wort. Frabbing naggily worts is tricky
-business, and doing it incorrectly can have serious ramifications, so
-we need to employ over-the-top input validation and data verification
-mechanisms.
+The idea behind this project is to come up with a piece of
+client-server software that can remotely frab a naggily wort.
+Frabbing naggily worts is tricky business, and doing it incorrectly
+can have serious ramifications, so we need to employ over-the-top
+input validation and data verification mechanisms.
```

Fortunately, most folks aren't faced with such complex situations. But when you are, remember that peg revisions are that extra hint Subversion needs to clear up ambiguity.

Properties

We've already covered in detail how Subversion stores and retrieves various versions of files and directories in its repository. Whole chapters have been devoted to this most fundamental piece of functionality provided by the tool. And if the versioning support stopped there, Subversion would still be complete from a version control perspective.

But it doesn't stop there.

In addition to versioning your directories and files, Subversion provides interfaces for adding, modifying, and removing versioned metadata on each of your versioned directories and files. We refer to this metadata as *properties*, and they can be thought of as two-column tables that map property names to arbitrary values attached to each item in your working copy. Generally speaking, the names and values of the properties can be whatever you want them to be, with the constraint that the names must contain only AS-CII characters. And the best part about these properties is that they, too, are versioned, just like the textual contents of your files. You can modify, commit, and revert property changes as easily as you can file content changes. And the sending and receiving of property changes occurs as part of your typical commit and update operations—you don't have to change your basic processes to accommodate them.

Subversion has reserved the set of properties whose names begin with svn: as its own. While there are only a handful of such properties in use today, you should avoid creating custom properties for your own needs whose names begin with this prefix. Otherwise, you run the risk that a future release of Subversion will grow support for a feature or behavior driven by a property of the same name but with perhaps an entirely different interpretation.

Properties show up elsewhere in Subversion, too. Just as files and directories may have arbitrary property names and values attached to them, each revision as a whole may have arbitrary properties attached to it. The same constraints apply—human-readable names and anything-you-want binary values. The main difference is that revision properties are not versioned. In other words, if you change the value of, or delete, a revision property, there's no way, within the scope of Subversion's functionality, to recover the previous value.

Subversion has no particular policy regarding the use of properties. It asks only that you do not use property names that begin with the prefix svn: as that's the namespace that it sets aside for its own use. And Subversion does, in fact, use properties—both the versioned and unversioned variety. Certain versioned properties have special meaning or effects when found on files and directories, or they house a particular bit of information about the revisions on which they are found. Certain revision properties are automatically attached to revisions by Subversion's commit process, and they carry information about the revision. Most of these properties are mentioned elsewhere in this or other chapters as part of the more general topics to which they are related. For an exhaustive list of Subversion's predefined properties, see the section called "Subversion Properties" in Chapter 9, Subversion Complete Reference.

While Subversion automatically attaches properties (svn:date, svn:author, svn:log, and so on) to revisions, it does *not* presume thereafter the existence of those properties, and neither should you or the tools you use to interact with your repository. Revision properties can be deleted programmatically or via the client (if allowed by the repository hooks) without damaging Subversion's ability to function. So, when writing scripts which operate on your Subversion repository data, do not make the mistake of assuming that any particular revision property exists on a revision.

In this section, we will examine the utility—both to users of Subversion and to Subversion itself—of property support. You'll learn about the property-related **svn** subcommands and how property modifications affect your normal Subversion workflow.

Why Properties?

Just as Subversion uses properties to store extra information about the files, directories, and revisions that it contains, you might also find properties to be of similar use. You might find it useful to have a place close to your versioned data to hang custom metadata about that data.

Say you wish to design a web site that houses many digital photos and displays them with captions and a datestamp. Now, your set of photos is constantly changing, so you'd like to have as much of this site automated as possible. These photos can be quite large, so as is common with sites of this nature, you want to provide smaller thumbnail images to your site visitors.

Now, you can get this functionality using traditional files. That is, you can have your image123.jpg and an image123-thumbnail.jpg side by side in a directory. Or if you want to keep the filenames the same, you might have your thumbnails in a different directory, such as thumbnails/image123.jpg. You can also store your captions and datestamps in a similar fashion, again separated from the original image file. But the problem here is that your collection of files multiplies with each new photo added to the site.

Now consider the same web site deployed in a way that makes use of Subversion's file properties. Imagine having a single image file, image123.jpg, with properties set on that file that are named caption, datestamp, and even thumbnail. Now your working copy directory looks much more manageable—in fact, it looks to the casual browser like there are nothing but image files in it. But your automation scripts know better. They know that they can use **svn** (or better yet, they can use the Subversion language bindings—see the section called "Using the APIs") to dig out the extra information that your site needs to display without having to read an index file or play path manipulation games.

While Subversion places few restrictions on the names and values you use for properties, it has not been designed to optimally carry large property values or large sets of properties on a given file or directory. Subversion commonly holds all the property names and values associated with a single item in memory at the same time, which can cause detrimental performance or failed operations when extremely large property sets are used.

Custom revision properties are also frequently used. One common such use is a property whose value contains an issue tracker ID with which the revision is associated, perhaps because the change made in that revision fixes a bug filed in the tracker issue with that ID. Other uses include hanging more friendly names on the revision—it might be hard to remember that revision 1935 was a fully tested revision. But if there's, say, a test-results property on that revision with the value all passing, that's meaningful information to have. And Subversion allows you to easily do this via the --with-revprop option of the **svn commit** command:

Searchability (or, Why Not Properties)

For all their utility, Subversion properties—or, more accurately, the available interfaces to them—have a major shortcoming: while it is a simple matter to *set* a custom property, *finding* that property later is a whole different ball of wax.

Trying to locate a custom revision property generally involves performing a linear walk across all the revisions of the repository, asking of each revision, "Do you have the property I'm looking for?" Use the --with-all-revprops option with the **svn log** command's XML output mode to facilitate this search. Notice the presence of the custom revision property testresults in the following output:

```
$ svn log --with-all-revprops --xml lib/crit_bits.c
<?xml version="1.0"?>
<log>
<logentry
 revision="912">
<author>harry</author>
<date>2011-07-29T14:47:41.169894Z</date>
<msg>Fix up the last remaining known regression bug.</msg>
<revprops>
<prevprops>

</revprops>
</logentry>
...
$
```

Trying to find a custom versioned property is painful, too, and often involves a recursive **svn propget** across an entire working copy. In your situation, that might not be as bad as a linear walk across all revisions. But it certainly leaves much to be desired in terms of both performance and likelihood of success, especially if the scope of your search would require a working copy from the root of your repository.

For this reason, you might choose—especially in the revision property use case—to simply add your metadata to the revision's log message using some policy-driven (and perhaps programmatically enforced) formatting that is designed to be quickly parsed from the output of **svn log**. It is quite common to see the following in Subversion log messages:

```
Issue(s): IZ2376, IZ1919
Reviewed by: sally
This fixes a nasty segfault in the wort frabbing process ...
```

But here again lies some misfortune. Subversion doesn't yet provide a log message templating mechanism, which would go a long way toward helping users be consistent with the formatting of their log-embedded revision metadata.

Manipulating Properties

The **svn** program affords a few ways to add or modify file and directory properties. For properties with short, human-readable values, perhaps the simplest way to add a new property is to specify the property name and value on the command line of the **svn propset** subcommand:

```
$ svn propset copyright '(c) 2006 Red-Bean Software' calc/button.c
property 'copyright' set on 'calc/button.c'
$
```

But we've been touting the flexibility that Subversion offers for your property values. And if you are planning to have a multiline textual, or even binary, property value, you probably do not want to supply that value on the command line. So the **svn propert** subcommand takes a --file(-F) option for specifying the name of a file that contains the new property value.

```
$ svn propset license -F /path/to/LICENSE calc/button.c
property 'license' set on 'calc/button.c'
$
```

There are some restrictions on the names you can use for properties. A property name must start with a letter, a colon (:), or an underscore (_); after that, you can also use digits, hyphens (-), and periods (.).

In addition to the **propset** command, the **svn** program supplies the **propedit** command. This command uses the configured editor program (see the section called "Config") to add or modify properties. When you run the command, **svn** invokes your editor program on a temporary file that contains the current value of the property (or that is empty, if you are adding a new property). Then, you just modify that value in your editor program until it represents the new value you wish to store for the property, save the temporary file, and then exit the editor program. If Subversion detects that you've actually changed the existing value of the property, it will accept that as the new property value. If you exit your editor without making any changes, no property modification will occur:

```
$ svn propedit copyright calc/button.c ### exit the editor without changes
No changes to property 'copyright' on 'calc/button.c'
$
```

We should note that, as with other **svn** subcommands, those related to properties can act on multiple paths at once. This enables you to modify properties on whole sets of files with a single command. For example, we could have done the following:

```
$ svn propset copyright '(c) 2006 Red-Bean Software' calc/*
property 'copyright' set on 'calc/Makefile'
property 'copyright' set on 'calc/button.c'
property 'copyright' set on 'calc/integer.c'
...
$
```

All of this property adding and editing isn't really very useful if you can't easily get the stored property value. So the **svn** program supplies two subcommands for displaying the names and values of properties stored on files and directories. The **svn proplist** command will list the names of properties that exist on a path. Once you know the names of the properties on the node, you can request their values individually using **svn propget**. This command will, given a property name and a path (or set of paths), print the value of the property to the standard output stream.

³If you're familiar with XML, this is pretty much the ASCII subset of the syntax for XML "Name".

```
$ svn proplist calc/button.c
Properties on 'calc/button.c':
  copyright
  license
$ svn propget copyright calc/button.c
(c) 2006 Red-Bean Software
```

There's even a variation of the **proplist** command that will list both the name and the value for all of the properties. Simply supply the --verbose (-v) option.

The last property-related subcommand is **propdel**. Since Subversion allows you to store properties with empty values, you can't remove a property altogether using **svn propedit** or **svn propset**. For example, this command will *not* yield the desired effect:

```
$ svn propset license "" calc/button.c
property 'license' set on 'calc/button.c'
$ svn proplist -v calc/button.c
Properties on 'calc/button.c':
 copyright
 (c) 2006 Red-Bean Software
 license
$
```

You need to use the **propdel** subcommand to delete properties altogether. The syntax is similar to the other property commands:

```
$ svn propdel license calc/button.c
property 'license' deleted from 'calc/button.c'.
$ svn proplist -v calc/button.c
Properties on 'calc/button.c':
 copyright
 (c) 2006 Red-Bean Software
$
```

Remember those unversioned revision properties? You can modify those, too, using the same **svn** subcommands that we just described. Simply add the --revprop command-line parameter and specify the revision whose property you wish to modify. Since revisions are global, you don't need to specify a target path to these property-related commands so long as you are positioned in a working copy of the repository whose revision property you wish to modify. Otherwise, you can simply provide the URL of any path in the repository of interest (including the repository's root URL). For example, you might want to replace the commit log message of an existing revision. If your current working directory is part of a working copy of your repository, you can simply run the **svn propset** command with no target path:

```
$ svn propset svn:log "* button.c: Fix a compiler warning." -r11 --revprop
property 'svn:log' set on repository revision '11'
$
```

But even if you haven't checked out a working copy from that repository, you can still effect the property change by providing the repository's root URL:

Note that the ability to modify these unversioned properties must be explicitly added by the repository administrator (see the section called "Commit Log Message Correction"). That's because the properties aren't versioned, so you run the risk of losing information if you aren't careful with your edits. The repository administrator can set up methods to protect against this loss, and by default, modification of unversioned properties is disabled.

Users should, where possible, use **svn propedit** instead of **svn propset**. While the end result of the commands is identical, the former will allow them to see the current value of the property that they are about to change, which helps them to verify that they are, in fact, making the change they think they are making. This is especially true when modifying unversioned revision properties. Also, it is significantly easier to modify multiline property values in a text editor than at the command line.

Properties and the Subversion Workflow

Now that you are familiar with all of the property-related **svn** subcommands, let's see how property modifications affect the usual Subversion workflow. As we mentioned earlier, file and directory properties are versioned, just like your file contents. As a result, Subversion provides the same opportunities for merging—cleanly or with conflicts—someone else's modifications into your own.

As with file contents, your property changes are local modifications, made permanent only when you commit them to the repository with **svn commit**. Your property changes can be easily unmade, too—the **svn revert** command will restore your files and directories to their unedited states—contents, properties, and all. Also, you can receive interesting information about the state of your file and directory properties by using the **svn status** and **svn diff** commands.

⁴Fixing spelling errors, grammatical gotchas, and "just-plain-wrongness" in commit log messages is perhaps the most common use case for the --revprop option

Notice how the **status** subcommand displays M in the second column instead of the first. That is because we have modified the properties on calc/button.c, but not its textual contents. Had we changed both, we would have seen M in the first column, too. (We cover **svn status** in the section called "See an overview of your changes").

Property Conflicts

As with file contents, local property modifications can conflict with changes committed by someone else. If you update your working copy directory and receive property changes on a versioned object that clash with your own, Subversion will report that the object is in a conflicted state.

Subversion will also create, in the same directory as the conflicted object, a file with a .prej extension that contains the details of the conflict. You should examine the contents of this file so you can decide how to resolve the conflict. Until the conflict is resolved, you will see a C in the second column of **svn status** output for that object, and attempts to commit your local modifications will fail.

```
$ svn status calc
 C calc/button.c
? calc/button.c.prej
$ cat calc/button.c.prej
Trying to change property 'linecount' from '1267' to '1301',
but property has been locally changed from '1267' to '1256'.
$
```

To resolve property conflicts, simply ensure that the conflicting properties contain the values that they should, and then use the **svn resolve --accept=working** command to alert Subversion that you have manually resolved the problem.

You might also have noticed the nonstandard way that Subversion currently displays property differences. You can still use **svn diff** and redirect its output to create a usable patch file. The **patch** program will ignore property patches—as a rule, it ignores any noise it can't understand. This does, unfortunately, mean that to fully apply a patch generated by **svn diff** using **patch**, any property modifications will need to be applied by hand.

Subversion 1.7 improves this situation in two ways. First, its nonstandard display of property differences is at least machine-readable—an improvement over the display of properties in versions prior to 1.7. But Subversion 1.7 also introduces the **svn patch** subcommand, designed specifically to handle the additional information which **svn diff**'s output can carry, applying those changes to the Subversion working copy. Of specific relevance to our topic, property differences present in patch files generated by **svn diff** in Subversion 1.7 or better can be automatically applied to a working copy by the **svn patch** command. For more about **svn patch**, see svn patch in Chapter 9, *Subversion Complete Reference*.

There's one exception to how property changes are reported by **svn diff**: changes to Subversion's special svn:mergeinfo property—used to track information about merges which have been performed in your repository—are described in a more human-readable fashion. This is quite helpful to the humans who have to read those descriptions. But it also serves to cause patching programs (including **svn patch**) to skip those change descriptions as noise. This might sound like a bug, but it really isn't because this property is intended to be managed solely by the **svn merge** subcommand. For more about merge tracking, see Chapter 4, *Branching and Merging*.

Automatic Property Setting

Properties are a powerful feature of Subversion, acting as key components of many Subversion features discussed elsewhere in this and other chapters—textual diff and merge support, keyword substitution, newline translation, and so on. But to get the full benefit of properties, they must be set on the right files and directories. Unfortunately, that step can be easily forgotten in the routine of things, especially since failing to set a property doesn't usually result in an obvious error (at least compared to, say, failing to add a file to version control). To help your properties get applied to the places that need them, Subversion provides a couple of simple but useful features.

Whenever you introduce a file to version control using the **svn add** or **svn import** commands, Subversion tries to assist by setting some common file properties automatically. First, on operating systems whose filesystems support an execute permission bit, Subversion will automatically set the svn:executable property on newly added or imported files whose execute bit is enabled. (See the section called "File Executability" later in this chapter for more about this property.)

Second, Subversion tries to determine the file's MIME type. If you've configured a mime-types-files runtime configuration parameter, Subversion will try to find a MIME type mapping in that file for your file's extension. If it finds such a mapping, it will set your file's syn:mime-type property to the MIME type it found. If no mapping file is configured, or no mapping for your file's extension could be found, Subversion will fall back to heuristic algorithms to determine the file's MIME type. Depending on how it is built, Subversion 1.7 can make use of file scanning libraries⁵ to detect a file's type based on its content. Failing all else, Subversion will employ its own very basic heuristic to determine whether the file contains nontextual content. If so, it automatically sets the syn:mime-type property on that file to application/octet-stream (the generic "this is a collection of bytes" MIME type). Of course, if Subversion guesses incorrectly, or if you wish to set the syn:mime-type property to something more precise—perhaps image/png or application/x-shockwave-flash—you can always remove or edit that property. (For more on Subversion's use of MIME types, see the section called "File Content Type" later in this chapter.)

UTF-16 is commonly used to encode files whose semantic content is textual in nature, but the encoding itself makes heavy use of bytes which are outside the typical ASCII character byte range. As such, Subversion will tend to classify such files as binary files, much to the chagrin of users who desire line-based differencing and merging, keyword substitution, and other behaviors for those files.

Subversion also provides, via its runtime configuration system (see the section called "Runtime Configuration Area"), a more flexible automatic property setting feature that allows you to create mappings of filename patterns to property names and values. Once again, these mappings affect adds and imports, and can not only override the default MIME type decision made by Subversion dur-

⁵Currently, libmagic is the support library used to accomplish this.

ing those operations, but can also set additional Subversion or custom properties, too. For example, you might create a mapping that says that anytime you add JPEG files—ones whose names match the pattern *.jpg—Subversion should automatically set the svn:mime-type property on those files to image/jpeg. Or perhaps any files that match *.cpp should have svn:eol-style set to native, and svn:keywords set to Id. Automatic property support is perhaps the handiest property-related tool in the Subversion toolbox. See the section called "Config" for more about configuring that support.

Subversion administrators commonly ask if it is possible to configure, on the server side, a set of property definitions which all connecting clients will automatically consider when operating on working copies checked out from that server. Unfortunately, Subversion doesn't offer this feature. Administrators can use hook scripts to validate that the properties added to and modified on files and directories match the administrator's preferred policies, rejecting commits which are non-compliant in this fashion. (See the section called "Implementing Repository Hooks" for more about hook scripts.) But there's no way to automatically dictate those preferences to Subversion clients beforehand.

File Portability

Fortunately for Subversion users who routinely find themselves on different computers with different operating systems, Subversion's command-line program behaves almost identically on all those systems. If you know how to wield **svn** on one platform, you know how to wield it everywhere.

However, the same is not always true of other general classes of software or of the actual files you keep in Subversion. For example, on a Windows machine, the definition of a "text file" would be similar to that used on a Linux box, but with a key difference—the character sequences used to mark the ends of the lines of those files. There are other differences, too. Unix platforms have (and Subversion supports) symbolic links; Windows does not. Unix platforms use filesystem permission to determine executability; Windows uses filename extensions.

Because Subversion is in no position to unite the whole world in common definitions and implementations of all of these things, the best it can do is to try to help make your life simpler when you need to work with your versioned files and directories on multiple computers and operating systems. This section describes some of the ways Subversion does this.

File Content Type

Subversion joins the ranks of the many applications that recognize and make use of Multipurpose Internet Mail Extensions (MIME) content types. Besides being a general-purpose storage location for a file's content type, the value of the svn:mime-type file property determines some behavioral characteristics of Subversion itself.

Identifying File Types

Various programs on most modern operating systems make assumptions about the type and format of the contents of a file by the file's name, specifically its file extension. For example, files whose names end in .txt are generally assumed to be human-readable; that is, able to be understood by simple perusal rather than requiring complex processing to decipher. Files whose names end in .png, on the other hand, are assumed to be of the Portable Network Graphics type—not human-readable at all, and sensible only when interpreted by software that understands the PNG format and can render the information in that format as a raster image.

Unfortunately, some of those extensions have changed their meanings over time. When personal computers first appeared, a file named README.DOC would have almost certainly been a plain-text file, just like today's .txt files. But by the mid-1990s, you could almost bet that a file of that name would not be a plain-text file at all, but instead a Microsoft Word document in a proprietary, non-human-readable format. But this change didn't occur overnight—there was certainly a period of confusion for computer users over what exactly they had in hand when they saw a .DOC file.⁶

The popularity of computer networking cast still more doubt on the mapping between a file's name and its content. With information being served across networks and generated dynamically by server-side scripts, there was often no real file per se, and therefore no filename. Web servers, for example, needed some other way to tell browsers what they were downloading

⁶You think that was rough? During that same era, WordPerfect also used .DOC for their proprietary file format's preferred extension!

so that the browser could do something intelligent with that information, whether that was to display the data using a program registered to handle that datatype or to prompt the user for where on the client machine to store the downloaded data.

Eventually, a standard emerged for, among other things, describing the contents of a data stream. In 1996, RFC 2045 was published. It was the first of five RFCs describing MIME. It describes the concept of media types and subtypes and recommends a syntax for the representation of those types. Today, MIME media types—or "MIME types"—are used almost universally across email applications, web servers, and other software as the de facto mechanism for clearing up the file content confusion.

For example, one of the benefits that Subversion typically provides is contextual, line-based merging of changes received from the server during an update into your working file. But for files containing nontextual data, there is often no concept of a "line." So, for versioned files whose syn:mime-type property is set to a nontextual MIME type (generally, something that doesn't begin with text/, though there are exceptions), Subversion does not attempt to perform contextual merges during updates. Instead, any time you have locally modified a binary working copy file that is also being updated, your file is left untouched and Subversion creates two new files. One file has a .oldrev extension and contains the BASE revision of the file. The other file has a .newrev extension and contains the contents of the updated revision of the file. This behavior is really for the protection of the user against failed attempts at performing contextual merges on files that simply cannot be contextually merged.

The svn:mime-type property, when set to a value that does not indicate textual file contents, can cause some unexpected behaviors with respect to other properties. For example, since the idea of line endings (and therefore, line-ending conversion) makes no sense when applied to nontextual files, Subversion will prevent you from setting the svn:eol-style property on such files. This is obvious when attempted on a single file target—svn propset will error out. But it might not be as clear if you perform a recursive property set, where Subversion will silently skip over files that it deems unsuitable for a given property.

Subversion provides a number of mechanisms by which to automatically set the svn:mime-type property on a versioned file. See the section called "Automatic Property Setting" for details.

Also, if the syn:mime-type property is set, then the Subversion Apache module will use its value to populate the Content-type: HTTP header when responding to GET requests. This gives your web browser a crucial clue about how to display a file when you use it to peruse your Subversion repository's contents.

File Executability

On many operating systems, the ability to execute a file as a command is governed by the presence of an execute permission bit. This bit usually defaults to being disabled, and must be explicitly enabled by the user for each file that needs it. But it would be a monumental hassle to have to remember exactly which files in a freshly checked-out working copy were supposed to have their executable bits toggled on, and then to have to do that toggling. So, Subversion provides the syn:executable property as a way to specify that the executable bit for the file on which that property is set should be enabled, and Subversion honors that request when populating working copies with such files.

This property has no effect on filesystems that have no concept of an executable permission bit, such as FAT32 and NTFS. Also, although it has no defined values, Subversion will force its value to * when setting this property. Finally, this property is valid only on files, not on directories.

End-of-Line Character Sequences

Unless otherwise noted using a versioned file's svn:mime-type property, Subversion assumes the file contains human-readable data. Generally speaking, Subversion uses this knowledge only to determine whether contextual difference reports for that file are possible. Otherwise, to Subversion, bytes are bytes.

⁷The Windows filesystems use file extensions (such as .EXE, .BAT, and .COM) to denote executable files.

This means that by default, Subversion doesn't pay any attention to the type of *end-of-line (EOL) markers* used in your files. Unfortunately, different operating systems have different conventions about which character sequences represent the end of a line of text in a file. For example, the usual line-ending token used by software on the Windows platform is a pair of ASCII control characters—a carriage return (CR) followed by a line feed (LF). Unix software, however, just uses the LF character to denote the end of a line.

Not all of the various tools on these operating systems understand files that contain line endings in a format that differs from the *native line-ending style* of the operating system on which they are running. So, typically, Unix programs treat the CR character present in Windows files as a regular character (usually rendered as ^M), and Windows programs combine all of the lines of a Unix file into one giant line because no carriage return-linefeed (or CRLF) character combination was found to denote the ends of the lines.

This sensitivity to foreign EOL markers can be frustrating for folks who share a file across different operating systems. For example, consider a source code file, and developers who edit this file on both Windows and Unix systems. If all the developers always use tools that preserve the line-ending style of the file, no problems occur.

But in practice, many common tools either fail to properly read a file with foreign EOL markers, or convert the file's line endings to the native style when the file is saved. If the former is true for a developer, he has to use an external conversion utility (such as dos2unix or its companion, unix2dos) to prepare the file for editing. The latter case requires no extra preparation. But both cases result in a file that differs from the original quite literally on every line! Prior to committing his changes, the user has two choices. Either he can use a conversion utility to restore the modified file to the same line-ending style that it was in before his edits were made, or he can simply commit the file—new EOL markers and all.

The result of scenarios like these include wasted time and unnecessary modifications to committed files. Wasted time is painful enough. But when commits change every line in a file, this complicates the job of determining which of those lines were changed in a nontrivial way. Where was that bug really fixed? On what line was a syntax error introduced?

The solution to this problem is the svn:eol-style property. When this property is set to a valid value, Subversion uses it to determine what special processing to perform on the file so that the file's line-ending style isn't flip-flopping with every commit that comes from a different operating system. The valid values are:

native

This causes the file to contain the EOL markers that are native to the operating system on which Subversion was run. In other words, if a user on a Windows machine checks out a working copy that contains a file with an svn:eol-style property set to native, that file will contain CRLF EOL markers. A Unix user checking out a working copy that contains the same file will see LF EOL markers in his copy of the file.

Note that Subversion will actually store the file in the repository using normalized LF EOL markers regardless of the operating system. This is basically transparent to the user, though.

CRLF

This causes the file to contain CRLF sequences for EOL markers, regardless of the operating system in use.

LF

This causes the file to contain LF characters for EOL markers, regardless of the operating system in use.

CR

This causes the file to contain CR characters for EOL markers, regardless of the operating system in use. This line-ending style is not very common.

Ignoring Unversioned Items

In any given working copy, there is a good chance that alongside all those versioned files and directories are other files and directories that are neither versioned nor intended to be. Text editors litter directories with backup files. Software compilers generate intermediate—or even final—files that you typically wouldn't bother to version. And users themselves drop various other files and directories wherever they see fit, often in version control working copies.

It's ludicrous to expect Subversion working copies to be somehow impervious to this kind of clutter and impurity. In fact, Subversion counts it as a *feature* that its working copies are just typical directories, just like unversioned trees. But these not-to-be-versioned files and directories can cause some annoyance for Subversion users. For example, because the **svn add** and **svn import** commands act recursively by default and don't know which files in a given tree you do and don't wish to version, it's easy to accidentally add stuff to version control that you didn't mean to. And because **svn status** reports, by default, every item of interest in a working copy—including unversioned files and directories—its output can get quite noisy where many of these things exist.

So Subversion provides two ways for telling it which files you would prefer that it simply disregard. One of the ways involves the use of Subversion's runtime configuration system (see the section called "Runtime Configuration Area"), and therefore applies to all the Subversion operations that make use of that runtime configuration—generally those performed on a particular computer or by a particular user of a computer. The other way makes use of Subversion's directory property support and is more tightly bound to the versioned tree itself, and therefore affects everyone who has a working copy of that tree. Both of the mechanisms use *file patterns* (strings of literal and special wildcard characters used to match against filenames) to decide which files to ignore.

The Subversion runtime configuration system provides an option, global-ignores, whose value is a whitespace-delimited collection of file patterns. The Subversion client checks these patterns against the names of the files that are candidates for addition to version control, as well as to unversioned files that the **svn status** command notices. If any file's name matches one of the patterns, Subversion will basically act as if the file didn't exist at all. This is really useful for the kinds of files that you almost never want to version, such as editor backup files such as Emacs' *~ and . *~ files.

File Patterns in Subversion

File patterns (also called *globs* or *shell wildcard patterns*) are strings of characters that are intended to be matched against filenames, typically for the purpose of quickly selecting some subset of similar files from a larger grouping without having to explicitly name each file. The patterns contain two types of characters: regular characters, which are compared explicitly against potential matches, and special wildcard characters, which are interpreted differently for matching purposes.

There are different types of file pattern syntaxes, but Subversion uses the one most commonly found in Unix systems implemented as the finatch system function. It supports the following wildcards, described here simply for your convenience:

Matches any single character

Matches any string of characters, including the empty string

Begins a character class definition terminated by], used for matching a subset of characters

You can see this same pattern matching behavior at a Unix shell prompt. The following are some examples of patterns being used for various things:

```
$ ls
 ### the book sources
appa-quickstart.xml
 ch06-server-configuration.xml
appb-svn-for-cvs-users.xml
 ch07-customizing-svn.xml
appc-webdav.xml
 ch08-embedding-svn.xml
book.xml
 ch09-reference.xml
ch00-preface.xml
 ch10-world-peace-thru-svn.xml
ch01-fundamental-concepts.xml
 copyright.xml
ch02-basic-usage.xml
 foreword.xml
ch03-advanced-topics.xml
 images/
ch04-branching-and-merging.xml
 index.xml
ch05-repository-admin.xml
 styles.css
$ ls ch*
 ### the book chapters
```

```
ch00-preface.xml
 ch06-server-configuration.xml
ch01-fundamental-concepts.xml
 ch07-customizing-svn.xml
ch02-basic-usage.xml
 ch08-embedding-svn.xml
ch02-basic-usage.xml
ch03-advanced-topics.xml
 ch09-reference.xml
ch04-branching-and-merging.xml ch10-world-peace-thru-svn.xml
ch05-repository-admin.xml
 ### the book chapters whose numbers end in zero
$ ls ch?0-*
ch00-preface.xml ch10-world-peace-thru-svn.xml
$ ls ch0[3578]-*
 ### the book chapters that Mike is responsible for
ch03-advanced-topics.xml
 ch07-customizing-svn.xml
ch05-repository-admin.xml ch08-embedding-svn.xml
```

File pattern matching is a bit more complex than what we've described here, but this basic usage level tends to suit the majority of Subversion users.

When found on a versioned directory, the svn:ignore property is expected to contain a list of newline-delimited file patterns that Subversion should use to determine ignorable objects in that same directory. These patterns do not override those found in the global-ignores runtime configuration option, but are instead appended to that list. And it's worth noting again that, unlike the global-ignores option, the patterns found in the svn:ignore property apply only to the directory on which that property is set, and not to any of its subdirectories. The svn:ignore property is a good way to tell Subversion to ignore files that are likely to be present in every user's working copy of that directory, such as compiler output or—to use an example more appropriate to this book—the HTML, PDF, or PostScript files generated as the result of a conversion of some source DocBook XML files to a more legible output format.

Subversion's support for ignorable file patterns extends only to the one-time process of adding unversioned files and directories to version control. Once an object is under Subversion's control, the ignore pattern mechanisms no longer apply to it. In other words, don't expect Subversion to avoid committing changes you've made to a versioned file simply because that file's name matches an ignore pattern—Subversion *always* notices all of its versioned objects.

Ignore Patterns for CVS Users

The Subversion syn:ignore property is very similar in syntax and function to the CVS .cvsignore file. In fact, if you are migrating a CVS working copy to Subversion, you can directly migrate the ignore patterns by using the .cvsignore file as input file to the **svn propset** command:

```
$ svn propset svn:ignore -F .cvsignore .
property 'svn:ignore' set on '.'
$
```

There are, however, some differences in the ways that CVS and Subversion handle ignore patterns. The two systems use the ignore patterns at some different times, and there are slight discrepancies in what the ignore patterns apply to. Also, Subversion does not recognize the use of the ! pattern as a reset back to having no ignore patterns at all.

The global list of ignore patterns tends to be more a matter of personal taste and ties more closely to a user's particular tool chain than to the details of any particular working copy's needs. So, the rest of this section will focus on the svn:ignore property and its uses.

Say you have the following output from svn status:

```
$ svn status calc
M calc/button.c
? calc/calculator
? calc/data.c
? calc/debug_log
? calc/debug_log.1
? calc/debug_log.2.gz
? calc/debug_log.3.gz
```

In this example, you have made some property modifications to button.c, but in your working copy, you also have some unversioned files: the latest calculator program that you've compiled from your source code, a source file named data.c, and a set of debugging output logfiles. Now, you know that your build system always results in the calculator program being generated.8 And you know that your test suite always leaves those debugging logfiles lying around. These facts are true for all working copies of this project, not just your own. And you know that you aren't interested in seeing those things every time you run svn status, and you are pretty sure that nobody else is interested in them either. So you use svn propedit svn:ignore calc to add some ignore patterns to the calc directory.

```
$ svn propget svn:ignore calc
calculator
debug_log*
```

After you've added this property, you will now have a local property modification on the calc directory. But notice what else is different about your **svn status** output:

```
$ svn status
 M calc
 M calc/button.c
? calc/data.c
```

Now, all that cruft is missing from the output! Your calculator compiled program and all those logfiles are still in your working copy; Subversion just isn't constantly reminding you that they are present and unversioned. And now with all the uninteresting noise removed from the display, you are left with more intriguing items—such as that source code file data.c that you probably forgot to add to version control.

Of course, this less-verbose report of your working copy status isn't the only one available. If you actually want to see the ignored files as part of the status report, you can pass the --no-ignore option to Subversion:

```
$ svn status --no-ignore
M calc
M calc/button.c
I calc/calculator
? calc/data.c
I calc/debug_log
```

⁸Isn't that the whole point of a build system?

```
I calc/debug_log.1
I calc/debug_log.2.gz
I calc/debug_log.3.gz
```

As mentioned earlier, the list of file patterns to ignore is also used by **svn add** and **svn import**. Both of these operations involve asking Subversion to begin managing some set of files and directories. Rather than force the user to pick and choose which files in a tree she wishes to start versioning, Subversion uses the ignore patterns—both the global and the per-directory lists—to determine which files should not be swept into the version control system as part of a larger recursive addition or import operation. And here again, you can use the --no-ignore option to tell Subversion to disregard its ignores list and operate on all the files and directories present.

Even if svn:ignore is set, you may run into problems if you use shell wildcards in a command. Shell wildcards are expanded into an explicit list of targets before Subversion operates on them, so running svn SUBCOMMAND * is just like running svn SUBCOMMAND file1 file2 file3 In the case of the svn add command, this has an effect similar to passing the --no-ignore option. So instead of using a wildcard, use svn add --force . to do a bulk scheduling of unversioned things for addition. The explicit target will ensure that the current directory isn't overlooked because of being already under version control, and the --force option will cause Subversion to crawl through that directory, adding unversioned files while still honoring the svn:ignore property and global-ignores runtime configuration variable. Be sure to also provide the --depth files option to the svn add command if you don't want a fully recursive crawl for things to add.

Keyword Substitution

Subversion has the ability to substitute *keywords*—pieces of useful, dynamic information about a versioned file—into the contents of the file itself. Keywords generally provide information about the last modification made to the file. Because this information changes each time the file changes, and more importantly, just *after* the file changes, it is a hassle for any process except the version control system to keep the data completely up to date. Left to human authors, the information would inevitably grow stale.

For example, say you have a document in which you would like to display the last date on which it was modified. You could burden every author of that document to, just before committing their changes, also tweak the part of the document that describes when it was last changed. But sooner or later, someone would forget to do that. Instead, simply ask Subversion to perform keyword substitution on the LastChangedDate keyword. You control where the keyword is inserted into your document by placing a keyword anchor at the desired location in the file. This anchor is just a string of text formatted as \$KeywordName\$.

All keywords are case-sensitive where they appear as anchors in files: you must use the correct capitalization for the keyword to be expanded. You should consider the value of the syn:keywords property to be case-sensitive, too—certain keyword names will be recognized regardless of case, but this behavior is deprecated.

Subversion defines the list of keywords available for substitution. That list contains the following keywords, some of which have aliases that you can also use:

Date

This keyword describes the last time the file was known to have been changed in the repository, and is of the form \$Date: 2006-07-22 21:42:37 -0700 (Sat, 22 Jul 2006) \$. It may also be specified as LastChangedDate. Unlike the Id keyword, which uses UTC, the Date keyword displays dates using the local time zone.

Revision

This keyword describes the last known revision in which this file changed in the repository, and looks something like \$Revision: 144 \$. It may also be specified as LastChangedRevision or Rev.

Author

This keyword describes the last known user to change this file in the repository, and looks something like \$Author: harry

\$. It may also be specified as LastChangedBy.

HeadURL

This keyword describes the full URL to the latest version of the file in the repository, and looks something like \$HeadURL: http://svn.example.com/repos/trunk/calc.c \$. It may be abbreviated as URL.

Тd

This keyword is a compressed combination of the other keywords. Its substitution looks something like \$Id: calc.c 148 2006-07-28 21:30:43Z sally \$, and is interpreted to mean that the file calc.c was last changed in revision 148 on the evening of July 28, 2006 by the user sally. The date displayed by this keyword is in UTC, unlike that of the Date keyword (which uses the local time zone).

Header

This keyword is similar to the Id keyword but contains the full URL of the latest revision of the item, identical to HeadURL. Its substitution looks something like \$Header: http://svn.example.com/repos/trunk/calc.c 148 2006-07-28 21:30:43Z sally \$.

Several of the preceding descriptions use the phrase "last known" or similar wording. Keep in mind that keyword expansion is a client-side operation, and your client "knows" only about changes that have occurred in the repository when you update your working copy to include those changes. If you never update your working copy, your keywords will never expand to different values even if those versioned files are being changed regularly in the repository.

Simply adding keyword anchor text to your file does nothing special. Subversion will never attempt to perform textual substitutions on your file contents unless explicitly asked to do so. After all, you might be writing a document about how to use keywords, and you don't want Subversion to substitute your beautiful examples of unsubstituted keyword anchors!

To tell Subversion whether to substitute keywords on a particular file, we again turn to the property-related subcommands. The svn:keywords property, when set on a versioned file, controls which keywords will be substituted on that file. The value is a space-delimited list of keyword names or aliases.

For example, say you have a versioned file named weather.txt that looks like this:

```
Here is the latest report from the front lines.

$LastChangedDate$

$Rev$

Cumulus clouds are appearing more frequently as summer approaches.
```

With no svn:keywords property set on that file, Subversion will do nothing special. Now, let's enable substitution of the LastChangedDate keyword.

```
$ svn propset svn:keywords "Date Author" weather.txt
property 'svn:keywords' set on 'weather.txt'
$
```

Now you have made a local property modification on the weather.txt file. You will see no changes to the file's contents (unless you made some of your own prior to setting the property). Notice that the file contained a keyword anchor for the Rev keyword, yet we did not include that keyword in the property value we set. Subversion will happily ignore requests to substitute keywords that are not present in the file and will not substitute keywords that are not present in the syn:keywords property value.

⁹... or maybe even a section of a book ...

Immediately after you commit this property change, Subversion will update your working file with the new substitute text. Instead of seeing your keyword anchor \$LastChangedDate\$, you'll see its substituted result. That result also contains the name of the keyword and continues to be delimited by the dollar sign (\$) characters. And as we predicted, the Rev keyword was not substituted because we didn't ask for it to be.

Note also that we set the svn:keywords property to Date Author, yet the keyword anchor used the alias \$LastChangedDate\$ and still expanded correctly:

```
Here is the latest report from the front lines.

$LastChangedDate: 2006-07-22 21:42:37 -0700 (Sat, 22 Jul 2006) $

$Rev$

Cumulus clouds are appearing more frequently as summer approaches.
```

If someone else now commits a change to weather.txt, your copy of that file will continue to display the same substituted keyword value as before—until you update your working copy. At that time, the keywords in your weather.txt file will be resubstituted with information that reflects the most recent known commit to that file.

Where's \$GlobalRev\$?

New users are often confused by how the \$Rev\$ keyword works. Since the repository has a single, globally increasing revision number, many people assume that it is this number that is reflected by the \$Rev\$ keyword's value. But \$Rev\$ expands to show the last revision in which the file *changed*, not the last revision to which it was updated. Understanding this clears the confusion, but frustration often remains—without the support of a Subversion keyword to do so, how can you automatically get the global revision number into your files?

To do this, you need external processing. Subversion ships with a tool called **synversion**, which was designed for just this purpose. It crawls your working copy and generates as output the revision(s) it finds. You can use this program, plus some additional tooling, to embed that revision information into your files. For more information on **synversion**, see the section called "synversion—Subversion Working Copy Version Info" in Chapter 9, *Subversion Complete Reference*.

You can also instruct Subversion to maintain a fixed length (in terms of the number of bytes consumed) for the substituted keyword. By using a double colon (::) after the keyword name, followed by a number of space characters, you define that fixed width. When Subversion goes to substitute your keyword for the keyword and its value, it will essentially replace only those space characters, leaving the overall width of the keyword field unchanged. If the substituted value is shorter than the defined field width, there will be extra padding characters (spaces) at the end of the substituted field; if it is too long, it is truncated with a special hash (#) character just before the final dollar sign terminator.

For example, say you have a document in which you have some section of tabular data reflecting the document's Subversion keywords. Using the original Subversion keyword substitution syntax, your file might look something like:

```
$Rev$: Revision of last commit
$Author$: Author of last commit
$Date$: Date of last commit
```

Now, that looks nice and tabular at the start of things. But when you then commit that file (with keyword substitution enabled, of course), you see:

```
$Rev: 12 $: Revision of last commit
```

The result is not so beautiful. And you might be tempted to then adjust the file after the substitution so that it again looks tabular. But that holds only as long as the keyword values are the same width. If the last committed revision rolls into a new place value (say, from 99 to 100), or if another person with a longer username commits the file, stuff gets all crooked again. However, if you are using Subversion 1.2 or later, you can use the new fixed-length keyword syntax and define some field widths that seem sane, so your file might look like this:

```
$Rev:: $: Revision of last commit
$Author:: $: Author of last commit
$Date:: $: Date of last commit
```

You commit this change to your file. This time, Subversion notices the new fixed-length keyword syntax and maintains the width of the fields as defined by the padding you placed between the double colon and the trailing dollar sign. After substitution, the width of the fields is completely unchanged—the short values for Rev and Author are padded with spaces, and the long Date field is truncated by a hash character:

```
$Rev:: 13 $: Revision of last commit
$Author:: harry $: Author of last commit
$Date:: 2006-03-15 0#$: Date of last commit
```

The use of fixed-length keywords is especially handy when performing substitutions into complex file formats that themselves use fixed-length fields for data, or for which the stored size of a given data field is overbearingly difficult to modify from outside the format's native application. Of course, where binary file formats are concerned, you must always take great care that any keyword substitution you introduce—fixed-length or otherwise—does not violate the integrity of that format. While it might sound easy enough, this can be an astonishingly difficult task for most of the popular binary file formats in use today, and *not* something to be undertaken by the faint of heart!

Be aware that because the width of a keyword field is measured in bytes, the potential for corruption of multibyte values exists. For example, a username that contains some multibyte UTF-8 characters might suffer truncation in the middle of the string of bytes that make up one of those characters. The result will be a mere truncation when viewed at the byte level, but will likely appear as a string with an incorrect or garbled final character when viewed as UTF-8 text. It is conceivable that certain applications, when asked to load the file, would notice the broken UTF-8 text and deem the entire file corrupt, refusing to operate on the file altogether. So, when limiting keywords to a fixed size, choose a size that allows for this type of byte-wise expansion.

Sparse Directories

By default, most Subversion operations on directories act in a recursive manner. For example, **svn checkout** creates a working copy with every file and directory in the specified area of the repository, descending recursively through the repository tree until the entire structure is copied to your local disk. Subversion 1.5 introduces a feature called *sparse directories* (or *shallow checkouts*) that allows you to easily check out a working copy—or a portion of a working copy—more shallowly than full recursion, with the freedom to bring in previously ignored files and subdirectories at a later time.

For example, say we have a repository with a tree of files and directories with names of the members of a human family with pets.

(It's an odd example, to be sure, but bear with us.) A regular **svn checkout** operation will give us a working copy of the whole tree:

```
$
 svn checkout file:///var/svn/repos mom
 mom/son
Α
 mom/son/grandson
Α
 mom/daughter
Α
 mom/daughter/granddaughter1
Α
 mom/daughter/granddaughter1/bunny1.txt
Α
Α
 mom/daughter/granddaughter1/bunny2.txt
Α
 mom/daughter/granddaughter2
 mom/daughter/fishie.txt
Α
Α
 mom/kitty1.txt
 mom/doggie1.txt
Α
Checked out revision 1.
```

Now, let's check out the same tree again, but this time we'll ask Subversion to give us only the topmost directory with none of its children at all:

```
$ svn checkout file:///var/svn/repos mom-empty --depth empty
Checked out revision 1
```

Notice that we added to our original **svn checkout** command line a new -depth option. This option is present on many of Subversion's subcommands and is similar to the -non-recursive (-N) and -recursive (-R) options. In fact, it combines, improves upon, supercedes, and ultimately obsoletes these two older options. For starters, it expands the supported degrees of depth specification available to users, adding some previously unsupported (or inconsistently supported) depths. Here are the depth values that you can request for a given Subversion operation:

```
--depth empty
```

Include only the immediate target of the operation, not any of its file or directory children.

```
--depth files
```

Include the immediate target of the operation and any of its immediate file children.

```
--depth immediates
```

Include the immediate target of the operation and any of its immediate file or directory children. The directory children will themselves be empty.

```
--depth infinity
```

Include the immediate target, its file and directory children, its children's children, and so on to full recursion.

Of course, merely combining two existing options into one hardly constitutes a new feature worthy of a whole section in our book. Fortunately, there is more to this story. This idea of depth extends not just to the operations you perform with your Subversion client, but also as a description of a working copy citizen's *ambient depth*, which is the depth persistently recorded by the working copy for that item. Its key strength is this very persistence—the fact that it is *sticky*. The working copy remembers the depth you've selected for each item in it until you later change that depth selection; by default, Subversion commands operate on the working copy citizens present, regardless of their selected depth settings.

You can check the recorded ambient depth of a working copy using the **svn info** command. If the ambient depth is anything other than infinite recursion, **svn info** will display a line describing that depth value:

```
$ svn info mom-immediates | grep "^Depth:"
Depth: immediates
$
```

Our previous examples demonstrated checkouts of infinite depth (the default for **svn checkout**) and empty depth. Let's look now at examples of the other depth values:

```
$ svn checkout file:///var/svn/repos mom-files --depth files
 mom-files/kitty1.txt
Α
Α
 mom-files/doggie1.txt
Checked out revision 1.
$ svn checkout file:///var/svn/repos mom-immediates --depth immediates
Α
 mom-immediates/son
Α
 mom-immediates/daughter
 mom-immediates/kitty1.txt
Α
Α
 mom-immediates/doggiel.txt
Checked out revision 1.
```

As described, each of these depths is something more than only the target, but something less than full recursion.

We've used **svn checkout** as an example here, but you'll find the --depth option present on many other Subversion commands, too. In those other commands, depth specification is a way to limit the scope of an operation to some depth, much like the way the older --non-recursive (-N) and --recursive (-R) options behave. This means that when operating on a working copy of some depth, while requesting an operation of a shallower depth, the operation is limited to that shallower depth. In fact, we can make an even more general statement: given a working copy of any arbitrary—even mixed—ambient depth, and a Subversion command with some requested operational depth, the command will maintain the ambient depth of the working copy members while still limiting the scope of the operation to the requested (or default) operational depth.

In addition to the --depth option, the **svn update** and **svn switch** subcommands also accept a second depth-related option: --set-depth. It is with this option that you can change the sticky depth of a working copy item. Watch what happens as we take our empty-depth checkout and gradually telescope it deeper using **svn update** --set-depth **NEW-DEPTH TARGET**:

```
$ svn update --set-depth files mom-empty
Updating 'mom-empty':
 mom-empty/kittiel.txt
 mom-empty/doggiel.txt
Updated to revision 1.
$ svn update --set-depth immediates mom-empty
Updating 'mom-empty':
 mom-empty/son
 mom-empty/daughter
Updated to revision 1.
$ svn update --set-depth infinity mom-empty
Updating 'mom-empty':
 mom-empty/son/grandson
Α
Α
 mom-empty/daughter/granddaughter1
```

```
A mom-empty/daughter/granddaughter1/bunny1.txt
A mom-empty/daughter/granddaughter1/bunny2.txt
A mom-empty/daughter/granddaughter2
A mom-empty/daughter/fishie1.txt
Updated to revision 1.
```

As we gradually increased our depth selection, the repository gave us more pieces of our tree.

In our example, we operated only on the root of our working copy, changing its ambient depth value. But we can independently change the ambient depth value of *any* subdirectory inside the working copy, too. Careful use of this ability allows us to flesh out only certain portions of the working copy tree, leaving other portions absent altogether (hence the "sparse" bit of the feature's name). Here's an example of how we might build out a portion of one branch of our family's tree, enable full recursion on another branch, and keep still other pieces pruned (absent from disk).

```
$ rm -rf mom-empty
 svn checkout file:///var/svn/repos mom-empty --depth empty
Checked out revision 1.
$ svn update --set-depth empty mom-empty/son
Updating 'mom-empty/son':
 mom-empty/son
Updated to revision 1.
$ svn update --set-depth empty mom-empty/daughter
Updating 'mom-empty/daughter':
 mom-empty/daughter
Updated to revision 1.
$ svn update --set-depth infinity mom-empty/daughter/granddaughter1
Updating 'mom-empty/daughter/granddaughter1':
 mom-empty/daughter/granddaughter1
Α
 mom-empty/daughter/granddaughter1/bunny1.txt
Α
 mom-empty/daughter/granddaughter1/bunny2.txt
Α
Updated to revision 1.
```

Fortunately, having a complex collection of ambient depths in a single working copy doesn't complicate the way you interact with that working copy. You can still make, revert, display, and commit local modifications in your working copy without providing any new options (including --depth and --set-depth) to the relevant subcommands. Even **svn update** works as it does elsewhere when no specific depth is provided—it updates the working copy targets that are present while honoring their sticky depths.

You might at this point be wondering, "So what? When would I use this?" One scenario where this feature finds utility is tied to a particular repository layout, specifically where you have many related or codependent projects or software modules living as siblings in a single repository location (trunk/project1, trunk/project2, trunk/project3, etc.). In such scenarios, it might be the case that you personally care about only a handful of those projects—maybe some primary project and a few other modules on which it depends. You can check out individual working copies of all of these things, but those working copies are disjoint and, as a result, it can be cumbersome to perform operations across several or all of them at the same time. The alternative is to use the sparse directories feature, building out a single working copy that contains only the modules you care about. You'd start with an empty-depth checkout of the common parent directory of the projects, and then update with infinite depth only the items you wish to have, like we demonstrated in the previous example. Think of it like an opt-in system for working copy citizens.

The original (Subversion 1.5) implementation of shallow checkouts was good, but didn't support de-telescoping of working copy items. Subversion 1.6 remedied this problem. For example, running **svn update --set-depth empty** in an infinite-depth working copy will discard everything but the topmost directory. Subversion 1.6 also introduced another supported value for the --

¹⁰Safely, of course. As in other situations, Subversion will leave on disk any files you've modified or which aren't versioned.

-set-depth option: exclude. Using --set-depth exclude with **svn update** will cause the update target to be removed from the working copy entirely—a directory target won't even be left present-but-empty. This is especially handy when there are more things that you'd like to keep in a working copy than things you'd like to *not* keep.

Consider a directory with hundreds of subdirectories, one of which you would like to omit from your working copy. Using an "additive" approach to sparse directories, you might check out the directory with an empty depth, then explicitly telescope (using svn update --set-depth infinity) each and every subdirectory of the directory except the one you don't care about.

```
$ svn checkout http://svn.example.com/repos/many-dirs --depth empty
...
$ svn update --set-depth infinity many-dirs/wanted-dir-1
...
$ svn update --set-depth infinity many-dirs/wanted-dir-2
...
$ svn update --set-depth infinity many-dirs/wanted-dir-3
...
### and so on, and so on, ...
```

This could be quite tedious, especially since you don't even have stubs of these directories in your working copy to deal with. Such a working copy would also have another characteristic that you might not expect or desire: if someone else creates any new subdirectories in this top-level directory, you won't receive those when you update your working copy.

Beginning with Subversion 1.6, you can take a different approach. First, check out the directory in full. Then run svn update --set-depth exclude on the one subdirectory you don't care about.

```
$ svn checkout http://svn.example.com/repos/many-dirs
...
$ svn update --set-depth exclude many-dirs/unwanted-dir
D many-dirs/unwanted-dir
$
```

This approach leaves your working copy with the same stuff as in the first approach, but any new subdirectories which appear in the top-level directory would also show up when you update your working copy. The downside of this approach is that you have to actually check out that whole subdirectory that you don't even want just so you can tell Subversion that you don't want it. This might not even be possible if that subdirectory is too large to fit on your disk (which might, after all, be the very reason you don't want it in your working copy).

While the functionality for excluding an existing item from a working copy was hung off of the **svn update** command, you might have noticed that the output from **svn update --set-depth exclude** differs from that of a normal update operation. This output betrays the fact that, under the hood, exclusion is a completely client-side operation, very much unlike a typical update.

In such a situation, you might consider a compromise approach. First, check out the top-level directory with --depth immediates. Then, exclude the directory you don't want using **svn update --set-depth exclude**. Finally, telescope all the items that remain to infinite depth, which should be fairly easy to do because they are all addressable in your shell.

```
$ svn checkout http://svn.example.com/repos/many-dirs --depth immediates
...
$ svn update --set-depth exclude many-dirs/unwanted-dir
D many-dirs/unwanted-dir
```

```
$ svn update --set-depth infinity many-dirs/*
...
$
```

Once again, your working copy will have the same stuff as in the previous two scenarios. But now, any time a new file or subdirectory is committed to the top-level directory, you'll receive it—at an empty depth—when you update your working copy. You can now decide what to do with such newly appearing working copy items: expand them into infinite depth, or exclude them altogether.

Locking

Subversion's copy-modify-merge version control model lives and dies on its data merging algorithms—specifically on how well those algorithms perform when trying to resolve conflicts caused by multiple users modifying the same file concurrently. Subversion itself provides only one such algorithm: a three-way differencing algorithm that is smart enough to handle data at a granularity of a single line of text. Subversion also allows you to supplement its content merge processing with external differencing utilities (as described in the section called "External diff3" and the section called "External merge"), some of which may do an even better job, perhaps providing granularity of a word or a single character of text. But common among those algorithms is that they generally work only on text files. The landscape starts to look pretty grim when you start talking about content merges of nontextual file formats. And when you can't find a tool that can handle that type of merging, you begin to run into problems with the copymodify-merge model.

Let's look at a real-life example of where this model runs aground. Harry and Sally are both graphic designers working on the same project, a bit of marketing collateral for an automobile mechanic. Central to the design of a particular poster is an image of a car in need of some bodywork, stored in a file using the PNG image format. The poster's layout is almost finished, and both Harry and Sally are pleased with the particular photo they chose for their damaged car—a baby blue 1967 Ford Mustang with an unfortunate bit of crumpling on the left front fender.

Now, as is common in graphic design work, there's a change in plans, which causes the car's color to be a concern. So Sally updates her working copy to HEAD, fires up her photo-editing software, and sets about tweaking the image so that the car is now cherry red. Meanwhile, Harry, feeling particularly inspired that day, decides that the image would have greater impact if the car also appears to have suffered greater impact. He, too, updates to HEAD, and then draws some cracks on the vehicle's windshield. He manages to finish his work before Sally finishes hers, and after admiring the fruits of his undeniable talent, he commits the modified image. Shortly thereafter, Sally is finished with the car's new finish and tries to commit her changes. But, as expected, Subversion fails the commit, informing Sally that her version of the image is now out of date.

Here's where the difficulty sets in. If Harry and Sally were making changes to a text file, Sally would simply update her working copy, receiving Harry's changes in the process. In the worst possible case, they would have modified the same region of the file, and Sally would have to work out by hand the proper resolution to the conflict. But these aren't text files—they are binary images. And while it's a simple matter to describe what one would expect the results of this content merge to be, there is precious little chance that any software exists that is smart enough to examine the common baseline image that each of these graphic artists worked against, the changes that Harry made, and the changes that Sally made, and then spit out an image of a busted-up red Mustang with a cracked windshield!

Of course, things would have gone more smoothly if Harry and Sally had serialized their modifications to the image—if, say, Harry had waited to draw his windshield cracks on Sally's now-red car, or if Sally had tweaked the color of a car whose windshield was already cracked. As is discussed in the section called "The copy-modify-merge solution", most of these types of problems go away entirely where perfect communication between Harry and Sally exists. ¹¹ But as one's version control system is, in fact, one form of communication, it follows that having that software facilitate the serialization of nonparallelizable editing efforts is no bad thing. This is where Subversion's implementation of the lock-modify-unlock model steps into the spotlight. This is where we talk about Subversion's *locking* feature, which is similar to the "reserved checkouts" mechanisms of other version control systems.

Subversion's locking feature exists ultimately to minimize wasted time and effort. By allowing a user to programmatically claim the exclusive right to change a file in the repository, that user can be reasonably confident that any energy he invests on unmerge-

¹¹Communication wouldn't have been such bad medicine for Harry and Sally's Hollywood namesakes, either, for that matter.

able changes won't be wasted—his commit of those changes will succeed. Also, because Subversion communicates to other users that serialization is in effect for a particular versioned object, those users can reasonably expect that the object is about to be changed by someone else. They, too, can then avoid wasting their time and energy on unmergeable changes that won't be committable due to eventual out-of-dateness.

When referring to Subversion's locking feature, one is actually talking about a fairly diverse collection of behaviors, which include the ability to lock a versioned file¹² (claiming the exclusive right to modify the file), to unlock that file (yielding that exclusive right to modify), to see reports about which files are locked and by whom, to annotate files for which locking before editing is strongly advised, and so on. In this section, we'll cover all of these facets of the larger locking feature.

The Three Meanings of "Lock"

In this section, and almost everywhere in this book, the words "lock" and "locking" describe a mechanism for mutual exclusion between users to avoid clashing commits. Unfortunately, there are two other sorts of "lock" with which Subversion, and therefore this book, sometimes needs to be concerned.

The second is *working copy locks*, used internally by Subversion to prevent clashes between multiple Subversion clients operating on the same working copy. This is the sort of lock indicated by an L in the third column of **svn status** output, and removed by the **svn cleanup** command, as described in the section called "Sometimes You Just Need to Clean Up".

Third, there are *database locks*, used internally by the Berkeley DB backend to prevent clashes between multiple programs trying to access the database. This is the sort of lock whose unwanted persistence after an error can cause a repository to be "wedged," as described in the section called "Berkeley DB Recovery".

You can generally forget about these other kinds of locks until something goes wrong that requires you to care about them. In this book, "lock" means the first sort unless the contrary is either clear from context or explicitly stated.

Creating Locks

In the Subversion repository, a *lock* is a piece of metadata that grants exclusive access to one user to change a file. This user is said to be the *lock owner*. Each lock also has a unique identifier, typically a long string of characters, known as the *lock token*. The repository manages locks, ultimately handling their creation, enforcement, and removal. If any commit transaction attempts to modify or delete a locked file (or delete one of the parent directories of the file), the repository will demand two pieces of information—that the client performing the commit be authenticated as the lock owner, and that the lock token has been provided as part of the commit process as a form of proof that the client knows which lock it is using.

To demonstrate lock creation, let's refer back to our example of multiple graphic designers working on the same binary image files. Harry has decided to change a JPEG image. To prevent other people from committing changes to the file while he is modifying it (as well as alerting them that he is about to change it), he locks the file in the repository using the **svn lock** command.

```
$ svn lock banana.jpg -m "Editing file for tomorrow's release."
'banana.jpg' locked by user 'harry'.
$
```

The preceding example demonstrates a number of new things. First, notice that Harry passed the --message (-m) option to **svn lock**. Similar to **svn commit**, the **svn lock** command can take comments—via either --message (-m) or --file (-F)—to describe the reason for locking the file. Unlike **svn commit**, however, **svn lock** will not demand a message by launching your preferred text editor. Lock comments are optional, but still recommended to aid communication.

Second, the lock attempt succeeded. This means that the file wasn't already locked, and that Harry had the latest version of the file. If Harry's working copy of the file had been out of date, the repository would have rejected the request, forcing Harry to **svn up**-

¹²Subversion does not currently allow locks on directories.

date and reattempt the locking command. The locking command would also have failed if the file had already been locked by someone else.

As you can see, the **svn lock** command prints confirmation of the successful lock. At this point, the fact that the file is locked becomes apparent in the output of the **svn status** and **svn info** reporting subcommands.

```
$ svn status
 K banana.jpg
$ svn info banana.jpg
Path: banana.jpg
Name: banana.jpg
Working Copy Root Path: /home/harry/project
URL: http://svn.example.com/repos/project/banana.jpg
Repository Root: http://svn.example.com/repos/project
Repository UUID: edb2f264-5ef2-0310-a47a-87b0ce17a8ec
Revision: 2198
Node Kind: file
Schedule: normal
Last Changed Author: frank
Last Changed Rev: 1950
Last Changed Date: 2006-03-15 12:43:04 -0600 (Wed, 15 Mar 2006)
Text Last Updated: 2006-06-08 19:23:07 -0500 (Thu, 08 Jun 2006)
Properties Last Updated: 2006-06-08 19:23:07 -0500 (Thu, 08 Jun 2006)
Checksum: 3b110d3b10638f5d1f4fe0f436a5a2a5
Lock Token: opaquelocktoken:0c0f600b-88f9-0310-9e48-355b44d4a58e
Lock Owner: harry
Lock Created: 2006-06-14 17:20:31 -0500 (Wed, 14 Jun 2006)
Lock Comment (1 line):
Editing file for tomorrow's release.
$
```

The fact that the **svn info** command, which does not contact the repository when run against working copy paths, can display the lock token reveals an important piece of information about those tokens: they are cached in the working copy. The presence of the lock token is critical. It gives the working copy authorization to make use of the lock later on. Also, the **svn status** command shows a K next to the file (short for locKed), indicating that the lock token is present.

Regarding Lock Tokens

A lock token isn't an authentication token, so much as an *authorization* token. The token isn't a protected secret. In fact, a lock's unique token is discoverable by anyone who runs **svn info** *URL*. A lock token is special only when it lives inside a working copy. It's proof that the lock was created in that particular working copy, and not somewhere else by some other client. Merely authenticating as the lock owner isn't enough to prevent accidents.

For example, suppose you lock a file using a computer at your office, but leave work for the day before you finish your changes to that file. It should not be possible to accidentally commit changes to that same file from your home computer later that evening simply because you've authenticated as the lock's owner. In other words, the lock token prevents one piece of Subversion-related software from undermining the work of another. (In our example, if you really need to change the file from an alternative working copy, you would need to *break* the lock and relock the file.)

Now that Harry has locked banana. jpg, Sally is unable to change or delete that file:

```
$ svn delete banana.jpg
```

```
D banana.jpg
$ svn commit -m "Delete useless file."
Deleting banana.jpg
svn: E175002: Commit failed (details follow):
svn: E175002: Server sent unexpected return value (423 Locked) in response to
DELETE request for '/repos/project/!svn/wrk/64bad3a9-96f9-0310-818a-df4224ddc
35d/banana.jpg'
$
```

But Harry, after touching up the banana's shade of yellow, is able to commit his changes to the file. That's because he authenticates as the lock owner and also because his working copy holds the correct lock token:

```
$ svn status
M K banana.jpg
$ svn commit -m "Make banana more yellow"
Sending banana.jpg
Transmitting file data .
Committed revision 2201.
$ svn status
```

Notice that after the commit is finished, **svn status** shows that the lock token is no longer present in the working copy. This is the standard behavior of **svn commit**—it searches the working copy (or list of targets, if you provide such a list) for local modifications and sends all the lock tokens it encounters during this walk to the server as part of the commit transaction. After the commit completes successfully, all of the repository locks that were mentioned are released—*even on files that weren't committed*. This is meant to discourage users from being sloppy about locking or from holding locks for too long. If Harry haphazardly locks 30 files in a directory named images because he's unsure of which files he needs to change, yet changes only four of those files, when he runs **svn commit images**, the process will still release all 30 locks.

This behavior of automatically releasing locks can be overridden with the --no-unlock option to **svn commit**. This is best used for those times when you want to commit changes, but still plan to make more changes and thus need to retain existing locks. You can also make this your default behavior by setting the no-unlock runtime configuration option (see the section called "Runtime Configuration Area").

Of course, locking a file doesn't oblige one to commit a change to it. The lock can be released at any time with a simple **svn unlock** command:

```
$ svn unlock banana.c
'banana.c' unlocked.
```

Discovering Locks

When a commit fails due to someone else's locks, it's fairly easy to learn about them. The easiest way is to run svn status -u:

```
Status against revision: 105
```

In this example, Sally can see not only that her copy of foo.h is out of date, but also that one of the two modified files she plans to commit is locked in the repository. The O symbol stands for "Other," meaning that a lock exists on the file and was created by somebody else. If she were to attempt a commit, the lock on raisin.jpg would prevent it. Sally is left wondering who made the lock, when, and why. Once again, **svn info** has the answers:

```
$ svn info ^/raisin.jpg
Path: raisin.jpg
Name: raisin.jpg
URL: http://svn.example.com/repos/project/raisin.jpg
Repository Root: http://svn.example.com/repos/project
Repository UUID: edb2f264-5ef2-0310-a47a-87b0ce17a8ec
Revision: 105
Node Kind: file
Last Changed Author: sally
Last Changed Rev: 32
Last Changed Date: 2006-01-25 12:43:04 -0600 (Sun, 25 Jan 2006)
Lock Token: opaquelocktoken:fc2b4dee-98f9-0310-abf3-653ff3226e6b
Lock Owner: harry
Lock Created: 2006-02-16 13:29:18 -0500 (Thu, 16 Feb 2006)
Lock Comment (1 line):
Need to make a quick tweak to this image.
```

Just as you can use **svn info** to examine objects in the working copy, you can also use it to examine objects in the repository. If the main argument to **svn info** is a working copy path, then all of the working copy's cached information is displayed; any mention of a lock means that the working copy is holding a lock token (if a file is locked by another user or in another working copy, **svn info** on a working copy path will show no lock information at all). If the main argument to **svn info** is a URL, the information reflects the latest version of an object in the repository, and any mention of a lock describes the current lock on the object.

So in this particular example, Sally can see that Harry locked the file on February 16 to "make a quick tweak." It being June, she suspects that he probably forgot all about the lock. She might phone Harry to complain and ask him to release the lock. If he's unavailable, she might try to forcibly break the lock herself or ask an administrator to do so.

Breaking and Stealing Locks

A repository lock isn't sacred—in Subversion's default configuration state, locks can be released not only by the person who created them, but by anyone. When somebody other than the original lock creator destroys a lock, we refer to this as *breaking the lock*.

From the administrator's chair, it's simple to break locks. The **svnlook** and **svnadmin** programs have the ability to display and remove locks directly from the repository. (For more information about these tools, see the section called "An Administrator's Toolkit".)

```
$ svnadmin lslocks /var/svn/repos
Path: /project2/images/banana.jpg
UUID Token: opaquelocktoken:c32b4d88-e8fb-2310-abb3-153ff1236923
Owner: frank
Created: 2006-06-15 13:29:18 -0500 (Thu, 15 Jun 2006)
Expires:
```

```
Comment (1 line):
Still improving the yellow color.

Path: /project/raisin.jpg
UUID Token: opaquelocktoken:fc2b4dee-98f9-0310-abf3-653ff3226e6b
Owner: harry
Created: 2006-02-16 13:29:18 -0500 (Thu, 16 Feb 2006)
Expires:
Comment (1 line):
Need to make a quick tweak to this image.

$ svnadmin rmlocks /var/svn/repos /project/raisin.jpg
Removed lock on '/project/raisin.jpg'.
$
```

The more interesting option is to allow users to break each other's locks over the network. To do this, Sally simply needs to pass the --force to the **syn unlock** command:

```
$
 svn status -u
 23
M
 bar.c
 raisin.jpg
M
 \cap
 32
 72
 foo.h
Status against revision:
 105
$ svn unlock raisin.jpg
svn: E195013: 'raisin.jpg' is not locked in this working copy
$ svn info raisin.jpg | grep URL
URL: http://svn.example.com/repos/project/raisin.jpg
$ svn unlock http://svn.example.com/repos/project/raisin.jpg
svn: warning: W160039: Unlock failed on 'raisin.jpg' (403 Forbidden)
$ svn unlock --force http://svn.example.com/repos/project/raisin.jpg
'raisin.jpg' unlocked.
$
```

Now, Sally's initial attempt to unlock failed because she ran **svn unlock** directly on her working copy of the file, and no lock token was present. To remove the lock directly from the repository, she needs to pass a URL to **svn unlock**. Her first attempt to unlock the URL fails, because she can't authenticate as the lock owner (nor does she have the lock token). But when she passes --force, the authentication and authorization requirements are ignored, and the remote lock is broken.

Simply breaking a lock may not be enough. In the running example, Sally may not only want to break Harry's long-forgotten lock, but relock the file for her own use. She can accomplish this by using **svn unlock** with --force and then **svn lock** back-to-back, but there's a small chance that somebody else might lock the file between the two commands. The simpler thing to do is to *steal* the lock, which involves breaking and relocking the file all in one atomic step. To do this, Sally passes the --force option to **svn lock**:

```
$ svn lock raisin.jpg
svn: warning: W160035: Path '/project/raisin.jpg' is already locked by user 'h
arry' in filesystem '/var/svn/repos/db'
$ svn lock --force raisin.jpg
'raisin.jpg' locked by user 'sally'.
$
```

In any case, whether the lock is broken or stolen, Harry may be in for a surprise. Harry's working copy still contains the original

lock token, but that lock no longer exists. The lock token is said to be *defunct*. The lock represented by the lock token has either been broken (no longer in the repository) or stolen (replaced with a different lock). Either way, Harry can see this by asking **svn status** to contact the repository:

```
$ svn status
 K raisin.jpg
$ svn status -u
 B 32 raisin.jpg
Status against revision: 105
$ svn update
Updating '.':
 B raisin.jpg
Updated to revision 105.
$ svn status
$
```

If the repository lock was broken, then **svn status --show-updates** (-u) displays a B (Broken) symbol next to the file. If a new lock exists in place of the old one, then a T (sTolen) symbol is shown. Finally, **svn update** notices any defunct lock tokens and removes them from the working copy.

Locking Policies

Different systems have different notions of how strict a lock should be. Some folks argue that locks must be strictly enforced at all costs, releasable only by the original creator or administrator. They argue that if anyone can break a lock, chaos runs rampant and the whole point of locking is defeated. The other side argues that locks are first and foremost a communication tool. If users are constantly breaking each other's locks, it represents a cultural failure within the team and the problem falls outside the scope of software enforcement.

Subversion defaults to the "softer" approach, but still allows administrators to create stricter enforcement policies through the use of hook scripts. In particular, the pre-lock and pre-unlock hooks allow administrators to decide when lock creation and lock releases are allowed to happen. Depending on whether a lock already exists, these two hooks can decide whether to allow a certain user to break or steal a lock. The post-lock and post-unlock hooks are also available, and can be used to send email after locking actions. To learn more about repository hooks, see the section called "Implementing Repository Hooks".

Lock Communication

We've seen how **svn lock** and **svn unlock** can be used to create, release, break, and steal locks. This satisfies the goal of serializing commit access to a file. But what about the larger problem of preventing wasted time?

For example, suppose Harry locks an image file and then begins editing it. Meanwhile, miles away, Sally wants to do the same thing. She doesn't think to run **svn status -u**, so she has no idea that Harry has already locked the file. She spends hours editing the file, and when she tries to commit her change, she discovers that either the file is locked or that she's out of date. Regardless, her changes aren't mergeable with Harry's. One of these two people has to throw away his or her work, and a lot of time has been wasted.

Subversion's solution to this problem is to provide a mechanism to remind users that a file ought to be locked *before* the editing begins. The mechanism is a special property: svn:needs-lock. If that property is attached to a file (regardless of its value, which is irrelevant), Subversion will try to use filesystem-level permissions to make the file read-only—unless, of course, the user has explicitly locked the file. When a lock token is present (as a result of using **svn lock**), the file becomes read/write. When the lock is released, the file becomes read-only again.

The theory, then, is that if the image file has this property attached, Sally would immediately notice something is strange when she

opens the file for editing: many applications alert users immediately when a read-only file is opened for editing, and nearly all would prevent her from saving changes to the file. This reminds her to lock the file before editing, whereby she discovers the preexisting lock:

```
$ /usr/local/bin/gimp raisin.jpg
gimp: error: file is read-only!
$ ls -l raisin.jpg
-r--r--r--
 1 sally
 sally
 215589 Jun 8 19:23 raisin.jpg
$ svn lock raisin.jpg
svn: warning: W160035: Path '/project/raisin.jpg' is already locked by user 'h
arry' in filesystem '/var/svn/repos/db'
$ svn info http://svn.example.com/repos/project/raisin.jpg | grep Lock
Lock Token: opaquelocktoken:fc2b4dee-98f9-0310-abf3-653ff3226e6b
Lock Owner: harry
Lock Created: 2006-06-08 07:29:18 -0500 (Thu, 08 June 2006)
Lock Comment (1 line):
Making some tweaks. Locking for the next two hours.
```


Users and administrators alike are encouraged to attach the svn:needs-lock property to any file that cannot be contextually merged. This is the primary technique for encouraging good locking habits and preventing wasted effort.

Note that this property is a communication tool that works independently from the locking system. In other words, any file can be locked, whether or not this property is present. And conversely, the presence of this property doesn't make the repository require a lock when committing.

Unfortunately, the system isn't flawless. It's possible that even when a file has the property, the read-only reminder won't always work. Sometimes applications misbehave and "hijack" the read-only file, silently allowing users to edit and save the file anyway. There's not much that Subversion can do in this situation—at the end of the day, there's simply no substitution for good interpersonal communication. ¹³

Externals Definitions

Sometimes it is useful to construct a working copy that is made out of a number of different checkouts. For example, you may want different subdirectories to come from different locations in a repository or perhaps from different repositories altogether. You could certainly set up such a scenario by hand—using **svn checkout** to create the sort of nested working copy structure you are trying to achieve. But if this layout is important for everyone who uses your repository, every other user will need to perform the same checkout operations that you did.

Fortunately, Subversion provides support for *externals definitions*. An externals definition is a mapping of a local directory to the URL—and ideally a particular revision—of a versioned directory. In Subversion, you declare externals definitions in groups using the syn:externals property. You can create or modify this property using **syn propset** or **syn propedit** (see the section called "Manipulating Properties"). It can be set on any versioned directory, and its value describes both the external repository location and the client-side directory to which that location should be checked out.

The convenience of the syn:externals property is that once it is set on a versioned directory, everyone who checks out a working copy with that directory also gets the benefit of the externals definition. In other words, once one person has made the effort to define the nested working copy structure, no one else has to bother—Subversion will, after checking out the original working copy, automatically also check out the external working copies.

¹³Except, perhaps, a classic Vulcan mind-meld.

The relative target subdirectories of externals definitions *must not* already exist on your or other users' systems—Subversion will create them when it checks out the external working copy.

You also get in the externals definition design all the regular benefits of Subversion properties. The definitions are versioned. If you need to change an externals definition, you can do so using the regular property modification subcommands. When you commit a change to the syn:externals property, Subversion will synchronize the checked-out items against the changed externals definition when you next run syn update. The same thing will happen when others update their working copies and receive your changes to the externals definition.

Because the svn:externals property has a multiline value, we strongly recommend that you use **svn propedit** instead of **svn propset**.

Subversion releases prior to 1.5 honor an externals definition format that is a multiline table of subdirectories (relative to the versioned directory on which the property is set), optional revision flags, and fully qualified, absolute Subversion repository URLs. An example of this might look as follows:

```
$ svn propget svn:externals calc
third-party/sounds http://svn.example.com/repos/sounds
third-party/skins -r148 http://svn.example.com/skinproj
third-party/skins/toolkit -r21 http://svn.example.com/skin-maker
```

When someone checks out a working copy of the calc directory referred to in the previous example, Subversion also continues to check out the items found in its externals definition.

```
$ svn checkout http://svn.example.com/repos/calc
Α
 calc
Α
 calc/Makefile
Α
 calc/integer.c
 calc/button.c
Checked out revision 148.
Fetching external item into calc/third-party/sounds
 calc/third-party/sounds/ding.ogg
Α
Α
 calc/third-party/sounds/dong.ogg
Α
 calc/third-party/sounds/clang.ogg
Α
 calc/third-party/sounds/bang.ogg
 calc/third-party/sounds/twang.ogg
Checked out revision 14.
Fetching external item into calc/third-party/skins
```

As of Subversion 1.5, though, a new format of the svn:externals property is supported. Externals definitions are still multiline, but the order and format of the various pieces of information have changed. The new syntax more closely mimics the order of arguments you might pass to **svn checkout**: the optional revision flags come first, then the external Subversion repository URL, and finally the relative local subdirectory. Notice, though, that this time we didn't say "fully qualified, absolute Subversion repository URLs." That's because the new format supports relative URLs and URLs that carry peg revisions. The previous example of an externals definition might, in Subversion 1.5, look like the following:

Or, making use of the peg revision syntax (which we describe in detail in the section called "Peg and Operative Revisions"), it might appear as:

```
$ svn propget svn:externals calc
http://svn.example.com/repos/sounds third-party/sounds
http://svn.example.com/skinproj@148 third-party/skins
http://svn.example.com/skin-maker@21 third-party/skins/toolkit
```


You should seriously consider using explicit revision numbers in all of your externals definitions. Doing so means that you get to decide when to pull down a different snapshot of external information, and exactly which snapshot to pull. Besides avoiding the surprise of getting changes to third-party repositories that you might not have any control over, using explicit revision numbers also means that as you backdate your working copy to a previous revision, your externals definitions will also revert to the way they looked in that previous revision, which in turn means that the external working copies will be updated to match the way *they* looked back when your repository was at that previous revision. For software projects, this could be the difference between a successful and a failed build of an older snapshot of your complex codebase.

For most repositories, these three ways of formatting the externals definitions have the same ultimate effect. They all bring the same benefits. Unfortunately, they all bring the same annoyances, too. Since the definitions shown use absolute URLs, moving or copying a directory to which they are attached will not affect what gets checked out as an external (though the relative local target subdirectory will, of course, move with the renamed directory). This can be confusing—even frustrating—in certain situations. For example, say you have a top-level directory named my-project, and you've created an externals definition on one of its subdirectories (my-project/some-dir) that tracks the latest revision of another of its subdirectories (my-project/external-dir).

```
$ svn checkout http://svn.example.com/projects .
A my-project
A my-project/some-dir
A my-project/external-dir
...
Fetching external item into 'my-project/some-dir/subdir'
Checked out external at revision 11.
Checked out revision 11.
$ svn propget svn:externals my-project/some-dir
subdir http://svn.example.com/projects/my-project/external-dir
$
```

Now you use **svn move** to rename the my-project directory. At this point, your externals definition will still refer to a path under the my-project directory, even though that directory no longer exists.

```
$ svn move -q my-project renamed-project
$ svn commit -m "Rename my-project to renamed-project."
Deleting my-project
Adding renamed-project

Committed revision 12.
$ svn update
Updating '.':

svn: warning: W200000: Error handling externals definition for 'renamed-project/some-dir/subdir':
svn: warning: W170000: URL 'http://svn.example.com/projects/my-project/external-dir' at revision 12 doesn't exist
At revision 12.
svn: E205011: Failure occurred processing one or more externals definitions
$
```

Also, absolute URLs can cause problems with repositories that are available via multiple URL schemes. For example, if your Subversion server is configured to allow everyone to check out the repository over http:// or https://, but only allow commits to come in via https://, you have an interesting problem on your hands. If your externals definitions use the http:// form of the repository URLs, you won't be able to commit anything from the working copies created by those externals. On the other hand, if they use the https:// form of the URLs, anyone who might be checking out via http:// because his client doesn't support https:// will be unable to fetch the external items. Be aware, too, that if you need to reparent your working copy (using svn relocate), externals definitions will not also be reparented.

Subversion 1.5 takes a huge step in relieving these frustrations. As mentioned earlier, the URLs used in the new externals definition format can be relative, and Subversion provides syntax magic for specifying multiple flavors of URL relativity.

```
Relative to the URL of the directory on which the svn:externals property is set

Relative to the root of the repository in which the svn:externals property is versioned

Relative to the scheme of the URL of the directory on which the svn:externals property is set

Relative to the root URL of the server on which the svn:externals property is versioned
```

So, looking a fourth time at our previous externals definition example, and making use of the new absolute URL syntax in various ways, we might now see:

```
$ svn propget svn:externals calc
^/sounds third-party/sounds
/skinproj@148 third-party/skins
//svn.example.com/skin-maker@21 third-party/skins/toolkit
$
```

Subversion 1.6 brought two more improvements to externals definitions. First, it added a quoting and escape mechanism to the syntax so that the path of the external working copy may contain whitespace. This was previously problematic, of course, because

whitespace is used to delimit the fields in an externals definition. Now you need only wrap such a path specification in double-quote (") characters or escape the problematic characters in the path with a backslash (\) character. Of course, if you have spaces in the *URL* portion of the external definition, you should use the standard URI-encoding mechanism to represent those.

```
$ svn propget svn:externals paint
http://svn.thirdparty.com/repos/My%20Project "My Project"
http://svn.thirdparty.com/repos/%22Quotes%20Too%22 \"Quotes\ Too\"
$
```

Subversion 1.6 also introduced support for external definitions for files. *File externals* are configured just like externals for directories and appear as a versioned file in the working copy.

For example, let's say you had the file /trunk/bikeshed/blue.html in your repository, and you wanted this file, as it appeared in revision 40, to appear in your working copy of /trunk/www/ as green.html.

The externals definition required to achieve this should look familiar by now:

As you can see in the previous output, Subversion denotes file externals with the letter \mathbb{E} when they are fetched into the working copy, and with the letter \mathbb{X} when showing the working copy status.

While directory externals can place the external directory at any depth, and any missing intermediate directories will be created, file externals must be placed into a working copy that is already checked out.

When examining the file external with **svn info**, you can see the URL and revision the external is coming from:

```
$ svn info www/green.html
Path: www/green.html
Name: green.html
Working Copy Root Path: /home/harry/projects/my-project
URL: http://svn.example.com/projects/my-project/trunk/bikeshed/blue.html
Repository Root: http://svn.example.com/projects/my-project
Repository UUID: b2a368dc-7564-11de-bb2b-113435390e17
Revision: 40
Node kind: file
Schedule: normal
Last Changed Author: harry
```

```
Last Changed Rev: 40
Last Changed Date: 2009-07-20 20:38:20 +0100 (Mon, 20 Jul 2009)
Text Last Updated: 2009-07-20 23:22:36 +0100 (Mon, 20 Jul 2009)
Checksum: 01a58b04617b92492d99662c3837b33b
```

Because file externals appear in the working copy as versioned files, they can be modified and even committed if they reference a file at the HEAD revision. The committed changes will then appear in the external as well as the file referenced by the external. However, in our example, we pinned the external to an older revision, so attempting to commit the external fails:

```
$ svn status
M X www/green.html
$ svn commit -m "change the color" www/green.html
Sending www/green.html
svn: E155011: Commit failed (details follow):
svn: E155011: File '/trunk/bikeshed/blue.html' is out of date
$
```

Keep this in mind when defining file externals. If you need the external to refer to a certain revision of a file you will not be able to modify the external. If you want to be able to modify the external, you cannot specify a revision other than the HEAD revision, which is implied if no revision is specified.

Unfortunately, the support which exists for externals definitions in Subversion remains less than ideal. Both file and directory externals have shortcomings. For either type of external, the local subdirectory part of the definition cannot contain . . parent directory indicators (such as . . / . . /skins/myskin). File externals cannot refer to files from other repositories. A file external's URL must always be in the same repository as the URL that the file external will be inserted into. Also, file externals cannot be moved or deleted. The syn:externals property must be modified instead. However, file externals can be copied.

Perhaps most disappointingly, the working copies created via the externals definition support are still disconnected from the primary working copy (on whose versioned directories the syn:externals property was actually set). And Subversion still truly operates only on nondisjoint working copies. So, for example, if you want to commit changes that you've made in one or more of those external working copies, you must run **syn commit** explicitly on those working copies—committing on the primary working copy will not recurse into any external ones.

We've already mentioned some of the additional shortcomings of the old svn:externals format and how the newer Subversion 1.5 format improves upon it. But be careful when making use of the new format that you don't inadvertently introduce new problems. For example, while the latest clients will continue to recognize and support the original externals definition format, pre-1.5 clients will *not* be able to correctly parse the new format. If you change all your externals definitions to the newer format, you effectively force everyone who uses those externals to upgrade their Subversion clients to a version that can parse them. Also, be careful to avoid naively relocating the -rNNN portion of the definition—the older format uses that revision as a peg revision, but the newer format uses it as an operative revision (with a peg revision of HEAD unless otherwise specified; see the section called "Peg and Operative Revisions" for a full explanation of the distinction here).

External working copies are still completely self-sufficient working copies. You can operate directly on them as you would any other working copy. This can be a handy feature, allowing you to examine an external working copy independently of any primary working copy whose syn:externals property caused its instantiation. Be careful, though, that you don't inadvertently modify your external working copy in subtle ways that cause problems. For example, while an externals definition might specify that the external working copy should be held at a particular revision number, if you run **svn update** directly on the external working copy, Subversion will oblige, and now your external working copy is out of sync with its declaration in the primary working copy. Using **svn switch** to directly switch the external working copy (or some portion thereof) to another URL could cause similar problems if the contents of the primary working copy are expecting particular contents in the external content.

Besides the **svn checkout**, **svn update**, **svn switch**, and **svn export** commands which actually manage the *disjoint* (or disconnected) subdirectories into which externals are checked out, the **svn status** command also recognizes externals definitions. It displays a status code of X for the disjoint external subdirectories, and then recurses into those subdirectories to display the status of the external items themselves. You can pass the <code>--ignore-externals</code> option to any of these subcommands to disable externals definition processing.

Changelists

It is commonplace for a developer to find himself working at any given time on multiple different, distinct changes to a particular bit of source code. This isn't necessarily due to poor planning or some form of digital masochism. A software engineer often spots bugs in his peripheral vision while working on some nearby chunk of source code. Or perhaps he's halfway through some large change when he realizes the solution he's working on is best committed as several smaller logical units. Often, these logical units aren't nicely contained in some module, safely separated from other changes. The units might overlap, modifying different files in the same module, or even modifying different lines in the same file.

Developers can employ various work methodologies to keep these logical changes organized. Some use separate working copies of the same repository to hold each individual change in progress. Others might choose to create short-lived feature branches in the repository and use a single working copy that is constantly switched to point to one such branch or another. Still others use **diff** and **patch** tools to back up and restore uncommitted changes to and from patch files associated with each change. Each of these methods has its pros and cons, and to a large degree, the details of the changes being made heavily influence the methodology used to distinguish them.

Subversion provides a *changelists* feature that adds yet another method to the mix. Changelists are basically arbitrary labels (currently at most one per file) applied to working copy files for the express purpose of associating multiple files together. Users of many of Google's software offerings are familiar with this concept already. For example, Gmail [http://mail.google.com/] doesn't provide the traditional folders-based email organization mechanism. In Gmail, you apply arbitrary labels to emails, and multiple emails can be said to be part of the same group if they happen to share a particular label. Viewing only a group of similarly labeled emails then becomes a simple user interface trick. Many other Web 2.0 sites have similar mechanisms—consider the "tags" used by sites such as YouTube [http://www.youtube.com/] and Flickr [http://www.flickr.com/], "categories" applied to blog posts, and so on. Folks understand today that organization of data is critical, but that how that data is organized needs to be a flexible concept. The old files-and-folders paradigm is too rigid for some applications.

Subversion's changelist support allows you to create changelists by applying labels to files you want to be associated with that changelist, remove those labels, and limit the scope of the files on which its subcommands operate to only those bearing a particular label. In this section, we'll look in detail at how to do these things.

Creating and Modifying Changelists

You can create, modify, and delete changelists using the **svn changelist** command. More accurately, you use this command to set or unset the changelist association of a particular working copy file. A changelist is effectively created the first time you label a file with that changelist; it is deleted when you remove that label from the last file that had it. Let's examine a usage scenario that demonstrates these concepts.

Harry is fixing some bugs in the calculator application's mathematics logic. His work leads him to change a couple of files:

```
$ svn status
M integer.c
M mathops.c
$
```

While testing his bug fix, Harry notices that his changes bring to light a tangentially related bug in the user interface logic found in button.c. Harry decides that he'll go ahead and fix that bug, too, as a separate commit from his math fixes. Now, in a small working copy with only a handful of files and few logical changes, Harry can probably keep his two logical change groupings

mentally organized without any problem. But today he's going to use Subversion's changelists feature as a special favor to the authors of this book.

Harry first creates a changelist and associates with it the two files he's already changed. He does this by using the **svn changelist** command to assign the same arbitrary changelist name to those files:

```
$ svn changelist math-fixes integer.c mathops.c
A [math-fixes] integer.c
A [math-fixes] mathops.c
$ svn status
--- Changelist 'math-fixes':
M integer.c
M mathops.c
$
```

As you can see, the output of svn status reflects this new grouping.

Harry now sets off to fix the secondary UI problem. Since he knows which file he'll be changing, he assigns that path to a changelist, too. Unfortunately, Harry carelessly assigns this third file to the same changelist as the previous two files:

Fortunately, Harry catches his mistake. At this point, he has two options. He can remove the changelist association from button.c, and then assign a different changelist name:

```
$ svn changelist --remove button.c
D [math-fixes] button.c
$ svn changelist ui-fix button.c
A [ui-fix] button.c
$
```

Or, he can skip the removal and just assign a new changelist name. In this case, Subversion will first warn Harry that button.c is being removed from the first changelist:

```
$ svn changelist ui-fix button.c
D [math-fixes] button.c
A [ui-fix] button.c
$ svn status
--- Changelist 'ui-fix':
```

```
button.c
--- Changelist 'math-fixes':
M integer.c
M mathops.c
$
```

Harry now has two distinct changelists present in his working copy, and **svn status** will group its output according to these changelist determinations. Notice that even though Harry hasn't yet modified button.c, it still shows up in the output of **svn status** as interesting because it has a changelist assignment. Changelists can be added to and removed from files at any time, regardless of whether they contain local modifications.

Harry now fixes the user interface problem in button.c.

```
$ svn status
--- Changelist 'ui-fix':
M button.c
--- Changelist 'math-fixes':
M integer.c
M mathops.c
$
```

Changelists As Operation Filters

The visual grouping that Harry sees in the output of **svn status** as shown in our previous section is nice, but not entirely useful. The **status** command is but one of many operations that he might wish to perform on his working copy. Fortunately, many of Subversion's other operations understand how to operate on changelists via the use of the --changelist option.

When provided with a --changelist option, Subversion commands will limit the scope of their operation to only those files to which a particular changelist name is assigned. If Harry now wants to see the actual changes he's made to the files in his math-fixes changelist, he *could* explicitly list only the files that make up that changelist on the **svn diff** command line.

That works okay for a few files, but what if Harry's change touched 20 or 30 files? That would be an annoyingly long list of explicitly named files. Now that he's using changelists, though, Harry can avoid explicitly listing the set of files in his changelist from now on, and instead provide just the changelist name:

And when it's time to commit, Harry can again use the --changelist option to limit the scope of the commit to files in a certain changelist. He might commit his user interface fix by doing the following:

In fact, the **svn commit** command provides a second changelists-related option: --keep-changelists. Normally, changelist assignments are removed from files after they are committed. But if --keep-changelists is provided, Subversion will leave the changelist assignment on the committed (and now unmodified) files. In any case, committing files assigned to one changelist leaves other changelists undisturbed.

The --changelist option acts only as a filter for Subversion command targets, and will not add targets to an operation. For example, on a commit operation specified as **svn commit** /path/to/dir, the target is the directory /path/to/dir and its children (to infinite depth). If you then add a changelist specifier to that command, only those files in and under /path/to/dir that are assigned that changelist name will be considered as targets of the commit—the commit will not include files located elsewhere (such as in /path/to/another-dir), regardless of their changelist assignment, even if they are part of the same working copy as the operation's target(s).

Even the **svn changelist** command accepts the --changelist option. This allows you to quickly and easily rename or remove a changelist:

```
$ svn changelist math-bugs --changelist math-fixes --depth infinity .
```

```
D [math-fixes] integer.c
A [math-bugs] integer.c
D [math-fixes] mathops.c
A [math-bugs] mathops.c
$ svn changelist --remove --changelist math-bugs --depth infinity .
D [math-bugs] integer.c
D [math-bugs] mathops.c
$
```

Finally, you can specify multiple instances of the --changelist option on a single command line. Doing so limits the operation you are performing to files found in any of the specified changesets.

Changelist Limitations

Subversion's changelist feature is a handy tool for grouping working copy files, but it does have a few limitations. Changelists are artifacts of a particular working copy, which means that changelist assignments cannot be propagated to the repository or otherwise shared with other users. Changelists can be assigned only to files—Subversion doesn't currently support the use of changelists with directories. Finally, you can have at most one changelist assignment on a given working copy file. Here is where the blog post category and photo service tag analogies break down—if you find yourself needing to assign a file to multiple changelists, you're out of luck.

Network Model

At some point, you're going to need to understand how your Subversion client communicates with its server. Subversion's networking layer is abstracted, meaning that Subversion clients exhibit the same general behaviors no matter what sort of server they are operating against. Whether speaking the HTTP protocol (http://) with the Apache HTTP Server or speaking the custom Subversion protocol (svn://) with svnserve, the basic network model is the same. In this section, we'll explain the basics of that network model, including how Subversion manages authentication and authorization matters.

Requests and Responses

The Subversion client spends most of its time managing working copies. When it needs information from a remote repository, however, it makes a network request, and the server responds with an appropriate answer. The details of the network protocol are hidden from the user—the client attempts to access a URL, and depending on the URL scheme, a particular protocol is used to contact the server (see the section called "Addressing the Repository").

Run svn --version to see which URL schemes and protocols the client knows how to use.

When the server process receives a client request, it often demands that the client identify itself. It issues an authentication challenge to the client, and the client responds by providing *credentials* back to the server. Once authentication is complete, the server responds with the original information that the client asked for. Notice that this system is different from systems such as CVS, where the client preemptively offers credentials ("logs in") to the server before ever making a request. In Subversion, the server "pulls" credentials by challenging the client at the appropriate moment, rather than the client "pushing" them. This makes certain operations more elegant. For example, if a server is configured to allow anyone in the world to read a repository, the server will never issue an authentication challenge when a client attempts to **svn checkout**.

If the particular network requests issued by the client result in a new revision being created in the repository (e.g., **svn commit**), Subversion uses the authenticated username associated with those requests as the author of the revision. That is, the authenticated user's name is stored as the value of the svn:author property on the new revision (see the section called "Subversion Properties" in Chapter 9, Subversion Complete Reference). If the client was not authenticated (i.e., if the server never issued an authentication challenge), the revision's svn:author property is empty.

Client Credentials

Many Subversion servers are configured to require authentication. Sometimes anonymous read operations are allowed, while write operations must be authenticated. In other cases, reads and writes alike require authentication. Subversion's different server options understand different authentication protocols, but from the user's point of view, authentication typically boils down to usernames and passwords. Subversion clients offer several different ways to retrieve and store a user's authentication credentials, from interactive prompting for usernames and passwords to encrypted and non-encrypted on-disk data caches.

The security-conscious reader will suspect immediately that there is reason for concern here. "Caching passwords on disk? That's terrible! You should never do that!" Don't worry—it's not as bad as it sounds. The following sections discuss the various types of credential caches that Subversion uses, when it uses them, and how to disable that functionality in whole or in part.

Caching credentials

Subversion offers a remedy for the annoyance caused when users are forced to type their usernames and passwords over and over again. By default, whenever the command-line client successfully responds to a server's authentication challenge, credentials are cached on disk and keyed on a combination of the server's hostname, port, and authentication realm. This cache will then be automatically consulted in the future, avoiding the need for the user to re-type his or her authentication credentials. If seemingly suitable credentials are not present in the cache, or if the cached credentials ultimately fail to authenticate, the client will, by default, fall back to prompting the user for the necessary information.

The Subversion developers recognize that on-disk caches of authentication credentials can be a security risk. To offset this, Subversion works with available mechanisms provided by the operating system and environment to try to minimize the risk of leaking this information.

- On Windows, the Subversion client stores passwords in the %APPDATA%/Subversion/auth/ directory. On Windows 2000 and later, the standard Windows cryptography services are used to encrypt the password on disk. Because the encryption key is managed by Windows and is tied to the user's own login credentials, only the user can decrypt the cached password. (Note that if the user's Windows account password is reset by an administrator, all of the cached passwords become undecipherable. The Subversion client will behave as though they don't exist, prompting for passwords when required.)
- Similarly, on Mac OS X, the Subversion client stores all repository passwords in the login keyring (managed by the Keychain service), which is protected by the user's account password. User preference settings can impose additional policies, such as requiring that the user's account password be entered each time the Subversion password is used.
- For other Unix-like operating systems, no single standard "keychain" service exists. However, the Subversion client knows how to store passwords securely using the "GNOME Keyring" and "KDE Wallet" services. Also, before storing unencrypted passwords in the ~/.subversion/auth/caching area, the Subversion client will ask the user for permission to do so. Note that the auth/caching area is still permission-protected so that only the user (owner) can read data from it, not the world at large. The operating system's own file permissions protect the passwords from other non-administrative users on the same system, provided they have no direct physical access to the storage media of the home directory, or backups thereof.

Of course, for the truly paranoid, none of these mechanisms meets the test of perfection. So for those folks willing to sacrifice convenience for the ultimate in security, Subversion provides various ways of disabling its credentials caching system altogether.

Disabling password caching

When you perform a Subversion operation that requires you to authenticate, by default Subversion tries to cache your authentication credentials on disk in encrypted form. On some systems, Subversion may be unable to encrypt your authentication data. In those situations, Subversion will ask whether you want to cache your credentials to disk in plaintext:

```
<https://host.example.com:443> Subversion Repository

can only be stored to disk unencrypted! You are advised to configure your system so that Subversion can store passwords encrypted, if possible. See the documentation for details.

You can avoid future appearances of this warning by setting the value of the 'store-plaintext-passwords' option to either 'yes' or 'no' in '/tmp/servers'.

Store password unencrypted (yes/no)?
```

If you want the convenience of not having to continually reenter your password for future operations, you can answer yes to this prompt. If you're concerned about caching your Subversion passwords in plaintext and do not want to be asked about it again and again, you can disable caching of plaintext passwords either permanently, or on a server-per-server basis.

When considering how to use Subversion's password caching system, you'll want to consult any governing policies that are in place for your client computer—many companies have strict rules about the ways that their employees' authentication credentials should be stored.

To permanently disable caching of passwords in plaintext, add the line store-plaintext-passwords = no to the [global] section in the servers configuration file on the local machine. To disable plaintext password caching for a particular server, use the same setting in the appropriate group section in the servers configuration file. (See the section called "Configuration Options" in Chapter 7, Customizing Your Subversion Experience for details.)

To disable password caching entirely for any single Subversion command-line operation, pass the --no-auth-cache option to that command line. To permanently disable caching entirely, add the line store-passwords = no to your local machine's Subversion configuration file.

Removing cached credentials

Sometimes users will want to remove specific credentials from the disk cache. To do this, you need to navigate into the auth/ area and manually delete the appropriate cache file. Credentials are cached in individual files; if you look inside each file, you will see keys and values. The svn:realmstring key describes the particular server realm that the file is associated with:

```
$ ls ~/.subversion/auth/svn.simple/
5671adf2865e267db74f09ba6f872c28
3893ed123b39500bca8a0b382839198e
5c3c22968347b390f349ff340196ed39
$ cat ~/.subversion/auth/svn.simple/5671adf2865e267db74f09ba6f872c28
к 8
username
V 3
joe
K 8
password
V 4
blah
K 15
svn:realmstring
V 45
```

<https://svn.domain.com:443> Joe's repository END

Once you have located the proper cache file, just delete it.

Command-line authentication

All Subversion command-line operations accept the <code>--username</code> and <code>--password</code> options, which allow you to specify your username and password, respectively, so that Subversion isn't forced to prompt you for that information. This is especially handy if you need to invoke Subversion from a script and cannot rely on Subversion being able to locate valid cached credentials for you. These options are also helpful when Subversion has already cached authentication credentials for you, but you know they aren't the ones you want it to use. Perhaps several system users share a login to the system, but each have distinct Subversion identities. You can omit the <code>--password</code> option from this pair if you wish Subversion to use only the provided username, but still prompt you for that username's password.

Authentication wrap-up

One last word about **svn**'s authentication behavior, specifically regarding the --username and --password options. Many client subcommands accept these options, but it is important to understand that using these options does *not* automatically send credentials to the server. As discussed earlier, the server "pulls" credentials from the client when it deems necessary; the client cannot "push" them at will. If a username and/or password are passed as options, they will be presented to the server only if the server requests them. These options are typically used to authenticate as a different user than Subversion would have chosen by default (such as your system login name) or when trying to avoid interactive prompting (such as when calling **svn** from a script).

A common mistake is to misconfigure a server so that it never issues an authentication challenge. When users pass – username and –-password options to the client, they're surprised to see that they're never used; that is, new revisions still appear to have been committed anonymously!

Here is a final summary that describes how a Subversion client behaves when it receives an authentication challenge.

- 1. First, the client checks whether the user specified any credentials as command-line options (--username and/or --password). If so, the client will try to use those credentials to authenticate against the server.
- 2. If no command-line credentials were provided, or the provided ones were invalid, the client looks up the server's hostname, port, and realm in the runtime configuration's auth/ area, to see whether appropriate credentials are cached there. If so, it attempts to use those credentials to authenticate.
- 3. Finally, if the previous mechanisms failed to successfully authenticate the user against the server, the client resorts to interactively prompting the user for valid credentials (unless instructed not to do so via the --non-interactive option or its client-specific equivalents).

If the client successfully authenticates by any of these methods, it will attempt to cache the credentials on disk (unless the user has disabled this behavior, as mentioned earlier).

Summary

After reading this chapter, you should have a firm grasp on some of Subversion's features that, while perhaps not used *every* time you interact with your version control system, are certainly handy to know about. But don't stop here! Read on to the following chapter, where you'll learn about branches, tags, and merging. Then you'll have nearly full mastery of the Subversion client. Though our lawyers won't allow us to promise you anything, this additional knowledge could make you measurably more cool. ¹⁴

No purchase necessary. Certains terms and conditions apply. No guarantee of coolness—implicit or otherwise—exists. Mileage may vary.

Chapter 4. Branching and Merging

"#### (It is upon the Trunk that a gentleman works.)"

-Confucius

Branching and merging are fundamental aspects of version control, simple enough to explain conceptually but offering just enough complexity and nuance to merit their own chapter in this book. Herein, we'll introduce you to the general ideas behind these operations as well as Subversion's somewhat unique approach to them. If you've not familiarized yourself with Subversion's basic concepts (found in Chapter 1, *Fundamental Concepts*), we recommend that you do so before reading this chapter.

What's a Branch?

Suppose it's your job to maintain a document for a division in your company—a handbook of some sort. One day a different division asks you for the same handbook, but with a few parts "tweaked" for them, since they do things slightly differently.

What do you do in this situation? You do the obvious: make a second copy of your document and begin maintaining the two copies separately. As each department asks you to make small changes, you incorporate them into one copy or the other.

You often want to make the same change to both copies. For example, if you discover a typo in the first copy, it's very likely that the same typo exists in the second copy. The two documents are almost the same, after all; they differ only in small, specific ways.

This is the basic concept of a branch—namely, a line of development that exists independently of another line, yet still shares a common history if you look far enough back in time. A branch always begins life as a copy of something, and moves on from there, generating its own history (see Figure 4.1, "Branches of development").

Figure 4.1. Branches of development

Subversion has commands to help you maintain parallel branches of your files and directories. It allows you to create branches by copying your data, and remembers that the copies are related to one another. It also helps you duplicate changes from one branch to another. Finally, it can make portions of your working copy reflect different branches so that you can "mix and match" different lines of development in your daily work.

Using Branches

At this point, you should understand how each commit creates a new state of the filesystem tree (called a "revision") in the repository. If you don't, go back and read about revisions in the section called "Revisions".

Let's revisit the example from Chapter 1, *Fundamental Concepts*. Remember that you and your collaborator, Sally, are sharing a repository that contains two projects, paint and calc. Notice that in Figure 4.2, "Starting repository layout", however, each

project directory now contains subdirectories named trunk and branches. The reason for this will soon become clear.

Figure 4.2. Starting repository layout

As before, assume that Sally and you both have working copies of the "calc" project. Specifically, you each have a working copy of /calc/trunk. All the files for the project are in this subdirectory rather than in /calc itself, because your team has decided that /calc/trunk is where the "main line" of development is going to take place.

Let's say that you've been given the task of implementing a large software feature. It will take a long time to write, and will affect all the files in the project. The immediate problem is that you don't want to interfere with Sally, who is in the process of fixing small bugs here and there. She's depending on the fact that the latest version of the project (in /calc/trunk) is always usable. If you start committing your changes bit by bit, you'll surely break things for Sally (and other team members as well).

One strategy is to crawl into a hole: you can stop sharing information for a week or two, gutting and reorganizing all the files in your private working copy but not committing or updating until you're completely finished with your task. There are a number of problems with this, though. First, it's not very safe. Should something bad happen to your working copy or computer, you risk losing all your changes. Second, it's not very flexible. Unless you manually replicate your changes across different working copies or computers, you're stuck trying to make your changes in a single working copy. Similarly, it's difficult to share your work-in-progress with anyone else. A common software development "best practice" is to allow your peers to review your work as you go. If nobody sees your intermediate commits, you lose potential feedback and may end up going down the wrong path for weeks before another person on your team notices. Finally, when you're finished with all your changes, you might find it very difficult to merge your completed work with the rest of the company's main body of code. Sally (or others) may have made many other changes in the repository that are difficult to incorporate into your working copy when you eventually run **svn update** after weeks of isolation.

The better solution is to create your own branch, or line of development, in the repository. This allows you to save your not-yet-completed work frequently without interfering with others' changes and while still selectively sharing information with your collaborators. You'll see exactly how this works as we continue.

Creating a Branch

Creating a branch is very simple—you make a copy of your project tree in the repository using the **svn copy** command. Since your project's source code is rooted in the /calc/trunk directory, it's that directory that you'll copy. Where should the new copy live? Wherever you wish. The repository location in which branches are stashed is left by Subversion as a matter of project policy. Finally, your branch will need a name to distinguish it from other branches. Once again, the name you choose is unimportant to Subversion—you can use whatever name works best for you and your team.

Let's assume that your team (like most) has a policy of creating branches in the branches directory that is a sibling of the project's trunk (the /calc/branches directory in our scenario). Lacking inspiration, you settle on my-calc-branch as the name you wish to give your branch. This means that you'll create a new directory, /calc/branches/my-calc-branch, which begins its life as a copy of /calc/trunk.

You may already have seen **svn copy** used to copy one file to another within a working copy. But it can also be used to do a *remote copy*—a copy that immediately results in a newly committed repository revision and for which no working copy is required at all. Just copy one URL to another:

This command causes a near-instantaneous commit in the repository, creating a new directory in revision 341. The new directory is a copy of /calc/trunk. This is shown in Figure 4.3, "Repository with new copy". While it's also possible to create a branch by using **svn copy** to duplicate a directory within the working copy, this technique isn't recommended. It can be quite slow, in fact! Copying a directory on the client side is a linear-time operation, in that it actually has to duplicate every file and subdirectory within that working copy directory on the local disk. Copying a directory on the server, however, is a constant-time operation, and it's the way most people create branches.

Figure 4.3. Repository with new copy

¹ Subversion does not support copying between different repositories. When using URLs with svn copy or svn move, you can only copy items within the same repository.

Cheap Copies

Subversion's repository has a special design. When you copy a directory, you don't need to worry about the repository growing huge—Subversion doesn't actually duplicate any data. Instead, it creates a new directory entry that points to an *existing* tree. If you're an experienced Unix user, you'll recognize this as the same concept behind a hard link. As further changes are made to files and directories beneath the copied directory, Subversion continues to employ this hard link concept where it can. It duplicates data only when it is necessary to disambiguate different versions of objects.

This is why you'll often hear Subversion users talk about "cheap copies." It doesn't matter how large the directory is—it takes a very tiny, constant amount of time and space to make a copy of it. In fact, this feature is the basis of how commits work in Subversion: each revision is a "cheap copy" of the previous revision, with a few items lazily changed within. (To read more about this, visit Subversion's web site and read about the "bubble up" method in Subversion's design documents.)

Of course, these internal mechanics of copying and sharing data are hidden from the user, who simply sees copies of trees. The main point here is that copies are cheap, both in time and in space. If you create a branch entirely within the repository (by running **svn copy URL1 URL2**), it's a quick, constant-time operation. Make branches as often as you want.

Working with Your Branch

Now that you've created a branch of the project, you can check out a new working copy to start using it:


```
$ svn checkout http://svn.example.com/repos/calc/branches/my-calc-branch
A my-calc-branch/Makefile
A my-calc-branch/integer.c
A my-calc-branch/button.c
Checked out revision 341.
```

There's nothing special about this working copy; it simply mirrors a different directory in the repository. When you commit changes, however, Sally won't see them when she updates, because her working copy is of /calc/trunk. (Be sure to read the section called "Traversing Branches" later in this chapter: the **svn switch** command is an alternative way of creating a working copy of a branch.)

Let's pretend that a week goes by, and the following commits happen:

- You make a change to /calc/branches/my-calc-branch/button.c, which creates revision 342.
- You make a change to /calc/branches/my-calc-branch/integer.c, which creates revision 343.
- Sally makes a change to /calc/trunk/integer.c, which creates revision 344.

Now two independent lines of development (shown in Figure 4.4, "The branching of one file's history") are happening on integer.c.

Things get interesting when you look at the history of changes made to your copy of integer.c:

```
r341 | user | 2002-11-03 15:27:56 -0600 (Thu, 07 Nov 2002) | 2 lines Changed paths:
 A /calc/branches/my-calc-branch (from /calc/trunk:340)

Creating a private branch of /calc/trunk.

r303 | sally | 2002-10-29 21:14:35 -0600 (Tue, 29 Oct 2002) | 2 lines Changed paths:
 M /calc/trunk/integer.c

* integer.c: changed a docstring.

r98 | sally | 2002-02-22 15:35:29 -0600 (Fri, 22 Feb 2002) | 2 lines Changed paths:
 A /calc/trunk/integer.c

* integer.c: adding this file to the project.
```

Notice that Subversion is tracing the history of your branch's integer.c all the way back through time, even traversing the point where it was copied. It shows the creation of the branch as an event in the history, because integer.c was implicitly copied when all of /calc/trunk/ was copied. Now look at what happens when Sally runs the same command on her copy of the file:

```
$ pwd
/home/sally/calc
$ svn log -v integer.c
r344 | sally | 2002-11-07 15:27:56 -0600 (Thu, 07 Nov 2002) | 2 lines
Changed paths:
  M /calc/trunk/integer.c
* integer.c: fix a bunch of spelling errors.
 _____
r303 | sally | 2002-10-29 21:14:35 -0600 (Tue, 29 Oct 2002) | 2 lines
Changed paths:
  M /calc/trunk/integer.c
* integer.c: changed a docstring.
r98 | sally | 2002-02-22 15:35:29 -0600 (Fri, 22 Feb 2002) | 2 lines
Changed paths:
  A /calc/trunk/integer.c
* integer.c: adding this file to the project.
```

Sally sees her own revision 344 change, but not the change you made in revision 343. As far as Subversion is concerned, these two

commits affected different files in different repository locations. However, Subversion *does* show that the two files share a common history. Before the branch copy was made in revision 341, the files used to be the same file. That's why you and Sally both see the changes made in revisions 303 and 98.

The Key Concepts Behind Branching

You should remember two important lessons from this section. First, Subversion has no internal concept of a branch—it knows only how to make copies. When you copy a directory, the resultant directory is only a "branch" because *you* attach that meaning to it. You may think of the directory differently, or treat it differently, but to Subversion it's just an ordinary directory that happens to carry some extra historical information.

Second, because of this copy mechanism, Subversion's branches exist as *normal filesystem directories* in the repository. This is different from other version control systems, where branches are typically defined by adding extra-dimensional "labels" to collections of files. The location of your branch directory doesn't matter to Subversion. Most teams follow a convention of putting all branches into a /branches directory, but you're free to invent any policy you wish.

Basic Merging

Now you and Sally are working on parallel branches of the project: you're working on a private branch, and Sally is working on the trunk, or main line of development.

For projects that have a large number of contributors, it's common for most people to have working copies of the trunk. Whenever someone needs to make a long-running change that is likely to disrupt the trunk, a standard procedure is to create a private branch and commit changes there until all the work is complete.

So, the good news is that you and Sally aren't interfering with each other. The bad news is that it's very easy to drift *too* far apart. Remember that one of the problems with the "crawl in a hole" strategy is that by the time you're finished with your branch, it may be near-impossible to merge your changes back into the trunk without a huge number of conflicts.

Instead, you and Sally might continue to share changes as you work. It's up to you to decide which changes are worth sharing; Subversion gives you the ability to selectively "copy" changes between branches. And when you're completely finished with your branch, your entire set of branch changes can be copied back into the trunk. In Subversion terminology, the general act of replicating changes from one branch to another is called *merging*, and it is performed using various invocations of the **svn merge** subcommand.

In the examples that follow, we're assuming that both your Subversion client and server are running Subversion 1.7 (or later). If either client or server is older than version 1.5, things are more complicated: the system won't track changes automatically, forcing you to use painful manual methods to achieve similar results. That is, you'll always need to use the detailed merge syntax to specify specific ranges of revisions to replicate (see the section called "Merge Syntax: Full Disclosure" later in this chapter), and take special care to keep track of what's already been merged and what hasn't. For this reason, we *strongly* recommend that you make sure your client and server are at least at version 1.5.

Merge Tracking

Subversion 1.5 introduced the *merge tracking* feature to Subversion. Prior to this feature keeping track of merges required cumbersome manual procedures or the use of external tools. Subsequent releases of Subversion introduced many enhancements and bug fixes to merge tracking, which is why we recommend using the most recent versions on both your server and client. Keep in mind that even if your server is running 1.5 or 1.6, you can still use a 1.7 client. This is particularly important as regards merge tracking, because the overwhelming majority of fixes to it are on the client side.

Changesets

Before we proceed further, we should warn you that there's a lot of discussion of "changes" in the pages ahead. A lot of people experienced with version control systems use the terms "change" and "changeset" interchangeably, and we should clarify what Sub-

version understands as a changeset.

Everyone seems to have a slightly different definition of changeset, or at least a different expectation of what it means for a version control system to have one. For our purposes, let's say that a changeset is just a collection of changes with a unique name. The changes might include textual edits to file contents, modifications to tree structure, or tweaks to metadata. In more common speak, a changeset is just a patch with a name you can refer to.

In Subversion, a global revision number *N* names a tree in the repository: it's the way the repository looked after the *N*th commit. It's also the name of an implicit changeset: if you compare tree *N* with tree *N*-1, you can derive the exact patch that was committed. For this reason, it's easy to think of revision *N* as not just a tree, but a changeset as well. If you use an issue tracker to manage bugs, you can use the revision numbers to refer to particular patches that fix bugs—for example, "this issue was fixed by r9238." Somebody can then run **svn log -r 9238** to read about the exact changeset that fixed the bug, and run **svn diff -c 9238** to see the patch itself. And (as you'll see shortly) Subversion's **svn merge** command is able to use revision numbers. You can merge specific changesets from one branch to another by naming them in the merge arguments: passing **-c 9238** to **svn merge** would merge changeset r9238 into your working copy.

Keeping a Branch in Sync

Continuing with our running example, let's suppose that a week has passed since you started working on your private branch. Your new feature isn't finished yet, but at the same time you know that other people on your team continue to make important changes in the project's /trunk. It's in your best interest to replicate those changes to your own branch, just to make sure they mesh well with your changes. This is done by performing a *sync merge*—a merge operation designed to bring your branch up to date with any changes made to its ancestral parent branch since your branch was created.

Frequently keeping your branch in sync with the main development line helps prevent "surprise" conflicts when the time comes for you to fold your changes back into the trunk.

Subversion is aware of the history of your branch and knows when it split away from the trunk. To perform a sync merge, first make sure your working copy of the branch is "clean"—that it has no local modifications reported by **svn status**. Then simply run:

```
$ pwd
/home/user/my-calc-branch

$ svn merge ^/calc/trunk
--- Merging r345 through r356 into '.':
U button.c
U integer.c
--- Recording mergeinfo for merge of r345 through r356 into '.':
U .
$
```

This basic syntax—svn merge URL—tells Subversion to merge all changes which have not been previously merged from the URL to the current working directory (which is typically the root of your working copy). Notice that we're using the caret (^) syntax² to avoid having to type out the entire /trunk URL. Also note the "Recording mergeinfo for merge..." notification. This tells you that the merge is updating the svn:mergeinfo property. We'll discuss both this property and these notifications later in this chapter, in the section called "Mergeinfo and Previews".

In this book and elsewhere (Subversion mailing lists, articles on merge tracking, etc.) you will frequently come across the term *mergeinfo*. This is simply shorthand for the svn:mergeinfo property.

²This was introduced in svn 1.6.

Keeping a Branch in Sync Without Merge Tracking

You may not always be able to use Subversion's merge tracking feature, perhaps because your server is running Subversion 1.4 or earlier. In such a scenario, you can of course still perform merges, but Subversion will need you to manually do many of the historical calculations that it automatically does on your behalf when the merge tracking feature is available.

To replicate the most recent trunk changes you need to perform sync merges the "old-fashioned" way—by specifying ranges of revisions you wish to merge.

Let's say you branched /trunk to /branches/foo-feature in revision 400:

When you are ready to syncronize your branch with the ongoing changes from trunk, you specify the starting revision as the revision of /trunk which the branch was copied from and the ending revision as HEAD:

```
$ svn merge ^/trunk -r399:HEAD
--- Merging r400 through r556 into '.':
A include/foo.h
U src/main.c
A src/foo.c
```

After any conflicts have been resolved, you can commit the merged changed to your branch. Now, to avoid accidentally trying to merge these same changes into your branch again in the future, you'll need to record the fact that you've already merged them. But where should that record be kept? One of the simplest places to record this information is in the log message for the commit of the merge:

```
$ svn ci -m "Sync the foo-feature branch with ^/trunk through r556."
Sending include/foo.h
...
Transmitting file data .
Committed revision 557.
```

The next time you sync /branches/foo-branch with /trunk you repeat this process, except that the starting revision is the *youngest* revision that's already been merged in from the trunk. If you've been keeping good records of your merges in the commit log messages, you should be able to determine what that youngest revision was by reading the revision logs associated with your branch. Once you know your starting revision, you can perform another sync merge:

```
$ svn merge ^/trunk -r556:HEAD ...
```

After running the prior example, your branch working copy now contains new local modifications, and these edits are duplications of all of the changes that have happened on the trunk since you first created your branch:

```
$ svn status
 M .
M button.c
M integer.c
$
```

At this point, the wise thing to do is look at the changes carefully with **svn diff**, and then build and test your branch. Notice that the current working directory (".") has also been modified; **svn diff** will show that its svn:mergeinfo property has been either created or modified. This is important merge-related metadata that you should *not* touch, since it is needed by future **svn merge** commands. (We'll learn more about this metadata later in the chapter.)

After performing the merge, you might also need to resolve some conflicts—just as you do with **svn update**—or possibly make some small edits to get things working properly. (Remember, just because there are no *syntactic* conflicts doesn't mean there aren't any *semantic* conflicts!) If you encounter serious problems, you can always abort the local changes by running **svn revert**. **-R** (which will undo all local modifications) and starting a long "what's going on?" discussion with your collaborators. If things look good, however, you can submit these changes into the repository:

```
$ svn commit -m "Merged latest trunk changes to my-calc-branch."
Sending .
Sending button.c
Sending integer.c
Transmitting file data ..
Committed revision 357.
$
```

At this point, your private branch is now "in sync" with the trunk, so you can rest easier knowing that as you continue to work in isolation, you're not drifting too far away from what everyone else is doing.

Why Not Use Patches Instead?

A question may be on your mind, especially if you're a Unix user: why bother to use **svn merge** at all? Why not simply use **svn patch** or the operating system's **patch** command to accomplish the same job? For example:

```
$ cd my-calc-branch
$ svn diff -r 341:HEAD ^/calc/trunk > my-patch-file
$ svn patch my-patch-file
U integer.c
$
```

In this particular example, there really isn't much difference. But **svn merge** has special abilities that surpass the **patch** program. The file format used by **patch** is quite limited; it's able to tweak file contents only. There's no way to represent changes to *trees*, such as the addition, removal, or renaming of files and directories. Nor can the **patch** program notice changes to properties. If Sally's change had, say, added a new directory, the output of **svn diff** wouldn't have mentioned it at all. **svn diff** outputs only the limited patch format, so there are some ideas it simply can't express. Even Subversion's own **svn patch** subcommand, while more flexible than patch program, still has similar limitations.

The **svn merge** command, however, can express changes in tree structure and properties by directly applying them to your working copy. Even more important, this command records the changes that have been duplicated to your branch so that Subversion is aware of exactly which changes exist in each location (see the section called "Mergeinfo and Previews"). This is a critical feature that makes branch management usable; without it, users would have to manually keep notes on which sets of changes have or haven't been merged yet.

Suppose that another week has passed. You've committed more changes to your branch, and your comrades have continued to improve the trunk as well. Once again, you want to replicate the latest trunk changes to your branch and bring yourself in sync. Just run the same merge command again!

```
$ svn merge ^/calc/trunk
svn: E195020: Cannot merge into mixed-revision working copy [357:378]; try up\
dating first
$
```

Well that was unexpected! After making changes to your branch over the past week you now find yourself with a working copy that contains a mixture of revisions (see the section called "Mixed-revision working copies"). With the release of Subversion 1.7 the svn merge subcommand disables merges into mixed-revision working copies by default. Without going into too much detail, this is because of limitations in the way merges are tracked by the svn:mergeinfo property (see the section called "Mergeinfo and Previews" for details). These limitations mean that merges into mixed-revision working copies can result in unexpected text and tree conflicts. We don't want any needless conflicts, so we update the working copy and then reattempt the merge.

```
$ svn up
Updating '.':
At revision 380.

$ svn merge ^/calc/trunk
--- Merging r357 through r380 into '.':
U integer.c
U Makefile
A README
--- Recording mergeinfo for merge of r357 through r380 into '.':
U .
```

Subversion knows which trunk changes you previously replicated to your branch, so it carefully replicates only those changes you don't yet have. And once again, you build, test, and **svn commit** the local modifications to your branch.

Subtree Merges and Subtree Mergeinfo

³The **svn merge** subcommand option --allow-mixed-revisions allows you to override this prohibition, but you should only do so if you understand the ramifications and have a good reason for it.

In most of the examples in this chapter the merge target is the root directory of a branch (see the section called "What's a Branch?"). While this is a best practice, you may occasionally need to merge directly to some child of the branch root. This type of merge is called a *subtree merge* and the mergeinfo recorded to describe it is called *subtree mergeinfo*. There is nothing special about subtree merges or subtree mergeinfo. In fact there is really only one important point to keep in mind about these concepts: the complete record of merges to a branch may not be contained solely in the mergeinfo on the branch root. You may have to look to any subtree mergeinfo to get a full accounting. Fortunately Subversion does this for you and rarely will you need to concern yourself with it. A brief example will help explain:

```
# We need to merge r958 from trunk to branches/proj-X/doc/INSTALL,
# but that revision also affects main.c, which we don't want to merge:
$ svn log --verbose --quiet -r 958 ^/
r958 | bruce | 2011-10-20 13:28:11 -0400 (Thu, 20 Oct 2011)
Changed paths:
 M /trunk/doc/INSTALL
 M /trunk/src/main.c
# No problem, we'll do a subtree merge targeting the INSTALL file
# directly, but first take a note of what mergeinfo exists on the
# root of the branch:
$ cd branches/proj-X
$ svn propget svn:mergeinfo --recursive
Properties on '.':
  svn:mergeinfo
 /trunk:651-652
# Now we perform the subtree merge, note that merge source
# and target both point to INSTALL:
 svn merge ^/trunk/doc/INSTALL doc/INSTALL -c 958
  Merging r958 into 'doc/INSTALL':
 doc/INSTALL
ŢŢ
  - Recording mergeinfo for merge of r958 into 'doc/INSTALL':
 doc/INSTALL
# Once the merge is complete there is now subtree mergeinfo on INSTALL:
$ svn propget svn:mergeinfo --recursive
Properties on '.':
  svn:mergeinfo
 /trunk:651-652
Properties on 'doc/INSTALL':
  svn:mergeinfo
 /trunk/doc/INSTALL:651-652,958
# What if we then decide we do want all of r958? Easy, all we need do is
 repeat the merge of that revision, but this time to the root of the
# branch, Subversion notices the subtree mergeinfo on INSTALL and doesn't
# try to merge any changes to it, only the changes to main.c are merged:
$ svn merge ^/subversion/trunk . -c 958
--- Merging r958 into '.':
U
 src/main.c
--- Recording mergeinfo for merge of r958 into '.':
U
--- Eliding mergeinfo from 'doc/INSTALL':
 doc/INSTALL
IJ
```

You might be wondering why INSTALL in the above example has mergeinfo for r651-652, when we only merged r958. This

is due to mergeinfo inheritance, which we'll cover in the sidebar Mergeinfo Inheritance. Also note that the subtree mergeinfo on doc/INSTALL was removed, or "elided". This is called *mergeinfo elision* and it occurs whenever Subversion detects redundant subtree mergeinfo.

Prior to Subversion 1.7, merges unconditionally updated *all* of the subtree mergeinfo under the target to describe the merge. For users with a lot of subtree mergeinfo this meant that relatively "simple" merges (e.g. one which applied a diff to only a single file) resulted in changes to every subtree with mergeinfo, even those that were not parents of the effected path(s). This caused some level of confusion and frustration. Subversion 1.7 addresses this problem by only updating the mergeinfo on subtrees which are parents of the paths modified by the merge (i.e. paths changed, added, or deleted by application of the difference, see the section called "Merge Syntax: Full Disclosure"). The one exception to this behavior regards the actual merge target; the merge target's mergeinfo is always updated to describe the merge, even if the applied difference made no changes.

Reintegrating a Branch

What happens when you finally finish your work, though? Your new feature is done, and you're ready to merge your branch changes back to the trunk (so your team can enjoy the bounty of your labor). The process is simple. First, bring your branch into sync with the trunk again, just as you've been doing all along⁴:

```
$ svn merge ^/calc/trunk
  - Merging r381 through r385 into '.':
U
 button.c
U
 README
--- Recording mergeinfo for merge of r381 through r385 into '.':
U
$ # build, test, ...
$ svn commit -m "Final merge of trunk changes to my-calc-branch."
Sending
Sending
 button.c
Sending
 README
Transmitting file data ...
Committed revision 390.
```

Now, use **svn merge** with the --reintegrate option to replicate your branch changes back into the trunk. You'll need a working copy of /trunk. You can get one by doing an **svn checkout**, dredging up an old trunk working copy from somewhere on your disk, or using **svn switch** (see the section called "Traversing Branches"). Your trunk working copy cannot have any local edits or contain a mixture of revisions (see the section called "Mixed-revision working copies"). While these are typically best practices for merging anyway, they are *required* when using the --reintegrate option.

Once you have a clean working copy of the trunk, you're ready to merge your branch back into it:

```
$ pwd
/home/user/calc-trunk
$ svn update # (make sure the working copy is up to date)
```

⁴With Subversion 1.7 you don't absolutely have to do all your sync merges to the root of your branch as we do in this example. *If* your branch is effectively synced via a series of subtree merges then the reintegrate will work, but ask yourself, if the branch is effectively synced, then why are you doing subtree merges? Doing so is almost always needlessly complex.

```
Updating '.':
At revision 390.
$ svn merge --reintegrate ^/calc/branches/my-calc-branch
 -- Merging differences between repository URLs into '.':
U
 button.c
 integer.c
U
IJ
 Makefile
--- Recording mergeinfo for merge between repository URLs into '.':
U
$ # build, test, verify, ...
$ svn commit -m "Merge my-calc-branch back into trunk!"
Sending
 button.c
Sending
Sending
 integer.c
 Makefile
Sending
Transmitting file data
Committed revision 391.
```

Congratulations, your branch-specific changes have now been merged back into the main line of development. Notice our use of the --reintegrate option this time around. The option is critical for reintegrating changes from a branch back into its original line of development—don't forget it! It's needed because this sort of "merge back" is a different sort of work than what you've done up until now. Previously, we were asking **svn merge** to grab the "next set" of changes from one line of development (the trunk) and duplicate them to another (your branch). This is fairly straightforward, and each time Subversion knows how to pick up where it left off. In our prior examples, you can see that first it merges the ranges 345:356 from trunk to branch; later on, it continues by merging the next contiguously available range, 356:380. When doing the final sync, it merges the range 380:385.

When merging your branch back to the trunk, however, the underlying mathematics are quite different. Your feature branch is now a mishmash of both duplicated trunk changes and private branch changes, so there's no simple contiguous range of revisions to copy over. By specifying the --reintegrate option, you're asking Subversion to carefully replicate *only* those changes unique to your branch. (And in fact, it does this by comparing the latest trunk tree with the latest branch tree: the resulting difference is exactly your branch changes!)

Keep in mind that the --reintegrate option is quite specialized in contrast to the more general nature of most Subversion subcommand options. It supports the use case described above, but has little applicability outside of that. Because of this narrow focus, in addition to requiring an up-to-date working copy⁵ with no mixed-revisions, it will not function in combination with most of the other **svn merge** options. You'll get an error if you use any non-global options but these: --accept, --dry-run, --diff3-cmd, --extensions, or --quiet.

Now that your private branch is merged to trunk, you may wish to remove it from the repository:

But wait! Isn't the history of that branch valuable? What if somebody wants to audit the evolution of your feature someday and look at all of your branch changes? No need to worry. Remember that even though your branch is no longer visible in the / branches directory, its existence is still an immutable part of the repository's history. A simple **svn log** command on the / branches URL will show the entire history of your branch. Your branch can even be resurrected at some point, should you de-

⁵Reintegrate merges are allowed if the target is a shallow checkout (see the section called "Sparse Directories") but any paths affected by the diff which are "missing" due to the sparse working copy will be skipped, probably *not* what you intended!

sire (see the section called "Resurrecting Deleted Items").

Once a --reintegrate merge is done from branch to trunk, the branch is no longer usable for further work. It's not able to correctly absorb new trunk changes, nor can it be properly reintegrated to trunk again. For this reason, if you want to keep working on your feature branch, we recommend destroying it and then re-creating it from the trunk:

There is another way of making the branch usable again after reintegration, without deleting the branch. See the section called "Keeping a Reintegrated Branch Alive".

Mergeinfo and Previews

The basic mechanism Subversion uses to track changesets—that is, which changes have been merged to which branches—is by recording data in versioned properties. Specifically, merge data is tracked in the syn:mergeinfo property attached to files and directories. (If you're not familiar with Subversion properties, see the section called "Properties".)

You can examine the property, just like any other:

```
$ cd my-calc-branch
$ svn propget svn:mergeinfo .
/trunk:341-390
e
```


While it is possible to modify svn:mergeinfo just as you might any other versioned property, we strongly discourage doing so unless you *really* know what you're doing.

The amount of svn:mergeinfo on a single path can get quite large, as can the output of a svn propget --recursive or svn proplist --recursive when dealing with large amounts of subtree mergeinfo, see Subtree Merges and Subtree Mergeinfo. The formatted output produced by the --verbose option with either of these subcommands is often very helpful in these cases.

The svn:mergeinfo property is automatically maintained by Subversion whenever you run svn merge. Its value indicates which changes made to a given path have been replicated into the directory in question. In our previous example, the path which is the source of the merged changes is /trunk and the directory which has received the changes is /branches/my-calc-branch. Earlier versions of Subversion maintained the svn:mergeinfo property silently. You could still detect the changes, after a merge completed, with the svn diff or svn status subcommands, but the merge itself gave no indication when it changed the svn:mergeinfo property. This is no longer true in Subversion 1.7, which has several new notifications to alert you when a merge updates the svn:mergeinfo property. These notifications all begin with "--- Recording mergeinfo for" and appear at the end of the merge. Unlike other merge notifications, these don't describe the application of a difference to a working copy (see the section called "Merge Syntax: Full Disclosure"), but instead describe "housekeeping" changes made to keep track of what was merged.

Subversion also provides a subcommand, **svn mergeinfo**, which is helpful in seeing not only which changesets a directory has absorbed, but also which changesets it's still eligible to receive. This gives a sort of preview of which changes a subsequent **svn merge** operation would replicate to your branch.

```
$ cd my-calc-branch
# Which changes have already been merged from trunk to branch?
$ svn mergeinfo ^/calc/trunk
r341
r342
r343
r388
r389
r390
# Which changes are still eligible to merge from trunk to branch?
$ svn mergeinfo ^/calc/trunk --show-revs eligible
r391
r392
r393
r394
r395
$
```

The **svn mergeinfo** command requires a "source" URL (where the changes come from), and takes an optional "target" URL (where the changes merge to). If no target URL is given, it assumes that the current working directory is the target. In the prior example, because we're querying our branch working copy, the command assumes we're interested in receiving changes to / branches/mybranch from the specified trunk URL.

Mergeinfo Inheritance

When a path has the syn:mergeinfo property set on it we say it has *explicit mergeinfo*. This explicit mergeinfo describes not only what changes were merged into that particular directory, but also all the children of that directory (because those children inherit the mergeinfo of their parent path). For example:

```
# What explicit mergeinfo exists on a branch?
$ svn propget svn:mergeinfo ^/branches/proj-X --recursive
/trunk:651-652

# What children does proj-X have?
$ svn list --recursive ^/branches/proj-X
doc/
doc/INSTALL
README
src/main.c

# Ask what revs were merged to a file with no explicit mergeinfo
$ svn mergeinfo ^/trunk/src/main.c ^/branches/proj-X/src/main.c
651
652
```

Notice from our first subcommand that only the root of /branches/proj-X has any explicit mergeinfo. However, when

we use **svn mergeinfo** to ask what was merged to /branches/proj-X/src/main.c it reports that the two revisions described in the explicit mergeinfo on /branches/proj-X were merged. This is because /branches/proj-X/src/main.c, having no explicit mergeinfo of its own, inherits the mergeinfo from its nearest parent with explicit mergeinfo, /branches/proj-X.

There are two cases in which mergeinfo is not inherited. First, if a path has explicit mergeinfo, then it never inherits mergeinfo. Another way to think of this is that explicit mergeinfo is always a complete record of the merges to a given path, once it exists it overrides any mergeinfo that path might otherwise inherit. The second way is when dealing with non-inheritable mergeinfo, a special type of explicit mergeinfo that applies *only* to the directory on which the syn:mergeinfo property is set (and it's only directories, non-inheritable mergeinfo is never set on files). For example:

```
# The '*' decorator indicates non-inheritable mergeinfo
$ svn propget svn:mergeinfo ^/branches/proj-X
/trunk:651-652,758*

# Revision 758 is non-inheritable, but still applies to the path it is
# set on. Here the '*' decorator signals that r758 is only partially
# merged from trunk.
$ svn mergeinfo ^/trunk ^/branches/proj-X
651
652
758*

# Revision 758 is not reported as merged because it is non-inheritable
# and applies only to ^/trunk
$ svn mergeinfo ^/trunk/src/main.c ^/branches/proj-X/src/main.c
651
652
```

You might never have to think about mergeinfo inheritance or encounter non-inheritable mergeinfo in your own repository. A discussion of the full ramifications of mergeinfo inheritance are beyond the scope of this book. If you have more questions check out some of the references mentioned in the section called "The Final Word on Merge Tracking"

With the release of Subversion 1.7, the **svn mergeinfo** subcommand can also account for subtree mergeinfo and non-inheritable mergeinfo. It accounts for subtree mergeinfo by use of the --recursive or --depth options, while non-inheritable mergeinfo is considered by default.

Let's say we have a branch with both subtree and non-inheritable mergeinfo:

```
$ svn propget svn:mergeinfo --recursive -v
# Non-inheritable mergeinfo
Properties on '.':
 svn:mergeinfo
 /trunk:651-652,758*
# Subtree mergeinfo
Properties on 'doc/INSTALL':
 svn:mergeinfo
 /trunk/doc/INSTALL:651-652,958,1060
```

From the above mergeinfo we see that r758 has only been merged into the root of the branch, but not any of the root's children. We also see that both r958 and r1060 have been merged only to the doc/INSTALL file. When we use **svn mergeinfo** with the -recursive option to see what has been merged from ^/trunk to this branch, we see two revisions are flagged with the *

marker:

```
$ svn mergeinfo --show-revs=merged ^/trunk . --recursive
651
652
758*
958*
1060
```

The * indicates revisions that are only partially merged to the target in question (the meaning is the same if we are checking for eligible revisions). What this means in this example is that if we tried to merge r758 or r958 from ^/trunk then more changes would result. Likewise, because r1060 is not flagged with a *, we know that it only affects doc/INSTALL and that trying to merge it would have no result.⁶

Another way to get a more precise preview of a merge operation is to use the --dry-run option:

```
$ svn merge ^/calc/trunk --dry-run
--- Merging r391 through r395 into 'branch':
U integer.c
$ svn status
# nothing printed, working copy is still unchanged.
```

The --dry-run option doesn't actually apply any local changes to the working copy. It shows only status codes that *would* be printed in a real merge. It's useful for getting a "high-level" preview of the potential merge, for those times when running **svn diff** gives too much detail.

After performing a merge operation, but before committing the results of the merge, you can use **svn diff** --depth=empty /path/to/merge/target to see only the changes to the immediate target of your merge. If your merge target was a directory, only property differences are displayed. This is a handy way to see the changes to the svn:mergeinfo property recorded by the merge operation, which will remind you about what you've just merged.

Of course, the best way to preview a merge operation is to just do it! Remember, running **svn merge** isn't an inherently risky thing (unless you've made local modifications to your working copy—but we already stressed that you shouldn't merge into such an environment). If you don't like the results of the merge, simply run **svn revert** • **-R** to revert the changes from your working copy and retry the command with different options. The merge isn't final until you actually **svn commit** the results.

Undoing Changes

An extremely common use for **svn merge** is to roll back a change that has already been committed. Suppose you're working away happily on a working copy of /calc/trunk, and you discover that the change made way back in revision 303, which changed integer.c, is completely wrong. It never should have been committed. You can use **svn merge** to "undo" the change in your working copy, and then commit the local modification to the repository. All you need to do is to specify a *reverse* difference. (You can do this by specifying --revision 303:302, or by an equivalent --change -303.)

⁶ This is often termed an "inoperative" merge. Though in this example the merge of r1060 would do something: It would update the mergeinfo on the root of the branch, but it would be inoperative in the sense that no diff would be applied.

```
$ svn merge -c -303 ^/calc/trunk
 Reverse-merging r303 into 'integer.c':
U
 integer.c
 Recording mergeinfo for reverse merge of r303 into 'integer.c':
U
 A-branch
$ svn status
M
 integer.c
Μ
$ svn diff
 verify that the change is removed
$ svn commit -m "Undoing change committed in r303."
Sending
 integer.c
Transmitting file data .
Committed revision 350.
```

As we mentioned earlier, one way to think about a repository revision is as a specific changeset. By using the -r option, you can ask **svn merge** to apply a changeset, or a whole range of changesets, to your working copy. In our case of undoing a change, we're asking **svn merge** to apply changeset r303 to our working copy *backward*.

Keep in mind that rolling back a change like this is just like any other **svn merge** operation, so you should use **svn status** and **svn diff** to confirm that your work is in the state you want it to be in, and then use **svn commit** to send the final version to the repository. After committing, this particular changeset is no longer reflected in the HEAD revision.

Again, you may be thinking: well, that really didn't undo the commit, did it? The change still exists in revision 303. If somebody checks out a version of the calc project between revisions 303 and 349, she'll still see the bad change, right?

Yes, that's true. When we talk about "removing" a change, we're really talking about removing it from the HEAD revision. The original change still exists in the repository's history. For most situations, this is good enough. Most people are only interested in tracking the HEAD of a project anyway. There are special cases, however, where you really might want to destroy all evidence of the commit. (Perhaps somebody accidentally committed a confidential document.) This isn't so easy, it turns out, because Subversion was deliberately designed to never lose information. Revisions are immutable trees that build upon one another. Removing a revision from history would cause a domino effect, creating chaos in all subsequent revisions and possibly invalidating all working copies.⁷

Resurrecting Deleted Items

The great thing about version control systems is that information is never lost. Even when you delete a file or directory, it may be gone from the HEAD revision, but the object still exists in earlier revisions. One of the most common questions new users ask is, "How do I get my old file or directory back?"

The first step is to define exactly *which* item you're trying to resurrect. Here's a useful metaphor: you can think of every object in the repository as existing in a sort of two-dimensional coordinate system. The first coordinate is a particular revision tree, and the second coordinate is a path within that tree. So every version of your file or directory is defined by a specific coordinate pair. (Remember the "peg revision" syntax—foo.c@224—mentioned back in the section called "Peg and Operative Revisions".)

First, you might need to use **svn log** to discover the exact coordinate pair you wish to resurrect. A good strategy is to run **svn log --verbose** in a directory that used to contain your deleted item. The --verbose (-v) option shows a list of all changed items in each revision; all you need to do is find the revision in which you deleted the file or directory. You can do this visually, or by using another tool to examine the log output (via **grep**, or perhaps via an incremental search in an editor).

⁷The Subversion project has plans, however, to someday implement a command that would accomplish the task of permanently deleting information. In the mean-time, see the section called "syndumpfilter" for a possible workaround.

```
$ cd parent-dir
$ svn log -v
...
r808 | joe | 2003-12-26 14:29:40 -0600 (Fri, 26 Dec 2003) | 3 lines
Changed paths:
 D /calc/trunk/real.c
 M /calc/trunk/integer.c
Added fast fourier transform functions to integer.c.
Removed real.c because code now in double.c.
```

In the example, we're assuming that you're looking for a deleted file real.c. By looking through the logs of a parent directory, you've spotted that this file was deleted in revision 808. Therefore, the last version of the file to exist was in the revision right before that. Conclusion: you want to resurrect the path /calc/trunk/real.c from revision 807.

That was the hard part—the research. Now that you know what you want to restore, you have two different choices.

One option is to use **svn merge** to apply revision 808 "in reverse." (We already discussed how to undo changes in the section called "Undoing Changes".) This would have the effect of re-adding real.c as a local modification. The file would be scheduled for addition, and after a commit, the file would again exist in HEAD.

In this particular example, however, this is probably not the best strategy. Reverse-applying revision 808 would not only schedule real.c for addition, but the log message indicates that it would also undo certain changes to integer.c, which you don't want. Certainly, you could reverse-merge revision 808 and then **svn revert** the local modifications to integer.c, but this technique doesn't scale well. What if 90 files were changed in revision 808?

A second, more targeted strategy is not to use **svn merge** at all, but rather to use the **svn copy** command. Simply copy the exact revision and path "coordinate pair" from the repository to your working copy:

```
$ svn copy ^/calc/trunk/real.c@807 ./real.c
$ svn status
A + real.c
$ svn commit -m "Resurrected real.c from revision 807, /calc/trunk/real.c."
Adding real.c
Transmitting file data .
Committed revision 1390.
```

The plus sign in the status output indicates that the item isn't merely scheduled for addition, but scheduled for addition "with history." Subversion remembers where it was copied from. In the future, running **svn log** on this file will traverse back through the file's resurrection and through all the history it had prior to revision 807. In other words, this new real.c isn't really new; it's a direct descendant of the original, deleted file. This is usually considered a good and useful thing. If, however, you wanted to resurrect the file *without* maintaining a historical link to the old file, this technique works just as well:

```
$ svn cat ^/calc/trunk/real.c@807 > ./real.c
$ svn add real.c
A real.c
```

```
$ svn commit -m "Re-created real.c from revision 807."
Adding real.c
Transmitting file data .
Committed revision 1390.
```

Although our example shows us resurrecting a file, note that these same techniques work just as well for resurrecting deleted directories. Also note that a resurrection doesn't have to happen in your working copy—it can happen entirely in the repository:

Advanced Merging

Here ends the automated magic. Sooner or later, once you get the hang of branching and merging, you're going to have to ask Subversion to merge *specific* changes from one place to another. To do this, you're going to have to start passing more complicated arguments to **svn merge**. The next section describes the fully expanded syntax of the command and discusses a number of common scenarios that require it.

Cherrypicking

Just as the term "changeset" is often used in version control systems, so is the term *cherrypicking*. This word refers to the act of choosing *one* specific changeset from a branch and replicating it to another. Cherrypicking may also refer to the act of duplicating a particular set of (not necessarily contiguous!) changesets from one branch to another. This is in contrast to more typical merging scenarios, where the "next" contiguous range of revisions is duplicated automatically.

Why would people want to replicate just a single change? It comes up more often than you'd think. For example, let's go back in time and imagine that you haven't yet merged your private feature branch back to the trunk. At the water cooler, you get word that Sally made an interesting change to integer.c on the trunk. Looking over the history of commits to the trunk, you see that in revision 355 she fixed a critical bug that directly impacts the feature you're working on. You might not be ready to merge all the trunk changes to your branch just yet, but you certainly need that particular bug fix in order to continue your work.

```
$ svn diff -c 355 ^/calc/trunk
Index: integer.c
______
--- integer.c (revision 354)
+++ integer.c (revision 355)
@@ -147,7 +147,7 @@
 sprintf(info->operating_system, "HPFS (OS/2 or NT)"); break;
 case 6:
 sprintf(info->operating_system, "Macintosh"); break;
 case 7:
 case 8:
 sprintf(info->operating_system,
 "Z-System"); break;
 case 9:
 sprintf(info->operating_system,
 "CP/MM");
 sprintf(info->operating_system, "CP/M"); break;
 case 9:
 case 10: sprintf(info->operating_system, "TOPS-20"); break;
 case 11: sprintf(info->operating_system, "NTFS (Windows NT)"); break;
```

```
case 12: sprintf(info->operating_system, "QDOS"); break;
```

Just as you used **svn diff** in the prior example to examine revision 355, you can pass the same option to **svn merge**:

```
$ svn merge -c 355 ^/calc/trunk
--- Merging r355 into '.':
U integer.c
--- Recording mergeinfo for merge of r355 into '.':
U .
$ svn status
M integer.c
```

You can now go through the usual testing procedures before committing this change to your branch. After the commit, Subversion marks r355 as having been merged to the branch so that future "magic" merges that synchronize your branch with the trunk know to skip over r355. (Merging the same change to the same branch almost always results in a conflict!)

```
$ cd my-calc-branch
$ svn propget svn:mergeinfo .
/trunk:341-349,355
# Notice that r355 isn't listed as "eligible" to merge, because
# it's already been merged.
$ svn mergeinfo ^/calc/trunk --show-revs eligible
r350
r351
r352
r353
r354
r356
r357
r358
r359
r360
$ svn merge ^/calc/trunk
--- Merging r350 through r354 into '.':
U
U
 integer.c
U
 Makefile
 Merging r356 through r360 into '.':
U
 integer.c
U
U
 button.c
--- Recording mergeinfo for merge of r350 through r360 into '.':
IJ
```

This use case of replicating (or *backporting*) bug fixes from one branch to another is perhaps the most popular reason for cherry-picking changes; it comes up all the time, for example, when a team is maintaining a "release branch" of software. (We discuss this pattern in the section called "Release Branches".)

Did you notice how, in the last example, the merge invocation merged two distinct ranges? The **svn merge** command applied two independent patches to your working copy to skip over changeset 355, which your branch already contained. There's nothing inherently wrong with this, except that it has the potential to make conflict resolution trickier. If the first range of changes creates conflicts, you *must* resolve them interactively for the merge process to continue and apply the second range of changes. If you postpone a conflict from the first wave of changes, the whole merge command will bail out with an error message.⁸

A word of warning: while **svn diff** and **svn merge** are very similar in concept, they do have different syntax in many cases. Be sure to read about them in Chapter 9, *Subversion Complete Reference* for details, or ask **svn help**. For example, **svn merge** requires a working copy path as a target, that is, a place where it should apply the generated patch. If the target isn't specified, it assumes you are trying to perform one of the following common operations:

- You want to merge directory changes into your current working directory.
- You want to merge the changes in a specific file into a file by the same name that exists in your current working directory.

If you are merging a directory and haven't specified a target path, **svn merge** assumes the first case and tries to apply the changes into your current directory. If you are merging a file, and that file (or a file by the same name) exists in your current working directory, **svn merge** assumes the second case and tries to apply the changes to a local file with the same name.

Merge Syntax: Full Disclosure

You've now seen some examples of the **svn merge** command, and you're about to see several more. If you're feeling confused about exactly how merging works, you're not alone. Many users (especially those new to version control) are initially perplexed about the proper syntax of the command and about how and when the feature should be used. But fear not, this command is actually much simpler than you think! There's a very easy technique for understanding exactly how **svn merge** behaves.

The main source of confusion is the *name* of the command. The term "merge" somehow denotes that branches are combined together, or that some sort of mysterious blending of data is going on. That's not the case. A better name for the command might have been **svn diff-and-apply**, because that's all that happens: two repository trees are compared, and the differences are applied to a working copy.

If you're using **svn merge** to do basic copying of changes between branches, it will generally do the right thing automatically. For example, a command such as the following:

\$ svn merge ^/calc/branches/some-branch

will attempt to duplicate any changes made on some-branch into your current working directory, which is presumably a working copy that shares some historical connection to the branch. The command is smart enough to only duplicate changes that your working copy doesn't yet have. If you repeat this command once a week, it will only duplicate the "newest" branch changes that happened since you last merged.

If you choose to use the **svn merge** command in all its full glory by giving it specific revision ranges to duplicate, the command takes three main arguments:

- 1. An initial repository tree (often called the *left side* of the comparison)
- 2. A final repository tree (often called the *right side* of the comparison)

3. A working copy to accept the differences as local changes (often called the *target* of the merge) At least, this is true in Subversion 1.7 at the time of this writing. This behavior may improve in future versions of Subversion.

Once these three arguments are specified, then the two trees are compared and the differences applied to the target working copy as local modifications. When the command is done, the results are no different than if you had hand-edited the files or run various **svn add** or **svn delete** commands yourself. If you like the results, you can commit them. If you don't like the results, you can simply **svn revert** all of the changes.

The syntax of **svn merge** allows you to specify the three necessary arguments rather flexibly. Here are some examples:

The first syntax lays out all three arguments explicitly, naming each tree in the form URL@REV and naming the working copy target. The second syntax is used as a shorthand for situations when you're comparing two different revisions of the same URL. The last syntax shows how the working copy argument is optional; if omitted, it defaults to the current directory.

While the first example shows the "full" syntax of **svn merge**, use it very carefully; it can result in merges which do not record any svn:mergeinfo metadata at all. The next section talks a bit more about this.

Merges Without Mergeinfo

Subversion tries to generate merge metadata whenever it can, to make future invocations of **svn merge** smarter. There are still situations, however, where svn:mergeinfo data is not created or changed. Remember to be a bit wary of these scenarios:

Merging unrelated sources

If you ask **svn merge** to compare two URLs that aren't related to each other, a patch is still generated and applied to your working copy, but no merging metadata is created. There's no common history between the two sources, and future "smart" merges depend on that common history.

Merging from foreign repositories

While it's possible to run a command such as svn merge -r 100:200 ht-tp://svn.foreignproject.com/repos/trunk, the resultant patch also lacks any historical merge metadata. At the time of this writing, Subversion has no way of representing different repository URLs within the svn:mergeinfo property.

```
Using --ignore-ancestry
```

If this option is passed to **svn merge**, it causes the merging logic to mindlessly generate differences the same way that **svn diff** does, ignoring any historical relationships. We discuss this later in this chapter in the section called "Noticing or Ignoring Ancestry".

Applying reverse merges from a target's natural history

Earlier in this chapter (the section called "Undoing Changes") we discussed how to use **svn merge** to apply a "reverse patch" as a way of rolling back changes. If this technique is used to undo a change to an object's personal history (e.g., commit r5 to the trunk, then immediately roll back r5 using **svn merge** • -c -5), this sort of merge doesn't affect the recorded mergeinfo.

Natural History and Implicit Mergeinfo

⁹Interestingly, after rolling back a revision like this, we wouldn't be able to reapply the revision using **svn merge** . -c 5, since the mergeinfo would already list r5 as being applied. We would have to use the --ignore-ancestry option to make the merge command ignore the existing mergeinfo!

As we mentioned earlier when discussing Mergeinfo Inheritance, a path that has the syn:mergeinfo property set on it is said to have "explicit" mergeinfo. Yes, this implies a path can have "implicit" mergeinfo, too! Implicit mergeinfo, or *natural history*, is simply a path's own history (see the section called "Examining History") interpreted as mergeinfo. While implicit mergeinfo is largely an implementation detail, it can be a useful abstraction for understanding merge tracking behavior.

Let's say you created ^/trunk in revision 100 and then later, in revision 201, created ^/branches/feature-branch as a copy of ^/trunk@200. The natural history of ^/branches/feature-branch contains all the repository paths and revision ranges through which the history of the new branch has ever passed:

/trunk:100-200

/branches/feature-branch:201

With each new revision added to the repository, the natural history—and thus, implicit mergeinfo—of the branch continues to expand to include those revisions until the day the branch is deleted. Here's what the implicit mergeinfo of our branch would look like when the HEAD revision of the repository had grown to 234:

/trunk:100-200

/branches/feature-branch:201-234

Implicit mergeinfo does not actually show up in the svn:mergeinfo property, but Subversion acts as if it does. This is why if you check out ^/branches/feature-branch and then run svn merge ^/trunk -c 58 in the resulting working copy, nothing happens. Subversion knows that the changes committed to ^/trunk in revision 58 are already present in the target's natural history, so there's no need to try to merge them again. After all, avoiding repeated merges of changes is the primary goal of Subversion's merge tracking feature!

More on Merge Conflicts

Just like the **svn update** command, **svn merge** applies changes to your working copy. And therefore it's also capable of creating conflicts. The conflicts produced by **svn merge**, however, are sometimes different, and this section explains those differences.

To begin with, assume that your working copy has no local edits. When you **svn update** to a particular revision, the changes sent by the server always apply "cleanly" to your working copy. The server produces the delta by comparing two trees: a virtual snapshot of your working copy, and the revision tree you're interested in. Because the left hand side of the comparison is exactly equal to what you already have, the delta is guaranteed to correctly convert your working copy into the right hand tree.

But **svn merge** has no such guarantees and can be much more chaotic: the advanced user can ask the server to compare *any* two trees at all, even ones that are unrelated to the working copy! This means there's large potential for human error. Users will sometimes compare the wrong two trees, creating a delta that doesn't apply cleanly. The **svn merge** subcommand does its best to apply as much of the delta as possible, but some parts may be impossible. A common sign that you merged the wrong delta is unexpected tree conflicts:

```
$ svn merge -r 1288:1351 http://svn.example.com/myrepos/branch
--- Merging r1289 through r1351 into '.':
 C bar.c
 C foo.c
 C docs
--- Recording mergeinfo for merge of r1289 through r1351 into '.':
```

In the previous example, it might be the case that bar.c, foo.c, and docs all exist in both snapshots of the branch being compared. The resultant delta wants to change the contents of the corresponding paths in your working copy, but those paths don't exist in the working copy. Whatever the case, the preponderance of tree conflicts most likely means that the user compared the wrong two trees; it's a classic sign of user error. When this happens, it's easy to recursively revert all the changes created by the merge (svn revert . --recursive), delete any unversioned files or directories left behind after the revert, and rerun svn merge with the correct arguments.

Also keep in mind that a merge into a working copy with no local edits can still produce text conflicts.

```
$ svn merge -c 1701 http://svn.example.com/myrepos/branchX --accept postpone
--- Merging r1701 into '.':
C
 qlub.c
 sputter.c
C
 Recording mergeinfo for merge of r1701 into '.':
U
Summary of conflicts:
 Text conflicts: 2
C:\SVN\src-branch-1.7.x>svn st
M
 glub.c.merge-left.r1700
?
?
 glub.c.merge-right.r1701
C
 glub.c
?
 glub.c.working
?
 sputter.c.merge-left.r1700
?
 sputter.c.merge-right.r1701
C
 sputter.c
 sputter.c.working
Summary of conflicts:
  Text conflicts: 2
```

How can a conflict possibly happen? Again, because the user can request **svn merge** to define and apply any old delta to the working copy, that delta may contain textual changes that don't cleanly apply to a working file, even if the file has no local modifications.

Another small difference between **svn update** and **svn merge** is the names of the full-text files created when a conflict happens. In the section called "Resolve Any Conflicts", we saw that an update produces files named filename.mine, filename.roldrev, and filename.rnewrev. When **svn merge** produces a conflict, though, it creates three files named filename.working, filename.merge-left.roldrev, and filename.merge-right.rnewrev. In this case, the terms "merge-left" and "merge-right" are describing which side of the double-tree comparison the file came from, "roldrev" describes the revision of the left side, and "rnewrev" the revision of the right side. In any case, these differing names help you distinguish between conflicts that happened as a result of an update and ones that happened as a result of a merge.

Blocking Changes

Sometimes there's a particular changeset that you don't want automatically merged. For example, perhaps your team's policy is to do new development work on /trunk, but is more conservative about backporting changes to a stable branch you use for releasing to the public. On one extreme, you can manually cherrypick single changesets from the trunk to the branch—just the changes that are stable enough to pass muster. Maybe things aren't quite that strict, though; perhaps most of the time you just let **svn merge** automatically merge most changes from trunk to branch. In this case, you want a way to mask a few specific changes out, that is, prevent them from ever being automatically merged.

Through Subversion 1.7, the only way to block a changeset is to make the system believe that the change has *already* been merged. To do this, invoke the merge subcommand with the --record-only option:

```
$ cd my-calc-branch
$ svn propget svn:mergeinfo .
/trunk:1680-3305

# Let's make the metadata list r3328 as already merged.
$ svn merge -c 3328 --record-only ^/calc/trunk
--- Recording mergeinfo for merge of r3328 into '.':
U .
$ svn status
M .
$ svn propget svn:mergeinfo .
/trunk:1680-3305,3328
$ svn commit -m "Block r3328 from being merged to the branch."
...
```

Beginning with Subversion 1.7, --record-only merges are transitive. This means that, in addition to recording mergeinfo describing the blocked revision(s), any svn:mergeinfo property differences in the merge source are also applied. For example, let's say we want to block the 'frazzle' feature from ever being merged from ^/trunk to our ^/branches/proj-X branch. We know that all the frazzle work was done on its own branch, which was reintegrated to trunk in revision 1055:

Because revision 1055 was a reintegrate merge we know that mergeinfo was recorded describing the merge:

Reintegrate the frazzle-feature-branch to trunk.

```
Property changes on: .

Modified: svn:mergeinfo
Merged /branches/frazzle-feature-branch:r997-1003
```

Now simply blocking merges of revision 1055 from ^/trunk isn't foolproof since someone could merge r996:1003 directly from ^/branches/frazzle-feature-branch. Fortunately the transitive nature of --record-only merges in Subversion 1.7 prevents this; the --record-only merge applies the svn:mergeinfo diff from revision 1055, thus blocking merges directly from the frazzle branch and as it has always done prior to Subversion 1.7, it blocks merges of revision 1055 directly from ^/trunk:

Blocking changes with --record-only works, but it's also a little bit dangerous. The main problem is that we're not clearly differentiating between the ideas of "I already have this change" and "I don't have this change, but don't currently want it." We're effectively lying to the system, making it think that the change was previously merged. This puts the responsibility on you—the user—to remember that the change wasn't actually merged, it just wasn't wanted. There's no way to ask Subversion for a list of "blocked changelists." If you want to track them (so that you can unblock them someday) you'll need to record them in a text file somewhere, or perhaps in an invented property.

Keeping a Reintegrated Branch Alive

There is an alternative to destroying and re-creating a branch after reintegration. To understand why it works you need to understand why the branch is initially unfit for further use after it has been reintegrated.

Let's assume you created your branch in revision A. While working on your branch, you created one or more revisions which made changes to the branch. Before reintegrating your branch back to trunk, you made a final merge from trunk to your branch, and committed the result of this merge as revision B.

When reintegrating your branch into the trunk, you create a new revision X which changes the trunk. The changes made to trunk in this revision X are semantically equivalent to the changes you made to your branch between revisions A and B.

If you now try to merge outstanding changes from trunk to your branch, Subversion will consider changes made in revision X as eligible for merging into the branch. However, since your branch already contains all the changes made in revision X, merging these changes can result in spurious conflicts! These conflicts are often tree conflicts, especially if renames were made on the

branch or the trunk while the branch was in development.

So what can be done about this? We need to make sure that Subversion does not try to merge revision *X* into the branch. This is done using the --record-only merge option, which was introduced in the section called "Blocking Changes".

To carry out the record-only merge, get a working copy of the branch which was just reintegrated in revision X, and merge just revision X from trunk into your branch, making sure to use the --record-only option.

This merge uses the cherry-picking merge syntax, which was introduced in the section called "Cherrypicking". Continuing with the running example from the section called "Reintegrating a Branch", where revision *X* was revision 391:

```
$ cd my-calc-branch
$ svn update
Updating '.':
Updated to revision 393.
$ svn merge --record-only -c 391 ^/calc/trunk
--- Recording mergeinfo for merge of r391 into '.':
U
$ svn commit -m "Block revision 391 from being merged into my-calc-branch."
Sending
.
Committed revision 394.
```

Now your branch is ready to soak up changes from the trunk again. After another sync of your branch to the trunk, you can even reintegrate the branch a second time. If necessary, you can do another record-only merge to keep the branch alive. Rinse and repeat.

It should now also be apparent why deleting the branch and re-creating it has the same effect as doing the above record-only merge. Because revision *X* is part of the natural history (see the sidebar Natural History and Implicit Mergeinfo) of the newly created branch, Subversion will never attempt to merge revision *X* into the branch, avoiding spurious conflicts.

Merge-Sensitive Logs and Annotations

One of the main features of any version control system is to keep track of who changed what, and when they did it. The **svn log** and **svn blame** subcommands are just the tools for this: when invoked on individual files, they show not only the history of changesets that affected the file, but also exactly which user wrote which line of code, and when she did it.

When changes start getting replicated between branches, however, things start to get complicated. For example, if you were to ask **svn log** about the history of your feature branch, it would show exactly every revision that ever affected the branch:

```
$ cd my-calc-branch

$ svn log -q

r390 | user | 2002-11-22 11:01:57 -0600 (Fri, 22 Nov 2002)

r388 | user | 2002-11-21 05:20:00 -0600 (Thu, 21 Nov 2002)

r381 | user | 2002-11-20 15:07:06 -0600 (Wed, 20 Nov 2002)

r359 | user | 2002-11-19 19:19:20 -0600 (Tue, 19 Nov 2002)

r357 | user | 2002-11-15 14:29:52 -0600 (Fri, 15 Nov 2002)

r343 | user | 2002-11-07 13:50:10 -0600 (Thu, 07 Nov 2002)

r341 | user | 2002-11-03 07:17:16 -0600 (Sun, 03 Nov 2002)
```

```
r303 | sally | 2002-10-29 21:14:35 -0600 (Tue, 29 Oct 2002)
r98 | sally | 2002-02-22 15:35:29 -0600 (Fri, 22 Feb 2002)
```

But is this really an accurate picture of all the changes that happened on the branch? What's left out here is the fact that revisions 390, 381, and 357 were actually the results of merging changes from the trunk. If you look at one of these logs in detail, the multiple trunk changesets that comprised the branch change are nowhere to be seen:

We happen to know that this merge to the branch was nothing but a merge of trunk changes. How can we see those trunk changes as well? The answer is to use the --use-merge-history (-g) option. This option expands those "child" changes that were part of the merge.

```
$ svn log -v -r 390 -g
 _____
r390 | user | 2002-11-22 11:01:57 -0600 (Fri, 22 Nov 2002) | 1 line
Changed paths:
  M /branches/my-calc-branch/button.c
  M /branches/my-calc-branch/README
Final merge of trunk changes to my-calc-branch.
r383 | sally | 2002-11-21 03:19:00 -0600 (Thu, 21 Nov 2002) | 2 lines
Changed paths:
  M /branches/my-calc-branch/button.c
Merged via: r390
Fix inverse graphic error on button.
______
r382 | sally | 2002-11-20 16:57:06 -0600 (Wed, 20 Nov 2002) | 2 lines
Changed paths:
  M /branches/my-calc-branch/README
Merged via: r390
Document my last fix in README.
```

By making the log operation use merge history, we see not just the revision we queried (r390), but also the two revisions that came along on the ride with it—a couple of changes made by Sally to the trunk. This is a much more complete picture of history!

The **svn blame** command also takes the --use-merge-history (-g) option. If this option is neglected, somebody looking at a line-by-line annotation of button.c may get the mistaken impression that you were responsible for the lines that fixed a certain error:

```
$ svn blame button.c
...
390 user retval = inverse_func(button, path);
390 user return retval;
390 user  }
```

And while it's true that you did actually commit those three lines in revision 390, two of them were actually written by Sally back in revision 383:

```
$ svn blame button.c -g
...
G 383 sally retval = inverse_func(button, path);
G 383 sally return retval;
 390 user  }
...
```

Now we know who to really blame for those two lines of code!

Noticing or Ignoring Ancestry

When conversing with a Subversion developer, you might very likely hear reference to the term *ancestry*. This word is used to describe the relationship between two objects in a repository: if they're related to each other, one object is said to be an ancestor of the other.

For example, suppose you commit revision 100, which includes a change to a file foo.c. Then foo.c@99 is an "ancestor" of foo.c@100. On the other hand, suppose you commit the deletion of foo.c in revision 101, and then add a new file by the same name in revision 102. In this case, foo.c@99 and foo.c@102 may appear to be related (they have the same path), but in fact are completely different objects in the repository. They share no history or "ancestry."

The reason for bringing this up is to point out an important difference between **svn diff** and **svn merge**. The former command ignores ancestry, while the latter command is quite sensitive to it. For example, if you asked **svn diff** to compare revisions 99 and 102 of foo.c, you would see line-based diffs; the **diff** command is blindly comparing two paths. But if you asked **svn merge** to compare the same two objects, it would notice that they're unrelated and first attempt to delete the old file, then add the new file; the output would indicate a deletion followed by an add:

```
D foo.c
A foo.c
```

Most merges involve comparing trees that are ancestrally related to one another; therefore, **svn merge** defaults to this behavior. Occasionally, however, you may want the **merge** command to compare two unrelated trees. For example, you may have imported two source-code trees representing different vendor releases of a software project (see the section called "Vendor Branches"). If you ask **svn merge** to compare the two trees, you'd see the entire first tree being deleted, followed by an add of the entire second tree! In these situations, you'll want **svn merge** to do a path-based comparison only, ignoring any relations between files and directories. Add the <code>--ignore-ancestry</code> option to your **merge** command, and it will behave just like **svn diff**. (And conversely, the <code>--notice-ancestry</code> option will cause **svn diff** to behave like the **svn merge** command.)

The --ignore-ancestry option also disables Merge Tracking. This means that svn:mergeinfo is not considered when **svn merge** is determining what revisions to merge, nor is svn:mergeinfo recorded to describe the merge.

Merges and Moves

A common desire is to refactor source code, especially in Java-based software projects. Files and directories are shuffled around and renamed, often causing great disruption to everyone working on the project. Sounds like a perfect case to use a branch, doesn't it? Just create a branch, shuffle things around, and then merge the branch back to the trunk, right?

Alas, this scenario doesn't work so well right now and is considered one of Subversion's current weak spots. The problem is that Subversion's **svn update** command isn't as robust as it should be, particularly when dealing with copy and move operations.

When you use **svn copy** to duplicate a file, the repository remembers where the new file came from, but it fails to transmit that information to the client which is running **svn update** or **svn merge**. Instead of telling the client, "Copy that file you already have to this new location," it sends down an entirely new file. This can lead to problems, especially because the same thing happens with renamed files. A lesser-known fact about Subversion is that it lacks "true renames"—the **svn move** command is nothing more than an aggregation of **svn copy** and **svn delete**.

For example, suppose that while working on your private branch, you rename integer.c to whole.c. Effectively you've created a new file in your branch that is a copy of the original file, and deleted the original file. Meanwhile, back on trunk, Sally has committed some improvements to integer.c. Now you decide to merge your branch to the trunk:

```
$ cd calc/trunk

$ svn merge --reintegrate ^/calc/branches/my-calc-branch
--- Merging differences between repository URLs into '.':
D integer.c
A whole.c
U .
--- Recording mergeinfo for merge between repository URLs into '.':
U .
```

This doesn't look so bad at first glance, but it's also probably not what you or Sally expected. The merge operation has deleted the latest version of the integer.c file (the one containing Sally's latest changes), and blindly added your new whole.c file—which is a duplicate of the *older* version of integer.c. The net effect is that merging your "rename" to the trunk has removed Sally's recent changes from the latest revision!

This isn't true data loss. Sally's changes are still in the repository's history, but it may not be immediately obvious that this has happened. The moral of this story is that until Subversion improves, be very careful about merging copies and renames from one branch to another.

Blocking Merge-Unaware Clients

If you've just upgraded your server to Subversion 1.5 or later, there's a risk that pre-1.5 Subversion clients can cause problems with Merge Tracking. This is because pre-1.5 clients don't support this feature; when one of these older clients performs **svn merge**, it doesn't modify the value of the svn:mergeinfo property at all. So the subsequent commit, despite being the result of a merge, doesn't tell the repository about the duplicated changes—that information is lost. Later on, when "merge-aware" clients attempt automatic merging, they're likely to run into all sorts of conflicts resulting from repeated merges.

If you and your team are relying on the merge-tracking features of Subversion, you may want to configure your repository to prevent older clients from committing changes. The easy way to do this is by inspecting the "capabilities" parameter in the start-

commit hook script. If the client reports itself as having mergeinfo capabilities, the hook script can allow the commit to start. If the client doesn't report that capability, have the hook deny the commit. Example 4.1, "Merge-tracking gatekeeper start-commit hook script" gives an example of such a hook script:

Example 4.1. Merge-tracking gatekeeper start-commit hook script

```
#!/usr/bin/env python
import sys
# The start-commit hook is invoked before a Subversion txn is created
 in the process of doing a commit. Subversion runs this hook
 by invoking a program (script, executable, binary, etc.) named
 'start-commit' (for which this file is a template)
 with the following ordered arguments:
#
 (the path to this repository)
 [1] REPOS-PATH
#
 [2] USER
 (the authenticated user attempting to commit)
#
 [3] CAPABILITIES (a colon-separated list of capabilities reported
 by the client; see note below)
capabilities = sys.argv[3].split(':')
if "mergeinfo" not in capabilities:
  sys.stderr.write("Commits from merge-tracking-unaware clients are "
 "not permitted. Please upgrade to Subversion 1.5 "
 "or newer.\n")
  sys.exit(1)
sys.exit(0)
```

For more information about hook scripts, see the section called "Implementing Repository Hooks".

The Final Word on Merge Tracking

The bottom line is that Subversion's merge-tracking feature has an extremely complex internal implementation, and the syn:mergeinfo property is the only window the user has into the machinery.

Sometimes mergeinfo will appear on paths that you didn't expect to be touched by an operation. Sometimes mergeinfo won't be generated at all, when you expect it to. Furthermore, the management of mergeinfo metadata has a whole set of taxonomies and behaviors around it, such as "explicit" versus "implicit" mergeinfo, "operative" versus "inoperative" revisions, specific mechanisms of mergeinfo "elision," and even "inheritance" from parent to child directories.

We've chosen to only briefly cover, if at all, these detailed topics for a couple of reasons. First, the level of detail is absolutely overwhelming for a typical user. Second, and more importantly, the typical user *shouldn't* have to understand these concepts; they should typically remain in the background as pesky implementation details. All that said, if you enjoy this sort of thing, you can get a fantastic overview in a paper posted at CollabNet's website: http://www.collab.net/community/subversion/articles/merge-info.html.

For now, if you want to steer clear of the complexities of merge tracking, we recommend that you follow these simple best practices:

- For short-term feature branches, follow the simple procedure described throughout the section called "Basic Merging".
- Avoid subtree merges and subtree mergeinfo, perform merges only on the root of your branches, not on subdirectories or files (see Subtree Merges and Subtree Mergeinfo).
- Don't ever edit the svn:mergeinfo property directly; use svn merge with the --record-only option to effect a desired

change to the metadata (as demonstrated in the section called "Blocking Changes").

- Your merge target should be a working copy which represents the root of a *complete* tree representing a *single* location in the repository at a single point in time:
 - Don't use the --allow-mixed-revisions option to merge into mixed-revision working copies.
 - Don't merge to targets with "switched" subdirectories (as described next in the section called "Traversing Branches").
 - Avoid merges to targets with sparse directories. Likewise, don't merge to depths other than --depth=infinity
 - Be sure you have read access to all of the merge source and read/write access to all of the merge target.

Traversing Branches

The **svn switch** command transforms an existing working copy to reflect a different branch. While this command isn't strictly necessary for working with branches, it provides a nice shortcut. In one of our earlier examples, after creating your private branch, you checked out a fresh working copy of the new repository directory. Instead, you can simply ask Subversion to change your working copy of /calc/trunk to mirror the new branch location:

```
$ cd calc
$ svn info | grep URL
URL: http://svn.example.com/repos/calc/trunk
$ svn switch ^/calc/branches/my-calc-branch
U integer.c
U button.c
U Makefile
Updated to revision 341.
$ svn info | grep URL
URL: http://svn.example.com/repos/calc/branches/my-calc-branch
```

"Switching" a working copy that has no local modifications to a different branch results in the working copy looking just as it would if you'd done a fresh checkout of the directory. It's usually more efficient to use this command, because often branches differ by only a small degree. The server sends only the minimal set of changes necessary to make your working copy reflect the branch directory.

The **svn switch** command also takes a --revision (-r) option, so you need not always move your working copy to the HEAD of the branch.

Of course, most projects are more complicated than our calc example, and contain multiple subdirectories. Subversion users often follow a specific algorithm when using branches:

- 1. Copy the project's entire "trunk" to a new branch directory.
- 2. Switch only *part* of the trunk working copy to mirror the branch.

In other words, if a user knows that the branch work needs to happen on only a specific subdirectory, she uses **svn switch** to move only that subdirectory to the branch. (Or sometimes users will switch just a single working file to the branch!) That way, the user can continue to receive normal "trunk" updates to most of her working copy, but the switched portions will remain immune (unless someone commits a change to her branch). This feature adds a whole new dimension to the concept of a "mixed working

—not only can working copies contain a mixture of working revisions, but they can also contain a mixture of repository locations as well.

Typically switched subdirectories share common ancestry with the location which is switched "away" from. However **svn switch** can switch a subdirectory to mirror a repository location which it shares no common ancestry with. To do this you need to use the --ignore-ancestry option.

If your working copy contains a number of switched subtrees from different repository locations, it continues to function as normal. When you update, you'll receive patches to each subtree as appropriate. When you commit, your local changes are still applied as a single, atomic change to the repository.

Note that while it's okay for your working copy to reflect a mixture of repository locations, these locations must all be within the *same* repository. Subversion repositories aren't yet able to communicate with one another; that feature is planned for the future. ¹⁰

Administrators who need to change the URL of a repository which is accessed via HTTP are encouraged to add to their httpd.conf configuration file a permanent redirect from the old URL location to the new one (via the RedirectPermanent directive). Subversion clients will generally display the new repository URL in error messages generated when the user attempts to use working copies which still reflect the old URL location. In fact, Subversion 1.7 clients will go a step further, automatically relocating the working copy to the new URL.

Switches and Updates

Have you noticed that the output of **svn switch** and **svn update** looks the same? The switch command is actually a superset of the update command.

When you run **svn update**, you're asking the repository to compare two trees. The repository does so, and then sends a description of the differences back to the client. The only difference between **svn switch** and **svn update** is that the latter command always compares two identical repository paths.

That is, if your working copy is a mirror of /calc/trunk, **svn update** will automatically compare your working copy of /calc/trunk to /calc/trunk in the HEAD revision. If you're switching your working copy to a branch, **svn switch** will compare your working copy of /calc/trunk to some *other* branch directory in the HEAD revision.

In other words, an update moves your working copy through time. A switch moves your working copy through time and space.

Because **svn switch** is essentially a variant of **svn update**, it shares the same behaviors; any local modifications in your working copy are preserved when new data arrives from the repository.

Have you ever found yourself making some complex edits (in your /trunk working copy) and suddenly realized, "Hey, these changes ought to be in their own branch?" There is a great two step technique to do this:

¹⁰You *can*, however, use **svn relocate** if the URL of your server changes and you don't want to abandon an existing working copy. See svn relocate in Chapter 9, *Subversion Complete Reference* for more information and an example.

The **svn switch** command, like **svn update**, preserves your local edits. At this point, your working copy is now a reflection of the newly created branch, and your next **svn commit** invocation will send your changes there.

Tags

Another common version control concept is a tag. A tag is just a "snapshot" of a project in time. In Subversion, this idea already seems to be everywhere. Each repository revision is exactly that—a snapshot of the filesystem after each commit.

However, people often want to give more human-friendly names to tags, such as release-1.0. And they want to make snapshots of smaller subdirectories of the filesystem. After all, it's not so easy to remember that release 1.0 of a piece of software is a particular subdirectory of revision 4822.

Creating a Simple Tag

Once again, **svn copy** comes to the rescue. If you want to create a snapshot of /calc/trunk exactly as it looks in the HEAD revision, make a copy of it:

This example assumes that a /calc/tags directory already exists. (If it doesn't, you can create it using **svn mkdir**.) After the copy completes, the new release-1.0 directory is forever a snapshot of how the /trunk directory looked in the HEAD revision at the time you made the copy. Of course, you might want to be more precise about exactly which revision you copy, in case somebody else may have committed changes to the project when you weren't looking. So if you know that revision 901 of /calc/trunk is exactly the snapshot you want, you can specify it by passing -r 901 to the **svn copy** command.

But wait a moment: isn't this tag creation procedure the same procedure we used to create a branch? Yes, in fact, it is. In Subversion, there's no difference between a tag and a branch. Both are just ordinary directories that are created by copying. Just as with branches, the only reason a copied directory is a "tag" is because *humans* have decided to treat it that way: as long as nobody ever commits to the directory, it forever remains a snapshot. If people start committing to it, it becomes a branch.

If you are administering a repository, there are two approaches you can take to managing tags. The first approach is "hands off": as a matter of project policy, decide where your tags will live, and make sure all users know how to treat the directories they copy. (That is, make sure they know not to commit to them.) The second approach is more paranoid: you can use one of the access control scripts provided with Subversion to prevent anyone from doing anything but creating new copies in the tags area (see Chapter 6, *Server Configuration*). The paranoid approach, however, isn't usually necessary. If a user accidentally commits a change to a tag directory, you can simply undo the change as discussed in the previous section. This is version control, after all!

Creating a Complex Tag

Sometimes you may want a "snapshot" that is more complicated than a single directory at a single revision.

For example, pretend your project is much larger than our calc example: suppose it contains a number of subdirectories and many more files. In the course of your work, you may decide that you need to create a working copy that is designed to have specific features and bug fixes. You can accomplish this by selectively backdating files or directories to particular revisions (using **svn update** with the -r option liberally), by switching files and directories to particular branches (making use of **svn switch**), or even just by making a bunch of local changes. When you're done, your working copy is a hodgepodge of repository locations from different revisions. But after testing, you know it's the precise combination of data you need to tag.

Time to make a snapshot. Copying one URL to another won't work here. In this case, you want to make a snapshot of your exact working copy arrangement and store it in the repository. Luckily, **svn copy** actually has four different uses (which you can read about in Chapter 9, *Subversion Complete Reference*), including the ability to copy a working copy tree to the repository:

Now there is a new directory in the repository, /calc/tags/mytag, which is an exact snapshot of your working copy—mixed revisions, URLs, local changes, and all.

Other users have found interesting uses for this feature. Sometimes there are situations where you have a bunch of local changes made to your working copy, and you'd like a collaborator to see them. Instead of running **svn diff** and sending a patch file (which won't capture directory or symlink changes), you can use **svn copy** to "upload" your working copy to a private area of the repository. Your collaborator can then either check out a verbatim copy of your working copy or use **svn merge** to receive your exact changes.

While this is a nice method for uploading a quick snapshot of your working copy, note that this is *not* a good way to initially create a branch. Branch creation should be an event unto itself, and this method conflates the creation of a branch with extra changes to files, all within a single revision. This makes it very difficult (later on) to identify a single revision number as a branch point.

Branch Maintenance

You may have noticed by now that Subversion is extremely flexible. Because it implements branches and tags with the same underlying mechanism (directory copies), and because branches and tags appear in normal filesystem space, many people find Subversion intimidating. It's almost *too* flexible. In this section, we'll offer some suggestions for arranging and managing your data over time.

Repository Layout

There are some standard, recommended ways to organize a repository. Most people create a trunk directory to hold the "main line" of development, a branches directory to contain branch copies, and a tags directory to contain tag copies. If a repository holds only one project, often people create these top-level directories:

```
trunk/
branches/
tags/
```

If a repository contains multiple projects, admins typically index their layout by project. See the section called "Planning Your Repository Organization" to read more about "project roots", but here's an example of such a layout:

/

```
paint/
trunk/
branches/
tags/
calc/
trunk/
branches/
tags/
```

Of course, you're free to ignore these common layouts. You can create any sort of variation, whatever works best for you or your team. Remember that whatever you choose, it's not a permanent commitment. You can reorganize your repository at any time. Because branches and tags are ordinary directories, the **svn move** command can move or rename them however you wish. Switching from one layout to another is just a matter of issuing a series of server-side moves; if you don't like the way things are organized in the repository, just juggle the directories around.

Remember, though, that while moving directories is easy to do, you need to be considerate of other users as well. Your juggling can disorient users with existing working copies. If a user has a working copy of a particular repository directory and your **svn move** subcommand removes the path from the latest revision, then when the user next runs **svn update**, she is told that her working copy represents a path that no longer exists. She is then forced to **svn switch** to the new location.

Data Lifetimes

Another nice feature of Subversion's model is that branches and tags can have finite lifetimes, just like any other versioned item. For example, suppose you eventually finish all your work on your personal branch of the calc project. After merging all of your changes back into /calc/trunk, there's no need for your private branch directory to stick around anymore:

And now your branch is gone. Of course, it's not really gone: the directory is simply missing from the HEAD revision, no longer distracting anyone. If you use **svn checkout**, **svn switch**, or **svn list** to examine an earlier revision, you can still see your old branch.

If browsing your deleted directory isn't enough, you can always bring it back. Resurrecting data is very easy in Subversion. If there's a deleted directory (or file) that you'd like to bring back into HEAD, simply use **svn copy** to copy it from the old revision:

In our example, your personal branch had a relatively short lifetime: you may have created it to fix a bug or implement a new feature. When your task is done, so is the branch. In software development, though, it's also common to have two "main" branches running side by side for very long periods. For example, suppose it's time to release a stable version of the calc project to the public, and you know it's going to take a couple of months to shake bugs out of the software. You don't want people to add new

features to the project, but you don't want to tell all developers to stop programming either. So instead, you create a "stable" branch of the software that won't change much:

And now developers are free to continue adding cutting-edge (or experimental) features to /calc/trunk, and you can declare a project policy that only bug fixes are to be committed to /calc/branches/stable-1.0. That is, as people continue to work on the trunk, a human selectively ports bug fixes over to the stable branch. Even after the stable branch has shipped, you'll probably continue to maintain the branch for a long time—that is, as long as you continue to support that release for customers. We'll discuss this more in the next section.

Common Branching Patterns

There are many different uses for branching and **svn merge**, and this section describes the most common.

Version control is most often used for software development, so here's a quick peek at two of the most common branching/merging patterns used by teams of programmers. If you're not using Subversion for software development, feel free to skip this section. If you're a software developer using version control for the first time, pay close attention, as these patterns are often considered best practices by experienced folk. These processes aren't specific to Subversion; they're applicable to any version control system. Still, it may help to see them described in Subversion terms.

Release Branches

Most software has a typical life cycle: code, test, release, repeat. There are two problems with this process. First, developers need to keep writing new features while quality assurance teams take time to test supposedly stable versions of the software. New work cannot halt while the software is tested. Second, the team almost always needs to support older, released versions of software; if a bug is discovered in the latest code, it most likely exists in released versions as well, and customers will want to get that bug fix without having to wait for a major new release.

Here's where version control can help. The typical procedure looks like this:

- 1. Developers commit all new work to the trunk. Day-to-day changes are committed to /trunk: new features, bug fixes, and so on.
- 2. *The trunk is copied to a "release" branch.* When the team thinks the software is ready for release (say, a 1.0 release), /trunk might be copied to /branches/1.0.
- 3. *Teams continue to work in parallel*. One team begins rigorous testing of the release branch, while another team continues new work (say, for version 2.0) on /trunk. If bugs are discovered in either location, fixes are ported back and forth as necessary. At some point, however, even that process stops. The branch is "frozen" for final testing right before a release.
- 4. *The branch is tagged and released.* When testing is complete, /branches/1.0 is copied to /tags/1.0.0 as a reference snapshot. The tag is packaged and released to customers.
- 5. The branch is maintained over time. While work continues on /trunk for version 2.0, bug fixes continue to be ported from / trunk to /branches/1.0. When enough bug fixes have accumulated, management may decide to do a 1.0.1 release: / branches/1.0 is copied to /tags/1.0.1, and the tag is packaged and released.

This entire process repeats as the software matures: when the 2.0 work is complete, a new 2.0 release branch is created, tested,

tagged, and eventually released. After some years, the repository ends up with a number of release branches in "maintenance" mode, and a number of tags representing final shipped versions.

Feature Branches

A *feature branch* is the sort of branch that's been the dominant example in this chapter (the one you've been working on while Sally continues to work on /trunk). It's a temporary branch created to work on a complex change without interfering with the stability of /trunk. Unlike release branches (which may need to be supported forever), feature branches are born, used for a while, merged back to the trunk, and then ultimately deleted. They have a finite span of usefulness.

Again, project policies vary widely concerning exactly when it's appropriate to create a feature branch. Some projects never use feature branches at all: commits to /trunk are a free-for-all. The advantage to this system is that it's simple—nobody needs to learn about branching or merging. The disadvantage is that the trunk code is often unstable or unusable. Other projects use branches to an extreme: no change is *ever* committed to the trunk directly. Even the most trivial changes are created on a short-lived branch, carefully reviewed, and merged to the trunk. Then the branch is deleted. This system guarantees an exceptionally stable and usable trunk at all times, but at the cost of tremendous process overhead.

Most projects take a middle-of-the-road approach. They commonly insist that /trunk compile and pass regression tests at all times. A feature branch is required only when a change requires a large number of destabilizing commits. A good rule of thumb is to ask this question: if the developer worked for days in isolation and then committed the large change all at once (so that /trunk were never destabilized), would it be too large a change to review? If the answer to that question is "yes," the change should be developed on a feature branch. As the developer commits incremental changes to the branch, they can be easily reviewed by peers.

Finally, there's the issue of how to best keep a feature branch in "sync" with the trunk as work progresses. As we mentioned earlier, there's a great risk to working on a branch for weeks or months; trunk changes may continue to pour in, to the point where the two lines of development differ so greatly that it may become a nightmare trying to merge the branch back to the trunk.

This situation is best avoided by regularly merging trunk changes to the branch. Make up a policy: once a week, merge the last week's worth of trunk changes to the branch.

When you are eventually ready to merge the "synchronized" feature branch back to the trunk, begin by doing a final merge of the latest trunk changes to the branch. When that's done, the latest versions of branch and trunk are absolutely identical except for your branch changes. You then merge back with the --reintegrate option:

```
$ cd trunk-working-copy
$ svn update
Updating '.':
At revision 1910.
$ svn merge --reintegrate ^/calc/branches/mybranch
--- Merging differences between repository URLs into '.':
U real.c
U integer.c
A newdirectory
A newdirectory/newfile
U ...
```

Another way of thinking about this pattern is that your weekly sync of trunk to branch is analogous to running **svn update** in a working copy, while the final merge step is analogous to running **svn commit** from a working copy. After all, what else *is* a working copy but a very shallow private branch? It's a branch that's capable of storing only one change at a time.

Vendor Branches

As is especially the case when developing software, the data that you maintain under version control is often closely related to, or perhaps dependent upon, someone else's data. Generally, the needs of your project will dictate that you stay as up to date as possible with the data provided by that external entity without sacrificing the stability of your own project. This scenario plays itself out all the time—anywhere that the information generated by one group of people has a direct effect on that which is generated by another group.

For example, software developers might be working on an application that makes use of a third-party library. Subversion has just such a relationship with the Apache Portable Runtime (APR) library (see the section called "The Apache Portable Runtime Library"). The Subversion source code depends on the APR library for all its portability needs. In earlier stages of Subversion's development, the project closely tracked APR's changing API, always sticking to the "bleeding edge" of the library's code churn. Now that both APR and Subversion have matured, Subversion attempts to synchronize with APR's library API only at well-tested, stable release points.

Now, if your project depends on someone else's information, you could attempt to synchronize that information with your own in several ways. Most painfully, you could issue oral or written instructions to all the contributors of your project, telling them to make sure they have the specific versions of that third-party information that your project needs. If the third-party information is maintained in a Subversion repository, you could also use Subversion's externals definitions to effectively "pin down" specific versions of that information to some location in your own working copy (see the section called "Externals Definitions").

But sometimes you want to maintain custom modifications to third-party code in your own version control system. Returning to the software development example, programmers might need to make modifications to that third-party library for their own purposes. These modifications might include new functionality or bug fixes, maintained internally only until they become part of an official release of the third-party library. Or the changes might never be relayed back to the library maintainers, existing solely as custom tweaks to make the library further suit the needs of the software developers.

Now you face an interesting situation. Your project could house its custom modifications to the third-party data in some disjointed fashion, such as using patch files or full-fledged alternative versions of files and directories. But these quickly become maintenance headaches, requiring some mechanism by which to apply your custom changes to the third-party code and necessitating regeneration of those changes with each successive version of the third-party code that you track.

The solution to this problem is to use *vendor branches*. A vendor branch is a directory tree in your own version control system that contains information provided by a third-party entity, or vendor. Each version of the vendor's data that you decide to absorb into your project is called a *vendor drop*.

Vendor branches provide two benefits. First, by storing the currently supported vendor drop in your own version control system, you ensure that the members of your project never need to question whether they have the right version of the vendor's data. They simply receive that correct version as part of their regular working copy updates. Second, because the data lives in your own Subversion repository, you can store your custom changes to it in-place—you have no more need of an automated (or worse, manual) method for swapping in your customizations.

General Vendor Branch Management Procedure

Managing vendor branches generally works like this: first, you create a top-level directory (such as /vendor) to hold the vendor branches. Then you import the third-party code into a subdirectory of that top-level directory. You then copy that subdirectory into your main development branch (e.g., /trunk) at the appropriate location. You always make your local changes in the main development branch. With each new release of the code you are tracking, you bring it into the vendor branch and merge the changes into /trunk, resolving whatever conflicts occur between your local changes and the upstream changes.

An example will help to clarify this algorithm. We'll use a scenario where your development team is creating a calculator program that links against a third-party complex number arithmetic library, libcomplex. We'll begin with the initial creation of the vendor branch and the import of the first vendor drop. We'll call our vendor branch directory libcomplex, and our code drops will go into a subdirectory of our vendor branch called current. And since **svn import** creates all the intermediate parent directories it needs, we can actually accomplish both of these steps with a single command:

```
-m "importing initial 1.0 vendor drop"
```

We now have the current version of the libcomplex source code in /vendor/libcomplex/current. Now, we tag that version (see the section called "Tags") and then copy it into the main development branch. Our copy will create a new directory called libcomplex in our existing calc project directory. It is in this copied version of the vendor data that we will make our customizations:

We check out our project's main branch—which now includes a copy of the first vendor drop—and we get to work customizing the libcomplex code. Before we know it, our modified version of libcomplex is now completely integrated into our calculator program.11

A few weeks later, the developers of libcomplex release a new version of their library—version 1.1—which contains some features and functionality that we really want. We'd like to upgrade to this new version, but without losing the customizations we made to the existing version. What we essentially would like to do is to replace our current baseline version of libcomplex 1.0 with a copy of libcomplex 1.1, and then re-apply the custom modifications we previously made to that library to the new version. But we actually approach the problem from the other direction, applying the changes made to libcomplex between versions 1.0 and 1.1 to our modified copy of it.

To perform this upgrade, we check out a copy of our vendor branch and replace the code in the current directory with the new libcomplex 1.1 source code. We quite literally copy new files on top of existing files, perhaps exploding the libcomplex 1.1 release tarball atop our existing files and directories. The goal here is to make our current directory contain only the libcomplex 1.1 code and to ensure that all that code is under version control. Oh, and we want to do this with as little version control history disturbance as possible.

After replacing the 1.0 code with 1.1 code, **svn status** will show files with local modifications as well as, perhaps, some unversioned files. If we did what we were supposed to do, the unversioned files are only those new files introduced in the 1.1 release of libcomplex—we run **svn add** on those to get them under version control. If the 1.1 code no longer has certain files that were in the 1.0 tree, it may be hard to notice them; you'd have to compare the two trees with some external tool and then **svn delete** any files present in 1.0 but not in 1.1. (Although it might also be just fine to let these same files live on in unused obscurity!) Finally, once our current working copy contains only the libcomplex 1.1 code, we commit the changes we made to get it looking that way.

Our current branch now contains the new vendor drop. We tag the new version as 1.1 (in the same way we previously tagged the version 1.0 vendor drop), and then merge the differences between the tag of the previous version and the new current version into our main development branch:

¹¹And is entirely bug-free, of course!

```
\ svn commit -m "merging libcomplex-1.1 into the main branch" \dots
```

In the trivial use case, the new version of our third-party tool would look, from a files-and-directories point of view, just like the previous version. None of the libcomplex source files would have been deleted, renamed, or moved to different locations—the new version would contain only textual modifications against the previous one. In a perfect world, our modifications would apply cleanly to the new version of the library, with absolutely no complications or conflicts.

But things aren't always that simple, and in fact it is quite common for source files to get moved around between releases of software. This complicates the process of ensuring that our modifications are still valid for the new version of code, and things can quickly degrade into a situation where we have to manually re-create our customizations in the new version. Once Subversion knows about the history of a given source file—including all its previous locations—the process of merging in the new version of the library is pretty simple. But we are responsible for telling Subversion how the source file layout changed from vendor drop to vendor drop.

svn_load_dirs.pl

Vendor drops that contain more than a few deletes, additions, and moves complicate the process of upgrading to each successive version of the third-party data. So Subversion supplies the **svn_load_dirs.pl** script to assist with this process. This script automates the importing steps we mentioned in the general vendor branch management procedure to make sure mistakes are minimized. You will still be responsible for using the merge commands to merge the new versions of the third-party data into your main development branch, but **svn_load_dirs.pl** can help you more quickly and easily arrive at that stage.

In short, svn_load_dirs.pl is an enhancement to svn import that has several important characteristics:

- It can be run at any point in time to bring an existing directory in the repository to exactly match an external directory, performing all the necessary adds and deletes, and optionally performing moves, too.
- It takes care of complicated series of operations between which Subversion requires an intermediate commit—such as before renaming a file or directory twice.
- It will optionally tag the newly imported directory.
- It will optionally add arbitrary properties to files and directories that match a regular expression.

svn_load_dirs.pl takes three mandatory arguments. The first argument is the URL to the base Subversion directory to work in. This argument is followed by the URL—relative to the first argument—into which the current vendor drop will be imported. Finally, the third argument is the local directory to import. Using our previous example, a typical run of **svn_load_dirs.pl** might look like this:

You can indicate that you'd like **svn_load_dirs.pl** to tag the new vendor drop by passing the -t command-line option and specifying a tag name. This tag is another URL relative to the first program argument.

When you run **svn_load_dirs.pl**, it examines the contents of your existing "current" vendor drop and compares them with the proposed new vendor drop. In the trivial case, no files will be in one version and not the other, and the script will perform the new import without incident. If, however, there are discrepancies in the file layouts between versions, **svn_load_dirs.pl** will ask you how to resolve those differences. For example, you will have the opportunity to tell the script that you know that the file math.c in version 1.0 of libcomplex was renamed to arithmetic.c in libcomplex 1.1. Any discrepancies not explained by moves are treated as regular additions and deletions.

The script also accepts a separate configuration file for setting properties on *added* files and directories which match a regular expression. This configuration file is specified to **svn_load_dirs.pl** using the -p command-line option. Each line of the configuration file is a whitespace-delimited set of two or four values: a Perl-style regular expression against which to match the added path, a control keyword (either break or cont), and then optionally a property name and value.

```
break
 svn:mime-type
 image/png
\.png$
\.jpe?g$
 break
 svn:mime-type
 image/jpeg
\.m3u$
 svn:mime-type
 audio/x-mpegurl
\.m3u$
 break
 svn:eol-style
 T.F
 break
 svn:eol-style
 native
```

For each added path, the configured property changes whose regular expression matches the path are applied in order, unless the control specification is break (which means that no more property changes should be applied to that path). If the control specification is cont—an abbreviation for continue—matching will continue with the next line of the configuration file.

Any whitespace in the regular expression, property name, or property value must be surrounded by either single or double quotes. You can escape quotes that are not used for wrapping whitespace by preceding them with a backslash (\) character. The backslash escapes only quotes when parsing the configuration file, so do not protect any other characters beyond what is necessary for the regular expression.

Summary

We covered a lot of ground in this chapter. We discussed the concepts of tags and branches and demonstrated how Subversion implements these concepts by copying directories with the **svn copy** command. We showed how to use **svn merge** to copy changes from one branch to another or roll back bad changes. We went over the use of **svn switch** to create mixed-location working copies. And we talked about how one might manage the organization and lifetimes of branches in a repository.

Remember the Subversion mantra: branches and tags are cheap. So don't be afraid to use them when needed!

As a helpful reminder of all the operations we discussed, here is handy reference table you can consult as you begin to make use of branches.

Table 4.1. Branching and merging commands

Action	Command
Create a branch or tag	svn copy URL1 URL2
Switch a working copy to a branch or tag	svn switch URL

Action	Command		
Synchronize a branch with trunk	svn merge trunkURL; svn commit		
See merge history or eligible changesets	svn mergeinfo SOURCE TARGET		
Merge a branch back into trunk	<pre>svn mergereintegrate branchURL; svn com- mit</pre>		
Merge one specific change	svn merge -c REV URL; svn commit		
Merge a range of changes	svn merge -r REV1:REV2 URL; svn commit		
Block a change from automatic merging	svn merge -c REVrecord-only URL; svn commit		
Preview a merge	svn merge URLdry-run		
Abandon merge results	svn revert -R .		
Resurrect something from history	svn copy URL@REV localPATH		
Undo a committed change	svn merge -c -REV URL; svn commit		
Examine merge-sensitive history	svn log -g; svn blame -g		
Create a tag from a working copy	svn copy . tagURL		
Rearrange a branch or tag	svn move URL1 URL2		
Remove a branch or tag	svn delete URL		

Chapter 5. Repository Administration

The Subversion repository is the central storehouse of all your versioned data. As such, it becomes an obvious candidate for all the love and attention an administrator can offer. While the repository is generally a low-maintenance item, it is important to understand how to properly configure and care for it so that potential problems are avoided, and so actual problems are safely resolved.

In this chapter, we'll discuss how to create and configure a Subversion repository. We'll also talk about repository maintenance, providing examples of how and when to use various related tools provided with Subversion. We'll address some common questions and mistakes and give some suggestions on how to arrange the data in the repository.

If you plan to access a Subversion repository only in the role of a user whose data is under version control (i.e., via a Subversion client), you can skip this chapter altogether. However, if you are, or wish to become, a Subversion repository administrator, this chapter is for you.

The Subversion Repository, Defined

Before jumping into the broader topic of repository administration, let's further define what a repository is. How does it look? How does it feel? Does it take its tea hot or iced, sweetened, and with lemon? As an administrator, you'll be expected to understand the composition of a repository both from a literal, OS-level perspective—how a repository looks and acts with respect to non-Subversion tools—and from a logical perspective—dealing with how data is represented *inside* the repository.

Seen through the eyes of a typical file browser application (such as Windows Explorer) or command-line based filesystem navigation tools, the Subversion repository is just another directory full of stuff. There are some subdirectories with human-readable configuration files in them, some subdirectories with some not-so-human-readable data files, and so on. As in other areas of the Subversion design, modularity is given high regard, and hierarchical organization is preferred to cluttered chaos. So a shallow glance into a typical repository from a nuts-and-bolts perspective is sufficient to reveal the basic components of the repository:

```
$ ls repos
conf/ db/ format hooks/ locks/ README.txt
```

Here's a quick fly-by overview of what exactly you're seeing in this directory listing. (Don't get bogged down in the terminology—detailed coverage of these components exists elsewhere in this and other chapters.)

conf

A directory containing configuration files

db

The data store for all of your versioned data

format

A file that contains a single integer that indicates the version number of the repository layout

hooks

A directory full of hook script templates (and hook scripts themselves, once you've installed some)

locks

This may sound really prestigious and lofty, but we're just talking about anyone who is interested in that mysterious realm beyond the working copy where everyone's data hangs out.

A directory for Subversion's repository lock files, used for tracking accessors to the repository

README.txt

A file whose contents merely inform its readers that they are looking at a Subversion repository

Prior to Subversion 1.5, the on-disk repository structure also always contained a dav subdirectory. mod_dav_svn used this directory to store information about WebDAV activities—mappings of high-level WebDAV protocol concepts to Subversion commit transactions. Subversion 1.5 changed that behavior, moving ownership of the activities directory, and the ability to configure its location, into mod_dav_svn itself. Now, new repositories will not necessarily have a dav subdirectory unless mod_dav_svn is in use and hasn't been configured to store its activities database elsewhere. See the section called "Directives" in Chapter 9, Subversion Complete Reference for more information.

Of course, when accessed via the Subversion libraries, this otherwise unremarkable collection of files and directories suddenly becomes an implementation of a virtual, versioned filesystem, complete with customizable event triggers. This filesystem has its own notions of directories and files, very similar to the notions of such things held by real filesystems (such as NTFS, FAT32, ext3, etc.). But this is a special filesystem—it hangs these directories and files from revisions, keeping all the changes you've ever made to them safely stored and forever accessible. This is where the entirety of your versioned data lives.

Strategies for Repository Deployment

Due largely to the simplicity of the overall design of the Subversion repository and the technologies on which it relies, creating and configuring a repository are fairly straightforward tasks. There are a few preliminary decisions you'll want to make, but the actual work involved in any given setup of a Subversion repository is pretty basic, tending toward mindless repetition if you find yourself setting up multiples of these things.

Some things you'll want to consider beforehand, though, are:

- What data do you expect to live in your repository (or repositories), and how will that data be organized?
- Where will your repository live, and how will it be accessed?
- What types of access control and repository event reporting do you need?
- Which of the available types of data store do you want to use?

In this section, we'll try to help you answer those questions.

Planning Your Repository Organization

While Subversion allows you to move around versioned files and directories without any loss of information, and even provides ways of moving whole sets of versioned history from one repository to another, doing so can greatly disrupt the workflow of those who access the repository often and come to expect things to be at certain locations. So before creating a new repository, try to peer into the future a bit; plan ahead before placing your data under version control. By conscientiously "laying out" your repository or repositories and their versioned contents ahead of time, you can prevent many future headaches.

Let's assume that as repository administrator, you will be responsible for supporting the version control system for several projects. Your first decision is whether to use a single repository for multiple projects, or to give each project its own repository, or some compromise of these two.

There are benefits to using a single repository for multiple projects, most obviously the lack of duplicated maintenance. A single repository means that there is one set of hook programs, one thing to routinely back up, one thing to dump and load if Subversion releases an incompatible new version, and so on. Also, you can move data between projects easily, without losing any historical

versioning information.

The downside of using a single repository is that different projects may have different requirements in terms of the repository event triggers, such as needing to send commit notification emails to different mailing lists, or having different definitions about what does and does not constitute a legitimate commit. These aren't insurmountable problems, of course—it just means that all of your hook scripts have to be sensitive to the layout of your repository rather than assuming that the whole repository is associated with a single group of people. Also, remember that Subversion uses repository-global revision numbers. While those numbers don't have any particular magical powers, some folks still don't like the fact that even though no changes have been made to their project lately, the youngest revision number for the repository keeps climbing because other projects are actively adding new revisions.²

A middle-ground approach can be taken, too. For example, projects can be grouped by how well they relate to each other. You might have a few repositories with a handful of projects in each repository. That way, projects that are likely to want to share data can do so easily, and as new revisions are added to the repository, at least the developers know that those new revisions are at least remotely related to everyone who uses that repository.

After deciding how to organize your projects with respect to repositories, you'll probably want to think about directory hierarchies within the repositories themselves. Because Subversion uses regular directory copies for branching and tagging (see Chapter 4, *Branching and Merging*), the Subversion community recommends that you choose a repository location for each project root—the "topmost" directory that contains data related to that project—and then create three subdirectories beneath that root: trunk, meaning the directory under which the main project development occurs; branches, which is a directory in which to create various named branches of the main development line; and tags, which is a collection of tree snapshots that are created, and perhaps destroyed, but never changed.³

For example, your repository might look like this:

```
/
calc/
trunk/
tags/
branches/
calendar/
trunk/
tags/
branches/
spreadsheet/
trunk/
tags/
branches/
```

Note that it doesn't matter where in your repository each project root is. If you have only one project per repository, the logical place to put each project root is at the root of that project's respective repository. If you have multiple projects, you might want to arrange them in groups inside the repository, perhaps putting projects with similar goals or shared code in the same subdirectory, or maybe just grouping them alphabetically. Such an arrangement might look like this:

```
/
utils/
calc/
trunk/
tags/
branches/
```

²Whether founded in ignorance or in poorly considered concepts about how to derive legitimate software development metrics, global revision numbers are a silly thing to fear, and *not* the kind of thing you should weigh when deciding how to arrange your projects and repositories.

³The trunk, tags, and branches trio is sometimes referred to as "the TTB directories."

```
calendar/
trunk/
tags/
branches/
...
office/
spreadsheet/
trunk/
tags/
branches/
```

Lay out your repository in whatever way you see fit. Subversion does not expect or enforce a particular layout—in its eyes, a directory is a directory is a directory. Ultimately, you should choose the repository arrangement that meets the needs of the people who work on the projects that live there.

In the name of full disclosure, though, we'll mention another very common layout. In this layout, the trunk, tags, and branches directories live in the root directory of your repository, and your projects are in subdirectories beneath those, like so:

```
/
trunk/
calc/
calendar/
spreadsheet/
...
tags/
calc/
calendar/
spreadsheet/
...
branches/
calc/
calendar/
spreadsheet/
...
```

There's nothing particularly incorrect about such a layout, but it may or may not seem as intuitive for your users. Especially in large, multiproject situations with many users, those users may tend to be familiar with only one or two of the projects in the repository. But the projects-as-branch-siblings approach tends to deemphasize project individuality and focus on the entire set of projects as a single entity. That's a social issue, though. We like our originally suggested arrangement for purely practical reasons—it's easier to ask about (or modify, or migrate elsewhere) the entire history of a single project when there's a single repository path that holds the entire history—past, present, tagged, and branched—for that project and that project alone.

Deciding Where and How to Host Your Repository

Before creating your Subversion repository, an obvious question you'll need to answer is where the thing is going to live. This is strongly connected to myriad other questions involving how the repository will be accessed (via a Subversion server or directly), by whom (users behind your corporate firewall or the whole world out on the open Internet), what other services you'll be providing around Subversion (repository browsing interfaces, email-based commit notification, etc.), your data backup strategy, and so on

We cover server choice and configuration in Chapter 6, Server Configuration, but the point we'd like to briefly make here is simply that the answers to some of these other questions might have implications that force your hand when deciding where your repository will live. For example, certain deployment scenarios might require accessing the repository via a remote filesystem from mul-

tiple computers, in which case (as you'll read in the next section) your choice of a repository backend data store turns out not to be a choice at all because only one of the available backends will work in this scenario.

Addressing each possible way to deploy Subversion is both impossible and outside the scope of this book. We simply encourage you to evaluate your options using these pages and other sources as your reference material and to plan ahead.

Choosing a Data Store

Subversion provides two options for the type of underlying data store—often referred to as "the backend" or, somewhat confusingly, "the (versioned) filesystem"—that each repository uses. One type of data store keeps everything in a Berkeley DB (or BDB) database environment; repositories that use this type are often referred to as being "BDB-backed." The other type stores data in ordinary flat files, using a custom format. Subversion developers have adopted the habit of referring to this latter data storage mechanism as $FSFS^4$ —a versioned filesystem implementation that uses the native OS filesystem directly—rather than via a database library or some other abstraction layer—to store data.

Table 5.1, "Repository data store comparison" gives a comparative overview of Berkeley DB and FSFS repositories.

Table 5.1. Repository data store comparison

Category	Feature	Berkeley DB	FSFS
Reliability	Data integrity	When properly deployed, extremely reliable; Berkeley DB 4.4 brings auto-recovery	Older versions had some rarely demonstrated, but data- destroying bugs
	Sensitivity to interruptions	Very; crashes and permission problems can leave the data- base "wedged," requiring journaled recovery procedures	Quite insensitive
Accessibility	Usable from a read-only mount	No	Yes
	Platform-independent storage	No	Yes
	Usable over network filesystems	Generally, no	Yes
	Group permissions handling	Sensitive to user umask prob- lems; best if accessed by only one user	Works around umask problems
Scalability	Repository disk usage	Larger (especially if logfiles aren't purged)	Smaller
	Number of revision trees	Database; no problems	Some older native filesystems don't scale well with thousands of entries in a single directory
	Directories with many files	Slower	Faster
Performance	Checking out latest revision	No meaningful difference	No meaningful difference
	Large commits	Slower overall, but cost is amortized across the lifetime of the commit	Faster overall, but finalization delay may cause client timeouts

There are advantages and disadvantages to each of these two backend types. Neither of them is more "official" than the other, though the newer FSFS is the default data store as of Subversion 1.2. Both are reliable enough to trust with your versioned data. But as you can see in Table 5.1, "Repository data store comparison", the FSFS backend provides quite a bit more flexibility in terms of its supported deployment scenarios. More flexibility means you have to work a little harder to find ways to deploy it incorrectly. Those reasons—plus the fact that not using Berkeley DB means there's one fewer component in the system—largely ex-

⁴Often pronounced "fuzz-fuzz," if Jack Repenning has anything to say about it. (This book, however, assumes that the reader is thinking "eff-ess-eff-ess.")

plain why today almost everyone uses the FSFS backend when creating new repositories.

Fortunately, most programs that access Subversion repositories are blissfully ignorant of which backend data store is in use. And you aren't even necessarily stuck with your first choice of a data store—in the event that you change your mind later, Subversion provides ways of migrating your repository's data into another repository that uses a different backend data store. We talk more about that later in this chapter.

The following subsections provide a more detailed look at the available backend data store types.

Berkeley DB

When the initial design phase of Subversion was in progress, the developers decided to use Berkeley DB for a variety of reasons, including its open source license, transaction support, reliability, performance, API simplicity, thread safety, support for cursors, and so on.

Berkeley DB provides real transaction support—perhaps its most powerful feature. Multiple processes accessing your Subversion repositories don't have to worry about accidentally clobbering each other's data. The isolation provided by the transaction system is such that for any given operation, the Subversion repository code sees a static view of the database—not a database that is constantly changing at the hand of some other process—and can make decisions based on that view. If the decision made happens to conflict with what another process is doing, the entire operation is rolled back as though it never happened, and Subversion gracefully retries the operation against a new, updated (and yet still static) view of the database.

Another great feature of Berkeley DB is *hot backups*—the ability to back up the database environment without taking it "offline." We'll discuss how to back up your repository later in this chapter (in the section called "Repository Backup"), but the benefits of being able to make fully functional copies of your repositories without any downtime should be obvious.

Berkeley DB is also a very reliable database system when properly used. Subversion uses Berkeley DB's logging facilities, which means that the database first writes to on-disk logfiles a description of any modifications it is about to make, and then makes the modification itself. This is to ensure that if anything goes wrong, the database system can back up to a previous *checkpoint*—a location in the logfiles known not to be corrupt—and replay transactions until the data is restored to a usable state. See the section called "Managing Disk Space" later in this chapter for more about Berkeley DB logfiles.

But every rose has its thorn, and so we must note some known limitations of Berkeley DB. First, Berkeley DB environments are not portable. You cannot simply copy a Subversion repository that was created on a Unix system onto a Windows system and expect it to work. While much of the Berkeley DB database format is architecture-independent, other aspects of the environment are not. Second, Subversion uses Berkeley DB in a way that will not operate on Windows 95/98 systems—if you need to house a BDB-backed repository on a Windows machine, stick with Windows 2000 or later.

While Berkeley DB promises to behave correctly on network shares that meet a particular set of specifications,⁵ most networked filesystem types and appliances do *not* actually meet those requirements. And in no case can you allow a BDB-backed repository that resides on a network share to be accessed by multiple clients of that share at once (which quite often is the whole point of having the repository live on a network share in the first place).

If you attempt to use Berkeley DB on a noncompliant remote filesystem, the results are unpredictable—you may see mysterious errors right away, or it may be months before you discover that your repository database is subtly corrupted. You should strongly consider using the FSFS data store for repositories that need to live on a network share.

Finally, because Berkeley DB is a library linked directly into Subversion, it's more sensitive to interruptions than a typical relational database system. Most SQL systems, for example, have a dedicated server process that mediates all access to tables. If a program accessing the database crashes for some reason, the database daemon notices the lost connection and cleans up any mess left behind. And because the database daemon is the only process accessing the tables, applications don't need to worry about permission conflicts. These things are not the case with Berkeley DB, however. Subversion (and programs using Subversion libraries) access the database tables directly, which means that a program crash can leave the database in a temporarily inconsistent, inaccessible state. When this happens, an administrator needs to ask Berkeley DB to restore to a checkpoint, which is a bit of an annoyance.

⁵Berkeley DB requires that the underlying filesystem implement strict POSIX locking semantics, and more importantly, the ability to map files directly into process memory.

Other things can cause a repository to "wedge" besides crashed processes, such as programs conflicting over ownership and permissions on the database files.

Berkeley DB 4.4 brings (to Subversion 1.4 and later) the ability for Subversion to automatically and transparently recover Berkeley DB environments in need of such recovery. When a Subversion process attaches to a repository's Berkeley DB environment, it uses some process accounting mechanisms to detect any unclean disconnections by previous processes, performs any necessary recovery, and then continues on as though nothing happened. This doesn't completely eliminate instances of repository wedging, but it does drastically reduce the amount of human interaction required to recover from them.

So while a Berkeley DB repository is quite fast and scalable, it's best used by a single server process running as one user—such as Apache's **httpd** or **svnserve** (see Chapter 6, *Server Configuration*)—rather than accessing it as many different users via file:// or svn+ssh:// URLs. If you're accessing a Berkeley DB repository directly as multiple users, be sure to read the section called "Supporting Multiple Repository Access Methods" later in this chapter.

FSFS

In mid-2004, a second type of repository storage system—one that doesn't use a database at all—came into being. An FSFS repository stores the changes associated with a revision in a single file, and so all of a repository's revisions can be found in a single subdirectory full of numbered files. Transactions are created in separate subdirectories as individual files. When complete, the transaction file is renamed and moved into the revisions directory, thus guaranteeing that commits are atomic. And because a revision file is permanent and unchanging, the repository also can be backed up while "hot," just like a BDB-backed repository.

Revision files and shards

FSFS repositories contain files that describe the changes made in a single revision, and files that contain the revision properties associated with a single revision. Repositories created in versions of Subversion prior to 1.5 keep these files in two directories—one for each type of file. As new revisions are committed to the repository, Subversion drops more files into these two directories—over time, the number of these files in each directory can grow to be quite large. This has been observed to cause performance problems on certain network-based filesystems.

Subversion 1.5 creates FSFS-backed repositories using a slightly modified layout in which the contents of these two directories are *sharded*, or scattered across several subdirectories. This can greatly reduce the time it takes the system to locate any one of these files, and therefore increases the overall performance of Subversion when reading from the repository.

Subversion 1.6 and later takes the sharded layout one step further, allowing administrators to optionally *pack* each of their repository shards up into a single multi-revision file. This can have both performance and disk usage benefits. See the section called "Packing FSFS filesystems" for more information.

The FSFS revision files describe a revision's directory structure, file contents, and deltas against files in other revision trees. Unlike a Berkeley DB database, this storage format is portable across different operating systems and isn't sensitive to CPU architecture. Because no journaling or shared-memory files are being used, the repository can be safely accessed over a network filesystem and examined in a read-only environment. The lack of database overhead also means the overall repository size is a bit smaller.

FSFS has different performance characteristics, too. When committing a directory with a huge number of files, FSFS is able to more quickly append directory entries. On the other hand, FSFS has a longer delay when finalizing a commit while it performs tasks that the BDB backend amortizes across the lifetime of the commit, which could in extreme cases cause clients to time out while waiting for a response.

The most important distinction, however, is FSFS's imperviousness to wedging when something goes wrong. If a process using a Berkeley DB database runs into a permissions problem or suddenly crashes, the database can be left in an unusable state until an administrator recovers it. If the same scenarios happen to a process using an FSFS repository, the repository isn't affected at all. At worst, some transaction data is left behind.

Creating and Configuring Your Repository

Earlier in this chapter (in the section called "Strategies for Repository Deployment"), we looked at some of the important decisions that should be made before creating and configuring your Subversion repository. Now, we finally get to get our hands dirty! In this section, we'll see how to actually create a Subversion repository and configure it to perform custom actions when special repository events occur.

Creating the Repository

Subversion repository creation is an incredibly simple task. The **svnadmin** utility that comes with Subversion provides a subcommand (**svnadmin create**) for doing just that.

```
$ # Create a repository
$ svnadmin create /var/svn/repos
$
```

Assuming that the parent directory /var/svn exists and that you have sufficient permissions to modify that directory, the previous command creates a new repository in the directory /var/svn/repos, and with the default filesystem data store (FSFS). You can explicitly choose the filesystem type using the --fs-type argument, which accepts as a parameter either fsfs or bdb.

```
$ # Create an FSFS-backed repository
$ svnadmin create --fs-type fsfs /var/svn/repos
$

# Create a Berkeley-DB-backed repository
$ svnadmin create --fs-type bdb /var/svn/repos
$
```

After running this simple command, you have a Subversion repository. Depending on how users will access this new repository, you might need to fiddle with its filesystem permissions. But since basic system administration is rather outside the scope of this text, we'll leave further exploration of that topic as an exercise to the reader.

The path argument to **svnadmin** is just a regular filesystem path and not a URL like the **svn** client program uses when referring to repositories. Both **svnadmin** and **svnlook** are considered server-side utilities—they are used on the machine where the repository resides to examine or modify aspects of the repository, and are in fact unable to perform tasks across a network. A common mistake made by Subversion newcomers is trying to pass URLs (even "local" file:// ones) to these two programs.

Present in the db/ subdirectory of your repository is the implementation of the versioned filesystem. Your new repository's versioned filesystem begins life at revision 0, which is defined to consist of nothing but the top-level root (/) directory. Initially, revision 0 also has a single revision property, svn:date, set to the time at which the repository was created.

Now that you have a repository, it's time to customize it.

While some parts of a Subversion repository—such as the configuration files and hook scripts—are meant to be examined and modified manually, you shouldn't (and shouldn't need to) tamper with the other parts of the repository "by hand." The **svnadmin** tool should be sufficient for any changes necessary to your repository, or you can look to third-party tools (such as Berkeley DB's tool suite) for tweaking relevant subsections of the repository. Do *not* attempt manual manipulation of your version control history by poking and prodding around in your repository's data store files!

Implementing Repository Hooks

A *hook* is a program triggered by some repository event, such as the creation of a new revision or the modification of an unversioned property. Some hooks (the so-called "pre hooks") run in advance of a repository operation and provide a means by which to both report what is about to happen and prevent it from happening at all. Other hooks (the "post hooks") run after the completion of a repository event and are useful for performing tasks that examine—but don't modify—the repository. Each hook is handed enough information to tell what that event is (or was), the specific repository changes proposed (or completed), and the username of the person who triggered the event.

The hooks subdirectory is, by default, filled with templates for various repository hooks:

```
$ ls repos/hooks/
post-commit.tmpl post-lock.tmpl post-lock.tmpl pre-commit.tmpl pre-commit.tmpl pre-lock.tmpl pre-lock.tmpl pre-unlock.tmpl
post-revprop-change.tmpl pre-lock.tmpl start-commit.tmpl
```

There is one template for each hook that the Subversion repository supports; by examining the contents of those template scripts, you can see what triggers each script to run and what data is passed to that script. Also present in many of these templates are examples of how one might use that script, in conjunction with other Subversion-supplied programs, to perform common useful tasks. To actually install a working hook, you need only place some executable program or script into the repos/hooks directory, which can be executed as the name (such as **start-commit** or **post-commit**) of the hook.

On Unix platforms, this means supplying a script or program (which could be a shell script, a Python program, a compiled C binary, or any number of other things) named exactly like the name of the hook. Of course, the template files are present for more than just informational purposes—the easiest way to install a hook on Unix platforms is to simply copy the appropriate template file to a new file that lacks the <code>.tmpl</code> extension, customize the hook's contents, and ensure that the script is executable. Windows, however, uses file extensions to determine whether a program is executable, so you would need to supply a program whose basename is the name of the hook and whose extension is one of the special extensions recognized by Windows for executable programs, such as <code>.exe</code> for programs and <code>.bat</code> for batch files.

For security reasons, the Subversion repository executes hook programs with an empty environment—that is, no environment variables are set at all, not even \$PATH (or \$PATH\$, under Windows). Because of this, many administrators are baffled when their hook program runs fine by hand, but doesn't work when run by Subversion. Be sure to explicitly set any necessary environment variables in your hook program and/or use absolute paths to programs.

Subversion executes hooks as the same user who owns the process that is accessing the Subversion repository. In most cases, the repository is being accessed via a Subversion server, so this user is the same user as whom the server runs on the system. The hooks themselves will need to be configured with OS-level permissions that allow that user to execute them. Also, this means that any programs or files (including the Subversion repository) accessed directly or indirectly by the hook will be accessed as the same user. In other words, be alert to potential permission-related problems that could prevent the hook from performing the tasks it is designed to perform.

There are several hooks implemented by the Subversion repository, and you can get details about each of them in the section called

"Repository Hooks" in Chapter 9, *Subversion Complete Reference*. As a repository administrator, you'll need to decide which hooks you wish to implement (by way of providing an appropriately named and permissioned hook program), and how. When you make this decision, keep in mind the big picture of how your repository is deployed. For example, if you are using server configuration to determine which users are permitted to commit changes to your repository, you don't need to do this sort of access control via the hook system.

There is no shortage of Subversion hook programs and scripts that are freely available either from the Subversion community itself or elsewhere. These scripts cover a wide range of utility—basic access control, policy adherence checking, issue tracker integration, email- or syndication-based commit notification, and beyond. Or, if you wish to write your own, see Chapter 8, *Embedding Subversion*.

While hook scripts can do almost anything, there is one dimension in which hook script authors should show restraint: do *not* modify a commit transaction using hook scripts. While it might be tempting to use hook scripts to automatically correct errors, shortcomings, or policy violations present in the files being committed, doing so can cause problems. Subversion keeps client-side caches of certain bits of repository data, and if you change a commit transaction in this way, those caches become indetectably stale. This inconsistency can lead to surprising and unexpected behavior. Instead of modifying the transaction, you should simply *validate* the transaction in the pre-commit hook and reject the commit if it does not meet the desired requirements. As a bonus, your users will learn the value of careful, compliance-minded work habits.

Berkeley DB Configuration

A Berkeley DB environment is an encapsulation of one or more databases, logfiles, region files, and configuration files. The Berkeley DB environment has its own set of default configuration values for things such as the number of database locks allowed to be taken out at any given time, the maximum size of the journaling logfiles, and so on. Subversion's filesystem logic additionally chooses default values for some of the Berkeley DB configuration options. However, sometimes your particular repository, with its unique collection of data and access patterns, might require a different set of configuration option values.

The producers of Berkeley DB understand that different applications and database environments have different requirements, so they have provided a mechanism for overriding at runtime many of the configuration values for the Berkeley DB environment. BDB checks for the presence of a file named DB_CONFIG in the environment directory (namely, the repository's db subdirectory), and parses the options found in that file. Subversion itself creates this file when it creates the rest of the repository. The file initially contains some default options, as well as pointers to the Berkeley DB online documentation so that you can read about what those options do. Of course, you are free to add any of the supported Berkeley DB options to your DB_CONFIG file. Just be aware that while Subversion never attempts to read or interpret the contents of the file and makes no direct use of the option settings in it, you'll want to avoid any configuration changes that may cause Berkeley DB to behave in a fashion that is at odds with what Subversion might expect. Also, changes made to DB_CONFIG won't take effect until you recover the database environment (using svnadmin recover).

FSFS Configuration

As of Subversion 1.6, FSFS filesystems have several configurable parameters which an administrator can use to fine-tune the performance or disk usage of their repositories. You can find these options—and the documentation for them—in the db/fsfs.conf file in the repository.

Repository Maintenance

Maintaining a Subversion repository can be daunting, mostly due to the complexities inherent in systems that have a database backend. Doing the task well is all about knowing the tools—what they are, when to use them, and how. This section will introduce you to the repository administration tools provided by Subversion and discuss how to wield them to accomplish tasks such as repository data migration, upgrades, backups, and cleanups.

An Administrator's Toolkit

Subversion provides a handful of utilities useful for creating, inspecting, modifying, and repairing your repository. Let's look more closely at each of those tools. Afterward, we'll briefly examine some of the utilities included in the Berkeley DB distribution that provide functionality specific to your repository's database backend not otherwise provided by Subversion's own tools.

svnadmin

The **svnadmin** program is the repository administrator's best friend. Besides providing the ability to create Subversion repositories, this program allows you to perform several maintenance operations on those repositories. The syntax of **svnadmin** is similar to that of other Subversion command-line programs:

```
$ svnadmin help
general usage: svnadmin SUBCOMMAND REPOS_PATH [ARGS & OPTIONS ...]
Type 'svnadmin help <subcommand>' for help on a specific subcommand.
Type 'svnadmin --version' to see the program version and FS modules.

Available subcommands:
 crashtest
 create
 deltify
```

Previously in this chapter (in the section called "Creating the Repository"), we were introduced to the **svnadmin create** subcommand. Most of the other **svnadmin** subcommands we will cover later in this chapter. And you can consult the section called "svnadmin—Subversion Repository Administration" in Chapter 9, *Subversion Complete Reference* for a full rundown of subcommands and what each of them offers.

svnlook

svnlook is a tool provided by Subversion for examining the various revisions and *transactions* (which are revisions in the making) in a repository. No part of this program attempts to change the repository. **svnlook** is typically used by the repository hooks for reporting the changes that are about to be committed (in the case of the **pre-commit** hook) or that were just committed (in the case of the **post-commit** hook) to the repository. A repository administrator may use this tool for diagnostic purposes.

svnlook has a straightforward syntax:

Most of **svnlook**'s subcommands can operate on either a revision or a transaction tree, printing information about the tree itself, or how it differs from the previous revision of the repository. You use the --revision (-r) and --transaction (-t) options to specify which revision or transaction, respectively, to examine. In the absence of both the --revision (-r) and --transaction (-t) options, **svnlook** will examine the youngest (or HEAD) revision in the repository. So the following two commands do exactly the same thing when 19 is the youngest revision in the repository located at /var/svn/repos:

```
$ svnlook info /var/svn/repos
$ svnlook info /var/svn/repos -r 19
```

One exception to these rules about subcommands is the **svnlook youngest** subcommand, which takes no options and simply prints out the repository's youngest revision number:

```
$ svnlook youngest /var/svn/repos
19
$
```


Keep in mind that the only transactions you can browse are uncommitted ones. Most repositories will have no such transactions because transactions are usually either committed (in which case, you should access them as revision with the --revision (-r) option) or aborted and removed.

Output from **svnlook** is designed to be both human- and machine-parsable. Take, as an example, the output of the **svnlook info** subcommand:

```
$ svnlook info /var/svn/repos
sally
2002-11-04 09:29:13 -0600 (Mon, 04 Nov 2002)
27
Added the usual
Greek tree.
$
```

The output of **svnlook info** consists of the following, in the order given:

- 1. The author, followed by a newline
- 2. The date, followed by a newline
- 3. The number of characters in the log message, followed by a newline
- 4. The log message itself, followed by a newline

This output is human-readable, meaning items such as the datestamp are displayed using a textual representation instead of something more obscure (such as the number of nanoseconds since the Tastee Freez guy drove by). But the output is also machine-parsable—because the log message can contain multiple lines and be unbounded in length, **svnlook** provides the length of that message before the message itself. This allows scripts and other wrappers around this command to make intelligent decisions about the log message, such as how much memory to allocate for the message, or at least how many bytes to skip in the event that this output is not the last bit of data in the stream.

svnlook can perform a variety of other queries: displaying subsets of bits of information we've mentioned previously, recursively listing versioned directory trees, reporting which paths were modified in a given revision or transaction, showing textual and property differences made to files and directories, and so on. See the section called "svnlook—Subversion Repository Examination" in Chapter 9, *Subversion Complete Reference* for a full reference of **svnlook**'s features.

svndumpfilter

While it won't be the most commonly used tool at the administrator's disposal, **syndumpfilter** provides a very particular brand of useful functionality—the ability to quickly and easily modify streams of Subversion repository history data by acting as a path-based filter.

The syntax of **syndumpfilter** is as follows:

```
$ svndumpfilter help
general usage: svndumpfilter SUBCOMMAND [ARGS & OPTIONS ...]
Type 'svndumpfilter help <subcommand>' for help on a specific subcommand.
Type 'svndumpfilter --version' to see the program version.

Available subcommands:
 exclude
 include
 help (?, h)
```

There are only two interesting subcommands: **svndumpfilter exclude** and **svndumpfilter include**. They allow you to make the choice between implicit or explicit inclusion of paths in the stream. You can learn more about these subcommands and **svndumpfilter**'s unique purpose later in this chapter, in the section called "Filtering Repository History".

svnrdump

The **svnrdump** program is, to put it simply, essentially just network-aware flavors of the **svnadmin dump** and **svnadmin load** subcommands, rolled up into a separate program.

```
$ svnrdump help
general usage: svnrdump SUBCOMMAND URL [-r LOWER[:UPPER]]
Type 'svnrdump help <subcommand>' for help on a specific subcommand.
Type 'svnrdump --version' to see the program version and RA modules.

Available subcommands:
 dump
 load
 help (?, h)
```

We discuss the use of **svnrdump** and the aforementioned **svnadmin** commands later in this chapter (see the section called "Migrating Repository Data Elsewhere").

svnsync

The **svnsync** program provides all the functionality required for maintaining a read-only mirror of a Subversion repository. The program really has one job—to transfer one repository's versioned history into another repository. And while there are few ways to do that, its primary strength is that it can operate remotely—the "source" and "sink" repositories may be on different computers from each other and from **svnsync** itself.

As you might expect, **synsync** has a syntax that looks very much like every other program we've mentioned in this chapter:

⁶Or is that, the "sync"?

```
$ svnsync help
general usage: svnsync SUBCOMMAND DEST_URL [ARGS & OPTIONS ...]
Type 'svnsync help <subcommand>' for help on a specific subcommand.
Type 'svnsync --version' to see the program version and RA modules.

Available subcommands:
 initialize (init)
 synchronize (sync)
 copy-revprops
 info
 help (?, h)
$
```

We talk more about replicating repositories with synsync later in this chapter (see the section called "Repository Replication").

fsfs-reshard.py

While not an official member of the Subversion toolchain, the **fsfs-reshard.py** script (found in the tools/server-side directory of the Subversion source distribution) is a useful performance tuning tool for administrators of FSFS-backed Subversion repositories. As described in the sidebar Revision files and shards, FSFS repositories use individual files to house information about each revision. Sometimes these files all live in a single directory; sometimes they are sharded across many directories. But the neat thing is that the number of directories used to house these files is configurable. That's where **fsfs-reshard.py** comes in.

fsfs-reshard.py reshuffles the repository's file structure into a new arrangement that reflects the requested number of sharding subdirectories and updates the repository configuration to preserve this change. When used in conjunction with the **svnadmin upgrade** command, this is especially useful for upgrading a pre-1.5 Subversion (unsharded) repository to the latest filesystem format and sharding its data files (which Subversion will not automatically do for you). This script can also be used for fine-tuning an already sharded repository.

Berkeley DB utilities

If you're using a Berkeley DB repository, all of your versioned filesystem's structure and data live in a set of database tables within the db/ subdirectory of your repository. This subdirectory is a regular Berkeley DB environment directory and can therefore be used in conjunction with any of the Berkeley database tools, typically provided as part of the Berkeley DB distribution.

For day-to-day Subversion use, these tools are unnecessary. Most of the functionality typically needed for Subversion repositories has been duplicated in the **svnadmin** tool. For example, **svnadmin list-unused-dblogs** and **svnadmin list-dblogs** perform a subset of what is provided by the Berkeley **db_archive** utility, and **svnadmin recover** reflects the common use cases of the **db_recover** utility.

However, there are still a few Berkeley DB utilities that you might find useful. The **db_dump** and **db_load** programs write and read, respectively, a custom file format that describes the keys and values in a Berkeley DB database. Since Berkeley databases are not portable across machine architectures, this format is a useful way to transfer those databases from machine to machine, irrespective of architecture or operating system. As we describe later in this chapter, you can also use **svnadmin dump** and **svnadmin load** for similar purposes, but **db_dump** and **db_load** can do certain jobs just as well and much faster. They can also be useful if the experienced Berkeley DB hacker needs to do in-place tweaking of the data in a BDB-backed repository for some reason, which is something Subversion's utilities won't allow. Also, the **db_stat** utility can provide useful information about the status of your Berkeley DB environment, including detailed statistics about the locking and storage subsystems.

For more information on the Berkeley DB tool chain, visit the documentation section of the Berkeley DB section of Oracle's web site, located at http://www.oracle.com/technology/documentation/berkeley-db/db/.

Commit Log Message Correction

Sometimes a user will have an error in her log message (a misspelling or some misinformation, perhaps). If the repository is configured (using the pre-revprop-change hook; see the section called "Implementing Repository Hooks") to accept changes to this log message after the commit is finished, the user can "fix" her log message remotely using **svn propset** (see svn propset (pset, ps) in Chapter 9, *Subversion Complete Reference*). However, because of the potential to lose information forever, Subversion repositories are not, by default, configured to allow changes to unversioned properties—except by an administrator.

If a log message needs to be changed by an administrator, this can be done using **svnadmin setlog**. This command changes the log message (the svn:log property) on a given revision of a repository, reading the new value from a provided file.

```
$ echo "Here is the new, correct log message" > newlog.txt
$ svnadmin setlog myrepos newlog.txt -r 388
```

The **svnadmin setlog** command, by default, is still bound by the same protections against modifying unversioned properties as a remote client is—the pre-revprop-change and post-revprop-change hooks are still triggered, and therefore must be set up to accept changes of this nature. But an administrator can get around these protections by passing the --bypass-hooks option to the **svnadmin setlog** command.

Remember, though, that by bypassing the hooks, you are likely avoiding such things as email notifications of property changes, backup systems that track unversioned property changes, and so on. In other words, be very careful about what you are changing, and how you change it.

Managing Disk Space

While the cost of storage has dropped incredibly in the past few years, disk usage is still a valid concern for administrators seeking to version large amounts of data. Every bit of version history information stored in the live repository needs to be backed up elsewhere, perhaps multiple times as part of rotating backup schedules. It is useful to know what pieces of Subversion's repository data need to remain on the live site, which need to be backed up, and which can be safely removed.

How Subversion saves disk space

To keep the repository small, Subversion uses *deltification* (or delta-based storage) within the repository itself. Deltification involves encoding the representation of a chunk of data as a collection of differences against some other chunk of data. If the two pieces of data are very similar, this deltification results in storage savings for the deltified chunk—rather than taking up space equal to the size of the original data, it takes up only enough space to say, "I look just like this other piece of data over here, except for the following couple of changes." The result is that most of the repository data that tends to be bulky—namely, the contents of versioned files—is stored at a much smaller size than the original full-text representation of that data.

While deltified storage has been a part of Subversion's design since the very beginning, there have been additional improvements made over the years. Subversion repositories created with Subversion 1.4 or later benefit from compression of the full-text representations of file contents. Repositories created with Subversion 1.6 or later further enjoy the disk space savings afforded by *representation sharing*, a feature which allows multiple files or file revisions with identical file content to refer to a single shared instance of that data rather than each having their own distinct copy thereof.

Because all of the data that is subject to deltification in a BDB-backed repository is stored in a single Berkeley DB database file, reducing the size of the stored values will not immediately reduce the size of the database file itself. Berkeley DB will, however, keep internal records of unused areas of the database file and consume those areas first before growing the size of the database file. So while deltification doesn't produce immediate space savings, it can drastically slow future growth of the database.

Removing dead transactions

Though they are uncommon, there are circumstances in which a Subversion commit process might fail, leaving behind in the repository the remnants of the revision-to-be that wasn't—an uncommitted transaction and all the file and directory changes associated with it. This could happen for several reasons: perhaps the client operation was inelegantly terminated by the user, or a network failure occurred in the middle of an operation. Regardless of the reason, dead transactions can happen. They don't do any real harm, other than consuming disk space. A fastidious administrator may nonetheless wish to remove them.

You can use the **synadmin lstxns** command to list the names of the currently outstanding transactions:

```
$ svnadmin lstxns myrepos
19
3a1
a45
$
```

Each item in the resultant output can then be used with **svnlook** (and its --transaction (-t) option) to determine who created the transaction, when it was created, what types of changes were made in the transaction—information that is helpful in determining whether the transaction is a safe candidate for removal! If you do indeed want to remove a transaction, its name can be passed to **svnadmin rmtxns**, which will perform the cleanup of the transaction. In fact, **svnadmin rmtxns** can take its input directly from the output of **svnadmin lstxns**!

```
$ svnadmin rmtxns myrepos `svnadmin lstxns myrepos`
$
```

If you use these two subcommands like this, you should consider making your repository temporarily inaccessible to clients. That way, no one can begin a legitimate transaction before you start your cleanup. Example 5.1, "txn-info.sh (reporting outstanding transactions)" contains a bit of shell-scripting that can quickly generate information about each outstanding transaction in your repository.

Example 5.1. txn-info.sh (reporting outstanding transactions)

The output of the script is basically a concatenation of several chunks of **svnlook info** output (see the section called "svnlook") and will look something like this:

A long-abandoned transaction usually represents some sort of failed or interrupted commit. A transaction's datestamp can provide interesting information—for example, how likely is it that an operation begun nine months ago is still active?

In short, transaction cleanup decisions need not be made unwisely. Various sources of information—including Apache's error and access logs, Subversion's operational logs, Subversion revision history, and so on—can be employed in the decision-making process. And of course, an administrator can often simply communicate with a seemingly dead transaction's owner (via email, e.g.) to verify that the transaction is, in fact, in a zombie state.

Purging unused Berkeley DB logfiles

Until recently, the largest offender of disk space usage with respect to BDB-backed Subversion repositories were the logfiles in which Berkeley DB performs its prewrites before modifying the actual database files. These files capture all the actions taken along the route of changing the database from one state to another—while the database files, at any given time, reflect a particular state, the logfiles contain all of the many changes along the way *between* states. Thus, they can grow and accumulate quite rapidly.

Fortunately, beginning with the 4.2 release of Berkeley DB, the database environment has the ability to remove its own unused logfiles automatically. Any repositories created using **svnadmin** when compiled against Berkeley DB version 4.2 or later will be configured for this automatic logfile removal. If you don't want this feature enabled, simply pass the --bdb-log-keep option to the **svnadmin create** command. If you forget to do this or change your mind at a later time, simply edit the DB_CONFIG file found in your repository's db directory, comment out the line that contains the set_flags DB_LOG_AUTOREMOVE directive, and then run **svnadmin recover** on your repository to force the configuration changes to take effect. See the section called "Berkeley DB Configuration" for more information about database configuration.

Without some sort of automatic logfile removal in place, logfiles will accumulate as you use your repository. This is actually somewhat of a feature of the database system—you should be able to recreate your entire database using nothing but the logfiles, so these files can be useful for catastrophic database recovery. But typically, you'll want to archive the logfiles that are no longer in use by Berkeley DB, and then remove them from disk to conserve space. Use the **svnadmin list-unused-dblogs** command to list the unused logfiles:

```
$ svnadmin list-unused-dblogs /var/svn/repos
/var/svn/repos/log.0000000031
/var/svn/repos/log.0000000032
/var/svn/repos/log.0000000033
...
$ rm `svnadmin list-unused-dblogs /var/svn/repos`
## disk space reclaimed!
```


BDB-backed repositories whose logfiles are used as part of a backup or disaster recovery plan should *not* make use of the logfile autoremoval feature. Reconstruction of a repository's data from logfiles can only be accomplished only when *all* the logfiles are available. If some of the logfiles are removed from disk before the backup system has a chance to copy them elsewhere, the incomplete set of backed-up logfiles is essentially useless.

Packing FSFS filesystems

As described in the sidebar Revision files and shards, FSFS-backed Subversion repositories create, by default, a new on-disk file for each revision added to the repository. Having thousands of these files present on your Subversion server—even when housed in separate shard directories—can lead to inefficiencies.

The first problem is that the operating system has to reference many different files over a short period of time. This leads to inefficient use of disk caches and, as a result, more time spent seeking across large disks. Because of this, Subversion pays a performance penalty when accessing your versioned data.

The second problem is a bit more subtle. Because of the ways that most filesystems allocate disk space, each file claims more space on the disk than it actually uses. The amount of extra space required to house a single file can average anywhere from 2 to 16 kilobytes *per file*, depending on the underlying filesystem in use. This translates directly into a per-revision disk usage penalty for FSFS-backed repositories. The effect is most pronounced in repositories which have many small revisions, since the overhead involved in storing the revision file quickly outgrows the size of the actual data being stored.

To solve these problems, Subversion 1.6 introduced the **svnadmin pack** command. By concatenating all the files of a completed shard into a single "pack" file and then removing the original per-revision files, **svnadmin pack** reduces the file count within a given shard down to just a single file. In doing so, it aids filesystem caches and reduces (to one) the number of times a file storage overhead penalty is paid.

Subversion can pack existing sharded repositories which have been upgraded to the 1.6 filesystem format or later (see svnadmin upgrade) in Chapter 9, *Subversion Complete Reference*. To do so, just run **svnadmin pack** on the repository:

```
$ svnadmin pack /var/svn/repos
Packing shard 0...done.
Packing shard 1...done.
Packing shard 2...done.
...
Packing shard 34...done.
Packing shard 35...done.
Packing shard 36...done.
```

Because the packing process obtains the required locks before doing its work, you can run it on live repositories, or even as part of a post-commit hook. Repacking packed shards is legal, but will have no effect on the disk usage of the repository.

svnadmin pack has no effect on BDB-backed Subversion repositories.

Berkeley DB Recovery

As mentioned in the section called "Berkeley DB", a Berkeley DB repository can sometimes be left in a frozen state if not closed properly. When this happens, an administrator needs to rewind the database back into a consistent state. This is unique to BDB-backed repositories, though—if you are using FSFS-backed ones instead, this won't apply to you. And for those of you using Subversion 1.4 with Berkeley DB 4.4 or later, you should find that Subversion has become much more resilient in these types of situations. Still, wedged Berkeley DB repositories do occur, and an administrator needs to know how to safely deal with this circumstance.

To protect the data in your repository, Berkeley DB uses a locking mechanism. This mechanism ensures that portions of the database are not simultaneously modified by multiple database accessors, and that each process sees the data in the correct state when that data is being read from the database. When a process needs to change something in the database, it first checks for the existence of a lock on the target data. If the data is not locked, the process locks the data, makes the change it wants to make, and then unlocks the data. Other processes are forced to wait until that lock is removed before they are permitted to continue accessing that section of the database. (This has nothing to do with the locks that you, as a user, can apply to versioned files within the repository; we try to clear up the confusion caused by this terminology collision in the sidebar The Three Meanings of "Lock".)

In the course of using your Subversion repository, fatal errors or interruptions can prevent a process from having the chance to remove the locks it has placed in the database. The result is that the backend database system gets "wedged." When this happens, any attempts to access the repository hang indefinitely (since each new accessor is waiting for a lock to go away—which isn't going to happen).

If this happens to your repository, don't panic. The Berkeley DB filesystem takes advantage of database transactions, checkpoints, and prewrite journaling to ensure that only the most catastrophic of events⁷ can permanently destroy a database environment. A sufficiently paranoid repository administrator will have made off-site backups of the repository data in some fashion, but don't head off to the tape backup storage closet just yet.

Instead, use the following recipe to attempt to "unwedge" your repository:

- 1. Make sure no processes are accessing (or attempting to access) the repository. For networked repositories, this also means shutting down the Apache HTTP Server or synserve daemon.
- 2. Become the user who owns and manages the repository. This is important, as recovering a repository while running as the wrong user can tweak the permissions of the repository's files in such a way that your repository will still be inaccessible even after it is "unwedged."
- 3. Run the command svnadmin recover /var/svn/repos. You should see output such as this:

```
Repository lock acquired.
Please wait; recovering the repository may take some time...
Recovery completed.
The latest repos revision is 19.
```

This command may take many minutes to complete.

4. Restart the server process.

This procedure fixes almost every case of repository wedging. Make sure that you run this command as the user that owns and manages the database, not just as root. Part of the recovery process might involve re-creating from scratch various database files (shared memory regions, e.g.). Recovering as root will create those files such that they are owned by root, which means that even after you restore connectivity to your repository, regular users will be unable to access it.

If the previous procedure, for some reason, does not successfully unwedge your repository, you should do two things. First, move your broken repository directory aside (perhaps by renaming it to something like repos.BROKEN) and then restore your latest backup of it. Then, send an email to the Subversion users mailing list (at <users@subversion.apache.org>) describing your problem in detail. Data integrity is an extremely high priority to the Subversion developers.

Migrating Repository Data Elsewhere

⁷For example, hard drive + huge electromagnet = disaster.

A Subversion filesystem has its data spread throughout files in the repository, in a fashion generally understood by (and of interest to) only the Subversion developers themselves. However, circumstances may arise that call for all, or some subset, of that data to be copied or moved into another repository.

Subversion provides such functionality by way of *repository dump streams*. A repository dump stream (often referred to as a "dump file" when stored as a file on disk) is a portable, flat file format that describes the various revisions in your repository—what was changed, by whom, when, and so on. This dump stream is the primary mechanism used to marshal versioned history—in whole or in part, with or without modification—between repositories. And Subversion provides the tools necessary for creating and loading these dump streams: the **svnadmin dump** and **svnadmin load** subcommands, respectively, and the **svnr-dump** program.

While the Subversion repository dump format contains human-readable portions and a familiar structure (it resembles an RFC 822 format, the same type of format used for most email), it is *not* a plain-text file format. It is a binary file format, highly sensitive to meddling. For example, many text editors will corrupt the file by automatically converting line endings.

There are many reasons for dumping and loading Subversion repository data. Early in Subversion's life, the most common reason was due to the evolution of Subversion itself. As Subversion matured, there were times when changes made to the backend database schema caused compatibility issues with previous versions of the repository, so users had to dump their repository data using the previous version of Subversion and load it into a freshly created repository with the new version of Subversion. Now, these types of schema changes haven't occurred since Subversion's 1.0 release, and the Subversion developers promise not to force users to dump and load their repositories when upgrading between minor versions (such as from 1.3 to 1.4) of Subversion. But there are still other reasons for dumping and loading, including re-deploying a Berkeley DB repository on a new OS or CPU architecture, switching between the Berkeley DB and FSFS backends, or (as we'll cover later in this chapter in the section called "Filtering Repository History") purging versioned data from repository history.

The Subversion repository dump format describes versioned repository changes only. It will not carry any information about uncommitted transactions, user locks on filesystem paths, repository or server configuration customizations (including hook scripts), and so on.

The Subversion repository dump format also enables conversion from a different storage mechanism or version control system altogether. Because the dump file format is, for the most part, human-readable, it should be relatively easy to describe generic sets of changes—each of which should be treated as a new revision—using this file format. In fact, the **cvs2svn** utility (see the section called "Converting a Repository from CVS to Subversion") uses the dump format to represent the contents of a CVS repository so that those contents can be copied into a Subversion repository.

For now, we'll concern ourselves only with migration of repository data between Subversion repositories, which we'll describe in detail in the sections which follow.

Repository data migration using svnadmin

Whatever your reason for migrating repository history, using the **svnadmin dump** and **svnadmin load** subcommands is straightforward. **svnadmin dump** will output a range of repository revisions that are formatted using Subversion's custom filesystem dump format. The dump format is printed to the standard output stream, while informative messages are printed to the standard error stream. This allows you to redirect the output stream to a file while watching the status output in your terminal window. For example:

```
$ svnlook youngest myrepos
26
$ svnadmin dump myrepos > dumpfile
* Dumped revision 0.
* Dumped revision 1.
* Dumped revision 2.
```

```
* Dumped revision 25.
* Dumped revision 26.
```

At the end of the process, you will have a single file (dumpfile in the previous example) that contains all the data stored in your repository in the requested range of revisions. Note that **svnadmin dump** is reading revision trees from the repository just like any other "reader" process would (e.g., **svn checkout**), so it's safe to run this command at any time.

The other subcommand in the pair, **svnadmin load**, parses the standard input stream as a Subversion repository dump file and effectively replays those dumped revisions into the target repository for that operation. It also gives informative feedback, this time using the standard output stream:

```
$ svnadmin load newrepos < dumpfile
<<< Started new txn, based on original revision 1
 * adding path : A . . . done.
 * adding path : A/B . . . done.
 "
------ Committed new rev 1 (loaded from original rev 1) >>>
<<< Started new txn, based on original revision 2
 * editing path : A/mu . . . done.
 * editing path : A/D/G/rho . . . done.
------ Committed new rev 2 (loaded from original rev 2) >>>
...
<<< Started new txn, based on original revision 25
 * editing path : A/D/gamma . . . done.
------ Committed new rev 25 (loaded from original rev 25) >>>
<<< Started new txn, based on original revision 26
 * adding path : A/Z/zeta . . . done.
 * editing path : A/mu . . . done.
 * editing path : A/mu . . . done.
------ Committed new rev 26 (loaded from original rev 26) >>>
------- Committed new rev 26 (loaded from original rev 26) >>>
```

The result of a load is new revisions added to a repository—the same thing you get by making commits against that repository from a regular Subversion client. Just as in a commit, you can use hook programs to perform actions before and after each of the commits made during a load process. By passing the <code>--use-pre-commit-hook</code> and <code>--use-post-commit-hook</code> options to **svnadmin load**, you can instruct Subversion to execute the pre-commit and post-commit hook programs, respectively, for each loaded revision. You might use these, for example, to ensure that loaded revisions pass through the same validation steps that regular commits pass through. Of course, you should use these options with care—if your post-commit hook sends emails to a mailing list for each new commit, you might not want to spew hundreds or thousands of commit emails in rapid succession at that list! You can read more about the use of hook scripts in the section called "Implementing Repository Hooks".

Note that because **svnadmin** uses standard input and output streams for the repository dump and load processes, people who are feeling especially saucy can try things such as this (perhaps even using different versions of **svnadmin** on each side of the pipe):

```
$ svnadmin create newrepos
$ svnadmin dump oldrepos | svnadmin load newrepos
```

By default, the dump file will be quite large—much larger than the repository itself. That's because by default every version of every file is expressed as a full text in the dump file. This is the fastest and simplest behavior, and it's nice if you're piping the dump data directly into some other process (such as a compression program, filtering program, or loading process). But if you're creating a dump file for longer-term storage, you'll likely want to save disk space by using the --deltas option. With this option, successive revisions of files will be output as compressed, binary differences—just as file revisions are stored in a repository. This option is slower, but it results in a dump file much closer in size to the original repository.

We mentioned previously that **svnadmin dump** outputs a range of revisions. Use the --revision (-r) option to specify a single revision, or a range of revisions, to dump. If you omit this option, all the existing repository revisions will be dumped.

```
$ svnadmin dump myrepos -r 23 > rev-23.dumpfile
$ svnadmin dump myrepos -r 100:200 > revs-100-200.dumpfile
```

As Subversion dumps each new revision, it outputs only enough information to allow a future loader to re-create that revision based on the previous one. In other words, for any given revision in the dump file, only the items that were changed in that revision will appear in the dump. The only exception to this rule is the first revision that is dumped with the current **svnadmin dump** command.

By default, Subversion will not express the first dumped revision as merely differences to be applied to the previous revision. For one thing, there is no previous revision in the dump file! And second, Subversion cannot know the state of the repository into which the dump data will be loaded (if it ever is). To ensure that the output of each execution of **svnadmin dump** is self-sufficient, the first dumped revision is, by default, a full representation of every directory, file, and property in that revision of the repository.

However, you can change this default behavior. If you add the --incremental option when you dump your repository, **svnad-min** will compare the first dumped revision against the previous revision in the repository—the same way it treats every other revision that gets dumped. It will then output the first revision exactly as it does the rest of the revisions in the dump range—mentioning only the changes that occurred in that revision. The benefit of this is that you can create several small dump files that can be loaded in succession, instead of one large one, like so:

```
$ svnadmin dump myrepos -r 0:1000 > dumpfile1
$ svnadmin dump myrepos -r 1001:2000 --incremental > dumpfile2
$ svnadmin dump myrepos -r 2001:3000 --incremental > dumpfile3
```

These dump files could be loaded into a new repository with the following command sequence:

```
$ svnadmin load newrepos < dumpfile1
$ svnadmin load newrepos < dumpfile2
$ svnadmin load newrepos < dumpfile3</pre>
```

Another neat trick you can perform with this --incremental option involves appending to an existing dump file a new range of dumped revisions. For example, you might have a post-commit hook that simply appends the repository dump of the single revision that triggered the hook. Or you might have a script that runs nightly to append dump file data for all the revisions that were added to the repository since the last time the script ran. Used like this, **svnadmin dump** can be one way to back up changes to your repository over time in case of a system crash or some other catastrophic event.

The dump format can also be used to merge the contents of several different repositories into a single repository. By using the -parent-dir option of **svnadmin load**, you can specify a new virtual root directory for the load process. That means if you have dump files for three repositories—say calc-dumpfile, cal-dumpfile, and ss-dumpfile—you can first create a new repository to hold them all:

```
$ svnadmin create /var/svn/projects
$
```

Then, make new directories in the repository that will encapsulate the contents of each of the three previous repositories:

Lastly, load the individual dump files into their respective locations in the new repository:

```
$ svnadmin load /var/svn/projects --parent-dir calc < calc-dumpfile
...
$ svnadmin load /var/svn/projects --parent-dir calendar < cal-dumpfile
...
$ svnadmin load /var/svn/projects --parent-dir spreadsheet < ss-dumpfile
...
$</pre>
```

Repository data migration using synrdump

In Subversion 1.7, **svnrdump** joined the set of stock Subversion tools. It offers fairly specialized functionality, essentially as a network-aware version of the **svnadmin dump** and **svnadmin load** commands which we discuss in depth in the section called "Repository data migration using svnadmin". **svnrdump dump** will generate a dump stream from a remote repository, spewing it to standard output; **svnrdump load** will read a dump stream from standard input and load it into a remote repository. Using **svnrdump**, you can generate incremental dumps just as you might with **svnadmin dump**. You can even dump a subtree of the repository—something that **svnadmin dump** cannot do.

The primary difference is that instead of requiring direct access to the repository, **svnrdump** operates remotely, using the very same Repository Access (RA) protocols that the Subversion client does. As such, you might need to provide authentication credentials. Also, your remote interations are subject to any authorization limitations configured on the Subversion server.

svnrdump dump requires that the remote server be running Subversion 1.4 or newer. It currently generates dump streams only of the sort which are created when you pass the --deltas option to **svnadmin dump**. This isn't interesting in the typical use-cases, but might impact specific types of custom transformations you might wish to apply to the resulting dump stream.

Because it modifies revision properties after committing new revisions, **svnrdump load** requires that the target repository have revision property changes enabled via the pre-revprop-change hook. See pre-revprop-change in Chapter 9, *Subversion Complete Reference* for details.

As you might expect, you can use **svnadmin** and **svnrdump** in concert. You can, for example, use **svnrdump** to generate a dump stream from a remote repository, and pipe the results thereof through **svnadmin load** to copy all that repository history into a local repository. Or you can do the reverse, copying history from a local repository into a remote one.

By using file: // URLs, **svnrdump** can also access local repositories, but it will be doing so via Subversion's Repository Access (RA) abstraction layer—you'll get better performance out of **svnadmin** in such situations.

Filtering Repository History

Since Subversion stores your versioned history using, at the very least, binary differencing algorithms and data compression (optionally in a completely opaque database system), attempting manual tweaks is unwise if not quite difficult, and at any rate strongly discouraged. And once data has been stored in your repository, Subversion generally doesn't provide an easy way to remove that data. But inevitably, there will be times when you would like to manipulate the history of your repository. You might need to strip out all instances of a file that was accidentally added to the repository (and shouldn't be there for whatever reason). Or, perhaps you have multiple projects sharing a single repository, and you decide to split them up into their own repositories. To accomplish tasks such as these, administrators need a more manageable and malleable representation of the data in their repositories—the Subversion repository dump format.

As we described earlier in the section called "Migrating Repository Data Elsewhere", the Subversion repository dump format is a human-readable representation of the changes that you've made to your versioned data over time. Use the **svnadmin dump** or **svn-rdump dump** command to generate the dump data, and **svnadmin load** or **svnrdump load** to populate a new repository with it. The great thing about the human-readability aspect of the dump format is that, if you aren't careless about it, you can manually inspect and modify it. Of course, the downside is that if you have three years' worth of repository activity encapsulated in what is likely to be a very large dump file, it could take you a long, long time to manually inspect and modify it.

That's where **syndumpfilter** becomes useful. This program acts as a path-based filter for repository dump streams. Simply give it either a list of paths you wish to keep or a list of paths you wish to not keep, and then pipe your repository dump data through this filter. The result will be a modified stream of dump data that contains only the versioned paths you (explicitly or implicitly) requested.

Let's look at a realistic example of how you might use this program. Earlier in this chapter (see the section called "Planning Your Repository Organization"), we discussed the process of deciding how to choose a layout for the data in your repositories—using one repository per project or combining them, arranging stuff within your repository, and so on. But sometimes after new revisions start flying in, you rethink your layout and would like to make some changes. A common change is the decision to move multiple projects that are sharing a single repository into separate repositories for each project.

Our imaginary repository contains three projects: calc, calendar, and spreadsheet. They have been living side-by-side in a layout like this:

```
calc/
trunk/
branches/
tags/
calendar/
```

⁸That's rather the reason you use version control at all, right?

⁹Conscious, cautious removal of certain bits of versioned data is actually supported by real use cases. That's why an "obliterate" feature has been one of the most highly requested Subversion features, and one which the Subversion developers hope to soon provide.

```
trunk/
branches/
tags/
spreadsheet/
trunk/
branches/
tags/
```

To get these three projects into their own repositories, we first dump the whole repository:

```
$ svnadmin dump /var/svn/repos > repos-dumpfile
* Dumped revision 0.
* Dumped revision 1.
* Dumped revision 2.
* Dumped revision 3.
...
$
```

Next, run that dump file through the filter, each time including only one of our top-level directories. This results in three new dump files:

```
$ svndumpfilter include calc < repos-dumpfile > calc-dumpfile
...
$ svndumpfilter include calendar < repos-dumpfile > cal-dumpfile
...
$ svndumpfilter include spreadsheet < repos-dumpfile > ss-dumpfile
...
$
```

At this point, you have to make a decision. Each of your dump files will create a valid repository, but will preserve the paths exactly as they were in the original repository. This means that even though you would have a repository solely for your calc project, that repository would still have a top-level directory named calc. If you want your trunk, tags, and branches directories to live in the root of your repository, you might wish to edit your dump files, tweaking the Node-path and Node-copyfrom-path headers so that they no longer have that first calc/ path component. Also, you'll want to remove the section of dump data that creates the calc directory. It will look something like the following:

```
Node-path: calc
Node-action: add
Node-kind: dir
Content-length: 0
```


If you do plan on manually editing the dump file to remove a top-level directory, make sure your editor is not set to automatically convert end-of-line characters to the native format (e.g., \r to \n), as the content will then not agree with the metadata. This will render the dump file useless.

All that remains now is to create your three new repositories, and load each dump file into the right repository, ignoring the UUID found in the dump stream:

```
$ svnadmin create calc
$ svnadmin load --ignore-uuid calc < calc-dumpfile
<<< Started new transaction, based on original revision 1
 * adding path : Makefile ... done.
 * adding path : button.c ... done.

* svnadmin create calendar
$ svnadmin load --ignore-uuid calendar < cal-dumpfile
<<< Started new transaction, based on original revision 1
 * adding path : Makefile ... done.
 * adding path : cal.c ... done.

* svnadmin create spreadsheet
$ svnadmin load --ignore-uuid spreadsheet < ss-dumpfile
<<< Started new transaction, based on original revision 1
 * adding path : Makefile ... done.
 * adding path : ss.c ... done.
 * adding path : ss.c ... done.</pre>
```

Both of **svndumpfilter**'s subcommands accept options for deciding how to deal with "empty" revisions. If a given revision contains only changes to paths that were filtered out, that now-empty revision could be considered uninteresting or even unwanted. So to give the user control over what to do with those revisions, **svndumpfilter** provides the following command-line options:

```
--drop-empty-revs
```

Do not generate empty revisions at all—just omit them.

```
--renumber-revs
```

If empty revisions are dropped (using the --drop-empty-revs option), change the revision numbers of the remaining revisions so that there are no gaps in the numeric sequence.

```
--preserve-revprops
```

If empty revisions are not dropped, preserve the revision properties (log message, author, date, custom properties, etc.) for those empty revisions. Otherwise, empty revisions will contain only the original datestamp, and a generated log message that indicates that this revision was emptied by **svndumpfilter**.

While **svndumpfilter** can be very useful and a huge timesaver, there are unfortunately a couple of gotchas. First, this utility is overly sensitive to path semantics. Pay attention to whether paths in your dump file are specified with or without leading slashes. You'll want to look at the Node-path and Node-copyfrom-path headers.

```
...
Node-path: spreadsheet/Makefile
```

If the paths have leading slashes, you should include leading slashes in the paths you pass to **svndumpfilter include** and **svndumpfilter exclude** (and if they don't, you shouldn't). Further, if your dump file has an inconsistent usage of leading slashes for some reason, ¹⁰ you should probably normalize those paths so that they all have, or all lack, leading slashes.

¹⁰While **svnadmin dump** has a consistent leading slash policy (to not include them), other programs that generate dump data might not be so consistent.

Also, copied paths can give you some trouble. Subversion supports copy operations in the repository, where a new path is created by copying some already existing path. It is possible that at some point in the lifetime of your repository, you might have copied a file or directory from some location that **svndumpfilter** is excluding, to a location that it is including. To make the dump data self-sufficient, **svndumpfilter** needs to still show the addition of the new path—including the contents of any files created by the copy—and not represent that addition as a copy from a source that won't exist in your filtered dump data stream. But because the Subversion repository dump format shows only what was changed in each revision, the contents of the copy source might not be readily available. If you suspect that you have any copies of this sort in your repository, you might want to rethink your set of included/excluded paths, perhaps including the paths that served as sources of your troublesome copy operations, too.

Finally, **syndumpfilter** takes path filtering quite literally. If you are trying to copy the history of a project rooted at trunk/my-project and move it into a repository of its own, you would, of course, use the **syndumpfilter include** command to keep all the changes in and under trunk/my-project. But the resultant dump file makes no assumptions about the repository into which you plan to load this data. Specifically, the dump data might begin with the revision that added the trunk/my-project directory, but it will *not* contain directives that would create the trunk directory itself (because trunk doesn't match the include filter). You'll need to make sure that any directories that the new dump stream expects to exist actually do exist in the target repository before trying to load the stream into that repository.

Repository Replication

There are several scenarios in which it is quite handy to have a Subversion repository whose version history is exactly the same as some other repository's. Perhaps the most obvious one is the maintenance of a simple backup repository, used when the primary repository has become inaccessible due to a hardware failure, network outage, or other such annoyance. Other scenarios include deploying mirror repositories to distribute heavy Subversion load across multiple servers, use as a soft-upgrade mechanism, and so on.

Subversion provides a program for managing scenarios such as these. **svnsync** works by essentially asking the Subversion server to "replay" revisions, one at a time. It then uses that revision information to mimic a commit of the same to another repository. Neither repository needs to be locally accessible to the machine on which **svnsync** is running—its parameters are repository URLs, and it does all its work through Subversion's Repository Access (RA) interfaces. All it requires is read access to the source repository and read/write access to the destination repository.

When using **svnsync** against a remote source repository, the Subversion server for that repository must be running Subversion version 1.4 or later.

Replication with synsync

Assuming you already have a source repository that you'd like to mirror, the next thing you need is a target repository that will actually serve as that mirror. This target repository can use either of the available filesystem data-store backends (see the section called "Choosing a Data Store")—Subversion's abstraction layers ensure that such details don't matter. But by default, it must not yet have any version history in it. (We'll discuss an exception to this later in this section.)

The protocol that **svnsync** uses to communicate revision information is highly sensitive to mismatches between the versioned histories contained in the source and target repositories. For this reason, while **svnsync** cannot *demand* that the target repository be read-only, ¹¹ allowing the revision history in the target repository to change by any mechanism other than the mirroring process is a recipe for disaster.

Do *not* modify a mirror repository in such a way as to cause its version history to deviate from that of the repository it mirrors. The only commits and revision property modifications that ever occur on that mirror repository should be those performed by the **svnsync** tool.

Another requirement of the target repository is that the **svnsync** process be allowed to modify revision properties. Because **svnsync** works within the framework of that repository's hook system, the default state of the repository (which is to disallow revision prop-

¹¹In fact, it can't truly be read-only, or **svnsync** itself would have a tough time copying revision history into it.

erty changes; see pre-revprop-change in Chapter 9, *Subversion Complete Reference*) is insufficient. You'll need to explicitly implement the pre-revprop-change hook, and your script must allow **svnsync** to set and change revision properties. With those provisions in place, you are ready to start mirroring repository revisions.

It's a good idea to implement authorization measures that allow your repository replication process to perform its tasks while preventing other users from modifying the contents of your mirror repository at all.

Let's walk through the use of **svnsync** in a somewhat typical mirroring scenario. We'll pepper this discourse with practical recommendations, which you are free to disregard if they aren't required by or suitable for your environment.

We will be mirroring the public Subversion repository which houses the source code for this very book and exposing that mirror publicly on the Internet, hosted on a different machine than the one on which the original Subversion source code repository lives. This remote host has a global configuration that permits anonymous users to read the contents of repositories on the host, but requires users to authenticate to modify those repositories. (Please forgive us for glossing over the details of Subversion server configuration for the moment—those are covered thoroughly in Chapter 6, *Server Configuration*.) And for no other reason than that it makes for a more interesting example, we'll be driving the replication process from a third machine—the one that we currently find ourselves using.

First, we'll create the repository which will be our mirror. This and the next couple of steps do require shell access to the machine on which the mirror repository will live. Once the repository is all configured, though, we shouldn't need to touch it directly again.

```
$ ssh admin@svn.example.com "svnadmin create /var/svn/svn-mirror"
admin@svn.example.com's password: ******
$
```

At this point, we have our repository, and due to our server's configuration, that repository is now "live" on the Internet. Now, because we don't want anything modifying the repository except our replication process, we need a way to distinguish that process from other would-be committers. To do so, we use a dedicated username for our process. Only commits and revision property modifications performed by the special username syncuser will be allowed.

We'll use the repository's hook system both to allow the replication process to do what it needs to do and to enforce that only it is doing those things. We accomplish this by implementing two of the repository event hooks—pre-revprop-change and start-commit. Our pre-revprop-change hook script is found in Example 5.2, "Mirror repository's pre-revprop-change hook script", and basically verifies that the user attempting the property changes is our syncuser user. If so, the change is allowed; otherwise, it is denied.

Example 5.2. Mirror repository's pre-revprop-change hook script

```
#!/bin/sh
USER="$3"
if [ "$USER" = "syncuser" ]; then exit 0; fi
echo "Only the syncuser user may change revision properties" >&2
exit 1
```

That covers revision property changes. Now we need to ensure that only the syncuser user is permitted to commit new revisions to the repository. We do this using a start-commit hook script such as the one in Example 5.3, "Mirror repository's start-commit hook script".

Example 5.3. Mirror repository's start-commit hook script

```
#!/bin/sh
USER="$2"
if [ "$USER" = "syncuser" ]; then exit 0; fi
echo "Only the syncuser user may commit new revisions" >&2
exit 1
```

After installing our hook scripts and ensuring that they are executable by the Subversion server, we're finished with the setup of the mirror repository. Now, we get to actually do the mirroring.

The first thing we need to do with **svnsync** is to register in our target repository the fact that it will be a mirror of the source repository. We do this using the **svnsync initialize** subcommand. The URLs we provide point to the root directories of the target and source repositories, respectively. In Subversion 1.4, this is required—only full mirroring of repositories is permitted. Beginning with Subversion 1.5, though, you can use **svnsync** to mirror only some subtree of the repository, too.

Our target repository will now remember that it is a mirror of the public Subversion source code repository. Notice that we provided a username and password as arguments to **svnsync**—that was required by the pre-revprop-change hook on our mirror repository.

In Subversion 1.4, the values given to **svnsync**'s --username and --password command-line options were used for authentication against both the source and destination repositories. This caused problems when a user's credentials weren't exactly the same for both repositories, especially when running in noninteractive mode (with the --non-interactive option). This was fixed in Subversion 1.5 with the introduction of two new pairs of options. Use --source-username and --source-password to provide authentication credentials for the source repository; use --sync-username and --sync-password to provide credentials for the destination repository. (The old --username and --password options still exist for compatibility, but we advise against using them.)

And now comes the fun part. With a single subcommand, we can tell **svnsync** to copy all the as-yet-unmirrored revisions from the source repository to the target. ¹² The **svnsync synchronize** subcommand will peek into the special revision properties previously stored on the target repository and determine how much of the source repository has been previously mirrored—in this case, the

 $[\]overline{^{12}}$ Be forewarned that while it will take only a few seconds for the average reader to parse this paragraph and the sample output that follows it, the actual time required to complete such a mirroring operation is, shall we say, quite a bit longer.

most recently mirrored revision is r0. Then it will query the source repository and determine what the latest revision in that repository is. Finally, it asks the source repository's server to start replaying all the revisions between 0 and that latest revision. As **svn-sync** gets the resultant response from the source repository's server, it begins forwarding those revisions to the target repository's server as new commits.

```
$ svnsync help synchronize
synchronize (sync): usage: synsync synchronize DEST_URL [SOURCE_URL]
Transfer all pending revisions to the destination from the source
with which it was initialized.
 svnsync synchronize http://svn.example.com/svn-mirror \
 http://svnbook.googlecode.com/svn
Committed revision 1.
Copied properties for revision 1.
Committed revision 2.
Copied properties for revision 2.
Transmitting file data .
Committed revision 3.
Copied properties for revision 3.
Transmitting file data .
Committed revision 4063.
Copied properties for revision 4063.
Transmitting file data .
Committed revision 4064.
Copied properties for revision 4064.
Transmitting file data ....
Committed revision 4065.
Copied properties for revision 4065.
```

Of particular interest here is that for each mirrored revision, there is first a commit of that revision to the target repository, and then property changes follow. This is because the initial commit is performed by (and attributed to) the user syncuser, and it is datestamped with the time as of that revision's creation. Also, Subversion's underlying repository access interfaces don't provide a mechanism for setting arbitrary revision properties as part of a commit. So **synsync** follows up with an immediate series of property modifications that copy into the target repository all the revision properties found for that revision in the source repository. This also has the effect of fixing the author and datestamp of the revision to match that of the source repository.

Also noteworthy is that **svnsync** performs careful bookkeeping that allows it to be safely interrupted and restarted without ruining the integrity of the mirrored data. If a network glitch occurs while mirroring a repository, simply repeat the **svnsync synchronize** command, and it will happily pick up right where it left off. In fact, as new revisions appear in the source repository, this is exactly what you do to keep your mirror up to date.

As part of its bookkeeping, **svnsync** records in the mirror repository the URL with which the mirror was initialized. Because of this, invocations of **svnsync** which follow the initialization step do not *require* that you provide the source URL on the command line again. However, for security purposes, we recommend that you continue to do so. Depending on how it is deployed, it may not be safe for **svnsync** to trust the source URL which it retrieves from the mirror repository, and from which it pulls versioned data.

svnsync Bookkeeping

svnsync needs to be able to set and modify revision properties on the mirror repository because those properties are part of the data it is tasked with mirroring. As those properties change in the source repository, those changes need to be reflected in the mirror repository, too. But **svnsync** also uses a set of custom revision properties—stored in revision 0 of the mirror re-

pository—for its own internal bookkeeping. These properties contain information such as the URL and UUID of the source repository, plus some additional state-tracking information.

One of those pieces of state-tracking information is a flag that essentially just means "there's a synchronization in progress right now." This is used to prevent multiple **synsync** processes from colliding with each other while trying to mirror data to the same destination repository. Now, generally you won't need to pay any attention whatsoever to *any* of these special properties (all of which begin with the prefix syn:sync-). Occasionally, though, if a synchronization fails unexpectedly, Subversion never has a chance to remove this particular state flag. This causes all future synchronization attempts to fail because it appears that a synchronization is still in progress when, in fact, none is. Fortunately, recovering from this situation is easy to do. In Subversion 1.7, you can use the newly introduced --steal-lock option with **synsync**'s commands. In previous Subversion versions, you need only to remove the sync-lock property which serves as this flag from revision 0 of the mirror repository:

```
$ svn propdel --revprop -r0 svn:sync-lock http://svn.example.com/svn-mirror
property 'svn:sync-lock' deleted from repository revision 0
$
```

Also, svnsync stores the source repository URL provided at mirror initialization time in a bookkeeping property on the mirror repository. Future synchronization operations against that mirror which omit the source URL at the command line will consult the special svn:sync-from-url property stored on the mirror itself to know where to synchronize from. This value is used literally by the synchronization process, though. Be wary of using non-fully-qualified domain names (such as referring to svnbook.red-bean.com as simply svnbook because that happens to work when you are connected directly to the red-bean.com network), domain names which don't resolve or resolve differently depending on where you happen to be operating from, or IP addresses (which can change over time). But here again, if you need an existing mirror to start referring to a different URL for the same source repository, you can change the bookkeeping property which houses that information. Users of Subversion 1.7 or better can use svnsync init --allow-non-empty to reinitialize their mirrors with new source URL:

```
\ svnsync initialize --allow-non-empty http://svn.example.com/svn-mirror \ NEW-SOURCE-URL Copied properties for revision 4065. \
```

If you are running an older version of Subversion, you'll need to manually tweak the svn:sync-from-url bookkeeping property:

```
$ svn propset --revprop -r0 svn:sync-from-url NEW-SOURCE-URL \
 http://svn.example.com/svn-mirror
property 'svn:sync-from-url' set on repository revision 0
$
```

Another interesting thing about these special bookkeeping properties is that **svnsync** will not attempt to mirror any of those properties when they are found in the source repository. The reason is probably obvious, but basically boils down to **svnsync** not being able to distinguish the special properties it has merely copied from the source repository from those it needs to consult and maintain for its own bookkeeping needs. This situation could occur if, for example, you were maintaining a mirror of a mirror of a third repository. When **svnsync** sees its own special properties in revision 0 of the source repository, it simply ignores them.

An **svnsync info** subcommand was added in Subversion 1.6 to easily display the special bookkeeping properties in the destination repository.

```
$ svnsync help info
info: usage: svnsync info DEST_URL

Print information about the synchronization destination repository
located at DEST_URL.
...
$ svnsync info http://svn.example.com/svn-mirror
Source URL: http://svnbook.googlecode.com/svn
Source Repository UUID: 931749d0-5854-0410-9456-f14be4d6b398
Last Merged Revision: 4065
$
```

There is, however, one bit of inelegance in the process. Because Subversion revision properties can be changed at any time throughout the lifetime of the repository, and because they don't leave an audit trail that indicates when they were changed, replication processes have to pay special attention to them. If you've already mirrored the first 15 revisions of a repository and someone then changes a revision property on revision 12, **svnsync** won't know to go back and patch up its copy of revision 12. You'll need to tell it to do so manually by using (or with some additional tooling around) the **svnsync copy-revprops** subcommand, which simply rereplicates all the revision properties for a particular revision or range thereof.

```
$ svnsync help copy-revprops
copy-revprops: usage:
 1. svnsync copy-revprops DEST_URL [SOURCE_URL]
 2. svnsync copy-revprops DEST_URL REV[:REV2]
...
$ svnsync copy-revprops http://svn.example.com/svn-mirror 12
Copied properties for revision 12.
```

That's repository replication via **svnsync** in a nutshell. You'll likely want some automation around such a process. For example, while our example was a pull-and-push setup, you might wish to have your primary repository push changes to one or more blessed mirrors as part of its post-commit and post-revprop-change hook implementations. This would enable the mirror to be up to date in as near to real time as is likely possible.

Partial replication with svnsync

svnsync isn't limited to full copies of everything which lives in a repository. It can handle various shades of partial replication, too. For example, while it isn't very commonplace to do so, **svnsync** does gracefully mirror repositories in which the user as whom it authenticates has only partial read access. It simply copies only the bits of the repository that it is permitted to see. Obviously, such a mirror is not useful as a backup solution.

As of Subversion 1.5, **svnsync** also has the ability to mirror a subset of a repository rather than the whole thing. The process of setting up and maintaining such a mirror is exactly the same as when mirroring a whole repository, except that instead of specifying the source repository's root URL when running **svnsync init**, you specify the URL of some subdirectory within that repository. Synchronization to that mirror will now copy only the bits that changed under that source repository subdirectory. There are some limitations to this support, though. First, you can't mirror multiple disjoint subdirectories of the source repository into a single mir-

ror repository—you'd need to instead mirror some parent directory that is common to both. Second, the filtering logic is entirely path-based, so if the subdirectory you are mirroring was renamed at some point in the past, your mirror would contain only the revisions since the directory appeared at the URL you specified. And likewise, if the source subdirectory is renamed in the future, your synchronization processes will stop mirroring data at the point that the source URL you specified is no longer valid.

A quick trick for mirror creation

We mentioned previously the cost of setting up an initial mirror of an existing repository. For many folks, the sheer cost of transmitting thousands—or millions—of revisions of history to a new mirror repository via **svnsync** is a show-stopper. Fortunately, Subversion 1.7 provides a workaround by way of a new --allow-non-empty option to **svnsync initialize**. This option allows you to initialize one repository as a mirror of another while bypassing the verification that the to-be-initialized mirror has no version history present in it. Per our previous warnings about the sensitivity of this whole replication process, you should rightly discern that this is an option to be used only with great caution. But it's wonderfully handy when you have administrative access to the source repository, where you can simply make a physical copy of the repository and then initialize that copy as a new mirror:

Admins who are running a version of Subversion prior to 1.7 (and thus do not have access to **svnsync initialize**'s --allow-non-empty feature) can accomplish effectively the same thing that that feature does through *careful* manipulation of the r0 revision properties on the copy of the repository which is slated to become a mirror of the original. Use **svnadmin setrey-prop** to create the same bookkeeping properties that **svnsync** would have created there.

Replication wrap-up

We've discussed a couple of ways to replicate revision history from one repository to another. So let's look now at the user end of these operations. How does replication and the various situations which call for it affect Subversion clients?

As far as user interaction with repositories and mirrors goes, it *is* possible to have a single working copy that interacts with both, but you'll have to jump through some hoops to make it happen. First, you need to ensure that both the primary and mirror repositories have the same repository UUID (which is not the case by default). See the section called "Managing Repository UUIDs" later in this chapter for more about this.

Once the two repositories have the same UUID, you can use **svn relocate** to point your working copy to whichever of the repositories you wish to operate against, a process that is described in **svn relocate** in **Chapter 9**, **Subversion Complete Reference**. There is a possible danger here, though, in that if the primary and mirror repositories aren't in close synchronization, a working copy up to date with, and pointing to, the primary repository will, if relocated to point to an out-of-date mirror, become confused about the apparent sudden loss of revisions it fully expects to be present, and it will throw errors to that effect. If this occurs, you can relocate your working copy back to the primary repository and then either wait until the mirror repository is up to date, or backdate your working copy to a revision you know is present in the sync repository, and then retry the relocation.

Finally, be aware that the revision-based replication provided by **svnsync** is only that—replication of revisions. Only the kinds of information carried by the Subversion repository dump file format are available for replication. As such, tools such as **svnsync** (and **svnrdump**, which we discuss in the section called "Repository data migration using svnrdump") are limited in ways similar to that of the repository dump stream. They do not include in their replicated information such things as the hook implementations, repository or server configuration data, uncommitted transactions, or information about user locks on repository paths.

Repository Backup

Despite numerous advances in technology since the birth of the modern computer, one thing unfortunately rings true with crystal-line clarity—sometimes things go very, very awry. Power outages, network connectivity dropouts, corrupt RAM, and crashed hard drives are but a taste of the evil that Fate is poised to unleash on even the most conscientious administrator. And so we arrive at a very important topic—how to make backup copies of your repository data.

There are two types of backup methods available for Subversion repository administrators—full and incremental. A full backup of the repository involves squirreling away in one sweeping action all the information required to fully reconstruct that repository in the event of a catastrophe. Usually, it means, quite literally, the duplication of the entire repository directory (which includes either a Berkeley DB or FSFS environment). Incremental backups are lesser things: backups of only the portion of the repository data that has changed since the previous backup.

As far as full backups go, the naïve approach might seem like a sane one, but unless you temporarily disable all other access to your repository, simply doing a recursive directory copy runs the risk of generating a faulty backup. In the case of Berkeley DB, the documentation describes a certain order in which database files can be copied that will guarantee a valid backup copy. A similar ordering exists for FSFS data. But you don't have to implement these algorithms yourself, because the Subversion development team has already done so. The **svnadmin hotcopy** command takes care of the minutia involved in making a hot backup of your repository. And its invocation is as trivial as the Unix **cp** or Windows **copy** operations:

\$ svnadmin hotcopy /var/svn/repos /var/svn/repos-backup

The resultant backup is a fully functional Subversion repository, able to be dropped in as a replacement for your live repository should something go horribly wrong.

When making copies of a Berkeley DB repository, you can even instruct **svnadmin hotcopy** to purge any unused Berkeley DB logfiles (see the section called "Purging unused Berkeley DB logfiles") from the original repository upon completion of the copy. Simply provide the --clean-logs option on the command line.

\$ svnadmin hotcopy --clean-logs /var/svn/bdb-repos /var/svn/bdb-repos-backup

Additional tooling around this command is available, too. The tools/backup/ directory of the Subversion source distribution holds the **hot-backup.py** script. This script adds a bit of backup management atop **svnadmin hotcopy**, allowing you to keep only the most recent configured number of backups of each repository. It will automatically manage the names of the backed-up repository directories to avoid collisions with previous backups and will "rotate off" older backups, deleting them so that only the most recent ones remain. Even if you also have an incremental backup, you might want to run this program on a regular basis. For example, you might consider using **hot-backup.py** from a program scheduler (such as **cron** on Unix systems), which can cause it to run nightly (or at whatever granularity of time you deem safe).

Some administrators use a different backup mechanism built around generating and storing repository dump data. We described in the section called "Migrating Repository Data Elsewhere" how to use svnadmin dump with the --incremental option to perform an incremental backup of a given revision or range of revisions. And of course, you can achieve a full backup variation of this by omitting the --incremental option to that command. There is some value in these methods, in that the format of your backed-up information is flexible—it's not tied to a particular platform, versioned filesystem type, or release of Subversion or Berkeley DB. But that flexibility comes at a cost, namely that restoring that data can take a long time—longer with each new revision committed to your repository. Also, as is the case with so many of the various backup methods, revision property changes that are made to already backed-up revisions won't get picked up by a nonoverlapping, incremental dump generation. For these reasons, we recommend against relying solely on dump-based backup approaches.

As you can see, each of the various backup types and methods has its advantages and disadvantages. The easiest is by far the full hot backup, which will always result in a perfect working replica of your repository. Should something bad happen to your live re-

pository, you can restore from the backup with a simple recursive directory copy. Unfortunately, if you are maintaining multiple backups of your repository, these full copies will each eat up just as much disk space as your live repository. Incremental backups, by contrast, tend to be quicker to generate and smaller to store. But the restoration process can be a pain, often involving applying multiple incremental backups. And other methods have their own peculiarities. Administrators need to find the balance between the cost of making the backup and the cost of restoring it.

The **svnsync** program (see the section called "Repository Replication") actually provides a rather handy middle-ground approach. If you are regularly synchronizing a read-only mirror with your main repository, in a pinch your read-only mirror is probably a good candidate for replacing that main repository if it falls over. The primary disadvantage of this method is that only the versioned repository data gets synchronized—repository configuration files, user-specified repository path locks, and other items that might live in the physical repository directory but not *inside* the repository's virtual versioned filesystem are not handled by **svn-sync**.

In any backup scenario, repository administrators need to be aware of how modifications to unversioned revision properties affect their backups. Since these changes do not themselves generate new revisions, they will not trigger post-commit hooks, and may not even trigger the pre-revprop-change and post-revprop-change hooks. And since you can change revision properties without respect to chronological order—you can change any revision's properties at any time—an incremental backup of the latest few revisions might not catch a property modification to a revision that was included as part of a previous backup.

Generally speaking, only the truly paranoid would need to back up their entire repository, say, every time a commit occurred. However, assuming that a given repository has some other redundancy mechanism in place with relatively fine granularity (such as per-commit emails or incremental dumps), a hot backup of the database might be something that a repository administrator would want to include as part of a system-wide nightly backup. It's your data—protect it as much as you'd like.

Often, the best approach to repository backups is a diversified one that leverages combinations of the methods described here. The Subversion developers, for example, back up the Subversion source code repository nightly using **hot-backup.py** and an off-site **rsync** of those full backups; keep multiple archives of all the commit and property change notification emails; and have repository mirrors maintained by various volunteers using **svnsync**. Your solution might be similar, but should be catered to your needs and that delicate balance of convenience with paranoia. And whatever you do, validate your backups from time to time—what good is a spare tire that has a hole in it? While all of this might not save your hardware from the iron fist of Fate, ¹⁴ it should certainly help you recover from those trying times.

Managing Repository UUIDs

Subversion repositories have a universally unique identifier (UUID) associated with them. This is used by Subversion clients to verify the identity of a repository when other forms of verification aren't good enough (such as checking the repository URL, which can change over time). Most Subversion repository administrators rarely, if ever, need to think about repository UUIDs as anything more than a trivial implementation detail of Subversion. Sometimes, however, there is cause for attention to this detail.

As a general rule, you want the UUIDs of your live repositories to be unique. That is, after all, the point of having UUIDs. But there are times when you want the repository UUIDs of two repositories to be exactly the same. For example, if you make a copy of a repository for backup purposes, you want the backup to be a perfect replica of the original so that, in the event that you have to restore that backup and replace the live repository, users don't suddenly see what looks like a different repository. When dumping and loading repository history (as described earlier in the section called "Migrating Repository Data Elsewhere"), you get to decide whether to apply the UUID encapsulated in the data dump stream to the repository in which you are loading the data. The particular circumstance will dictate the correct behavior.

There are a couple of ways to set (or reset) a repository's UUID, should you need to. As of Subversion 1.5, this is as simple as using the **svnadmin setuuid** command. If you provide this subcommand with an explicit UUID, it will validate that the UUID is well-formed and then set the repository UUID to that value. If you omit the UUID, a brand-new UUID will be generated for your repository.

\$ svnlook uuid /var/svn/repos

¹⁴You know—the collective term for all of her "fickle fingers."

¹³svnadmin setlog can be called in a way that bypasses the hook interface altogether.

For folks using versions of Subversion earlier than 1.5, these tasks are a little more complicated. You can explicitly set a repository's UUID by piping a repository dump file stub that carries the new UUID specification through **svnadmin load** --force-uuid **REPOS-PATH**.

```
$ svnadmin load --force-uuid /var/svn/repos <<EOF
SVN-fs-dump-format-version: 2
UUID: cf2b9d22-acb5-11dc-bc8c-05e83ce5dbec
EOF
$ svnlook uuid /var/svn/repos
cf2b9d22-acb5-11dc-bc8c-05e83ce5dbec
$
```

Having older versions of Subversion generate a brand-new UUID is not quite as simple to do, though. Your best bet here is to find some other way to generate a UUID, and then explicitly set the repository's UUID to that value.

Moving and Removing Repositories

Subversion repository data is wholly contained within the repository directory. As such, you can move a Subversion repository to some other location on disk, rename a repository, copy a repository, or delete a repository altogether using the tools provided by your operating system for manipulating directories—mv, cp -a, and rm -r on Unix platforms; copy, move, and rmdir /s /q on Windows; vast numbers of mouse and menu gyrations in various graphical file explorer applications, and so on.

Of course, there's often still more to be done when trying to cleanly affect changes such as this. For example, you might need to update your Subversion server configuration to point to the new location of a relocated repository or to remove configuration bits for a now-deleted repository. If you have automated processes that publish information from or about your repositories, they may need to be updated. Hook scripts might need to be reconfigured. Users may need to be notified. The list can go on indefinitely, or at least to the extent that you've built processes and procedures around your Subversion repository.

In the case of a copied repository, you should also consider the fact that Subversion uses repository UUIDs to distinguish repositories. If you copy a Subversion repository using a typical shell recursive copy command, you'll wind up with two repositories that are identical in every way—including their UUIDs. In some circumstances, this might be desirable. But in the instances where it is not, you'll need to generate a new UUID for one of these identical repositories. See the section called "Managing Repository UUIDs" for more about managing repository UUIDs.

Summary

By now you should have a basic understanding of how to create, configure, and maintain Subversion repositories. We introduced you to the various tools that will assist you with this task. Throughout the chapter, we noted common administration pitfalls and offered suggestions for avoiding them.

All that remains is for you to decide what exciting data to store in your repository, and finally, how to make it available over a nework. The next chapter is all about networking.

Chapter 6. Server Configuration

A Subversion repository can be accessed simultaneously by clients running on the same machine on which the repository resides using URLs carrying the file:// scheme. But the typical Subversion setup involves a single server machine being accessed from clients on computers all over the office—or, perhaps, all over the world.

This chapter describes how to get your Subversion repository exposed outside its host machine for use by remote clients. We will cover Subversion's currently available server mechanisms, discussing the configuration and use of each. After reading this chapter, you should be able to decide which networking setup is right for your needs, as well as understand how to enable such a setup on your host computer.

Overview

Subversion was designed with an abstract repository access layer. This means that a repository can be programmatically accessed by any sort of server process, and the client "repository access" API allows programmers to write plug-ins that speak relevant network protocols. In theory, Subversion can use an infinite number of network implementations. In practice, there are only two Subversion servers in widespread use today.

Apache is an extremely popular web server; using the **mod_dav_svn** module, Apache can access a repository and make it available to clients via the WebDAV/DeltaV protocol, which is an extension of HTTP. Because Apache is an extremely extensible server, it provides a number of features "for free," such as encrypted SSL communication, logging, integration with a number of third-party authentication systems, and limited built-in web browsing of repositories.

In the other corner is **svnserve**: a small, lightweight server program that speaks a custom protocol with clients. Because its protocol is explicitly designed for Subversion and is stateful (unlike HTTP), it provides significantly faster network operations—but at the cost of some features as well. While it can use SASL to provide a variety of authentication and encryption options, it has no logging or built-in web browsing. It is, however, extremely easy to set up and is often the best option for small teams just starting out with Subversion.

The network protocol which **svnserve** speaks may also be tunneled over an SSH connection. This deployment option for **svnserve** differs quite a bit in features from a traditional **svnserve** deployment. SSH is used to encrypt all communication. SSH is also used exclusively to authenticate, so real system accounts are required on the server host (unlike vanilla **svnserve**, which has its own private user accounts). Finally, because this setup requires that each user spawn a private, temporary **svnserve** process, it's equivalent (from a permissions point of view) to allowing a group of local users to all access the repository via file:// URLs. Pathbased access control has no meaning, since each user is accessing the repository database files directly.

Table 6.1, "Comparison of subversion server options" provides a quick summary of the three typical server deployments.

Table 6.1. Comparison of subversion server options

Feature	Apache + mod_dav_svn	svnserve	svnserve over SSH
Authentication options	HTTP Basic or Digest auth, X.509 certificates, LDAP, NTLM, or any other mechan- ism available to Apache httpd	LDAP, NTLM, or any other	
User account options	Private "users" file, or other mechanisms available to Apache httpd (LDAP, SQL, etc.)	mechanisms available to SASL	
Authorization options	ted over the whole repository,		Read/write access only grant- able over the whole repository
Encryption	Available via optional SSL	Available via optional SASL	Inherent in SSH connection

Feature	Apache + mod_dav_svn	svnserve	svnserve over SSH
	(https)	features	
Logging	High-level operational logging of Subversion operations plus detailed logging at the per- HTTP-request level		High-level operational logging only
Interoperability	Accessible by other WebDAV clients	Talks only to svn clients	Talks only to svn clients
Web viewing	Limited built-in support, or via third-party tools such as ViewVC		Only via third-party tools such as ViewVC
Master-slave server replication	Transparent write-proxying available from slave to master	Can only create read-only slave servers	Can only create read-only slave servers
Speed	Somewhat slower	Somewhat faster	Somewhat faster
Initial setup	Somewhat complex	Extremely simple	Moderately simple

Choosing a Server Configuration

So, which server should you use? Which is best?

Obviously, there's no right answer to that question. Every team has different needs, and the different servers all represent different sets of trade-offs. The Subversion project itself doesn't endorse one server or another, or consider either server more "official" than another.

Here are some reasons why you might choose one deployment over another, as well as reasons you might not choose one.

The synserve Server

Why you might want to use it:

- Quick and easy to set up.
- Network protocol is stateful and noticeably faster than WebDAV.
- No need to create system accounts on server.
- Password is not passed over the network.

Why you might want to avoid it:

- By default, only one authentication method is available, the network protocol is not encrypted, and the server stores clear text passwords. (All these things can be changed by configuring SASL, but it's a bit more work to do.)
- · No advanced logging facilities.
- · No built-in web browsing. (You'd have to install a separate web server and repository browsing software to add this.)

synserve over SSH

Why you might want to use it:

- The network protocol is stateful and noticeably faster than WebDAV.
- You can take advantage of existing SSH accounts and user infrastructure.
- All network traffic is encrypted.

Why you might want to avoid it:

- Only one choice of authentication method is available.
- · No advanced logging facilities.
- It requires users to be in the same system group, or use a shared SSH key.
- If used improperly, it can lead to file permission problems.

The Apache HTTP Server

Why you might want to use it:

- It allows Subversion to use any of the numerous authentication systems already integrated with Apache.
- There is no need to create system accounts on the server.
- Full Apache logging is available.
- Network traffic can be encrypted via SSL.
- HTTP(S) can usually go through corporate firewalls.
- Built-in repository browsing is available via web browser.
- The repository can be mounted as a network drive for transparent version control (see the section called "Autoversioning").

Why you might want to avoid it:

- Noticeably slower than **synserve**, because HTTP is a stateless protocol and requires more network turnarounds.
- Initial setup can be complex.

Recommendations

In general, the authors of this book recommend a vanilla **synserve** installation for small teams just trying to get started with a Subversion server; it's the simplest to set up and has the fewest maintenance issues. You can always switch to a more complex server deployment as your needs change.

Here are some general recommendations and tips, based on years of supporting users:

• If you're trying to set up the simplest possible server for your group, a vanilla **svnserve** installation is the easiest, fastest route. Note, however, that your repository data will be transmitted in the clear over the network. If your deployment is entirely within your company's LAN or VPN, this isn't an issue. If the repository is exposed to the wide-open Internet, you might want to make sure that either the repository's contents aren't sensitive (e.g., it contains only open source code), or that you go the extra mile in configuring SASL to encrypt network communications.

- If you need to integrate with existing legacy identity systems (LDAP, Active Directory, NTLM, X.509, etc.), you must use either the Apache-based server or **synserve** configured with SASL.
- If you've decided to use either Apache or stock **synserve**, create a single **syn** user on your system and run the server process as that user. Be sure to make the repository directory wholly owned by the **syn** user as well. From a security point of view, this keeps the repository data nicely siloed and protected by operating system filesystem permissions, changeable by only the Subversion server process itself.
- If you have an existing infrastructure that is heavily based on SSH accounts, and if your users already have system accounts on your server machine, it makes sense to deploy an **synserve**-over-SSH solution. Otherwise, we don't widely recommend this option to the public. It's generally considered safer to have your users access the repository via (imaginary) accounts managed by **synserve** or Apache, rather than by full-blown system accounts. If your deep desire for encrypted communication still draws you to this option, we recommend using Apache with SSL or **synserve** with SASL encryption instead.
- Do *not* be seduced by the simple idea of having all of your users access a repository directly via file:// URLs. Even if the repository is readily available to everyone via a network share, this is a bad idea. It removes any layers of protection between the users and the repository: users can accidentally (or intentionally) corrupt the repository database, it becomes hard to take the repository offline for inspection or upgrade, and it can lead to a mess of file permission problems (see the section called "Supporting Multiple Repository Access Methods"). Note that this is also one of the reasons we warn against accessing repositories via svn+ssh:// URLs—from a security standpoint, it's effectively the same as local users accessing via file://, and it can entail all the same problems if the administrator isn't careful.

svnserve, a Custom Server

The **svnserve** program is a lightweight server, capable of speaking to clients over TCP/IP using a custom, stateful protocol. Clients contact an **svnserve** server by using URLs that begin with the svn://orsvn+ssh:// scheme. This section will explain the different ways of running **svnserve**, how clients authenticate themselves to the server, and how to configure appropriate access control to your repositories.

Invoking the Server

There are a few different ways to run the **synserve** program:

- Run synserve as a standalone daemon, listening for requests.
- Have the Unix inetd daemon temporarily spawn synserve whenever a request comes in on a certain port.
- Have SSH invoke a temporary **synserve** over an encrypted tunnel.
- Run svnserve as a Microsoft Windows service.
- Run **svnserve** as a launchd job.

The following sections will cover in detail these various deployment options for svnserve.

synserve as daemon

The easiest option is to run svnserve as a standalone "daemon" process. Use the -d option for this:

When running **synserve** in daemon mode, you can use the --listen-port and --listen-host options to customize the exact port and hostname to "bind" to.

Once we successfully start **synserve** as explained previously, it makes every repository on your system available to the network. A client needs to specify an *absolute* path in the repository URL. For example, if a repository is located at /var/svn/project1, a client would reach it via svn://host.example.com/var/svn/project1. To increase security, you can pass the -r option to **synserve**, which restricts it to exporting only repositories below that path. For example:

```
$ svnserve -d -r /var/svn ...
```

Using the -r option effectively modifies the location that the program treats as the root of the remote filesystem space. Clients then use URLs that have that path portion removed from them, leaving much shorter (and much less revealing) URLs:

```
$ svn checkout svn://host.example.com/project1
```

synserve via inetd

If you want **inetd** to launch the process, you need to pass the -i (--inetd) option. In the following example, we've shown the output from running synserve -i at the command line, but note that this isn't how you actually start the daemon; see the paragraphs following the example for how to configure **inetd** to start **synserve**.

```
$ svnserve -i
( success ( 2 2 ( ) ( edit-pipeline svndiff1 absent-entries commit-revprops d\
epth log-revprops atomic-revprops partial-replay ) ) )
```

When invoked with the --inetd option, **synserve** attempts to speak with a Subversion client via stdin and stdout using a custom protocol. This is the standard behavior for a program being run via **inetd**. The IANA has reserved port 3690 for the Subversion protocol, so on a Unix-like system you can add lines to /etc/services such as these (if they don't already exist):

```
svn 3690/tcp # Subversion
svn 3690/udp # Subversion
```

If your system is using a classic Unix-like **inetd** daemon, you can add this line to /etc/inetd.conf:

```
svn stream tcp nowait svnowner /usr/bin/svnserve svnserve -i
```

Make sure "svnowner" is a user that has appropriate permissions to access your repositories. Now, when a client connection comes into your server on port 3690, **inetd** will spawn an **svnserve** process to service it. Of course, you may also want to add -r to the configuration line as well, to restrict which repositories are exported.

synserve over a tunnel

Another way to invoke **svnserve** is in tunnel mode, using the -t option. This mode assumes that a remote-service program such as **rsh** or **ssh** has successfully authenticated a user and is now invoking a private **svnserve** process *as that user*. (Note that you, the user, will rarely, if ever, have reason to invoke **svnserve** with the -t at the command line; instead, the SSH daemon does so for you.) The **svnserve** program behaves normally (communicating via stdin and stdout) and assumes that the traffic is being automatically redirected over some sort of tunnel back to the client. When **svnserve** is invoked by a tunnel agent like this, be sure that the authenticated user has full read and write access to the repository database files. It's essentially the same as a local user accessing the repository via file://URLs.

This option is described in much more detail later in this chapter in the section called "Tunneling over SSH".

synserve as a Windows service

If your Windows system is a descendant of Windows NT (Windows 2000 or newer), you can run **synserve** as a standard Windows service. This is typically a much nicer experience than running it as a standalone daemon with the --daemon (-d) option. Using daemon mode requires launching a console, typing a command, and then leaving the console window running indefinitely. A Windows service, however, runs in the background, can start at boot time automatically, and can be started and stopped using the same consistent administration interface as other Windows services.

You'll need to define the new service using the command-line tool **SC.EXE**. Much like the **inetd** configuration line, you must specify an exact invocation of **svnserve** for Windows to run at startup time:

```
C:\> sc create svn
 binpath= "C:\svn\bin\svnserve.exe --service -r C:\repos"
 displayname= "Subversion Server"
 depend= Tcpip
 start= auto
```

This defines a new Windows service named svn which executes a particular **synserve.exe** command when started (in this case, rooted at C:\repos). There are a number of caveats in the prior example, however.

First, notice that the **svnserve.exe** program must always be invoked with the <code>--service</code> option. Any other options to **svnserve** must then be specified on the same line, but you cannot add conflicting options such as <code>--daemon</code> (<code>-d</code>), <code>--tunnel</code>, or <code>--inetd</code> (<code>-i</code>). Options such as <code>-r</code> or <code>--listen-port</code> are fine, though. Second, be careful about spaces when invoking the **SC.EXE** command: the <code>key=</code> value patterns must have no spaces between <code>key=</code> and must have exactly one space before the value. Lastly, be careful about spaces in your command line to be invoked. If a directory name contains spaces (or other characters that need escaping), place the entire inner value of <code>binpath</code> in double quotes, by escaping them:

```
C:\> sc create svn
 binpath= "\"C:\program files\svn\bin\svnserve.exe\" --service -r C:\repos"
 displayname= "Subversion Server"
 depend= Tcpip
 start= auto
```

Also note that the word binpath is misleading—its value is a *command line*, not the path to an executable. That's why you need to surround it with quotes if it contains embedded spaces.

Once the service is defined, it can be stopped, started, or queried using standard GUI tools (the Services administrative control panel), or at the command line:

```
C:\> net stop svn
C:\> net start svn
```

The service can also be uninstalled (i.e., undefined) by deleting its definition: sc delete svn. Just be sure to stop the service first! The SC.EXE program has many other subcommands and options; run sc /? to learn more about it.

svnserve as a launchd job

Mac OS X (10.4 and higher) uses **launchd** to manage processes (including daemons) both system-wide and per-user. A **launchd** job is specified by parameters in an XML property list file, and the **launchctl** command is used to manage the lifecycle of those jobs.

When configured to run as a **launchd** job, **synserve** is automatically launched on demand whenever incoming Subversion syn: // network traffic needs to be handled. This is far more convenient than a configuration which requires you to manually invoke **synserve** as a long-running background process.

To configure as a launchd job, first create a job definition file named /Library/LaunchDaemons/org.apache.subversion.svnserve.plist. Example 6.1, "A sample svnserve launchd job definition" provides an example of such a file.

Example 6.1. A sample synserve launchd job definition

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE plist PUBLIC "-//Apple//DTD PLIST 1.0//EN"</pre>
 "http://www.apple.com/DTDs/PropertyList-1.0.dtd">
<plist version="1.0">
 <dict>
 <key>Label</key>
 <string>org.apache.subversion.svnserve</string>
 <key>ServiceDescription</key>
 <string>Host Subversion repositories using svn:// scheme</string>
 <key>ProgramArguments</key>
 <array>
 <string>/usr/bin/svnserve</string>
 <string>--inetd</string>
 <string>--root=/var/svn</string>
 </array>
 <key>UserName</key>
 <string>svn</string>
 <key>GroupName</key>
 <string>svn</string>
 <key>inetdCompatibility</key>
 <dict>
 <kev>Wait</kev>
 <false/>
 </dict>
 <key>Sockets</key>
 <dict>
 <key>Listeners</key>
 <array>
 <key>SockServiceName</key>
 <string>svn</string>
 <key>Bonjour</key>
 <true/>
```


The **launchd** system can be somewhat challenging to learn. Fortunately, documentation exists for the commands described in this section. For example, run **man launchd** from the command line to see the manual page for **launchd** itself, **man launchd.plist** to read about the job definition format, etc.

Once your job definition file is created, you can activate the job using **launchetl load**:

```
$ sudo launchctl load \
 -w /Library/LaunchDaemons/org.apache.subversion.svnserve.plist
```

To be clear, this action doesn't actually launch **synserve** yet. It simply tells **launchd** how to fire up **synserve** when incoming networking traffic arrives on the syn network port; it will be terminated it after the traffic has been handled.

Because we want **synserve** to be a system-wide daemon process, we need to use **sudo** to manage this job as an administrator. Note also that the UserName and GroupName keys in the definition file are optional—if omitted, the job will run as the user who loaded the job.

Deactivating the job is just as easy to do—use **launchetl unload**:

```
$ sudo launchctl unload \
 -w /Library/LaunchDaemons/org.apache.subversion.svnserve.plist
```

launchctl also provides a way for you to query the status of jobs. If the job is loaded, there will be line which matches the Label specified in the job definition file:

```
$ sudo launchctl list | grep org.apache.subversion.svnserve
- 0 org.apache.subversion.svnserve
$
```

Built-in Authentication and Authorization

When a client connects to an **synserve** process, the following things happen:

- The client selects a specific repository.
- The server processes the repository's conf/svnserve.conf file and begins to enforce any authentication and authorization policies it describes.

- Depending on the defined policies, one of the following may occur:
 - The client may be allowed to make requests anonymously, without ever receiving an authentication challenge.
 - The client may be challenged for authentication at any time.
 - If operating in tunnel mode, the client will declare itself to be already externally authenticated (typically by SSH).

The **svnserve** server, by default, knows only how to send a CRAM-MD5¹ authentication challenge. In essence, the server sends a small amount of data to the client. The client uses the MD5 hash algorithm to create a fingerprint of the data and password combined, and then sends the fingerprint as a response. The server performs the same computation with the stored password to verify that the result is identical. *At no point does the actual password travel over the network*.

If your **synserve** server was built with SASL support, it not only knows how to send CRAM-MD5 challenges, but also likely knows a whole host of other authentication mechanisms. See the section called "Using **synserve** with SASL" later in this chapter to learn how to configure SASL authentication and encryption.

It's also possible, of course, for the client to be externally authenticated via a tunnel agent, such as **ssh**. In that case, the server simply examines the user it's running as, and uses this name as the authenticated username. For more on this, see the later section, the section called "Tunneling over SSH".

As you've already guessed, a repository's synserve.conf file is the central mechanism for controlling authentication and authorization policies. The file has the same format as other configuration files (see the section called "Runtime Configuration Area"): section names are marked by square brackets ([and]), comments begin with hashes (#), and each section contains specific variables that can be set (variable = value). Let's walk through these files and learn how to use them.

Create a users file and realm

For now, the [general] section of synserve.conf has all the variables you need. Begin by changing the values of those variables: choose a name for a file that will contain your usernames and passwords and choose an authentication realm:

```
[general]
password-db = userfile
realm = example realm
```

The realm is a name that you define. It tells clients which sort of "authentication namespace" they're connecting to; the Subversion client displays it in the authentication prompt and uses it as a key (along with the server's hostname and port) for caching credentials on disk (see the section called "Caching credentials"). The password-db variable points to a separate file that contains a list of usernames and passwords, using the same familiar format. For example:

```
[users]
harry = foopassword
sally = barpassword
```

The value of password-db can be an absolute or relative path to the users file. For many admins, it's easy to keep the file right in the conf/ area of the repository, alongside synserve.conf. On the other hand, it's possible you may want to have two or more repositories share the same users file; in that case, the file should probably live in a more public place. The repositories sharing the users file should also be configured to have the same realm, since the list of users essentially defines an authentication realm. Wherever the file lives, be sure to set the file's read and write permissions appropriately. If you know which user(s) syn-

¹See RFC 2195.

serve will run as, restrict read access to the users file as necessary.

Set access controls

There are two more variables to set in the synserve.conf file: they determine what unauthenticated (anonymous) and authenticated users are allowed to do. The variables anon-access and auth-access can be set to the value none, read, or write. Setting the value to none prohibits both reading and writing; read allows read-only access to the repository, and write allows complete read/write access to the repository. For example:

```
[general]
password-db = userfile
realm = example realm

# anonymous users can only read the repository
anon-access = read

# authenticated users can both read and write
auth-access = write
```

The example settings are, in fact, the default values of the variables, should you forget to define them. If you want to be even more conservative, you can block anonymous access completely:

```
[general]
password-db = userfile
realm = example realm

# anonymous users aren't allowed
anon-access = none

# authenticated users can both read and write
auth-access = write
```

The server process understands not only these "blanket" access controls to the repository, but also finer-grained access restrictions placed on specific files and directories within the repository. To make use of this feature, you need to define a file containing more detailed rules, and then set the authz-db variable to point to it:

```
[general]
password-db = userfile
realm = example realm
# Specific access rules for specific locations
authz-db = authzfile
```

We discuss the syntax of the authzfile file in detail later in this chapter, in the section called "Path-Based Authorization". Note that the authz-db variable isn't mutually exclusive with the anon-access and auth-access variables; if all the variables are defined at once, all of the rules must be satisfied before access is allowed.

Using synserve with SASL

For many teams, the built-in CRAM-MD5 authentication is all they need from synserve. However, if your server (and your Sub-

version clients) were built with the Cyrus Simple Authentication and Security Layer (SASL) library, you have a number of authentication and encryption options available to you.

What Is SASL?

The Cyrus Simple Authentication and Security Layer is open source software written by Carnegie Mellon University. It adds generic authentication and encryption capabilities to any network protocol, and as of Subversion 1.5 and later, both the **svn-serve** server and **svn** client know how to make use of this library. It may or may not be available to you: if you're building Subversion yourself, you'll need to have at least version 2.1 of SASL installed on your system, and you'll need to make sure that it's detected during Subversion's build process. The Subversion command-line client will report the availability of Cyrus SASL when you run **svn --version**; if you're using some other Subversion client, you might need to check with the package maintainer as to whether SASL support was compiled in.

SASL comes with a number of pluggable modules that represent different authentication systems: Kerberos (GSSAPI), NTLM, One-Time-Passwords (OTP), DIGEST-MD5, LDAP, Secure-Remote-Password (SRP), and others. Certain mechanisms may or may not be available to you; be sure to check which modules are provided.

You can download Cyrus SASL (both code and documentation) from http://asg.web.cmu.edu/sasl/sasl-library.html.

Normally, when a subversion client connects to **synserve**, the server sends a greeting that advertises a list of the capabilities it supports, and the client responds with a similar list of capabilities. If the server is configured to require authentication, it then sends a challenge that lists the authentication mechanisms available; the client responds by choosing one of the mechanisms, and then authentication is carried out in some number of round-trip messages. Even when SASL capabilities aren't present, the client and server inherently know how to use the CRAM-MD5 and ANONYMOUS mechanisms (see the section called "Built-in Authentication and Authorization"). If server and client were linked against SASL, a number of other authentication mechanisms may also be available. However, you'll need to explicitly configure SASL on the server side to advertise them.

Authenticating with SASL

To activate specific SASL mechanisms on the server, you'll need to do two things. First, create a [sasl] section in your repository's synserve.conf file with an initial key-value pair:

```
[sasl]
use-sasl = true
```

Second, create a main SASL configuration file called svn.conf in a place where the SASL library can find it—typically in the directory where SASL plug-ins are located. You'll have to locate the plug-in directory on your particular system, such as / usr/lib/sasl2/ or /etc/sasl2/. (Note that this is *not* the synserve.conf file that lives within a repository!)

On a Windows server, you'll also have to edit the system registry (using a tool such as **regedit**) to tell SASL where to find things. Create a registry key named [HKEY_LOCAL_MACHINE\SOFTWARE\Carnegie Mellon\Project Cyrus\SASL Library], and place two keys inside it: a key called SearchPath (whose value is a path to the directory containing the SASL sasl*.dll plug-in libraries), and a key called ConfFile (whose value is a path to the parent directory containing the svn.conf file you created).

Because SASL provides so many different kinds of authentication mechanisms, it would be foolish (and far beyond the scope of this book) to try to describe every possible server-side configuration. Instead, we recommend that you read the documentation supplied in the doc/subdirectory of the SASL source code. It goes into great detail about every mechanism and how to configure the server appropriately for each. For the purposes of this discussion, we'll just demonstrate a simple example of configuring the DI-GEST-MD5 mechanism. For example, if your subversion.conf (or svn.conf) file contains the following:

```
pwcheck_method: auxprop
```

```
auxprop_plugin: sasldb
sasldb_path: /etc/my_sasldb
mech_list: DIGEST-MD5
```

you've told SASL to advertise the DIGEST-MD5 mechanism to clients and to check user passwords against a private password database located at /etc/my_sasldb. A system administrator can then use the **saslpasswd2** program to add or modify usernames and passwords in the database:

```
$ saslpasswd2 -c -f /etc/my_sasldb -u realm username
```

A few words of warning: first, make sure the "realm" argument to **saslpasswd2** matches the same realm you've defined in your repository's synserve.conf file; if they don't match, authentication will fail. Also, due to a shortcoming in SASL, the common realm must be a string with no space characters. Finally, if you decide to go with the standard SASL password database, make sure the **synserve** program has read access to the file (and possibly write access as well, if you're using a mechanism such as OTP).

This is just one simple way of configuring SASL. Many other authentication mechanisms are available, and passwords can be stored in other places such as in LDAP or a SQL database. Consult the full SASL documentation for details.

Remember that if you configure your server to only allow certain SASL authentication mechanisms, this forces all connecting clients to have SASL support as well. Any Subversion client built without SASL support (which includes all pre-1.5 clients) will be unable to authenticate. On the one hand, this sort of restriction may be exactly what you want ("My clients must all use Kerberos!"). However, if you still want non-SASL clients to be able to authenticate, be sure to advertise the CRAM-MD5 mechanism as an option. All clients are able to use CRAM-MD5, whether they have SASL capabilities or not.

SASL encryption

SASL is also able to perform data encryption if a particular mechanism supports it. The built-in CRAM-MD5 mechanism doesn't support encryption, but DIGEST-MD5 does, and mechanisms such as SRP actually require use of the OpenSSL library. To enable or disable different levels of encryption, you can set two values in your repository's synserye.conf file:

```
[sasl]
use-sasl = true
min-encryption = 128
max-encryption = 256
```

The min-encryption and max-encryption variables control the level of encryption demanded by the server. To disable encryption completely, set both values to 0. To enable simple checksumming of data (i.e., prevent tampering and guarantee data integrity without encryption), set both values to 1. If you wish to allow—but not require—encryption, set the minimum value to 0, and the maximum value to some bit length. To require encryption unconditionally, set both values to numbers greater than 1. In our previous example, we require clients to do at least 128-bit encryption, but no more than 256-bit encryption.

Tunneling over SSH

svnserve's built-in authentication (and SASL support) can be very handy, because it avoids the need to create real system accounts. On the other hand, some administrators already have well-established SSH authentication frameworks in place. In these situations, all of the project's users already have system accounts and the ability to "SSH into" the server machine.

It's easy to use SSH in conjunction with **synserve**. The client simply uses the syn+ssh: // URL scheme to connect:

```
$ whoami
harry

$ svn list svn+ssh://host.example.com/repos/project
harryssh@host.example.com's password: *****

foo
bar
baz
```

In this example, the Subversion client is invoking a local **ssh** process, connecting to host.example.com, authenticating as the user harryssh (according to SSH user configuration), then spawning a private **svnserve** process on the remote machine running as the user harryssh. The **svnserve** command is being invoked in tunnel mode (-t), and its network protocol is being "tunneled" over the encrypted connection by **ssh**, the tunnel agent. If the client performs a commit, the authenticated username harryssh will be used as the author of the new revision.

The important thing to understand here is that the Subversion client is *not* connecting to a running **synserve** daemon. This method of access doesn't require a daemon, nor does it notice one if present. It relies wholly on the ability of **ssh** to spawn a temporary **synserve** process, which then terminates when the network connection is closed.

When using svn+ssh: // URLs to access a repository, remember that it's the **ssh** program prompting for authentication, and *not* the **svn** client program. That means there's no automatic password-caching going on (see the section called "Caching credentials"). The Subversion client often makes multiple connections to the repository, though users don't normally notice this due to the password caching feature. When using svn+ssh: // URLs, however, users may be annoyed by **ssh** repeatedly asking for a password for every outbound connection. The solution is to use a separate SSH password-caching tool such as **ssh-agent** on a Unix-like system, or **pageant** on Windows.

When running over a tunnel, authorization is primarily controlled by operating system permissions to the repository's database files; it's very much the same as if Harry were accessing the repository directly via a file://URL. If multiple system users are going to be accessing the repository directly, you may want to place them into a common group, and you'll need to be careful about umasks (be sure to read the section called "Supporting Multiple Repository Access Methods" later in this chapter). But even in the case of tunneling, you can still use the synserve.conf file to block access, by simply setting auth-access = read or auth-access = none.²

You'd think that the story of SSH tunneling would end here, but it doesn't. Subversion allows you to create custom tunnel behaviors in your runtime config file (see the section called "Runtime Configuration Area"). For example, suppose you want to use RSH instead of SSH.³ In the [tunnels] section of your config file, simply define it like this:

```
[tunnels]
rsh = rsh
```

And now, you can use this new tunnel definition by using a URL scheme that matches the name of your new variable: svn+rsh://host/path. When using the new URL scheme, the Subversion client will actually be running the command rsh host svnserve -t behind the scenes. If you include a username in the URL (e.g., svn+rsh://username@host/path), the client will also include that in its command (rsh username@host svnserve -t). But you can define new tunneling schemes to be much more clever than that:

²Note that using any sort of **synserve**-enforced access control at all is a bit pointless; the user already has direct access to the repository database.

³We don't actually recommend this, since RSH is notably less secure than SSH.

```
[tunnels]
joessh = $JOESSH /opt/alternate/ssh -p 29934
```

This example demonstrates a couple of things. First, it shows how to make the Subversion client launch a very specific tunneling binary (the one located at /opt/alternate/ssh) with specific options. In this case, accessing an svn+joessh:// URL would invoke the particular SSH binary with -p 29934 as arguments—useful if you want the tunnel program to connect to a nonstandard port.

Second, it shows how to define a custom environment variable that can override the name of the tunneling program. Setting the SVN_SSH environment variable is a convenient way to override the default SSH tunnel agent. But if you need to have several different overrides for different servers, each perhaps contacting a different port or passing a different set of options to SSH, you can use the mechanism demonstrated in this example. Now if we were to set the JOESSH environment variable, its value would override the entire value of the tunnel variable—\$JOESSH would be executed instead of /opt/alternate/ssh -p 29934.

SSH Configuration Tricks

It's possible to control not only the way in which the client invokes **ssh**, but also to control the behavior of **sshd** on your server machine. In this section, we'll show how to control the exact **svnserve** command executed by **sshd**, as well as how to have multiple users share a single system account.

Initial setup

To begin, locate the home directory of the account you'll be using to launch **synserve**. Make sure the account has an SSH public/private keypair installed, and that the user can log in via public-key authentication. Password authentication will not work, since all of the following SSH tricks revolve around using the SSH authorized_keys file.

If it doesn't already exist, create the authorized_keys file (on Unix, typically ~/.ssh/authorized_keys). Each line in this file describes a public key that is allowed to connect. The lines are typically of the form:

```
ssh-dsa AAAABtce9euch... user@example.com
```

The first field describes the type of key, the second field is the base64-encoded key itself, and the third field is a comment. However, it's a lesser known fact that the entire line can be preceded by a command field:

```
command="program" ssh-dsa AAAABtce9euch... user@example.com
```

When the command field is set, the SSH daemon will run the named program instead of the typical tunnel-mode **synserve** invocation that the Subversion client asks for. This opens the door to a number of server-side tricks. In the following examples, we abbreviate the lines of the file as:

```
command="program" TYPE KEY COMMENT
```

Controlling the invoked command

Because we can specify the executed server-side command, it's easy to name a specific **synserve** binary to run and to pass it extra arguments:

```
command="/path/to/svnserve -t -r /virtual/root" TYPE KEY COMMENT
```

In this example, /path/to/svnserve might be a custom wrapper script around **svnserve** which sets the umask (see the section called "Supporting Multiple Repository Access Methods"). It also shows how to anchor **svnserve** in a virtual root directory, just as one often does when running **svnserve** as a daemon process. This might be done either to restrict access to parts of the system, or simply to relieve the user of having to type an absolute path in the svn+ssh:// URL.

It's also possible to have multiple users share a single account. Instead of creating a separate system account for each user, generate a public/private key pair for each person. Then place each public key into the authorized_keys file, one per line, and use the --tunnel-user option:

```
command="svnserve -t --tunnel-user=harry" TYPE1 KEY1 harry@example.com command="svnserve -t --tunnel-user=sally" TYPE2 KEY2 sally@example.com
```

This example allows both Harry and Sally to connect to the same account via public key authentication. Each of them has a custom command that will be executed; the --tunnel-user option tells **synserve** to assume that the named argument is the authenticated user. Without --tunnel-user, it would appear as though all commits were coming from the one shared system account.

A final word of caution: giving a user access to the server via public-key in a shared account might still allow other forms of SSH access, even if you've set the command value in authorized_keys. For example, the user may still get shell access through SSH or be able to perform X11 or general port forwarding through your server. To give the user as little permission as possible, you may want to specify a number of restrictive options immediately after the command:

```
command="svnserve -t --tunnel-user=harry",no-port-forwarding,no-agent-forw
arding,no-X11-forwarding,no-pty TYPE1 KEY1 harry@example.com
```

Note that this all must be on one line—truly on one line—since SSH authorized_keys files do not even allow the conventional backslash character (\) for line continuation. The only reason we've shown it with a line break is to fit it on the physical page of a book.

httpd, the Apache HTTP Server

The Apache HTTP Server is a "heavy-duty" network server that Subversion can leverage. Via a custom module, **httpd** makes Subversion repositories available to clients via the WebDAV/DeltaV⁴ protocol, which is an extension to HTTP 1.1. This protocol takes the ubiquitous HTTP protocol that is the core of the World Wide Web, and adds writing—specifically, versioned writing—capabilities. The result is a standardized, robust system that is conveniently packaged as part of the Apache 2.0 software, supported by numerous operating systems and third-party products, and doesn't require network administrators to open up yet another custom port. While an Apache-Subversion server has more features than **synserve**, it's also a bit more difficult to set up. With flexibility often comes more complexity.

Much of the following discussion includes references to Apache configuration directives. While some examples are given of the

⁴See http://www.webdav.org/.

⁵They really hate doing that.

use of these directives, describing them in full is outside the scope of this chapter. The Apache team maintains excellent documentation, publicly available on their web site at http://httpd.apache.org. For example, a general reference for the configuration directives is located at http://httpd.apache.org/docs-2.0/mod/directives.html.

Also, as you make changes to your Apache setup, it is likely that somewhere along the way a mistake will be made. If you are not already familiar with Apache's logging subsystem, you should become aware of it. In your httpd.conf file are directives that specify the on-disk locations of the access and error logs generated by Apache (the CustomLog and ErrorLog directives, respectively). Subversion's **mod_dav_svn** uses Apache's error logging interface as well. You can always browse the contents of those files for information that might reveal the source of a problem that is not clearly noticeable otherwise.

Prerequisites

To network your repository over HTTP, you basically need four components, available in two packages. You'll need Apache **httpd** 2.0 or newer, the **mod_dav** DAV module that comes with it, Subversion, and the **mod_dav_svn** filesystem provider module distributed with Subversion. Once you have all of those components, the process of networking your repository is as simple as:

- Getting httpd up and running with the **mod_dav** module
- Installing the mod_dav_svn backend to mod_dav, which uses Subversion's libraries to access the repository
- Configuring your httpd.conf file to export (or expose) the repository

You can accomplish the first two items either by compiling **httpd** and Subversion from source code or by installing prebuilt binary packages of them on your system. For the most up-to-date information on how to compile Subversion for use with the Apache HT-TP Server, as well as how to compile and configure Apache itself for this purpose, see the INSTALL file in the top level of the Subversion source code tree.

Basic Apache Configuration

Once you have all the necessary components installed on your system, all that remains is the configuration of Apache via its httpd.conf file. Instruct Apache to load the **mod_dav_svn** module using the LoadModule directive. This directive must precede any other Subversion-related configuration items. If your Apache was installed using the default layout, your **mod_dav_svn** module should have been installed in the modules subdirectory of the Apache install location (often /usr/local/apache2). The LoadModule directive has a simple syntax, mapping a named module to the location of a shared library on disk:

LoadModule dav_svn_module modules/mod_dav_svn.so

Apache interprets the LoadModule configuration item's library path as relative to its own server root. If configured as previously shown, Apache will look for the Subversion DAV module shared library in its own modules/ subdirectory. Depending on how Subversion was installed on your system, you might need to specify a different path for this library altogether, perhaps even an absolute path such as in the following example:

LoadModule dav_svn_module C:/Subversion/lib/mod_dav_svn.so

Note that if **mod_dav** was compiled as a shared object (instead of statically linked directly to the **httpd** binary), you'll need a similar LoadModule statement for it, too. Be sure that it comes before the **mod dav svn** line:

```
LoadModule dav_module modules/mod_dav.so
LoadModule dav_svn_module modules/mod_dav_svn.so
```

At a later location in your configuration file, you now need to tell Apache where you keep your Subversion repository (or repositories). The Location directive has an XML-like notation, starting with an opening tag and ending with a closing tag, with various other configuration directives in the middle. The purpose of the Location directive is to instruct Apache to do something special when handling requests that are directed at a given URL or one of its children. In the case of Subversion, you want Apache to simply hand off support for URLs that point at versioned resources to the DAV layer. You can instruct Apache to delegate the handling of all URLs whose path portions (the part of the URL that follows the server's name and the optional port number) begin with /repos/ to a DAV provider whose repository is located at /var/svn/repository using the following httpd.conf syntax:

```
<Location /repos>
  DAV svn
  SVNPath /var/svn/repository
</Location>
```

If you plan to support multiple Subversion repositories that will reside in the same parent directory on your local disk, you can use an alternative directive—SVNParentPath—to indicate that common parent directory. For example, if you know you will be creating multiple Subversion repositories in a directory /var/svn that would be accessed via URLs such as http://my.server.com/svn/repos1, http://my.server.com/svn/repos2, and so on, you could use the httpd.conf configuration syntax in the following example:

```
<Location /svn>
  DAV svn

# Automatically map any "/svn/foo" URL to repository /var/svn/foo
  SVNParentPath /var/svn
</Location>
```

Using this syntax, Apache will delegate the handling of all URLs whose path portions begin with /svn/ to the Subversion DAV provider, which will then assume that any items in the directory specified by the SVNParentPath directive are actually Subversion repositories. This is a particularly convenient syntax in that, unlike the use of the SVNPath directive, you don't have to restart Apache to add or remove hosted repositories.

Be sure that when you define your new Location, it doesn't overlap with other exported locations. For example, if your main DocumentRoot is exported to /www, do not export a Subversion repository in <Location /www/repos>. If a request comes in for the URI /www/repos/foo.c, Apache won't know whether to look for a file repos/foo.c in the Document-Root, or whether to delegate **mod_dav_svn** to return foo.c from the Subversion repository. The result is often an error from the server of the form 301 Moved Permanently.

Server Names and the COPY Request

Subversion makes use of the COPY request type to perform server-side copies of files and directories. As part of the sanity checking done by the Apache modules, the source of the copy is expected to be located on the same machine as the destination of the copy. To satisfy this requirement, you might need to tell **mod_dav** the name you use as the hostname of your server. Generally, you can use the ServerName directive in httpd.conf to accomplish this.

ServerName svn.example.com

If you are using Apache's virtual hosting support via the NameVirtualHost directive, you may need to use the Server-Alias directive to specify additional names by which your server is known. Again, refer to the Apache documentation for full details.

At this stage, you should strongly consider the question of permissions. If you've been running Apache for some time now as your regular web server, you probably already have a collection of content—web pages, scripts, and such. These items have already been configured with a set of permissions that allows them to work with Apache, or more appropriately, that allows Apache to work with those files. Apache, when used as a Subversion server, will also need the correct permissions to read and write to your Subversion repository.

You will need to determine a permission system setup that satisfies Subversion's requirements without messing up any previously existing web page or script installations. This might mean changing the permissions on your Subversion repository to match those in use by other things that Apache serves for you, or it could mean using the User and Group directives in httpd.conf to specify that Apache should run as the user and group that owns your Subversion repository. There is no single correct way to set up your permissions, and each administrator will have different reasons for doing things a certain way. Just be aware that permission-related problems are perhaps the most common oversight when configuring a Subversion repository for use with Apache.

Authentication Options

At this point, if you configured httpd.conf to contain something such as the following:

<Location /svn>
 DAV svn
 SVNParentPath /var/svn
</Location>

your repository is "anonymously" accessible to the world. Until you configure some authentication and authorization policies, the Subversion repositories that you make available via the Location directive will be generally accessible to everyone. In other words:

- Anyone can use a Subversion client to check out a working copy of a repository URL (or any of its subdirectories).
- Anyone can interactively browse the repository's latest revision simply by pointing a web browser to the repository URL.
- Anyone can commit to the repository.

Of course, you might have already set up a pre-commit hook script to prevent commits (see the section called "Implementing Repository Hooks"). But as you read on, you'll see that it's also possible to use Apache's built-in methods to restrict access in specific ways.

Requiring authentication defends against invalid users directly accessing the repository, but does not guard the privacy of valid users' network activity. See the section called "Protecting network traffic with SSL" for how to configure your server to support SSL encryption, which can provide that extra layer of protection.

Basic authentication

The easiest way to authenticate a client is via the HTTP Basic authentication mechanism, which simply uses a username and password to verify a user's identity. Apache provides the **htpasswd** utility⁶ for managing files containing usernames and passwords.

Basic authentication is *extremely* insecure, because it sends passwords over the network in very nearly plain text. See the section called "Digest authentication" for details on using the much safer Digest mechanism.

First, create a password file and grant access to users Harry and Sally:

```
$ ### First time: use -c to create the file
$ ### Use -m to use MD5 encryption of the password, which is more secure
$ htpasswd -c -m /etc/svn-auth.htpasswd harry
New password: ****
Re-type new password: ****
Adding password for user harry
$ htpasswd -m /etc/svn-auth.htpasswd sally
New password: ******
Re-type new password: ******
Adding password for user sally
$
```

Next, add some more directives inside the <Location> block to tell Apache how to use the password file:

```
<Location /svn>
  DAV svn
  SVNParentPath /var/svn

# Authentication: Basic
  AuthName "Subversion repository"
  AuthType Basic
  AuthUserFile /etc/svn-auth.htpasswd
</Location>
```

These directives work as follows:

- AuthName is an arbitrary name that you choose for the authentication domain. Most browsers display this name in the dialog box when prompting for username and password.
- AuthType specifies the type of authentication to use.
- AuthUserFile specifies the location of the password file to use.

However, this <Location> block doesn't yet do anything useful. It merely tells Apache that *if* authorization were required, it should challenge the Subversion client for a username and password. (When authorization is required, Apache requires authentication as well.) What's missing here, however, are directives that tell Apache *which sorts* of client requests require authorization; currently, none do. The simplest thing is to specify that *all* requests require authorization by adding Require valid-user to the

⁶See http://httpd.apache.org/docs/current/programs/htpasswd.html.

block:

```
<Location /svn>
  DAV svn
  SVNParentPath /var/svn

# Authentication: Basic
  AuthName "Subversion repository"
  AuthType Basic
  AuthUserFile /etc/svn-auth.htpasswd

# Authorization: Authenticated users only
  Require valid-user
</Location>
```

Refer to the section called "Authorization Options" for more detail on the Require directive and other ways to set authorization policies.

Digest authentication

Digest authentication is an improvement on Basic authentication which allows the server to verify a client's identity without sending the password over the network unprotected. Both client and server create a non-reversible MD5 hash of the username, password, requested URI, and a *nonce* (number used once) provided by the server and changed each time authentication is required. The client sends its hash to the server, and the server then verifies that the hashes match.

Configuring Apache to use Digest authentication is straightforward, with only small variations on our prior example:

```
<Location /svn>
 DAV svn
 SVNParentPath /var/svn

# Authentication: Digest
 AuthName "Subversion repository"
 AuthType Digest
 AuthUserFile /etc/svn-auth.htdigest

# Authorization: Authenticated users only
 Require valid-user
</Location>
```

Notice that AuthType is now set to Digest, and we specify a different path for AuthUserFile. Digest authentication uses a different file format than Basic authentication; it is created using Apache's **htdigest** utility⁷ rather than **htpasswd**. Digest authentication also has the additional concept of a "realm", which must match the value of the AuthName directive. The password file can be created as follows:

```
$ ### First time: use -c to create the file
$ htdigest -c /etc/svn-auth.htdigest "Subversion repository" harry
Adding password for harry in realm Subversion repository.
New password: ****
Re-type new password: ****
$ htdigest /etc/svn-auth.htdigest "Subversion repository" sally
```

⁷See http://httpd.apache.org/docs/current/programs/htdigest.html.

```
Adding user sally in realm Subversion repository New password: ******
Re-type new password: ******
```

Authorization Options

At this point, you've configured authentication, but not authorization. Apache is able to challenge clients and confirm identities, but it has not been told how to allow or restrict access to the clients bearing those identities. This section describes two strategies for controlling access to your repositories.

Blanket access control

The simplest form of access control is to authorize certain users for either read-only access to a repository or read/write access to a repository.

You can restrict access on all repository operations by adding Require valid-user directly inside the <Location> block. The example from the section called "Digest authentication" allows only clients that successfully authenticate to do anything with the Subversion repository:

```
<Location /svn>
 DAV svn
 SVNParentPath /var/svn

# Authentication: Digest
 AuthName "Subversion repository"
 AuthType Digest
 AuthUserFile /etc/svn-auth.htdigest

# Authorization: Authenticated users only
 Require valid-user
</Location>
```

Sometimes you don't need to run such a tight ship. For example, Subversion's own source code repository at http://svn.collab.net/repos/svn allows anyone in the world to perform read-only repository tasks (such as checking out working copies and browsing the repository), but restricts write operations to authenticated users. The Limit and LimitExcept directives allow for this type of selective restriction. Like the Location directive, these blocks have starting and ending tags, and you would nest them inside your <Location> block.

The parameters present on the Limit and LimitExcept directives are HTTP request types that are affected by that block. For example, to allow anonymous read-only operations, you would use the LimitExcept directive (passing the GET, PROPFIND, OPTIONS, and REPORT request type parameters) and place the previously mentioned Require valid-user directive inside the <LimitExcept> block instead of just inside the <Location> block.

```
<Location /svn>
  DAV svn
  SVNParentPath /var/svn

# Authentication: Digest
  AuthName "Subversion repository"
  AuthType Digest
```

```
AuthUserFile /etc/svn-auth.htdigest

# Authorization: Authenticated users only for non-read-only
# (write) operations; allow anonymous reads
<LimitExcept GET PROPFIND OPTIONS REPORT>
 Require valid-user
</LimitExcept>
</Location>
```

These are only a few simple examples. For more in-depth information about Apache access control and the Require directive, take a look at the Security section of the Apache documentation's tutorials collection at http://httpd.apache.org/docs-2.0/misc/tutorials.html.

Per-directory access control

It's possible to set up finer-grained permissions using **mod_authz_svn**. This Apache module grabs the various opaque URLs passing from client to server, asks **mod_dav_svn** to decode them, and then possibly vetoes requests based on access policies defined in a configuration file.

If you've built Subversion from source code, **mod_authz_svn** is automatically built and installed alongside **mod_dav_svn**. Many binary distributions install it automatically as well. To verify that it's installed correctly, make sure it comes right after **mod dav svn**'s LoadModule directive in httpd.conf:

```
LoadModule dav_module modules/mod_dav.so
LoadModule dav_svn_module modules/mod_dav_svn.so
LoadModule authz_svn_module modules/mod_authz_svn.so
```

To activate this module, you need to configure your <Location> block to use the AuthzSVNAccessFile directive, which specifies a file containing the permissions policy for paths within your repositories. (In a moment, we'll discuss the format of that file.)

Apache is flexible, so you have the option to configure your block in one of three general patterns. To begin, choose one of these basic configuration patterns. (The following examples are very simple; look at Apache's own documentation for much more detail on Apache authentication and authorization options.)

The most open approach is to allow access to everyone. This means Apache never sends authentication challenges, and all users are treated as "anonymous". (See Example 6.2, "A sample configuration for anonymous access".)

Example 6.2. A sample configuration for anonymous access

```
<Location /repos>
  DAV svn
  SVNParentPath /var/svn

# Authentication: None

# Authorization: Path-based access control
  AuthzSVNAccessFile /path/to/access/file
</Location>
```

On the opposite end of the paranoia scale, you can configure Apache to authenticate all clients. This block unconditionally requires authentication via the Require valid-user directive, and defines a means to authenticate valid users. (See Example 6.3, "A sample configuration for authenticated access".)

Example 6.3. A sample configuration for authenticated access

```
<Location /repos>
 DAV svn
 SVNParentPath /var/svn

# Authentication: Digest
 AuthName "Subversion repository"
 AuthType Digest
 AuthUserFile /etc/svn-auth.htdigest

# Authorization: Path-based access control; authenticated users only AuthzSVNAccessFile /path/to/access/file
 Require valid-user
</Location>
```

A third very popular pattern is to allow a combination of authenticated and anonymous access. For example, many administrators want to allow anonymous users to read certain repository directories, but restrict access to more sensitive areas to authenticated users. In this setup, all users start out accessing the repository anonymously. If your access control policy demands a real username at any point, Apache will demand authentication from the client. To do this, use both the Satisfy Any and Require validuser directives. (See Example 6.4, "A sample configuration for mixed authenticated/anonymous access".)

Example 6.4. A sample configuration for mixed authenticated/anonymous access

The next step is to create the authorization file containing access rules for particular paths within the repository. We describe how later in this chapter, in the section called "Path-Based Authorization".

Disabling path-based checks

The **mod_dav_svn** module goes through a lot of work to make sure that data you've marked "unreadable" doesn't get accidentally leaked. This means it needs to closely monitor all of the paths and file-contents returned by commands such as **svn checkout** and

svn update. If these commands encounter a path that isn't readable according to some authorization policy, the path is typically omitted altogether. In the case of history or rename tracing—for example, running a command such as svn cat -r OLD foo.c on a file that was renamed long ago—the rename tracking will simply halt if one of the object's former names is determined to be read-restricted.

All of this path checking can sometimes be quite expensive, especially in the case of **svn log**. When retrieving a list of revisions, the server looks at every changed path in each revision and checks it for readability. If an unreadable path is discovered, it's omitted from the list of the revision's changed paths (normally seen with the --verbose (-v) option), and the whole log message is suppressed. Needless to say, this can be time-consuming on revisions that affect a large number of files. This is the cost of security: even if you haven't configured a module such as **mod_authz_svn** at all, the **mod_dav_svn** module is still asking Apache **httpd** to run authorization checks on every path. The **mod_dav_svn** module has no idea what authorization modules have been installed, so all it can do is ask Apache to invoke whatever might be present.

On the other hand, there's also an escape hatch of sorts, which allows you to trade security features for speed. If you're not enforcing any sort of per-directory authorization (i.e., not using **mod_authz_svn** or similar module), you can disable all of this path checking. In your httpd.conf file, use the SVNPathAuthz directive as shown in Example 6.5, "Disabling path checks altogether".

Example 6.5. Disabling path checks altogether

```
<Location /repos>
  DAV svn
  SVNParentPath /var/svn
  SVNPathAuthz off
</Location>
```

The SVNPathAuthz directive is "on" by default. When set to "off," all path-based authorization checking is disabled; **mod_dav_svn** stops invoking authorization checks on every path it discovers.

Protecting network traffic with SSL

Connecting to a repository via http:// means that all Subversion activity is sent across the network in the clear. This means that actions such as checkouts, commits, and updates could potentially be intercepted by an unauthorized party "sniffing" network traffic. Encrypting traffic using SSL is a good way to protect potentially sensitive information over the network.

If a Subversion client is compiled to use OpenSSL, it gains the ability to speak to an Apache server via https:// URLs, so all traffic is encrypted with a per-connection session key. The WebDAV library used by the Subversion client is not only able to verify server certificates, but can also supply client certificates when challenged by the server.

Subversion server SSL certificate configuration

It's beyond the scope of this book to describe how to generate client and server SSL certificates and how to configure Apache to use them. Many other references, including Apache's own documentation, describe the process.

SSL certificates from well-known entities generally cost money, but at a bare minimum, you can configure Apache to use a self-signed certificate generated with a tool such as OpenSSL (http://openssl.org).⁸

Subversion client SSL certificate management

When connecting to Apache via https://, a Subversion client can receive two different types of responses:

⁸While self-signed certificates are still vulnerable to a "man-in-the-middle" attack, such an attack is much more difficult for a casual observer to pull off, compared to sniffing unprotected passwords.

- · A server certificate
- A challenge for a client certificate

Server certificate

When the client receives a server certificate, it needs to verify that the server is who it claims to be. OpenSSL does this by examining the signer of the server certificate, or *certificate authority* (CA). If OpenSSL is unable to automatically trust the CA, or if some other problem occurs (such as an expired certificate or hostname mismatch), the Subversion command-line client will ask you whether you want to trust the server certificate anyway:

```
$ svn list https://host.example.com/repos/project

Error validating server certificate for 'https://host.example.com:443':
 - The certificate is not issued by a trusted authority. Use the fingerprint to validate the certificate manually!

Certificate information:
 - Hostname: host.example.com
 - Valid: from Jan 30 19:23:56 2004 GMT until Jan 30 19:23:56 2006 GMT
 - Issuer: CA, example.com, Sometown, California, US
 - Fingerprint: 7d:e1:a9:34:33:39:ba:6a:e9:a5:c4:22:98:7b:76:5c:92:a0:9c:7b

(R)eject, accept (t)emporarily or accept (p)ermanently?
```

This dialogue is essentially the same question you may have seen coming from your web browser (which is just another HTTP client like Subversion). If you choose the (p) ermanent option, Subversion will cache the server certificate in your private runtime auth/ area, just as your username and password are cached (see the section called "Caching credentials"), and will automatically trust the certificate in the future.

Your runtime servers file also gives you the ability to make your Subversion client automatically trust specific CAs, either globally or on a per-host basis. Simply set the ssl-authority-files variable to a semicolon-separated list of PEM-encoded CA certificates:

```
[global]
ssl-authority-files = /path/to/CAcert1.pem;/path/to/CAcert2.pem
```

Many OpenSSL installations also have a predefined set of "default" CAs that are nearly universally trusted. To make the Subversion client automatically trust these standard authorities, set the ssl-trust-default-ca variable to true.

Client certificate challenge

If the client receives a challenge for a certificate, the server is asking the client to prove its identity. The client must send back a certificate signed by a CA that the server trusts, along with a *challenge response* which proves that the client owns the private key associated with the certificate. The private key and certificate are usually stored in an encrypted format on disk, protected by a passphrase. When Subversion receives this challenge, it will ask you for the path to the encrypted file and the passphrase that protects it:

```
$ svn list https://host.example.com/repos/project
Authentication realm: https://host.example.com:443
```

```
Client certificate filename: /path/to/my/cert.p12
Passphrase for '/path/to/my/cert.p12': ******
```

Notice that the client credentials are stored in a .p12 file. To use a client certificate with Subversion, it must be in PKCS#12 format, which is a portable standard. Most web browsers are able to import and export certificates in that format. Another option is to use the OpenSSL command-line tools to convert existing certificates into PKCS#12.

The runtime servers file also allows you to automate this challenge on a per-host basis. If you set the ssl-client-cert-file and ssl-client-cert-password variables, Subversion can automatically respond to a client certificate challenge without prompting you:

```
[groups]
examplehost = host.example.com

[examplehost]
ssl-client-cert-file = /path/to/my/cert.p12
ssl-client-cert-password = somepassword
```

More security-conscious folk might want to exclude ssl-client-cert-password to avoid storing the passphrase in the clear on disk.

Extra Goodies

We've covered most of the authentication and authorization options for Apache and **mod_dav_svn**. But there are a few other nice features that Apache provides.

Repository browsing

One of the most useful benefits of an Apache/WebDAV configuration for your Subversion repository is that your versioned files and directories are immediately available for viewing via a regular web browser. Since Subversion uses URLs to identify versioned resources, those URLs used for HTTP-based repository access can be typed directly into a web browser. Your browser will issue an HTTP GET request for that URL; based on whether that URL represents a versioned directory or file, **mod_dav_svn** will respond with a directory listing or with file contents.

URL syntax

If the URLs do not contain any information about which version of the resource you wish to see, **mod_dav_svn** will answer with the youngest version. This functionality has the wonderful side effect that you can pass around Subversion URLs to your peers as references to documents, and those URLs will always point at the latest manifestation of that document. Of course, you can even use the URLs as hyperlinks from other web sites, too.

As of Subversion 1.6, **mod_dav_svn** supports a public URI syntax for examining older revisions of both files and directories. The syntax uses the query string portion of the URL to specify either or both of a peg revision and operative revision, which Subversion will then use to determine which version of the file or directory to display to your web browser. Add the query string name/value pair p=PEGREV, where PEGREV is a revision number, to specify the peg revision you wish to apply to the request. Use r=REV, where REV is a revision number, to specify an operative revision.

For example, if you wish to see the latest version of a README.txt file located in your project's /trunk, point your web browser to that file's repository URL, which might look something like the following:

http://host.example.com/repos/project/trunk/README.txt

If you now wish to see some older version of that file, add an operative revision to the URL's query string:

http://host.example.com/repos/project/trunk/README.txt?r=1234

What if the thing you're trying to view no longer exists in the youngest revision of the repository? That's where a peg revision is handy:

http://host.example.com/repos/project/trunk/deleted-thing.txt?p=321

And of course, you can combine peg revision and operative revision specifiers to fine-tune the exact item you wish to view:

http://host.example.com/repos/project/trunk/renamed-thing.txt?p=123&r=21

The previous URL would display revision 21 of the object which, in revision 123, was located at / trunk/renamed-thing.txt in the repository. See the section called "Peg and Operative Revisions" for a detailed explanation of these "peg revision" and "operative revision" concepts. They can be a bit tricky to wrap your head around.

As a reminder, this feature of **mod_dav_svn** offers only a limited repository browsing experience. You can see directory listings and file contents, but no revision properties (such as commit log messages) or file/directory properties. For folks who require more extensive browsing of repositories and their history, there are several third-party software packages which offer this. Some examples include ViewVC (http://viewvc.tigris.org), Trac (http://trac.edgewall.org) and WebSVN (http://websvn.info). These third-party tools don't affect **mod_dav_svn**'s built-in "browseability", and generally offer a much wider set of features, including the display of the aforementioned property sets, display of content differences between file revisions, and so on.

Proper MIME type

When browsing a Subversion repository, the web browser gets a clue about how to render a file's contents by looking at the Content-Type: header returned in Apache's response to the HTTP GET request. The value of this header is some sort of MIME type. By default, Apache will tell the web browsers that all repository files are of the "default" MIME type, typically text/plain. This can be frustrating, however, if a user wishes repository files to render as something more meaningful—for example, it might be nice to have a foo.html file in the repository actually render as HTML when browsing.

To make this happen, you need only to make sure that your files have the proper svn:mime-type set. We discuss this in more detail in the section called "File Content Type", and you can even configure your client to automatically attach proper svn:mime-type properties to files entering the repository for the first time; see the section called "Automatic Property Setting".

Continuing our example, if one were to set the svn:mime-type property to text/html on file foo.html, Apache would properly tell your web browser to render the file as HTML. One could also attach proper image/* MIME-type properties to image files and ultimately get an entire web site to be viewable directly from a repository! There's generally no problem with this, as long as the web site doesn't contain any dynamically generated content.

Customizing the look

You generally will get more use out of URLs to versioned files—after all, that's where the interesting content tends to lie. But you might have occasion to browse a Subversion directory listing, where you'll quickly note that the generated HTML used to display that listing is very basic, and certainly not intended to be aesthetically pleasing (or even interesting). To enable customization of these directory displays, Subversion provides an XML index feature. A single SVNIndexXSLT directive in your repository's Location block of httpd.conf will instruct mod_dav_svn to generate XML output when displaying a directory listing, and to reference the XSLT stylesheet of your choice:

```
<Location /svn>
  DAV svn
  SVNParentPath /var/svn
  SVNIndexXSLT "/svnindex.xsl"
  ...
</Location>
```

Using the SVNIndexXSLT directive and a creative XSLT stylesheet, you can make your directory listings match the color schemes and imagery used in other parts of your web site. Or, if you'd prefer, you can use the sample stylesheets provided in the Subversion source distribution's tools/xslt/ directory. Keep in mind that the path provided to the SVNIndexXSLT directory is actually a URL path—browsers need to be able to read your stylesheets to make use of them!

Listing repositories

If you're serving a collection of repositories from a single URL via the SVNParentPath directive, then it's also possible to have Apache display all available repositories to a web browser. Just activate the SVNListParentPath directive:

```
<Location /svn>
  DAV svn
  SVNParentPath /var/svn
  SVNListParentPath on
  ...
</Location>
```

If a user now points her web browser to the URL http://host.example.com/svn/, she'll see a list of all Subversion repositories sitting in /var/svn. Obviously, this can be a security problem, so this feature is turned off by default.

Apache logging

Because Apache is an HTTP server at heart, it contains fantastically flexible logging features. It's beyond the scope of this book to discuss all of the ways logging can be configured, but we should point out that even the most generic httpd.conf file will cause Apache to produce two logs: error_log and access_log. These logs may appear in different places, but are typically created in the logging area of your Apache installation. (On Unix, they often live in /usr/local/apache2/logs/.)

The error_log describes any internal errors that Apache runs into as it works. The access_log file records every incoming HTTP request received by Apache. This makes it easy to see, for example, which IP addresses Subversion clients are coming from, how often particular clients use the server, which users are authenticating properly, and which requests succeed or fail.

Unfortunately, because HTTP is a stateless protocol, even the simplest Subversion client operation generates multiple network requests. It's very difficult to look at the access_log and deduce what the client was doing—most operations look like a series of cryptic PROPPATCH, GET, PUT, and REPORT requests. To make things worse, many client operations send nearly identical series of requests, so it's even harder to tell them apart.

mod_dav_svn, however, can come to your aid. By activating an "operational logging" feature, you can ask mod_dav_svn to create a separate log file describing what sort of high-level operations your clients are performing.

To do this, you need to make use of Apache's CustomLog directive (which is explained in more detail in Apache's own documentation). Be sure to invoke this directive *outside* your Subversion Location block:

```
<Location /svn>
 DAV svn
...
</Location>
CustomLog logs/svn_logfile "%t %u %{SVN-ACTION}e" env=SVN-ACTION
```

In this example, we're asking Apache to create a special logfile, svn_logfile, in the standard Apache logs directory. The %t and %u variables are replaced by the time and username of the request, respectively. The really important parts are the two instances of SVN-ACTION. When Apache sees that variable, it substitutes the value of the SVN-ACTION environment variable, which is automatically set by **mod_dav_svn** whenever it detects a high-level client action.

So, instead of having to interpret a traditional access_log like this:

```
[26/Jan/2007:22:25:29 -0600] "PROPFIND /svn/calc/!svn/vcc/default HTTP/1.1" 207 398 [26/Jan/2007:22:25:29 -0600] "PROPFIND /svn/calc/!svn/bln/59 HTTP/1.1" 207 449 [26/Jan/2007:22:25:29 -0600] "PROPFIND /svn/calc HTTP/1.1" 207 647 [26/Jan/2007:22:25:29 -0600] "REPORT /svn/calc/!svn/vcc/default HTTP/1.1" 200 607 [26/Jan/2007:22:25:31 -0600] "OPTIONS /svn/calc HTTP/1.1" 200 188 [26/Jan/2007:22:25:31 -0600] "MKACTIVITY /svn/calc/!svn/act/e6035ef7-5df0-4ac0-b811-4be7c823f998 HTTP/1.1" 201 227
```

you can peruse a much more intelligible svn_logfile like this:

```
[26/Jan/2007:22:24:20 -0600] - get-dir /tags r1729 props
[26/Jan/2007:22:24:27 -0600] - update /trunk r1729 depth=infinity
[26/Jan/2007:22:25:29 -0600] - status /trunk/foo r1729 depth=infinity
[26/Jan/2007:22:25:31 -0600] sally commit r1730
```

In addition to the SVN-ACTION environment variable, **mod_dav_svn** also populates the SVN-REPOS and SVN-REPOS-NAME variables, which carry the filesystem path to the repository and the basename thereof, respectively. You might wish to include references to one or both of these variables in your CustomLog format string, too, especially if you are combining usage information from multiple repositories into a single log file.

For an exhaustive list of all actions logged, see the section called "High-level Logging".

Write-through proxying

One of the nice advantages of using Apache as a Subversion server is that it can be set up for simple replication. For example, suppose that your team is distributed across four offices around the globe. The Subversion repository can exist only in one of those offices, which means the other three offices will not enjoy accessing it—they're likely to experience significantly slower traffic and response times when updating and committing code. A powerful solution is to set up a system consisting of one *master* Apache server and several *slave* Apache servers. If you place a slave server in each office, users can check out a working copy from whichever slave is closest to them. All read requests go to their local slave. Write requests get automatically routed to the single master server. When the commit completes, the master then automatically "pushes" the new revision to each slave server using the

svnsync replication tool.

This configuration creates a huge perceptual speed increase for your users, because Subversion client traffic is typically 80–90% read requests. And if those requests are coming from a *local* server, it's a huge win.

In this section, we'll walk you through a standard setup of this single-master/multiple-slave system. However, keep in mind that your servers must be running at least Apache 2.2.0 (with **mod_proxy** loaded) and Subversion 1.5 (**mod_dav_svn**).

Configure the servers

First, configure your master server's httpd.conf file in the usual way. Make the repository available at a certain URI location, and configure authentication and authorization however you'd like. After that's done, configure each of your "slave" servers in the exact same way, but add the special SVNMasterURI directive to the block:

```
<Location /svn>
  DAV svn
  SVNPath /var/svn/repos
  SVNMasterURI http://master.example.com/svn
...
</Location>
```

This new directive tells a slave server to redirect all write requests to the master. (This is done automatically via Apache's **mod_proxy** module.) Ordinary read requests, however, are still serviced by the slaves. Be sure that your master and slave servers all have matching authentication and authorization configurations; if they fall out of sync, it can lead to big headaches.

Next, we need to deal with the problem of infinite recursion. With the current configuration, imagine what will happen when a Subversion client performs a commit to the master server. After the commit completes, the server uses **svnsync** to replicate the new revision to each slave. But because **svnsync** appears to be just another Subversion client performing a commit, the slave will immediately attempt to proxy the incoming write request back to the master! Hilarity ensues.

The solution to this problem is to have the master push revisions to a different <Location> on the slaves. This location is configured to *not* proxy write requests at all, but to accept normal commits from (and only from) the master's IP address:

```
<Location /svn-proxy-sync>
  DAV svn
  SVNPath /var/svn/repos
  Order deny,allow
  Deny from all
  # Only let the server's IP address access this Location:
  Allow from 10.20.30.40
  ...
</Location>
```

Set up replication

Now that you've configured your Location blocks on master and slaves, you need to configure the master to replicate to the slaves. Our walkthough uses **svnsync**, which is covered in more detail in the section called "Replication with svnsync".

First, make sure that each slave repository has a pre-revprop-change hook script which allows remote revision property changes. (This is standard procedure for being on the receiving end of **svnsync**.) Then log into the master server and configure each of the slave repository URIs to receive data from the master repository on the local disk:

```
$ svnsync init http://slave1.example.com/svn-proxy-sync \
 file:///var/svn/repos
Copied properties for revision 0.
$ svnsync init http://slave2.example.com/svn-proxy-sync \
 file:///var/svn/repos
Copied properties for revision 0.
$ svnsync init http://slave3.example.com/svn-proxy-sync \
 file:///var/svn/repos
Copied properties for revision 0.
# Perform the initial replication
$ svnsync sync http://slave1.example.com/svn-proxy-sync \
 file:///var/svn/repos
Transmitting file data ....
Committed revision 1.
Copied properties for revision 1.
Transmitting file data ......
Committed revision 2.
Copied properties for revision 2.
$ svnsync sync http://slave2.example.com/svn-proxy-sync \
 file:///var/svn/repos
Transmitting file data ....
Committed revision 1.
Copied properties for revision 1.
Transmitting file data ......
Committed revision 2.
Copied properties for revision 2.
$ svnsync sync http://slave3.example.com/svn-proxy-sync \
 file:///var/svn/repos
Transmitting file data ....
Committed revision 1.
Copied properties for revision 1.
Transmitting file data ......
Committed revision 2.
Copied properties for revision 2.
```

After this is done, we configure the master server's post-commit hook script to invoke synsync on each slave server:

The extra bits on the end of each line aren't necessary, but they're a sneaky way to allow the sync commands to run in the background so that the Subversion client isn't left waiting forever for the commit to finish. In addition to this post-commit hook,

you'll need a post-revprop-change hook as well so that when a user, say, modifies a log message, the slave servers get that change also:

The only thing we've left out here is what to do about user-level locks (of the **svn lock** variety). Locks are enforced by the master server during commit operations; but all the information about locks is distributed during read operations such as **svn update** and **svn status** by the slave server. As such, a fully functioning proxy setup needs to perfectly replicate lock information from the master server to the slave servers. Unfortunately, most of the mechanisms that one might employ to accomplish this replication fall short in one way or another⁹. Many teams don't use Subversion's locking features at all, so this may be a nonissue for you. Sadly, for those teams which do use locks, we have no recommendations on how to gracefully work around this shortcoming.

Caveats

Your master/slave replication system should now be ready to use. A couple of words of warning are in order, however. Remember that this replication isn't entirely robust in the face of computer or network crashes. For example, if one of the automated **synsync** commands fails to complete for some reason, the slaves will begin to fall behind. For example, your remote users will see that they've committed revision 100, but then when they run **svn update**, their local server will tell them that revision 100 doesn't yet exist! Of course, the problem will be automatically fixed the next time another commit happens and the subsequent **synsync** is successful—the sync will replicate all waiting revisions. But still, you may want to set up some sort of out-of-band monitoring to notice synchronization failures and force **synsync** to run when things go wrong.

Another limitation of the write-through proxy deployment model involves version mismatches—of the version of Subversion which is installed, that is—between the master and slave servers. Each new release of Subversion may (and often does) add new features to the network protocol used between the clients and servers. Since feature negotiation happens against the slave, it is the slave's protocol version and feature set which is used. But write operations are passed through to the master server quite literally. Therefore, there is always a risk that the slave server will answer a feature negotiation request from the client in way that is true for the slave, but untrue for the master if the master is running an older version of Subversion. This could result in the client trying to use a new feature that the master doesn't understand, and failing. There are a couple of known problems of this sort in Subversion 1.7, which introduced a major revision of its HTTP protocol. If you are deploying a Subversion 1.7 slave server in front of a pre-1.7 master, you'll want to configure your slave server's Subversion Location> block with the SVNAdvertiseV2Protocol Off directive.

For the best results possible, try to run the same version of Subversion on your master and slave servers.

Can We Set Up Replication with synserve?

If you're using **synserve** instead of Apache as your server, you can certainly configure your repository's hook scripts to invoke **synsync** as we've shown here, thereby causing automatic replication from master to slaves. Unfortunately, at the time of this writing there is no way to make slave **synserve** servers automatically proxy write requests back to the master server.

⁹http://subversion.tigris.org/issues/show_bug.cgi?id=3457 tracks these problems.

This means your users would only be able to check out read-only working copies from the slave servers. You'd have to configure your slave servers to disallow write access completely. This might be useful for creating read-only "mirrors" of popular open source projects, but it's not a transparent proxying system.

Other Apache features

Several of the features already provided by Apache in its role as a robust web server can be leveraged for increased functionality or security in Subversion as well. The Subversion client is able to use SSL (the Secure Sockets Layer, discussed earlier). If your Subversion client is built to support SSL, it can access your Apache server using https:// and enjoy a high-quality encrypted network session.

Equally useful are other features of the Apache and Subversion relationship, such as the ability to specify a custom port (instead of the default HTTP port 80) or a virtual domain name by which the Subversion repository should be accessed, or the ability to access the repository through an HTTP proxy.

Finally, because **mod_dav_svn** is speaking a subset of the WebDAV/DeltaV protocol, it's possible to access the repository via third-party DAV clients. Most modern operating systems (Win32, OS X, and Linux) have the built-in ability to mount a DAV server as a standard network "shared folder." This is a complicated topic, but also wondrous when implemented. For details, read Appendix C, *WebDAV and Autoversioning*.

Note that there are a number of other small tweaks one can make to **mod_dav_svn** that are too obscure to mention in this chapter. For a complete list of all httpd.conf directives that **mod_dav_svn** responds to, see the section called "Directives" in Chapter 9, *Subversion Complete Reference*.

Path-Based Authorization

Both Apache and **synserve** are capable of granting (or denying) permissions to users. Typically this is done over the entire repository: a user can read the repository (or not), and she can write to the repository (or not). It's also possible, however, to define finergrained access rules. One set of users may have permission to write to a certain directory in the repository, but not others; another directory might not even be readable by all but a few special people. As files are paths, too, it's even possible to restrict access on a per file basis.

Both servers use a common file format to describe these path-based access rules. In the case of Apache, one needs to load the **mod_authz_svn** module and then add the AuthzSVNAccessFile directive (within the httpd.conf file) pointing to your own access rules file. (For a full explanation, see the section called "Per-directory access control".) If you're using **svnserve**, you need to make the authz-db variable (within synserve.conf) point to your access rules file.

Do You Really Need Path-Based Access Control?

A lot of administrators setting up Subversion for the first time tend to jump into path-based access control without giving it a lot of thought. The administrator usually knows which teams of people are working on which projects, so it's easy to jump in and grant certain teams access to certain directories and not others. It seems like a natural thing, and it appearses the administrator's desire to maintain tight control of the repository.

Note, though, that there are often invisible (and visible!) costs associated with this feature. In the visible category, the server needs to do a lot more work to ensure that the user has the right to read or write each specific path; in certain situations, there's very noticeable performance loss. In the invisible category, consider the culture you're creating. Most of the time, while certain users *shouldn't* be committing changes to certain parts of the repository, that social contract doesn't need to be technologically enforced. Teams can sometimes spontaneously collaborate with each other; someone may want to help someone else out by committing to an area she doesn't normally work on. By preventing this sort of thing at the server level, you're setting up barriers to unexpected collaboration. You're also creating a bunch of rules that need to be maintained as projects develop, new users are added, and so on. It's a bunch of extra work to maintain.

Remember that this is a version control system! Even if somebody accidentally commits a change to something she shouldn't, it's easy to undo the change. And if a user commits to the wrong place with deliberate malice, it's a social problem

anyway, and that the problem needs to be dealt with outside Subversion.

So, before you begin restricting users' access rights, ask yourself whether there's a real, honest need for this, or whether it's just something that "sounds good" to an administrator. Decide whether it's worth sacrificing some server speed, and remember that there's very little risk involved; it's bad to become dependent on technology as a crutch for social problems. ¹⁰

As an example to ponder, consider that the Subversion project itself has always had a notion of who is allowed to commit where, but it's always been enforced socially. This is a good model of community trust, especially for open source projects. Of course, sometimes there *are* truly legitimate needs for path-based access control; within corporations, for example, certain types of data really can be sensitive, and access needs to be genuinely restricted to small groups of people.

Once your server knows where to find your access file, it's time to define the rules.

The syntax of the file is the same familiar one used by synserve.conf and the runtime configuration files. Lines that start with a hash (#) are ignored. In its simplest form, each section names a repository and path within it, as well as the authenticated usernames are the option names within each section. The value of each option describes the user's level of access to the repository path: either r (read-only) or rw (read/write). If the user is not mentioned at all, no access is allowed.

To be more specific: the value of the section names is either of the form [repos-name:path] or of the form [path].

Prior to version 1.7, Subversion treated repository names and paths in a case-insensitive fashion for the purposes of access control, converting them to lower case internally before comparing them against the contents of your access file. It now does these comparisons case-sensitively. If you upgraded to Subversion 1.7 from an older version, you should review your access files for case correctness.

If you're using the SVNParentPath directive, it's important to specify the repository names in your sections. If you omit them, a section such as [/some/dir] will match the path /some/dir in *every* repository. If you're using the SVNPath directive, however, it's fine to only define paths in your sections—after all, there's only one repository.

```
[calc:/branches/calc/bug-142]
harry = rw
sally = r
```

In this first example, the user harry has full read and write access on the /branches/calc/bug-142 directory in the calc repository, but the user sally has read-only access. Any other users are blocked from accessing this directory.

mod_dav_svn offers a directive, SVNReposName, which allows administrators to define a more human-friendly name, of sorts, for a repository:

```
<Location /svn/calc>
  SVNPath /var/svn/calc
  SVNReposName "Calculator Application"
```

This allows mod_dav_svn to identify the repository by something other than merely its server directory

¹⁰A common theme in this book!

calc, in the previous example—when providing directory listings of repository content. Be aware, however, that when consulting the access file for authorization rules, Subversion uses this repository basename for comparison, *not* any configured human-friendly name.

Of course, permissions are inherited from parent to child directory. That means we can specify a subdirectory with a different access policy for Sally:

```
[calc:/branches/calc/bug-142]
harry = rw
sally = r

# give sally write access only to the 'testing' subdir
[calc:/branches/calc/bug-142/testing]
sally = rw
```

Now Sally can write to the testing subdirectory of the branch, but can still only read other parts. Harry, meanwhile, continues to have complete read/write access to the whole branch.

It's also possible to explicitly deny permission to someone via inheritance rules, by setting the username variable to nothing:

```
[calc:/branches/calc/bug-142]
harry = rw
sally = r
[calc:/branches/calc/bug-142/secret]
harry =
```

In this example, Harry has read/write access to the entire bug-142 tree, but has absolutely no access at all to the secret subdirectory within it.

The thing to remember is that the most specific path always matches first. The server tries to match the path itself, and then the parent of the path, then the parent of that, and so on. The net effect is that mentioning a specific path in the access file will always override any permissions inherited from parent directories.

By default, nobody has any access to the repository at all. That means that if you're starting with an empty file, you'll probably want to give at least read permission to all users at the root of the repository. You can do this by using the asterisk variable (*), which means "all users":

```
[/]
* = r
```

This is a common setup; notice that no repository name is mentioned in the section name. This makes all repositories world-readable to all users. Once all users have read access to the repositories, you can give explicit rw permission to certain users on specific subdirectories within specific repositories.

The access file also allows you to define whole groups of users, much like the Unix /etc/group file:

```
[groups]
calc-developers = harry, sally, joe
paint-developers = frank, sally, jane
everyone = harry, sally, joe, frank, jane
```

Groups can be granted access control just like users. Distinguish them with an "at" (@) prefix:

```
[calc:/projects/calc]
@calc-developers = rw

[paint:/projects/paint]
jane = r
@paint-developers = rw
```

Another important fact is that group permissions are not overridden by individual user permissions. Rather, the *combination* of all matching permissions is granted. In the prior example, Jane is a member of the paint-developers group, which has read/write access. Combined with the jane = r rule, this still gives Jane read/write access. Permissions for group members can only be extended beyond the permissions the group already has. Restricting users who are part of a group to less than their group's permissions is impossible.

Groups can also be defined to contain other groups:

```
[groups]
calc-developers = harry, sally, joe
paint-developers = frank, sally, jane
everyone = @calc-developers, @paint-developers
```

Subversion 1.5 brought several useful features to the access file syntax—username aliases, authentication class tokens, and a new rule exclusion mechanism—all of which further simplify the maintenance of the access file. We'll describe first the username aliases feature.

Some authentication systems expect and carry relatively short usernames of the sorts we've been describing here—harry, sally, joe, and so on. But other authentication systems—such as those which use LDAP stores or SSL client certificates—may carry much more complex usernames. For example, Harry's username in an LDAP-protected system might be CN=Harold Hacker, OU=Engineers, DC=red-bean, DC=com. With usernames like that, the access file can become quite bloated with long or obscure usernames that are easy to mistype. Fortunately, username aliases allow you to have to type the correct complex username only once, in a statement which assigns to it a more easily digestable alias.

```
[aliases]
harry = CN=Harold Hacker,OU=Engineers,DC=red-bean,DC=com
sally = CN=Sally Swatterbug,OU=Engineers,DC=red-bean,DC=com
joe = CN=Gerald I. Joseph,OU=Engineers,DC=red-bean,DC=com
```

Once you've defined a set of aliases, you can refer to the users elsewhere in the access file via their aliases in all the same places you could have instead used their actual usernames. Simply prepend an ampersand to the alias to distinguish it from a regular user-

name:

```
[groups]
calc-developers = &harry, &sally, &joe
paint-developers = &frank, &sally, &jane
everyone = @calc-developers, @paint-developers
```

You might also choose to use aliases if your users' usernames change frequently. Doing so allows you to need to update only the aliases table when these username changes occur, instead of doing global-search-and-replace operations on the whole access file.

Subversion also supports some "magic" tokens for helping you to make rule assignments based on the user's authentication class. One such token is the \$authenticated token. Use this token where you would otherwise specify a username, alias, or group name in your authorization rules to declare the permissions granted to any user who has authenticated with any username at all. Similarly employed is the \$anonymous token, except that it matches everyone who has *not* authenticated with a username.

```
[calendar:/projects/calendar]
$anonymous = r
$authenticated = rw
```

Finally, another handy bit of access file syntax magic is the use of the tilde (~) character as an exclusion marker. In your authorization rules, prefixing a username, alias, group name, or authentication class token with a tilde character will cause Subversion to apply the rule to users who do *not* match the rule. Though somewhat unnecessarily obfuscated, the following block is equivalent to the one in the previous example:

```
[calendar:/projects/calendar]
~$authenticated = r
~$anonymous = rw
```

A less obvious example might be as follows:

```
[groups]
calc-developers = &harry, &sally, &joe
calc-owners = &hewlett, &packard
calc = @calc-developers, @calc-owners

# Any calc participant has read-write access...
[calc:/projects/calc]
@calc = rw

# ...but only allow the owners to make and modify release tags.
[calc:/projects/calc/tags]
~@calc-owners = r
```

All of the above examples use directories, because defining access rules on them is the most common case. But is similarly able to restrict access on file paths, too.

```
[calendar:/projects/calendar/manager.ics]
harry = rw
sally = r
```

Partial Readability and Checkouts

If you're using Apache as your Subversion server and have made certain subdirectories of your repository unreadable to certain users, you need to be aware of a possible nonoptimal behavior with **svn checkout**.

When the client requests a checkout or update over HTTP, it makes a single server request and receives a single (often large) server response. When the server receives the request, that is the *only* opportunity Apache has to demand user authentication. This has some odd side effects. For example, if a certain subdirectory of the repository is readable only by user Sally, and user Harry checks out a parent directory, his client will respond to the initial authentication challenge as Harry. As the server generates the large response, there's no way it can resend an authentication challenge when it reaches the special subdirectory; thus the subdirectory is skipped altogether, rather than asking the user to reauthenticate as Sally at the right moment. In a similar way, if the root of the repository is anonymously world-readable, the entire checkout will be done without authentication—again, skipping the unreadable directory, rather than asking for authentication partway through.

High-level Logging

Both the Apache **httpd** and **svnserve** Subversion servers provide support for high-level logging of Subversion operations. Configuring each of the server options to provide this level of logging is done differently, of course, but the output from each is designed to conform to a uniform syntax.

To enable high-level logging in **synserve**, you need only use the --log-file command-line option when starting the server, passing as the value to the option the file to which **synserve** should write its log output.

```
$ svnserve -d -r /path/to/repositories --log-file /var/log/svn.log
```

Enabling the same in Apache is a bit more involved, but is essentially an extension of Apache's stock log output configuration mechanisms—see the section called "Apache logging" for details.

The following is a list of Subversion action log messages produced by its high-level logging mechanism, followed by one or more examples of the log message as it appears in the log output.

Checkout or export

```
checkout-or-export /path r62 depth=infinity
```

Commit

```
commit harry r100
```

Diffs

```
diff /path r15:20 depth=infinity ignore-ancestry
 diff /path1@15 /path2@20 depth=infinity ignore-ancestry
Fetch a directory
 get-dir /trunk r17 text
Fetch a file
 get-file /path r20 props
Fetch a file revision
 get-file-revs /path r12:15 include-merged-revisions
Fetch merge information
 get-mergeinfo (/path1 /path2)
Lock
 lock /path steal
Log
 log (/path1,/path2,/path3) r20:90 discover-changed-paths revprops=()
Replay revisions (svnsync)
 replay /path r19
Revision property change
 change-rev-prop r50 propertyname
Revision property list
 rev-proplist r34
Status
```

```
status /path r62 depth=infinity

Switch

switch /pathA /pathB@50 depth=infinity

Unlock

unlock /path break

Update

update /path r17 send-copyfrom-args
```

As a convenience to administrators who wish to post-process their Subversion high-level logging output (perhaps for reporting or analysis purposes), Subversion source code distributions provide a Python module (located at tools/server-side/svn_server_log_parse.py) which can be used to parse Subversion's log output.

Server Optimization

Part of the due diligence when offering a service such as a Subversion server involves capacity planning and performance tuning. Subversion doesn't tend to be particularly greedy in terms of server resources such as CPU cycles and memory, but any service can benefit from optimizations, especially when usage of the service skyrockets¹¹. In this section, we'll discuss some ways you can tweak your Subversion server configuration to offer even better performance and scalability.

Data Caching

Generally speaking, the most expensive part of a Subversion server's job is fetching data from the repository. Subversion 1.6 attempted to offset this cost by introducing some in-memory caching of certain classes of data read from the repository. But Subversion 1.7 takes this a step further, not only caching the results of some of the more costly operations, but also by providing in each of the available servers the means by which fine-tune the size and some behaviors of the cache.

For **synserve**, you can specify the size of the cache using the --memory-cache-size (-M) command-line option. You can also dictate whether **synserve** should attempt to cache content fulltexts and deltas via the boolean --cache-fulltexts and --cache-txdeltas options, respectively.

mod_dav_svn provides the same degree of cache configurability via httpd.conf directives. The SVNInMemoryCacheSize, SVNCacheFullTexts, and SVNCacheTextDeltas directives may be used at the server configuration level to control Sub-

¹¹In Subversion's case, the skyrocketing affect is, of course, due to its cool name. Well, that and its popularity, reliability, ease of use....

version's data cache characteristics:

```
<IfModule dav_svn_module>
 # Enable a 1 Gb Subversion data cache for both fulltext and deltas.
 SVNInMemoryCacheSize 1048576
 SVNCacheTextDeltas On
 SVNCacheFullTexts On
</IfModule>
```

So what settings should you use? Certainly you need to consider what resources are available on your server. To get any benefit out of the cache at all, you'll probably want to let the cache be at least large enough to hold all the files which are most commonly accessed in your repository (for example, your project's trunk directory tree).

Setting the memory cache size to 0 will disable this enhanced caching mechanism and cause Subversion to fall back to using the older cache mechanisms introduced in Subversion 1.6.

Currently, only repositories which make use of the FSFS backend data store make use of this data caching functionality.

Network Compression of Data

Compressing the data transmitted across the wire can greatly reduce the size of those network transmissions, but comes at the cost of server (and client) CPU cycles. Depending on your server's CPU capacity, the typical access patterns of the clients who use your servers, and the bandwidth of the networks between them, you might wish to fine tune just how hard your server will work to compress the data it sends across the wire. To assist with this fine tuning process, Subversion 1.7 offers the --compression (-c) option to **svnserve** and the SVNCompressionLevel directive for **mod_dav_svn**. Both accept a value which is an integer between 0 and 9 (inclusive), where 9 offers the best compression of wire data, and 0 disables compression altogether.

For example, on a local area network (LAN) with 1-Gigabit connections, it might not make sense to have the server compress its network transmissions (which also forces the clients to decompress them), as the network itself is so fast that users won't really benefit from the smaller overall network payload. On the other hand, servers which are accessed primarily by clients with low-bandwidth connections would be doing those clients a favor by minimizing the overall size of its network communications.

Supporting Multiple Repository Access Methods

You've seen how a repository can be accessed in many different ways. But is it possible—or safe—for your repository to be accessed by multiple methods simultaneously? The answer is yes, provided you use a bit of foresight.

At any given time, these processes may require read and write access to your repository:

- Regular system users using a Subversion client (as themselves) to access the repository directly via file: // URLs
- Regular system users connecting to SSH-spawned private synserve processes (running as themselves), which access the repository
- An synserve process—either a daemon or one launched by inetd—running as a particular fixed user
- An Apache httpd process, running as a particular fixed user

The most common problem administrators run into is repository ownership and permissions. Does every process (or user) in the preceding list have the rights to read and write the repository's underlying data files? Assuming you have a Unix-like operating system, a straightforward approach might be to place every potential repository user into a new svn group, and make the repository wholly owned by that group. But even that's not enough, because a process may write to the database files using an unfriendly umask—one that prevents access by other users.

So the next step beyond setting up a common group for repository users is to force every repository-accessing process to use a sane umask. For users accessing the repository directly, you can make the **svn** program into a wrapper script that first runs **umask 002** and then runs the real **svn** client program. You can write a similar wrapper script for the **svnserve** program, and add a **umask 002** command to Apache's own startup script, apachect1. For example:

```
$ cat /usr/bin/svn
#!/bin/sh
umask 002
/usr/bin/svn-real "$@"
```

Another common problem is often encountered on Unix-like systems. If your repository is backed by Berkeley DB, for example, it occasionally creates new log files to journal its actions. Even if the Berkeley DB repository is wholly owned by the **svn** group, these newly created log files won't necessarily be owned by that same group, which then creates more permissions problems for your users. A good workaround is to set the group SUID bit on the repository's db directory. This causes all newly created log files to have the same group owner as the parent directory.

Once you've jumped through these hoops, your repository should be accessible by all the necessary processes. It may seem a bit messy and complicated, but the problems of having multiple users sharing write access to common files are classic ones that are not often elegantly solved.

Fortunately, most repository administrators will never *need* to have such a complex configuration. Users who wish to access repositories that live on the same machine are not limited to using file:// access URLs—they can typically contact the Apache HT-TP server or **svnserve** using localhost for the server name in their http:// or svn:// URL. And maintaining multiple server processes for your Subversion repositories is likely to be more of a headache than necessary. We recommend that you choose a single server that best meets your needs and stick with it!

The syn+ssh:// Server Checklist

It can be quite tricky to get a bunch of users with existing SSH accounts to share a repository without permissions problems. If you're confused about all the things that you (as an administrator) need to do on a Unix-like system, here's a quick checklist that resummarizes some of the topics discussed in this section:

- All of your SSH users need to be able to read and write to the repository, so put all the SSH users into a single group.
- Make the repository wholly owned by that group.
- Set the group permissions to read/write.
- Your users need to use a sane umask when accessing the repository, so make sure **synserve** (/usr/bin/synserve, or wherever it lives in \$PATH) is actually a wrapper script that runs **umask 002** and executes the real **synserve** binary.
- Take similar measures when using svnlook and svnadmin. Either run them with a sane umask or wrap them as just described.

Chapter 7. Customizing Your Subversion Experience

Version control can be a complex subject, as much art as science, that offers myriad ways of getting stuff done. Throughout this book, you've read of the various Subversion command-line client subcommands and the options that modify their behavior. In this chapter, we'll look into still more ways to customize the way Subversion works for you—setting up the Subversion runtime configuration, using external helper applications, Subversion's interaction with the operating system's configured locale, and so on.

Runtime Configuration Area

Subversion provides many optional behaviors that the user can control. Many of these options are of the kind that a user would wish to apply to all Subversion operations. So, rather than forcing users to remember command-line arguments for specifying these options and to use them for every operation they perform, Subversion uses configuration files, segregated into a Subversion configuration area.

The Subversion *configuration area* is a two-tiered hierarchy of option names and their values. Usually, this boils down to a special directory that contains *configuration files* (the first tier), which are just text files in standard INI format where "sections" provide the second tier. You can easily edit these files using your favorite text editor (such as Emacs or vi), and they contain directives read by the client to determine which of several optional behaviors the user prefers.

Configuration Area Layout

The first time the **svn** command-line client is executed, it creates a per-user configuration area. On Unix-like systems, this area appears as a directory named .subversion in the user's home directory. On Win32 systems, Subversion creates a folder named Subversion, typically inside the Application Data area of the user's profile directory (which, by the way, is usually a hidden directory). However, on this platform, the exact location differs from system to system and is dictated by the Windows Registry. We will refer to the per-user configuration area using its Unix name, .subversion.

In addition to the per-user configuration area, Subversion also recognizes the existence of a system-wide configuration area. This gives system administrators the ability to establish defaults for all users on a given machine. Note that the system-wide configuration area alone does not dictate mandatory policy—the settings in the per-user configuration area override those in the system-wide one, and command-line arguments supplied to the <code>svn</code> program have the final word on behavior. On Unix-like platforms, the system-wide configuration area is expected to be the <code>/etc/subversion</code> directory; on Windows machines, it looks for a <code>Subversion</code> directory inside the common <code>Application</code> <code>Data</code> location (again, as specified by the Windows Registry). Unlike the per-user case, the <code>svn</code> program does not attempt to create the system-wide configuration area.

The per-user configuration area currently contains three files—two configuration files (config and servers), and a README.txt file, which describes the INI format. At the time of their creation, the files contain default values for each of the supported Subversion options, mostly commented out and grouped with textual descriptions about how the values for the key affect Subversion's behavior. To change a certain behavior, you need only to load the appropriate configuration file into a text editor, and to modify the desired option's value. If at any time you wish to have the default configuration settings restored, you can simply remove (or rename) your configuration directory and then run some innocuous **svn** command, such as **svn --version**. A new configuration directory with the default contents will be created.

Subversion also allows you to override individual configuration option values at the command line via the --config-option option, which is especially useful if you need to make a (very) temporary change in behavior. For more about this option's proper usage, see the section called "svn Options".

The per-user configuration area also contains a cache of authentication data. The auth directory holds a set of subdirectories that contain pieces of cached information used by Subversion's various supported authentication methods. This directory is created in such a way that only the user herself has permission to read its contents.

¹The APPDATA environment variable points to the Application Data area, so you can always refer to this folder as %APPDATA%\Subversion.

Configuration and the Windows Registry

In addition to the usual INI-based configuration area, Subversion clients running on Windows platforms may also use the Windows Registry to hold the configuration data. The option names and their values are the same as in the INI files. The "file/section" hierarchy is preserved as well, though addressed in a slightly different fashion—in this schema, files and sections are just levels in the Registry key tree.

Subversion looks for system-wide configuration values under the HKEY_LOCAL_MACHINE\Software\Tigris.org\Subversion key. For example, the global-ignores option, miscellany section the config file, at HKEY_LOCAL_MACHINE\Software\Tigris.org\Subversion\Config\Miscellany\global-ignores. Peruser configuration values should be stored under HKEY_CURRENT_USER\Software\Tigris.org\Subversion.

Registry-based configuration options are parsed *before* their file-based counterparts, so they are overridden by values found in the configuration files. In other words, Subversion looks for configuration information in the following locations on a Windows system; lower-numbered locations take precedence over higher-numbered locations:

- 1. Command-line options
- 2. The per-user INI files
- 3. The per-user Registry values
- 4. The system-wide INI files
- 5. The system-wide Registry values

Also, the Windows Registry doesn't really support the notion of something being "commented out." However, Subversion will ignore any option key whose name begins with a hash (#) character. This allows you to effectively comment out a Subversion option without deleting the entire key from the Registry, obviously simplifying the process of restoring that option.

The **svn** command-line client never attempts to write to the Windows Registry and will not attempt to create a default configuration area there. You can create the keys you need using the **REGEDIT** program. Alternatively, you can create a .reg file (such as the one in Example 7.1, "Sample registration entries (.reg) file"), and then double-click on that file's icon in the Explorer shell, which will cause the data to be merged into your Registry.

Example 7.1. Sample registration entries (.reg) file

REGEDIT4

```
[HKEY_LOCAL_MACHINE\Software\Tigris.org\Subversion\Servers\groups]
[HKEY_LOCAL_MACHINE\Software\Tigris.org\Subversion\Servers\global]
"#http-auth-types"="basic;digest;negotiate"
"#http-compression"="yes"
"#http-library"=""
"#http-proxy-exceptions"=""
"#http-proxy-host"=""
"#http-proxy-host"=""
"#http-proxy-password"=""
"#http-proxy-username"=""
"#http-timeout"="0"
"#neon-debug-mask"=""
"#ssl-authority-files"=""
"#ssl-client-cert-file"=""
"#ssl-client-cert-password"=""
```

```
"#ssl-pkcs11-provider"=""
"#ssl-trust-default-ca"=""
"#store-auth-creds"="yes"
"#store-passwords"="yes"
"#store-plaintext-passwords"="ask"
"#store-ssl-client-cert-pp"="yes"
"#store-ssl-client-cert-pp-plaintext"="ask"
"#username"=""
[HKEY_CURRENT_USER\Software\Tigris.org\Subversion\Config\auth]
"#password-stores"="windows-cryptoapi'
[HKEY CURRENT USER\Software\Tigris.org\Subversion\Config\helpers]
"#diff-cmd"=""
"#diff-extensions"="-u"
"#diff3-cmd"=""
"#diff3-has-program-arg"=""
"#editor-cmd"="notepad'
"#merge-tool-cmd"="'
[HKEY CURRENT USER\Software\Tigris.org\Subversion\Config\tunnels]
[HKEY_CURRENT_USER\Software\Tigris.org\Subversion\Config\miscellany]
"#enable-auto-props"="no"
"#global-ignores"="*.o *.lo *.la *.al .libs *.so *.so.[0-9]* *.a *.pyc *.pyo *.rej *~
#*# .#* .*.swp .DS_Store"
"#interactive-conflicts"="yes"
"#log-encoding"=""
"#mime-types-file"=""
"#no-unlock"="no"
"#preserved-conflict-file-exts"="doc ppt xls od?"
"#use-commit-times"="no"
[HKEY CURRENT USER\Software\Tigris.org\Subversion\Config\auto-props]
```

Example 7.1, "Sample registration entries (.reg) file" shows the contents of a .reg file, which contains some of the most commonly used configuration options and their default values. Note the presence of both system-wide (for network proxy-related options) and per-user settings (editor programs and password storage, among others). Also note that all the options are effectively commented out. You need only to remove the hash (#) character from the beginning of the option names and set the values as you desire.

Configuration Options

In this section, we will discuss the specific runtime configuration options that Subversion currently supports.

Servers

The servers file contains Subversion configuration options related to the network layers. There are two special sections in this file—[groups] and [global]. The [groups] section is essentially a cross-reference table. The keys in this section are the names of other sections in the file; their values are *globs*—textual tokens that possibly contain wildcard characters—that are compared against the hostnames of the machine to which Subversion requests are sent.

```
[groups]
beanie-babies = *.red-bean.com
collabnet = svn.collab.net
[beanie-babies]
```

...

[collabnet]

•••

When Subversion is used over a network, it attempts to match the name of the server it is trying to reach with a group name under the [groups] section. If a match is made, Subversion then looks for a section in the servers file whose name is the matched group's name. From that section, it reads the actual network configuration settings.

The [global] section contains the settings that are meant for all of the servers not matched by one of the globs under the [groups] section. The options available in this section are exactly the same as those that are valid for the other server sections in the file (except, of course, the special [groups] section), and are as follows:

http-auth-types

This is a semicolon-delimited list of HTTP authentication types which the client will deem acceptable. Valid types are basic, digest, and negotiate, with the default behavior being acceptance of any these authentication types. A client which insists on not transmitting authentication credentials in cleartext might, for example, be configured such that the value of this option is digest; negotiate—omitting basic from the list. (Note that this setting is only honored by Subversion's Neonbased HTTP provider module.)

http-compression

This specifies whether Subversion should attempt to compress network requests made to DAV-ready servers. The default value is yes (though compression will occur only if that capability is compiled into the network layer). Set this to no to disable compression, such as when debugging network transmissions.

http-library

Subversion provides a pair of repository access modules that understand its WebDAV network protocol. The original one, which shipped with Subversion 1.0, is libsvn_ra_neon (though back then it was called libsvn_ra_dav). Newer Subversion versions also provide libsvn_ra_serf, which uses a different underlying implementation and aims to support some of the newer HTTP concepts.

At this point, libsvn_ra_serf is still considered experimental, though it appears to work in the common cases quite well. To encourage experimentation, Subversion provides the http-library runtime configuration option to allow users to specify (generally, or in a per-server-group fashion) which WebDAV access module they'd prefer to use—neon or serf.

http-proxy-exceptions

This specifies a comma-separated list of patterns for repository hostnames that should be accessed directly, without using the proxy machine. The pattern syntax is the same as is used in the Unix shell for filenames. A repository hostname matching any of these patterns will not be proxied.

http-proxy-host

This specifies the hostname of the proxy computer through which your HTTP-based Subversion requests must pass. It defaults to an empty value, which means that Subversion will not attempt to route HTTP requests through a proxy computer, and will instead attempt to contact the destination machine directly.

http-proxy-password

This specifies the password to supply to the proxy machine. It defaults to an empty value.

http-proxy-port

This specifies the port number on the proxy host to use. It defaults to an empty value.

http-proxy-username

This specifies the username to supply to the proxy machine. It defaults to an empty value.

http-timeout

This specifies the amount of time, in seconds, to wait for a server response. If you experience problems with a slow network connection causing Subversion operations to time out, you should increase the value of this option. The default value is 0, which instructs the underlying HTTP library, Neon, to use its default timeout setting.

neon-debug-mask

This is an integer mask that the underlying HTTP library, Neon, uses for choosing what type of debugging output to yield. The default value is 0, which will silence all debugging output. For more information about how Subversion makes use of Neon, see Chapter 8, *Embedding Subversion*.

ssl-authority-files

This is a semicolon-delimited list of paths to files containing certificates of the certificate authorities (or CAs) that are accepted by the Subversion client when accessing the repository over HTTPS.

ssl-client-cert-file

If a host (or set of hosts) requires an SSL client certificate, you'll normally be prompted for a path to your certificate. By setting this variable to that same path, Subversion will be able to find your client certificate automatically without prompting you. There's no standard place to store your certificate on disk; Subversion will grab it from any path you specify.

ssl-client-cert-password

If your SSL client certificate file is encrypted by a passphrase, Subversion will prompt you for the passphrase whenever the certificate is used. If you find this annoying (and don't mind storing the password in the servers file), you can set this variable to the certificate's passphrase. You won't be prompted anymore.

ssl-pkcsl1-provider

The value of this option is the name of the PKCS#11 provider from which an SSL client certificate will be drawn (if the server asks for one). This setting is only honored by Subversion's Neon-based HTTP provider module.

ssl-trust-default-ca

Set this variable to yes if you want Subversion to automatically trust the set of default CAs that ship with OpenSSL.

store-auth-creds

This setting is the same as store-passwords, except that it enables or disables on-disk caching of *all* authentication information: usernames, passwords, server certificates, and any other types of cacheable credentials.

store-passwords

This instructs Subversion to cache, or not to cache, passwords that are supplied by the user in response to server authentication challenges. The default value is yes. Set this to no to disable this on-disk password caching. You can override this option for a single instance of the **svn** command using the --no-auth-cache command-line parameter (for those subcommands that support it). For more information regarding that, see the section called "Caching credentials". Note that regardless of how this option is configured, Subversion will not store passwords in plaintext unless the store-plaintext-passwords option is also set to yes.

store-plaintext-passwords

This variable is only important on UNIX-like systems. It controls what the Subversion client does in case the password for the current authentication realm can only be cached on disk in unencrypted form, in the ~/.subversion/auth/caching area. You can set it to yes or no to enable or disable caching of passwords in unencrypted form, respectively. The default setting is ask, which causes the Subversion client to ask you each time a *new* password is about to be added to the ~/.subversion/auth/caching area.

store-ssl-client-cert-pp

This option controls whether Subversion will cache SSL client certificate passphrases provided by the user. Its value defaults to yes. Set this to no to disable this passphrase caching.

store-ssl-client-cert-pp-plaintext

This option controls whether Subversion, when attempting to cache an SSL client certificate passphrase, will be allowed to do so using its on-disk plaintext storage mechanism. The default value of this option is ask, which causes the Subversion client to ask you each time a *new* client certificate passphrase is about to be added to the ~/.subversion/auth/ caching area. Set this option's value to yes or no to indicate your preference and avoid related prompts.

Config

The config file contains the rest of the currently available Subversion runtime options—those not related to networking. There are only a few options in use as of this writing, but they are again grouped into sections in expectation of future additions.

The [auth] section contains settings related to Subversion's authentication and authorization against the repository. It contains the following:

password-stores

This comma-delimited list specifies which (if any) system-provided password stores Subversion should attempt to use when saving and retrieving cached authentication credentials, and in what order Subversion should prefer them. The default value is gnome-keyring, kwallet, keychain, windows-crypto-api, representing the GNOME Keyring, KDE Wallet, Mac OS X Keychain, and Microsoft Windows cryptography API, respectively. Listed stores which are not available on the system are ignored.

store-passwords

This option has been deprecated from the config file. It now lives as a per-server configuration item in the servers configuration area. See the section called "Servers" for details.

store-auth-creds

This option has been deprecated from the config file. It now lives as a per-server configuration item in the servers configuration area. See the section called "Servers" for details.

The [helpers] section controls which external applications Subversion uses to accomplish its tasks. Valid options in this section are:

diff-cmd

This specifies the absolute path of a differencing program, used when Subversion generates "diff" output (such as when using the **svn diff** command). By default, Subversion uses an internal differencing library—setting this option will cause it to perform this task using an external program. See the section called "Using External Differencing and Merge Tools" for more details on using such programs.

diff-extensions

Like the --extensions (-x) command-line option, this specifies additional options passed to the file content differencing engine. The set of meaningful extension options differs depending on whether the client is using Subversion's internal differencing engine or an external mechanism. See the output of **svn** help **diff** for details. The default value for this option is -u.

diff3-cmd

This specifies the absolute path of a three-way differencing program. Subversion uses this program to merge changes made by the user with those received from the repository. By default, Subversion uses an internal differencing library—setting this option will cause it to perform this task using an external program. See the section called "Using External Differencing and Merge Tools" for more details on using such programs.

diff3-has-program-arg

This flag should be set to true if the program specified by the diff3-cmd option accepts a --diff-program command-line parameter.

editor-cmd

This specifies the program Subversion will use to query the user for certain types of textual metadata or when interactively resolving conflicts. See the section called "Using External Editors" for more details on using external text editors with Subversion.

merge-tool-cmd

This specifies the program that Subversion will use to perform three-way merge operations on your versioned files. See the section called "Using External Differencing and Merge Tools" for more details on using such programs.

The [tunnels] section allows you to define new tunnel schemes for use with **synserve** and syn:// client connections. For more details, see the section called "Tunneling over SSH".

The miscellary section is where everything that doesn't belong elsewhere winds up.² In this section, you can find:

enable-auto-props

This instructs Subversion to automatically set properties on newly added or imported files. The default value is no, so set this to yes to enable this feature. The [auto-props] section of this file specifies which properties are to be set on which files.

global-ignores

When running the **svn status** command, Subversion lists unversioned files and directories along with the versioned ones, annotating them with a ? character (see the section called "See an overview of your changes"). Sometimes it can be annoying to see uninteresting, unversioned items—for example, object files that result from a program's compilation—in this display. The global-ignores option is a list of whitespace-delimited globs that describe the names of files and directories that Subversion should not display unless they are versioned. The default value is *.o *.lo *.la *.al .libs *.so *.so.[0-9]* *.a *.pyc *.pyo *.rej *~ #*# .#* .*.swp .DS_Store.

As well as **svn status**, the **svn add** and **svn import** commands also ignore files that match the list when they are scanning a directory. You can override this behavior for a single instance of any of these commands by explicitly specifying the filename, or by using the --no-ignore command-line flag.

For information on finer-grained control of ignored items, see the section called "Ignoring Unversioned Items".

interactive-conflicts

This is a Boolean option that specifies whether Subversion should try to resolve conflicts interactively. If its value is yes (which is the default value), Subversion will prompt the user for how to handle conflicts in the manner demonstrated in the section called "Resolve Any Conflicts". Otherwise, it will simply flag the conflict and continue its operation, postponing resolution to a later time.

log-encoding

This variable sets the default character set encoding for commit log messages. It's a permanent form of the --encoding option (see the section called "svn Options"). The Subversion repository stores log messages in UTF-8 and assumes that your log message is written using your operating system's native locale. You should specify a different encoding if your commit messages are written in any other encoding.

mime-types-file

This option, new to Subversion 1.5, specifies the path of a MIME types mapping file, such as the mime.types file provided by the Apache HTTP Server. Subversion uses this file to assign MIME types to newly added or imported files. See the section called "Automatic Property Setting" and the section called "File Content Type" for more about Subversion's detection and use of file content types.

no-unlock

This Boolean option corresponds to **svn commit**'s --no-unlock option, which tells Subversion not to release locks on files you've just committed. If this runtime option is set to yes, Subversion will never release locks automatically, leaving you to run **svn unlock** explicitly. It defaults to no.

preserved-conflict-file-exts

The value of this option is a space-delimited list of file extensions that Subversion should preserve when generating conflict filenames. By default, the list is empty. This option is new to Subversion 1.5.

When Subversion detects conflicting file content changes, it defers resolution of those conflicts to the user. To assist in the resolution, Subversion keeps pristine copies of the various competing versions of the file in the working copy. By default, those conflict files have names constructed by appending to the original filename a custom extension such as .mine or .REV (where REV is a revision number). A mild annoyance with this naming scheme is that on operating systems where a file's extension determines the default application used to open and edit that file, appending a custom extension prevents the file from being easily opened by its native application. For example, if the file ReleaseNotes.pdf was conflicted, the conflict files

²Anyone for potluck dinner?

might be named ReleaseNotes.pdf.mine or ReleaseNotes.pdf.r4231. While your system might be configured to use Adobe's Acrobat Reader to open files whose extensions are .pdf, there probably isn't an application configured on your system to open all files whose extensions are .r4231.

You can fix this annoyance by using this configuration option, though. For files with one of the specified extensions, Subversion will append to the conflict file names the custom extension just as before, but then also reappend the file's original extension. Using the previous example, and assuming that pdf is one of the extensions configured in this list thereof, the conflict files generated for ReleaseNotes.pdf would instead be named ReleaseNotes.pdf.mine.pdf and ReleaseNotes.pdf.r4231.pdf. Because each file ends in .pdf, the correct default application will be used to view them.

```
use-commit-times
```

Normally your working copy files have timestamps that reflect the last time they were touched by any process, whether your own editor or some **svn** subcommand. This is generally convenient for people developing software, because build systems often look at timestamps as a way of deciding which files need to be recompiled.

In other situations, however, it's sometimes nice for the working copy files to have timestamps that reflect the last time they were changed in the repository. The **svn export** command always places these "last-commit timestamps" on trees that it produces. By setting this config variable to yes, the **svn checkout**, **svn update**, **svn switch**, and **svn revert** commands will also set last-commit timestamps on files that they touch.

The [auto-props] section controls the Subversion client's ability to automatically set properties on files when they are added or imported. It contains any number of key-value pairs in the format PATTERN = PROPNAME=VALUE[;PROPNAME=VALUE], where PATTERN is a file pattern that matches one or more filenames and the rest of the line is a semicolon-delimited set of property assignments. (If you need to use a semicolon in your property's name or value, you can escape it by doubling it.)

```
$ cat ~/.subversion/config
[auto-props]
*.c = svn:eol-style=native
*.html = svn:eol-style=native;svn:mime-type=text/html;; charset=UTF8
*.sh = svn:eol-style=native;svn:executable
 cd projects/myproject
$
 svn status
?
 www/index.html
 svn add www/index.html
$
 www/index.html
 svn diff www/index.html
$
Property changes on: www/index.html
Added: svn:mime-type
## -0,0 +1 ##
+text/html; charset=UTF8
Added: svn:eol-style
## -0,0 +1 ##
+native
$
```

Multiple matches on a file will result in multiple propsets for that file; however, there is no guarantee that auto-props will be applied in the order in which they are listed in the config file, so you can't have one rule "override" another. You can find several examples of auto-props usage in the config file. Lastly, don't forget to set enable-auto-props to yes in the miscellany section if you want to enable auto-props.

Localization

Localization is the act of making programs behave in a region-specific way. When a program formats numbers or dates in a way specific to your part of the world or prints messages (or accepts input) in your native language, the program is said to be *localized*. This section describes steps Subversion has made toward localization.

Understanding Locales

Most modern operating systems have a notion of the "current locale"—that is, the region or country whose localization conventions are honored. These conventions—typically chosen by some runtime configuration mechanism on the computer—affect the way in which programs present data to the user, as well as the way in which they accept user input.

On most Unix-like systems, you can check the values of the locale-related runtime configuration options by running the locale command:

```
$ locale
LANG=
LC_COLLATE="C"
LC_CTYPE="C"
LC_MESSAGES="C"
LC_MONETARY="C"
LC_NUMERIC="C"
LC_TIME="C"
LC_ALL="C"
$
```

The output is a list of locale-related environment variables and their current values. In this example, the variables are all set to the default C locale, but users can set these variables to specific country/language code combinations. For example, if one were to set the LC_TIME variable to fr_CA, programs would know to present time and date information formatted according to a French-speaking Canadian's expectations. And if one were to set the LC_MESSAGES variable to zh_TW, programs would know to present human-readable messages in Traditional Chinese. Setting the LC_ALL variable has the effect of changing every locale variable to the same value. The value of LANG is used as a default value for any locale variable that is unset. To see the list of available locales on a Unix system, run the command locale -a.

On Windows, locale configuration is done via the "Regional and Language Options" control panel item. There you can view and select the values of individual settings from the available locales, and even customize (at a sickening level of detail) several of the display formatting conventions.

Subversion's Use of Locales

The Subversion client, **svn**, honors the current locale configuration in two ways. First, it notices the value of the LC_MESSAGES variable and attempts to print all messages in the specified language. For example:

```
$ export LC_MESSAGES=de_DE
$ svn help cat
cat: Gibt den Inhalt der angegebenen Dateien oder URLs aus.
Aufruf: cat ZIEL[@REV]...
```

This behavior works identically on both Unix and Windows systems. Note, though, that while your operating system might have support for a certain locale, the Subversion client still may not be able to speak the particular language. In order to produce localized messages, human volunteers must provide translations for each language. The translations are written using the GNU gettext package, which results in translation modules that end with the .mo filename extension. For example, the German translation file

is named de.mo. These translation files are installed somewhere on your system. On Unix, they typically live in / usr/share/locale/, while on Windows they're often found in the share\locale\ folder in Subversion's installation area. Once installed, a module is named after the program for which it provides translations. For example, the de.mo file may ultimately end up installed as /usr/share/locale/de/LC_MESSAGES/subversion.mo. By browsing the installed .mo files, you can see which languages the Subversion client is able to speak.

The second way in which the locale is honored involves how **svn** interprets your input. The repository stores all paths, filenames, and log messages in Unicode, encoded as UTF-8. In that sense, the repository is *internationalized*—that is, the repository is ready to accept input in any human language. This means, however, that the Subversion client is responsible for sending only UTF-8 filenames and log messages into the repository. To do this, it must convert the data from the native locale into UTF-8.

For example, suppose you create a file named caffè.txt, and then when committing the file, you write the log message as "Adesso il caffè è più forte." Both the filename and the log message contain non-ASCII characters, but because your locale is set to it_IT, the Subversion client knows to interpret them as Italian. It uses an Italian character set to convert the data to UTF-8 before sending it off to the repository.

Note that while the repository demands UTF-8 filenames and log messages, it *does not* pay attention to file contents. Subversion treats file contents as opaque strings of bytes, and neither client nor server makes an attempt to understand the character set or encoding of the contents.

Character Set Conversion Errors

While using Subversion, you might get hit with an error related to character set conversions:

```
svn: E000022: Can't convert string from native encoding to 'UTF-8':
...
svn: E000022: Can't convert string from 'UTF-8' to native encoding:
...
```

Errors such as this typically occur when the Subversion client has received a UTF-8 string from the repository, but not all of the characters in that string can be represented using the encoding of the current locale. For example, if your locale is en_US but a collaborator has committed a Japanese filename, you're likely to see this error when you receive the file during an **svn update**.

The solution is either to set your locale to something that *can* represent the incoming UTF-8 data, or to change the filename or log message in the repository. (And don't forget to slap your collaborator's hand—projects should decide on common languages ahead of time so that all participants are using the same locale.)

Using External Editors

The most obvious way to get data into Subversion is through the addition of files to version control, committing changes to those files, and so on. But other pieces of information besides merely versioned file data live in your Subversion repository. Some of these bits of information—commit log messages, lock comments, and some property values—tend to be textual in nature and are provided explicitly by users. Most of this information can be provided to the Subversion command-line client using the -message (-m) and --file (-F) options with the appropriate subcommands.

Each of these options has its pros and cons. For example, when performing a commit, --file (-F) works well if you've already prepared a text file that holds your commit log message. If you didn't, though, you can use --message (-m) to provide a log message on the command line. Unfortunately, it can be tricky to compose anything more than a simple one-line message on the command line. Users want more flexibility—multiline, free-form log message editing on demand.

Subversion supports this by allowing you to specify an external text editor that it will launch as necessary to give you a more powerful input mechanism for this textual metadata. There are several ways to tell Subversion which editor you'd like use. Subver-

sion checks the following things, in the order specified, when it wants to launch such an editor:

- 1. --editor-cmd command-line option
- 2. SVN EDITOR environment variable
- 3. editor-cmd runtime configuration option
- 4. VISUAL environment variable
- 5. EDITOR environment variable
- 6. Possibly, a fallback value built into the Subversion libraries (not present in the official builds)

The value of any of these options or variables is the beginning of a command line to be executed by the shell. Subversion appends to that command line a space and the pathname of a temporary file to be edited. So, to be used with Subversion, the configured or specified editor needs to support an invocation in which its last command-line parameter is a file to be edited, and it should be able to save the file in place and return a zero exit code to indicate success.

As noted, external editors can be used to provide commit log messages to any of the committing subcommands (such as **svn commit** or **import**, **svn mkdir** or **delete** when provided a URL target, etc.), and Subversion will try to launch the editor automatically if you don't specify either of the --message (-m) or --file (-F) options. The **svn propedit** command is built almost entirely around the use of an external editor. And beginning in version 1.5, Subversion will also use the configured external text editor when the user asks it to launch an editor during interactive conflict resolution. Oddly, there doesn't appear to be a way to use external editors to interactively provide lock comments.

Using External Differencing and Merge Tools

The interface between Subversion and external two- and three-way differencing tools harkens back to a time when Subversion's only contextual differencing capabilities were built around invocations of the GNU diffutils toolchain, specifically the **diff** and **diff3** utilities. To get the kind of behavior Subversion needed, it called these utilities with more than a handful of options and parameters, most of which were quite specific to the utilities. Some time later, Subversion grew its own internal differencing library, and as a failover mechanism, the --diff-cmd and --diff3-cmd options were added to the Subversion command-line client so that users could more easily indicate that they preferred to use the GNU diff and diff3 utilities instead of the newfangled internal diff library. If those options were used, Subversion would simply ignore the internal diff library, and fall back to running those external programs, lengthy argument lists and all. And that's where things remain today.

It didn't take long for folks to realize that having such easy configuration mechanisms for specifying that Subversion should use the external GNU diff and diff3 utilities located at a particular place on the system could be applied toward the use of other differencing tools, too. After all, Subversion didn't actually verify that the things it was being told to run were members of the GNU diffutils toolchain. But the only configurable aspect of using those external tools is their location on the system—not the option set, parameter order, and so on. Subversion continues to throw all those GNU utility options at your external diff tool regardless of whether that program can understand those options. And that's where things get unintuitive for most users.

The decision on when to fire off a contextual two- or three-way diff as part of a larger Subversion operation is made entirely by Subversion and is affected by, among other things, whether the files being operated on are human-readable as determined by their svn:mime-type property. This means, for example, that even if you had the niftiest Microsoft Word-aware differencing or merging tool in the universe, it would never be invoked by Subversion as long as your versioned Word documents had a configured MIME type that denoted that they were not human-readable (such as application/msword). For more about MIME type settings, see the section called "File Content Type"

Much later, Subversion 1.5 introduced interactive resolution of conflicts (described in the section called "Resolve Any Conflicts"). One of the options that this feature provides to users is the ability to interactively launch a third-party merge tool. If this action is taken, Subversion will check to see if the user has specified such a tool for use in this way. Subversion will first check the

SVN_MERGE environment variable for the name of an external merge tool. If that variable is not set, it will look for the same information in the value of the merge-tool-cmd runtime configuration option. Upon finding a configured external merge tool, it will invoke that tool.

While the general purposes of the three-way differencing and merge tools are roughly the same (finding a way to make separate-but-overlapping file changes live in harmony), Subversion exercises each of these options at different times and for different reasons. The internal three-way differencing engine and its optional external replacement are used when interaction with the user is *not* expected. In fact, significant delay introduced by such a tool can actually result in the failure of some time-sensitive Subversion operations. It's the external merge tool that is intended to be invoked interactively.

Now, while the interface between Subversion and an external merge tool is significantly less convoluted than that between Subversion and the diff and diff3 tools, the likelihood of finding such a tool whose calling conventions exactly match what Subversion expects is still quite low. The key to using external differencing and merge tools with Subversion is to use wrapper scripts, which convert the input from Subversion into something that your specific differencing tool can understand, and then convert the output of your tool back into a format that Subversion expects. The following sections cover the specifics of those expectations.

External diff

Subversion calls external diff programs with parameters suitable for the GNU diff utility, and expects only that the external program will return with a successful error code per the GNU diff definition thereof. For most alternative diff programs, only the sixth and seventh arguments—the paths of the files that represent the left and right sides of the diff, respectively—are of interest. Note that Subversion runs the diff program once per modified file covered by the Subversion operation, so if your program runs in an asynchronous fashion (or is "backgrounded"), you might have several instances of it all running simultaneously. Finally, Subversion expects that your program return an error code of 1 if your program detected differences, or 0 if it did not—any other error code is considered a fatal error.³

Example 7.2, "diffwrap.py" and Example 7.3, "diffwrap.bat" are templates for external diff tool wrappers in the Python and Windows batch scripting languages, respectively.

Example 7.2. diffwrap.py

```
#!/usr/bin/env python
import sys
import os

# Configure your favorite diff program here.
DIFF = "/usr/local/bin/my-diff-tool"

# Subversion provides the paths we need as the last two parameters.
LEFT = sys.argv[-2]
RIGHT = sys.argv[-1]

# Call the diff command (change the following line to make sense for # your diff program).
cmd = [DIFF, '--left', LEFT, '--right', RIGHT]
os.execv(cmd[0], cmd)

# Return an errorcode of 0 if no differences were detected, 1 if some were.
# Any other errorcode will be treated as fatal.
```

³The GNU diff manual page puts it this way: "An exit status of 0 means no differences were found, 1 means some differences were found, and 2 means trouble."

Example 7.3. diffwrap.bat

```
@ECHO OFF

REM Configure your favorite diff program here.
SET DIFF="C:\Program Files\Funky Stuff\My Diff Tool.exe"

REM Subversion provides the paths we need as the last two parameters.
REM These are parameters 6 and 7 (unless you use svn diff -x, in REM which case, all bets are off).
SET LEFT=%6
SET RIGHT=%7

REM Call the diff command (change the following line to make sense for REM your diff program).
%DIFF% --left %LEFT% --right %RIGHT%

REM Return an errorcode of 0 if no differences were detected, 1 if some were.
REM Any other errorcode will be treated as fatal.
```

External diff3

Subversion invokes three-way differencing programs to perform non-interactive merges. When configured to use an external three-way differencing program, it executes that program with parameters suitable for the GNU diff3 utility, expecting that the external program will return with a successful error code and that the full file contents that result from the completed merge operation are printed on the standard output stream (so that Subversion can redirect them into the appropriate version-controlled file). For most alternative merge programs, only the ninth, tenth, and eleventh arguments, the paths of the files which represent the "mine", "older", and "yours" inputs, respectively, are of interest. Note that because Subversion depends on the output of your merge program, your wrapper script must not exit before that output has been delivered to Subversion. When it finally does exit, it should return an error code of 0 if the merge was successful, or 1 if unresolved conflicts remain in the output—any other error code is considered a fatal error.

Example 7.4, "diff3wrap.py" and Example 7.5, "diff3wrap.bat" are templates for external three-way differencing tool wrappers in the Python and Windows batch scripting languages, respectively.

Example 7.4. diff3wrap.py

```
#!/usr/bin/env python
import sys
import os

# Configure your favorite three-way diff program here.
DIFF3 = "/usr/local/bin/my-diff3-tool"

# Subversion provides the paths we need as the last three parameters.
MINE = sys.argv[-3]
OLDER = sys.argv[-2]
YOURS = sys.argv[-1]

# Call the three-way diff command (change the following line to make # sense for your three-way diff program).
cmd = [DIFF3, '--older', OLDER, '--mine', MINE, '--yours', YOURS]
os.execv(cmd[0], cmd)
```

```
# After performing the merge, this script needs to print the contents # of the merged file to stdout. Do that in whatever way you see fit. # Return an errorcode of 0 on successful merge, 1 if unresolved conflicts # remain in the result. Any other errorcode will be treated as fatal.
```

Example 7.5. diff3wrap.bat

```
@ECHO OFF
REM Configure your favorite three-way diff program here.
SET DIFF3="C:\Program Files\Funky Stuff\My Diff3 Tool.exe"
REM Subversion provides the paths we need as the last three parameters.
REM These are parameters 9, 10, and 11. But we have access to only
REM nine parameters at a time, so we shift our nine-parameter window
REM twice to let us get to what we need.
SHIFT
SHIFT
SET MINE=%7
SET OLDER=%8
SET YOURS=%9
REM Call the three-way diff command (change the following line to make
REM sense for your three-way diff program).
%DIFF3% --older %OLDER% --mine %MINE% --yours %YOURS%
REM After performing the merge, this script needs to print the contents
REM of the merged file to stdout. Do that in whatever way you see fit.
REM Return an errorcode of 0 on successful merge, 1 if unresolved conflicts
REM remain in the result. Any other errorcode will be treated as fatal.
```

External merge

Subversion optionally invokes an external merge tool as part of its support for interactive conflict resolution. It provides as arguments to the merge tool the following: the path of the unmodified base file, the path of the "theirs" file (which contains upstream changes), the path of the "mine" file (which contains local modifications), the path of the file into which the final resolved contents should be stored by the merge tool, and the working copy path of the conflicted file (relative to the original target of the merge operation). The merge tool is expected to return an error code of 0 to indicate success, or 1 to indicate failure.

Example 7.6, "mergewrap.py" and Example 7.7, "mergewrap.bat" are templates for external merge tool wrappers in the Python and Windows batch scripting languages, respectively.

Example 7.6. mergewrap.py

```
#!/usr/bin/env python
import sys
import os

# Configure your favorite merge program here.
MERGE = "/usr/local/bin/my-merge-tool"
```

```
# Get the paths provided by Subversion.
BASE
 = sys.argv[1]
THEIRS = sys.argv[2]
MINE
 = sys.argv[3]
MERGED = sys.argv[4]
WCPATH = sys.argv[5]
# Call the merge command (change the following line to make sense for
# your merge program).
 '--base', BASE, '--mine', MINE, '--theirs', THEIRS,
cmd = [DIFF3,
 '--outfile', MERGED]
os.execv(cmd[0], cmd)
# Return an errorcode of 0 if the conflict was resolved; 1 otherwise.
# Any other errorcode will be treated as fatal.
```

Example 7.7. mergewrap.bat

```
@ECHO OFF

REM Configure your favorite merge program here.
SET DIFF3="C:\Program Files\Funky Stuff\My Merge Tool.exe"

REM Get the paths provided by Subversion.
SET BASE=%1
SET THEIRS=%2
SET MINE=%3
SET MERGED=%4
SET WCPATH=%5

REM Call the merge command (change the following line to make sense for REM your merge program).
%DIFF3% --base %BASE% --mine %MINE% --theirs %THEIRS% --outfile %MERGED%

REM Return an errorcode of 0 if the conflict was resolved; 1 otherwise.
REM Any other errorcode will be treated as fatal.
```

Summary

Sometimes there's a single right way to do things; sometimes there are many. Subversion's developers understand that while the majority of its exact behaviors are acceptable to most of its users, there are some corners of its functionality where such a universally pleasing approach doesn't exist. In those places, Subversion offers users the opportunity to tell it how *they* want it to behave.

In this chapter, we explored Subversion's runtime configuration system and other mechanisms by which users can control those configurable behaviors. If you are a developer, though, the next chapter will take you one step further. It describes how you can further customize your Subversion experience by writing your own software against Subversion's libraries.

Chapter 8. Embedding Subversion

Subversion has a modular design: it's implemented as a collection of libraries written in C. Each library has a well-defined purpose and application programming interface (API), and that interface is available not only for Subversion itself to use, but for any software that wishes to embed or otherwise programmatically control Subversion. Additionally, Subversion's API is available not only to other C programs, but also to programs written in higher-level languages such as Python, Perl, Java, and Ruby.

This chapter is for those who wish to interact with Subversion through its public API or its various language bindings. If you wish to write robust wrapper scripts around Subversion functionality to simplify your own life, are trying to develop more complex integrations between Subversion and other pieces of software, or just have an interest in Subversion's various library modules and what they offer, this chapter is for you. If, however, you don't foresee yourself participating with Subversion at such a level, feel free to skip this chapter with the confidence that your experience as a Subversion user will not be affected.

Layered Library Design

Each of Subversion's core libraries can be said to exist in one of three main layers—the Repository layer, the Repository Access (RA) layer, or the Client layer (see Figure 1, "Subversion's architecture" in the Preface). We will examine these layers shortly, but first, let's briefly summarize Subversion's various libraries. For the sake of consistency, we will refer to the libraries by their extensionless Unix library names (libsvn_fs, libsvn_wc, mod_dav_svn, etc.).

libsvn client

Primary interface for client programs

libsvn delta

Tree and byte-stream differencing routines

libsvn_diff

Contextual differencing and merging routines

libsvn fs

Filesystem commons and module loader

libsvn fs base

The Berkeley DB filesystem backend

libsvn_fs_fs

The native filesystem (FSFS) backend

libsvn_ra

Repository Access commons and module loader

libsvn_ra_local

The local Repository Access module

libsvn_ra_neon

The WebDAV Repository Access module

lıbsvn_ra_serf

Another (experimental) WebDAV Repository Access module

libsvn_ra_svn

The custom protocol Repository Access module

libsvn_repos

Repository interface

libsvn subr

Miscellaneous helpful subroutines

libsvn wc

The working copy management library

mod authz svn

Apache authorization module for Subversion repositories access via WebDAV

mod dav svn

Apache module for mapping WebDAV operations to Subversion ones

The fact that the word "miscellaneous" appears only once in the previous list is a good sign. The Subversion development team is serious about making sure that functionality lives in the right layer and libraries. Perhaps the greatest advantage of the modular design is its lack of complexity from a developer's point of view. As a developer, you can quickly formulate that kind of "big picture" that allows you to pinpoint the location of certain pieces of functionality with relative ease.

Another benefit of modularity is the ability to replace a given module with a whole new library that implements the same API without affecting the rest of the code base. In some sense, this happens within Subversion already. The libsvn_ra_local, libsvn_ra_neon, libsvn_ra_serf, and libsvn_ra_svn libraries each implement the same interface, all working as plug-ins to libsvn_ra. And all four communicate with the Repository layer—libsvn_ra_local connects to the repository directly; the other three do so over a network. The libsvn_fs_base and libsvn_fs_fs libraries are another pair of libraries that implement the same functionality in different ways—both are plug-ins to the common libsvn_fs library.

The client itself also highlights the benefits of modularity in the Subversion design. Subversion's libsvn_client library is a one-stop shop for most of the functionality necessary for designing a working Subversion client (see the section called "Client Layer"). So while the Subversion distribution provides only the svn command-line client program, several third-party programs provide various forms of graphical client UIs. These GUIs use the same APIs that the stock command-line client does. This type of modularity has played a large role in the proliferation of available Subversion clients and IDE integrations and, by extension, to the tremendous adoption rate of Subversion itself.

Repository Layer

When referring to Subversion's Repository layer, we're generally talking about two basic concepts—the versioned filesystem implementation (accessed via libsvn_fs, and supported by its libsvn_fs_base and libsvn_fs_fs plug-ins), and the repository logic that wraps it (as implemented in libsvn_repos). These libraries provide the storage and reporting mechanisms for the various revisions of your version-controlled data. This layer is connected to the Client layer via the Repository Access layer, and is, from the perspective of the Subversion user, the stuff at the "other end of the line."

The Subversion filesystem is not a kernel-level filesystem that one would install in an operating system (such as the Linux ext2 or NTFS), but instead is a virtual filesystem. Rather than storing "files" and "directories" as real files and directories (the kind you can navigate through using your favorite shell program), it uses one of two available abstract storage backends—either a Berkeley DB database environment or a flat-file representation. (To learn more about the two repository backends, see the section called "Choosing a Data Store".) There has even been considerable interest by the development community in giving future releases of Subversion the ability to use other backend database systems, perhaps through a mechanism such as Open Database Connectivity (ODBC). In fact, Google did something similar to this before launching the Google Code Project Hosting service: they announced in mid-2006 that members of its open source team had written a new proprietary Subversion filesystem plug-in that used Google's ultra-scalable Bigtable database for its storage.

The filesystem API exported by libsvn_fs contains the kinds of functionality you would expect from any other filesystem API—you can create and remove files and directories, copy and move them around, modify file contents, and so on. It also has features that are not quite as common, such as the ability to add, modify, and remove metadata ("properties") on each file or directory. Furthermore, the Subversion filesystem is a versioning filesystem, which means that as you make changes to your directory tree, Subversion remembers what your tree looked like before those changes. And before the previous changes. And the previous ones. And so on, all the way back through versioning time to (and just beyond) the moment you first started adding things to the filesystem.

All the modifications you make to your tree are done within the context of a Subversion commit transaction. The following is a simplified general routine for modifying your filesystem:

- 1. Begin a Subversion commit transaction.
- 2. Make your changes (adds, deletes, property modifications, etc.).
- 3. Commit your transaction.

Once you have committed your transaction, your filesystem modifications are permanently stored as historical artifacts. Each of these cycles generates a single new revision of your tree, and each revision is forever accessible as an immutable snapshot of "the way things were."

The Transaction Distraction

The notion of a Subversion transaction can become easily confused with the transaction support provided by the underlying database itself, especially given the former's close proximity to the Berkeley DB database code in libsvn_fs_base. Both types of transaction exist to provide atomicity and isolation. In other words, transactions give you the ability to perform a set of actions in an all-or-nothing fashion—either all the actions in the set complete with success, or they all get treated as though *none* of them ever happened—and in a way that does not interfere with other processes acting on the data.

Database transactions generally encompass small operations related specifically to the modification of data in the database itself (such as changing the contents of a table row). Subversion transactions are larger in scope, encompassing higher-level operations such as making modifications to a set of files and directories that are intended to be stored as the next revision of the filesystem tree. If that isn't confusing enough, consider the fact that Subversion uses a database transaction during the creation of a Subversion transaction (so that if the creation of a Subversion transaction fails, the database will look as though we had never attempted that creation in the first place)!

Fortunately for users of the filesystem API, the transaction support provided by the database system itself is hidden almost entirely from view (as should be expected from a properly modularized library scheme). It is only when you start digging into the implementation of the filesystem itself that such things become visible (or interesting).

Most of the functionality the filesystem interface provides deals with actions that occur on individual filesystem paths. That is, from outside the filesystem, the primary mechanism for describing and accessing the individual revisions of files and directories comes through the use of path strings such as /foo/bar, just as though you were addressing files and directories through your favorite shell program. You add new files and directories by passing their paths-to-be to the right API functions. You query for information about them by the same mechanism.

Unlike most filesystems, though, a path alone is not enough information to identify a file or directory in Subversion. Think of a directory tree as a two-dimensional system, where a node's siblings represent a sort of left-and-right motion, and navigating into the node's subdirectories represents a downward motion. Figure 8.1, "Files and directories in two dimensions" shows a typical representation of a tree as exactly that.

Figure 8.1. Files and directories in two dimensions

The difference here is that the Subversion filesystem has a nifty third dimension that most filesystems do not have—Time! In the filesystem interface, nearly every function that has a path argument also expects a root argument. This svn_fs_root_t argument describes either a revision or a Subversion transaction (which is simply a revision in the making) and provides that third dimension of context needed to understand the difference between /foo/bar in revision 32, and the same path as it exists in revision 98. Figure 8.2, "Versioning time—the third dimension!" shows revision history as an added dimension to the Subversion filesystem universe.

Figure 8.2. Versioning time—the third dimension!

As we mentioned earlier, the libsvn_fs API looks and feels like any other filesystem, except that it has this wonderful versioning capability. It was designed to be usable by any program interested in a versioning filesystem. Not coincidentally, Subversion itself is interested in that functionality. But while the filesystem API should be sufficient for basic file and directory versioning support, Subversion wants more—and that is where libsvn_repos comes in.

The Subversion repository library (libsvn_repos) sits (logically speaking) atop the libsvn_fs API, providing additional functionality beyond that of the underlying versioned filesystem logic. It does not completely wrap each and every filesystem func-

¹We understand that this may come as a shock to sci-fi fans who have long been under the impression that Time was actually the *fourth* dimension, and we apologize for any emotional trauma induced by our assertion of a different theory.

tion—only certain major steps in the general cycle of filesystem activity are wrapped by the repository interface. Some of these include the creation and commit of Subversion transactions and the modification of revision properties. These particular events are wrapped by the repository layer because they have hooks associated with them. A repository hook system is not strictly related to implementing a versioning filesystem, so it lives in the repository wrapper library.

The hooks mechanism is but one of the reasons for the abstraction of a separate repository library from the rest of the filesystem code. The libsvn_repos API provides several other important utilities to Subversion. These include the abilities to:

- Create, open, destroy, and perform recovery steps on a Subversion repository and the filesystem included in that repository.
- Describe the differences between two filesystem trees.
- Query for the commit log messages associated with all (or some) of the revisions in which a set of files was modified in the filesystem.
- Generate a human-readable "dump" of the filesystem—a complete representation of the revisions in the filesystem.
- Parse that dump format, loading the dumped revisions into a different Subversion repository.

As Subversion continues to evolve, the repository library will grow with the filesystem library to offer increased functionality and configurable option support.

Repository Access Layer

If the Subversion Repository layer is at "the other end of the line," the Repository Access (RA) layer is the line itself. Charged with marshaling data between the client libraries and the repository, this layer includes the libsvn_ra module loader library, the RA modules themselves (which currently includes libsvn_ra_neon, libsvn_ra_local, libsvn_ra_serf, and libsvn_ra_svn), and any additional libraries needed by one or more of those RA modules (such as the mod_dav_svn Apache module or libsvn_ra_svn's server, svnserve).

Since Subversion uses URLs to identify its repository resources, the protocol portion of the URL scheme (usually file://, ht-tp://, https://, svn://, or svn+ssh://) is used to determine which RA module will handle the communications. Each module registers a list of the protocols it knows how to "speak" so that the RA loader can, at runtime, determine which module to use for the task at hand. You can determine which RA modules are available to the Subversion command-line client, and what protocols they claim to support, by running svn --version:

```
$ svn --version
svn, version 1.7.0
 compiled Nov 15 2011, 10:10:24
Copyright (C) 2011 The Apache Software Foundation.
This software consists of contributions made by many people; see the NOTICE
file for more information.
Subversion is open source software, see http://subversion.apache.org/
The following repository access (RA) modules are available:
 ra neon: Module for accessing a repository via WebDAV protocol using Neon.
  - handles 'http' scheme
  - handles 'https' scheme
 ra_svn : Module for accessing a repository using the svn network protocol.
  - with Cyrus SASL authentication
  - handles 'svn' scheme
 ra_local : Module for accessing a repository on local disk.
  - handles 'file' scheme
  ra_serf : Module for accessing a repository via WebDAV protocol using serf.
  - handles 'http' scheme
```

```
- handles 'https' scheme
```

The public API exported by the RA layer contains functionality necessary for sending and receiving versioned data to and from the repository. And each of the available RA plug-ins is able to perform that task using a specific protocol—libsvn_ra_neon and libsvn_ra_serf speak HTTP/WebDAV (optionally using SSL encryption) with an Apache HTTP Server that is running the mod_dav_svn Subversion server module; libsvn_ra_svn speaks a custom network protocol with the svnserve program; and so on.

For those who wish to access a Subversion repository using still another protocol, that is precisely why the Repository Access layer is modularized! Developers can simply write a new library that implements the RA interface on one side and communicates with the repository on the other. Your new library can use existing network protocols or you can invent your own. You could use interprocess communication (IPC) calls, or—let's get crazy, shall we?—you could even implement an email-based protocol. Subversion supplies the APIs; you supply the creativity.

Client Layer

\$

On the client side, the Subversion working copy is where all the action takes place. The bulk of functionality implemented by the client-side libraries exists for the sole purpose of managing working copies—directories full of files and other subdirectories that serve as a sort of local, editable "reflection" of one or more repository locations—and propagating changes to and from the Repository Access layer.

Subversion's working copy library, libsvn_wc, is directly responsible for managing the data in the working copies. To accomplish this, the library stores administrative information about the working copy within a special subdirectory. This subdirectory, named .svn, is present in each working copy and contains various other files and directories that record state and provide a private workspace for administrative action. For those familiar with CVS, this .svn subdirectory is similar in purpose to the CVS administrative directories found in CVS working copies.

The Subversion client library, libsvn_client, has the broadest responsibility; its job is to mingle the functionality of the working copy library with that of the Repository Access layer, and then to provide the highest-level API to any application that wishes to perform general revision control actions. For example, the function svn_client_checkout() takes a URL as an argument. It passes this URL to the RA layer and opens an authenticated session with a particular repository. It then asks the repository for a certain tree, and sends this tree into the working copy library, which then writes a full working copy to disk (.svn directories and all).

The client library is designed to be used by any application. While the Subversion source code includes a standard command-line client, it should be very easy to write any number of GUI clients on top of the client library. New GUIs (or any new client, really) for Subversion need not be clunky wrappers around the included command-line client—they have full access via the libs-vn_client API to the same functionality, data, and callback mechanisms that the command-line client uses. In fact, the Subversion source code tree contains a small C program (which you can find at tools/examples/minimal_client.c) that exemplifies how to wield the Subversion API to create a simple client program.

Binding Directly—A Word About Correctness

Why should your GUI program bind directly with a libsvn_client instead of acting as a wrapper around a command-line program? Besides simply being more efficient, it can be more correct as well. A command-line program (such as the one supplied with Subversion) that binds to the client library needs to effectively translate feedback and requested data bits from C types to some form of human-readable output. This type of translation can be lossy. That is, the program may not display all of the information harvested from the API or may combine bits of information for compact representation.

If you wrap such a command-line program with yet another program, the second program has access only to already interpreted (and as we mentioned, likely incomplete) information, which it must *again* translate into *its* representation format. With each layer of wrapping, the integrity of the original data is potentially tainted more and more, much like the result of

making a copy of a copy (of a copy...) of a favorite audio or video cassette.

But the most compelling argument for binding directly to the APIs instead of wrapping other programs is that the Subversion project makes compatibility promises regarding its APIs. Across minor versions of those APIs (such as between 1.3 and 1.4), no function's prototype will change. In other words, you aren't forced to update your program's source code simply because you've upgraded to a new version of Subversion. Certain functions might be deprecated, but they still work, and this gives you a buffer of time to eventually embrace the newer APIs. These kinds of compatibility promises do not exist for Subversion command-line program output, which is subject to change from release to release.

Using the APIs

Developing applications against the Subversion library APIs is fairly straightforward. Subversion is primarily a set of C libraries, with header (.h) files that live in the subversion/include directory of the source tree. These headers are copied into your system locations (e.g., /usr/local/include) when you build and install Subversion itself from source. These headers represent the entirety of the functions and types meant to be accessible by users of the Subversion libraries. The Subversion developer community is meticulous about ensuring that the public API is well documented—refer directly to the header files for that documentation.

When examining the public header files, the first thing you might notice is that Subversion's datatypes and functions are namespace-protected. That is, every public Subversion symbol name begins with svn_, followed by a short code for the library in which the symbol is defined (such as wc, client, fs, etc.), followed by a single underscore (_), and then the rest of the symbol name. Semipublic functions (used among source files of a given library but not by code outside that library, and found inside the library directories themselves) differ from this naming scheme in that instead of a single underscore after the library code, they use a double underscore (__). Functions that are private to a given source file have no special prefixing and are declared static. Of course, a compiler isn't interested in these naming conventions, but they help to clarify the scope of a given function or datatype.

Another good source of information about programming against the Subversion APIs is the project's own hacking guidelines, which you can find at http://subversion.apache.org/docs/community-guide/. This document contains useful information, which, while aimed at developers and would-be developers of Subversion itself, is equally applicable to folks developing against Subversion as a set of third-party libraries.²

The Apache Portable Runtime Library

Along with Subversion's own datatypes, you will see many references to datatypes that begin with apr_—symbols from the Apache Portable Runtime (APR) library. APR is Apache's portability library, originally carved out of its server code as an attempt to separate the OS-specific bits from the OS-independent portions of the code. The result was a library that provides a generic API for performing operations that differ mildly—or wildly—from OS to OS. While the Apache HTTP Server was obviously the first user of the APR library, the Subversion developers immediately recognized the value of using APR as well. This means that there is practically no OS-specific code in Subversion itself. Also, it means that the Subversion client compiles and runs anywhere that the Apache HTTP Server does. Currently, this list includes all flavors of Unix, Win32, BeOS, OS/2, and Mac OS X.

In addition to providing consistent implementations of system calls that differ across operating systems, APR gives Subversion immediate access to many custom datatypes, such as dynamic arrays and hash tables. Subversion uses these types extensively. But perhaps the most pervasive APR datatype, found in nearly every Subversion API prototype, is the apr_pool_t —the APR memory pool. Subversion uses pools internally for all its memory allocation needs (unless an external library requires a different memory management mechanism for data passed through its API), and while a person coding against the Subversion APIs is not required to do the same, she *is* required to provide pools to the API functions that need them. This means that users of the Subversion API must also link against APR, must call $apr_initialize()$ to initialize the APR subsystem, and then must create and manage pools for use with Subversion API calls, typically by using $svn_pool_create()$, $svn_pool_clear()$, and $svn_pool_destroy()$.

²After all, Subversion uses Subversion's APIs, too.

³Subversion uses ANSI system calls and datatypes as much as possible.

⁴Neon and Berkeley DB are examples of such libraries.

Programming with Memory Pools

Almost every developer who has used the C programming language has at some point sighed at the daunting task of managing memory usage. Allocating enough memory to use, keeping track of those allocations, freeing the memory when you no longer need it—these tasks can be quite complex. And of course, failure to do those things properly can result in a program that crashes itself, or worse, crashes the computer.

Higher-level languages, on the other hand, either take the job of memory management away from you completely or make it something you toy with only when doing extremely tight program optimization. Languages such as Java and Python use *garbage collection*, allocating memory for objects when needed, and automatically freeing that memory when the object is no longer in use.

APR provides a middle-ground approach called *pool-based memory management*. It allows the developer to control memory usage at a lower resolution—per chunk (or "pool") of memory, instead of per allocated object. Rather than using malloc() and friends to allocate enough memory for a given object, you ask APR to allocate the memory from a memory pool. When you're finished using the objects you've created in the pool, you destroy the entire pool, effectively de-allocating the memory consumed by *all* the objects you allocated from it. Thus, rather than keeping track of individual objects that need to be de-allocated, your program simply considers the general lifetimes of those objects and allocates the objects in a pool whose lifetime (the time between the pool's creation and its deletion) matches the object's needs.

Functions and Batons

To facilitate "streamy" (asynchronous) behavior and provide consumers of the Subversion C API with hooks for handling information in customizable ways, many functions in the API accept pairs of parameters: a pointer to a callback function, and a pointer to a blob of memory called a *baton* that carries context information for that callback function. Batons are typically C structures with additional information that the callback function needs but which is not given directly to the callback function by the driving API function.

URL and Path Requirements

With remote version control operation as the whole point of Subversion's existence, it makes sense that some attention has been paid to internationalization (i18n) support. After all, while "remote" might mean "across the office," it could just as well mean "across the globe." To facilitate this, all of Subversion's public interfaces that accept path arguments expect those paths to be canonicalized—which is most easily accomplished by passing them through svn_dirent_canonicalize() or svn_uri_canonicalize() (depending on whether you are canonicalizing a local system path or a URL, respectively)—and encoded in UTF-8. This means, for example, that any new client binary that drives the libsvn_client interface needs to first convert paths from the locale-specific encoding to UTF-8 before passing those paths to the Subversion libraries, and then reconvert any resultant output paths from Subversion back into the locale's encoding before using those paths for non-Subversion purposes. Fortunately, Subversion provides a suite of functions (see subversion/include/svn_utf.h) that any program can use to do these conversions.

Also, Subversion APIs require all URL parameters to be properly URI-encoded. So, instead of passing file:///home/username/My File.txt as the URL of a file named My File.txt, you need to pass file:///home/username/My%20File.txt. Again, Subversion supplies helper functions that your application can use—svn_path_uri_encode() and svn_path_uri_decode(), for URI encoding and decoding, respectively.

Using Languages Other Than C and C++

If you are interested in using the Subversion libraries in conjunction with something other than a C program—say, a Python or Perl script—Subversion has some support for this via the Simplified Wrapper and Interface Generator (SWIG). The SWIG bindings for Subversion are located in subversion/bindings/swig. They are still maturing, but they are usable. These bindings allow you to call Subversion API functions indirectly, using wrappers that translate the datatypes native to your scripting language into the datatypes needed by Subversion's C libraries.

Significant efforts have been made toward creating functional SWIG-generated bindings for Python, Perl, and Ruby. To some extent, the work done preparing the SWIG interface files for these languages is reusable in efforts to generate bindings for other languages supported by SWIG (which include versions of C#, Guile, Java, MzScheme, OCaml, PHP, and Tcl, among others). However, some extra programming is required to compensate for complex APIs that SWIG needs some help translating between languages. For more information on SWIG itself, see the project's web site at http://www.swig.org/.

Subversion also has language bindings for Java. The javahl bindings (located in subversion/bindings/java in the Subversion source tree) aren't SWIG-based, but are instead a mixture of Java and hand-coded JNI. Javahl covers most Subversion client-side APIs and is specifically targeted at implementors of Java-based Subversion clients and IDE integrations.

Subversion's language bindings tend to lack the level of developer attention given to the core Subversion modules, but can generally be trusted as production-ready. A number of scripts and applications, alternative Subversion GUI clients, and other third-party tools are successfully using Subversion's language bindings today to accomplish their Subversion integrations.

It's worth noting here that there are other options for interfacing with Subversion using other languages: alternative bindings for Subversion that aren't provided by the Subversion development community at all. There are a couple of popular ones we feel are especially noteworthy. First, Barry Scott's PySVN bindings (http://pysvn.tigris.org/) are a popular option for binding with Python. PySVN boasts of a more Pythonic interface than the more C-like APIs provided by Subversion's own Python bindings. And if you're looking for a pure Java implementation of Subversion, check out SVNKit (http://svnkit.com/), which is Subversion rewritten from the ground up in Java.

SVNKit Versus javahl

In 2005, a small company called TMate announced the 1.0.0 release of JavaSVN—a pure Java implementation of Subversion. Since then, the project has been renamed to SVNKit (available at http://svnkit.com/) and has seen great success as a provider of Subversion functionality to various Subversion clients, IDE integrations, and other third-party tools.

The SVNKit library is interesting in that, unlike the javahl library, it is not merely a wrapper around the official Subversion core libraries. In fact, it shares no code with Subversion at all. But while it is easy to confuse SVNKit with javahl, and easier still to not even realize which of these libraries you are using, folks should be aware that SVNKit differs from javahl in some significant ways. First, while SVNKit is developed as open source software just like Subversion, SVNKit's license is more restrictive than that of Subversion.⁵ Finally, by aiming to be a pure Java Subversion library, SVNKit is limited in which portions of Subversion can be reasonably cloned while still keeping up with Subversion's releases. This has already happened once—SVNKit cannot access BDB-backed Subversion repositories via the file:// protocol because there's no pure Java implementation of Berkeley DB that is file-format-compatible with the native implementation of that library.

That said, SVNKit has a well-established track record of reliability. And a pure Java solution is much more robust in the face of programming errors—a bug in SVNKit might raise a catchable Java Exception, but a bug in the Subversion core libraries as accessed via javahl can bring down your entire Java Runtime Environment. So, weigh the costs when choosing a Javabased Subversion implementation.

Code Samples

Example 8.1, "Using the repository layer" contains a code segment (written in C) that illustrates some of the concepts we've been discussing. It uses both the repository and filesystem interfaces (as can be determined by the prefixes svn_repos_ and svn_fs_ of the function names, respectively) to create a new revision in which a directory is added. You can see the use of an APR pool, which is passed around for memory allocation purposes. Also, the code reveals a somewhat obscure fact about Subversion error handling—all Subversion errors must be explicitly handled to avoid memory leakage (and in some cases, application failure).

Example 8.1. Using the repository layer

⁵Redistributions in any form must be accompanied by information on how to obtain complete source code for the software that uses SVNKit and any accompanying software that uses the software that uses SVNKit. See http://svnkit.com/license.html for details.

```
/* Convert a Subversion error into a simple boolean error code.
 * NOTE:
 Subversion errors must be cleared (using svn_error_clear())
 because they are allocated from the global pool, else memory
 leaking occurs.
 * /
#define INT ERR(expr)
  do {
 svn_error_t *__temperr = (expr);
 if (__temperr)
 svn_error_clear(__temperr);
 return 1;
 return 0;
  } while (0)
/* Create a new directory at the path NEW_DIRECTORY in the Subversion
 * repository located at REPOS_PATH. Perform all memory allocation in
 * POOL. This function will create a new revision for the addition of
 * NEW DIRECTORY. Return zero if the operation completes
 * successfully, nonzero otherwise.
 * /
static int
make_new_directory(const char *repos_path,
 const char *new directory,
 apr_pool_t *pool)
{
  svn_error_t *err;
  svn_repos_t *repos;
  svn_fs_t *fs;
  svn_revnum_t youngest_rev;
  svn_fs_txn_t *txn;
 svn_fs_root_t *txn_root;
const char *conflict_str;
  /* Open the repository located at REPOS_PATH.
  INT_ERR(svn_repos_open(&repos, repos_path, pool));
  /* Get a pointer to the filesystem object that is stored in REPOS.
  fs = svn_repos_fs(repos);
  /* Ask the filesystem to tell us the youngest revision that
  * currently exists.
  INT_ERR(svn_fs_youngest_rev(&youngest_rev, fs, pool));
  /* Begin a new transaction that is based on YOUNGEST_REV. We are
 * less likely to have our later commit rejected as conflicting if we
 * always try to make our changes against a copy of the latest snapshot
 * of the filesystem tree.
  INT_ERR(svn_repos_fs_begin_txn_for_commit2(&txn, repos, youngest_rev,
 apr_hash_make(pool), pool));
  /* Now that we have started a new Subversion transaction, get a root
 * object that represents that transaction.
 * /
  INT_ERR(svn_fs_txn_root(&txn_root, txn, pool));
  /* Create our new directory under the transaction root, at the path
```

```
* NEW_DIRECTORY.
INT ERR(svn fs make dir(txn root, new directory, pool));
/* Commit the transaction, creating a new revision of the filesystem
 * which includes our added directory path.
err = svn repos fs commit txn(&conflict str, repos,
 &youngest_rev, txn, pool);
if (! err)
 Excellent! Print a brief report of our success.
 /* No error?
 * /
 printf("Directory '%s' was successfully added as new revision "
 "'%ld'.\n", new_directory, youngest_rev);
else if (err->apr_err == SVN_ERR_FS_CONFLICT)
 /* Uh-oh. Our commit failed as the result of a conflict
 * (someone else seems to have made changes to the same area
 * of the filesystem that we tried to modify). Print an error
 * message.
 * /
 printf("A conflict occurred at path '%s' while attempting "
 "to add directory '%s' to the repository at '%s'.\n",
 conflict_str, new_directory, repos_path);
else
 /* Some other error has occurred. Print an error message.
 printf("An error occurred while attempting to add directory '%s' "
 "to the repository at '%s'.\n",
 new_directory, repos_path);
  }
INT_ERR(err);
```

Note that in Example 8.1, "Using the repository layer", the code could just as easily have committed the transaction using svn_fs_commit_txn(). But the filesystem API knows nothing about the repository library's hook mechanism. If you want your Subversion repository to automatically perform some set of non-Subversion tasks every time you commit a transaction (e.g., sending an email that describes all the changes made in that transaction to your developer mailing list), you need to use the libs-vn_repos-wrapped version of that function, which adds the hook triggering functionality—in this case, svn_repos_fs_commit_txn(). (For more information regarding Subversion's repository hooks, see the section called "Implementing Repository Hooks".)

Now let's switch languages. Example 8.2, "Using the repository layer with Python" is a sample program that uses Subversion's SWIG Python bindings to recursively crawl the youngest repository revision, and to print the various paths reached during the crawl.

Example 8.2. Using the repository layer with Python

```
#!/usr/bin/python
"""Crawl a repository, printing versioned object path names."""
```

```
import sys
import os.path
import svn.fs, svn.core, svn.repos
def crawl_filesystem_dir(root, directory):
 """Recursively crawl DIRECTORY under ROOT in the filesystem, and return
 a list of all the paths at or below DIRECTORY."""
 # Print the name of this path.
 print directory + "/"
 # Get the directory entries for DIRECTORY.
 entries = svn.fs.svn_fs_dir_entries(root, directory)
 # Loop over the entries.
 names = entries.keys()
 for name in names:
 # Calculate the entry's full path.
 full_path = directory + '/' + name
 # If the entry is a directory, recurse. The recursion will return
 # a list with the entry and all its children, which we will add to
 # our running list of paths.
 if svn.fs.svn_fs_is_dir(root, full_path):
 crawl_filesystem_dir(root, full_path)
 # Else it's a file, so print its path here.
 print full_path
def crawl_youngest(repos_path):
 """Open the repository at REPOS_PATH, and recursively crawl its
 youngest revision."""
 # Open the repository at REPOS_PATH, and get a reference to its
 # versioning filesystem.
 repos_obj = svn.repos.svn_repos_open(repos_path)
 fs_obj = svn.repos.svn_repos_fs(repos_obj)
 # Query the current youngest revision.
 youngest_rev = svn.fs.svn_fs_youngest_rev(fs_obj)
 # Open a root object representing the youngest (HEAD) revision.
 root_obj = svn.fs.svn_fs_revision_root(fs_obj, youngest_rev)
 # Do the recursive crawl.
 crawl_filesystem_dir(root_obj, "")
if __name__ == "__main__":
 \frac{1}{2} Check for sane usage.
 if len(sys.argv) != 2:
 sys.stderr.write("Usage: %s REPOS_PATH\n"
 % (os.path.basename(sys.argv[0])))
 sys.exit(1)
 # Canonicalize the repository path.
 repos path = svn.core.svn dirent canonicalize(sys.argv[1])
 # Do the real work.
 crawl_youngest(repos_path)
```

This same program in C would need to deal with APR's memory pool system. But Python handles memory usage automatically, and Subversion's Python bindings adhere to that convention. In C, you'd be working with custom datatypes (such as those provided

by the APR library) for representing the hash of entries and the list of paths, but Python has hashes (called "dictionaries") and lists as built-in datatypes, and it provides a rich collection of functions for operating on those types. So SWIG (with the help of some customizations in Subversion's language bindings layer) takes care of mapping those custom datatypes into the native datatypes of the target language. This provides a more intuitive interface for users of that language.

The Subversion Python bindings can be used for working copy operations, too. In the previous section of this chapter, we mentioned the libsvn_client interface and how it exists for the sole purpose of simplifying the process of writing a Subversion client. Example 8.3, "A Python status crawler" is a brief example of how that library can be accessed via the SWIG Python bindings to re-create a scaled-down version of the **svn status** command.

Example 8.3. A Python status crawler

```
#!/usr/bin/env python
"""Crawl a working copy directory, printing status information."""
import sys
import os.path
import getopt
import svn.core, svn.client, svn.wc
def generate_status_code(status):
 """Translate a status value into a single-character status code,
 using the same logic as the Subversion command-line client."""
 code_map = { svn.wc.svn_wc_status_none
 svn.wc.svn_wc_status_normal
 : 'A'
 svn.wc.svn_wc_status_added
 : '!'
 svn.wc.svn_wc_status_missing
 svn.wc.svn wc status incomplete
 : '!'
 svn.wc.svn wc status deleted
 : 'D'
 : 'R'
 svn.wc.svn_wc_status_replaced
 svn.wc.svn_wc_status_modified
 : 'M'
 svn.wc.svn_wc_status_conflicted
 : '('
 : '~'
 svn.wc.svn_wc_status_obstructed
 : 'I',
 svn.wc.svn_wc_status_ignored
 : 'X',
 svn.wc.svn_wc_status_external
 svn.wc.svn_wc_status_unversioned : '?',
 return code_map.get(status, '?')
def do_status(wc_path, verbose, prefix):
 # Build a client context baton.
 ctx = svn.client.svn_client_create_context()
 def _status_callback(path, status):
 """A callback function for svn_client_status."""
 # Print the path, minus the bit that overlaps with the root of
 # the status crawl
 text_status = generate_status_code(status.text_status)
 prop_status = generate_status_code(status.prop_status)
 prefix text = ''
 if prefix is not None:
 prefix_text = prefix + " "
 print '%s%s%s %s' % (prefix_text, text_status, prop_status, path)
 # Do the status crawl, using _status_callback() as our callback function.
 revision = svn.core.svn_opt_revision_t()
 revision.type = svn.core.svn opt revision head
 svn.client.svn_client_status2(wc_path, revision, _status_callback,
```

```
svn.core.svn_depth_infinity, verbose,
 0, 0, 1, ctx)
def usage_and_exit(errorcode):
 """Print usage message, and exit with ERRORCODE."""
 stream = errorcode and sys.stderr or sys.stdout
 stream.write("""Usage: %s OPTIONS WC-PATH
 Print working copy status, optionally with a bit of prefix text.
Options:
  --help, -h
 : Show this usage message
  --prefix ARG : Print ARG, followed by a space, before each line of output
  --verbose, -v : Show all statuses, even uninteresting ones
""" % (os.path.basename(sys.argv[0])))
 sys.exit(errorcode)
 _name__ == '__main_ ':
 # Parse command-line options.
 try:
 opts, args = getopt.getopt(sys.argv[1:], "hv",
 ["help", "prefix=", "verbose"])
 except getopt.GetoptError:
 usage_and_exit(1)
 verbose = 0
 prefix = None
 for opt, arg in opts:
 if opt in ("-h", "--help"):
 usage_and_exit(0)
 if opt in ("--prefix"):
 prefix = arg
 if opt in ("-v",
 "--verbose"):
 verbose = 1
 if len(args) != 1:
 usage_and_exit(2)
 # Canonicalize the working copy path.
 wc_path = svn.core.svn_dirent_canonicalize(args[0])
 # Do the real work.
 try:
 do_status(wc_path, verbose, prefix)
 except svn.core.SubversionException, e:
 sys.stderr.write("Error (%d): %s\n" % (e.apr_err, e.message))
 sys.exit(1)
```

As was the case in Example 8.2, "Using the repository layer with Python", this program is pool-free and uses, for the most part, normal Python datatypes.

Run user-provided paths through the appropriate canonicalization function (svn_dirent_canonicalize()) or svn_uri_canonicalize()) before passing them to other API functions. Failure to do so can trigger assertions in the underlying Subversion C library which translate into rather immediate and unceremonious program abortion.

Of particular interest to users of the Python flavor of Subversion's API is the implementation of callback functions. As previously mentioned, Subversion's C API makes liberal use of the callback function/baton paradigm. API functions which in C accept a function and baton pair only accept a callback function parameter in Python. How, then, does the caller pass arbitrary context information to the callback function? In Python, this is done by taking advantage of Python's scoping rules and default argument values. You can see this in action in Example 8.3, "A Python status crawler". The Svn_client_status2() function is given a callback function (_status_callback()) but no baton—_status_callback() gets access to the user-provided prefix string

because that variable falls into the scope of the function automatically.

Summary

One of Subversion's greatest features isn't something you get from running its command-line client or other tools. It's the fact that Subversion was designed modularly and provides a stable, public API so that others—like yourself, perhaps—can write custom software that drives Subversion's core logic.

In this chapter, we took a closer look at Subversion's architecture, examining its logical layers and describing that public API, the very same API that Subversion's own layers use to communicate with each other. Many developers have found interesting uses for the Subversion API, from simple repository hook scripts, to integrations between Subversion and some other application, to completely different version control systems. What unique itch will *you* scratch with it?

Chapter 9. Subversion Complete Reference

This chapter is intended to be a complete reference to using Subversion. It includes command summaries and examples for all the command-line tools provided as part of the stock Subversion distribution, configuration information for the Subversion server modules, and other information that lends itself to a reference format.

svn—Subversion Command-Line Client

svn is the official command-line client of Subversion. Its functionality is offered via a collection of task-specific subcommands, most of which accept a number of options for fine-grained control of the program's behavior.

When using the **svn** program, subcommands and other non-option arguments must appear in a specified order on the command line. Options, on the other hand, may appear anywhere on the command line (after the program name, of course), and in general, their order is irrelevant. For example, all of the following are valid ways to use **svn status**, and are interpreted in exactly the same way:

```
$ svn -vq status myfile
$ svn status -v -q myfile
$ svn -q status -v myfile
$ svn status -vq myfile
$ svn status myfile -qv
```

The following sections describe each of the various subcommands and options provided by the **svn** command-line client program, including some examples of each subcommand's typical uses.

svn Options

While Subversion has different options for its subcommands, all options exist in a single namespace—that is, each option is guaranteed to mean the roughly same thing regardless of the subcommand you use it with. For example, --verbose (-v) always means "verbose output." regardless of the subcommand you use it with.

The **svn** command-line client usually exits quickly with an error if you pass it an option which does not apply to the specified subcommand. But as of Subversion 1.5, several of the options which apply to all—or nearly all—of the subcommands have been deemed acceptable by all subcommands, even if they have no effect on some of them. (This change was made primarily to improve the client's ability to called from custom wrapping scripts.) These options appear grouped together in the command-line client's usage messages as global options, as can be seen in the following bit of output:

```
$ svn help upgrade
upgrade: Upgrade the metadata storage format for a working copy.
usage: upgrade [WCPATH...]
  Local modifications are preserved.
Valid options:
  -q [--quiet]
 : print nothing, or only summary information
Global options:
  --username ARG
 : specify a username ARG
  --password ARG
 : specify a password ARG
  --no-auth-cache
 : do not cache authentication tokens
 : do no interactive prompting
  --non-interactive
```

svn subcommands recognize the following global options:

--config-dir DIR

Instructs Subversion to read configuration information from the specified directory instead of the default location (.subversion in the user's home directory).

--config-option CONFSPEC

Sets, for the duration of the command, the value of a runtime configuration option. <code>CONFSPEC</code> is a string which specifies the configuration option namespace, name and value that you'd like to assign, formatted as <code>FILE:SECTION:OPTION=[VALUE]</code>. In this syntax, <code>FILE</code> and <code>SECTION</code> are the runtime configuration file (either <code>config</code> or <code>servers</code>) and the section thereof, respectively, which contain the option whose value you wish to change. <code>OPTION</code> is, of course, the option itself, and <code>VALUE</code> the value (if any) you wish to assign to the option. For example, to temporarily disable the use of the automatic property setting feature, use <code>--config-option=config:miscellany:enable-auto-props=no</code>. You can use this option multiple times to change multiple option values simultaneously.

--no-auth-cache

Prevents caching of authentication information (e.g., username and password) in the Subversion runtime configuration directories

--non-interactive

Disables all interactive prompting. Some examples of interactive prompting include requests for authentication credentials and conflict resolution decisions. This is useful if you're running Subversion inside an automated script and it's more appropriate to have Subversion fail than to prompt for more information.

--password *PASSWD*

Specifies the password to use when authenticating against a Subversion server. If not provided, or if incorrect, Subversion will prompt you for this information as needed.

--trust-server-cert

When used with --non-interactive, instructs Subversion to accept SSL server certificates issued by unknown certificate authorities without first prompting the user. For security's sake, you should use this option only when the integrity of the remote server and the network path between it and your client is known to be trustworthy.

--username *NAME*

Specifies the username to use when authenticating against a Subversion server. If not provided, or if incorrect, Subversion will prompt you for this information as needed.

The rest of the options apply and are accepted by only a subset of the subcommand. They are as follows:

--accept ACTION

Specifies an action for automatic conflict resolution, disabling the interactive prompts which ask the user how to handle each conflict as it is noticed. Though which of the specific actions are applicable differs depending on which subcommand is in use, Subversion supports the following long (and short) values for *ACTION*:

postpone (p)

Take no resolution action at all and instead allow the conflicts to be recorded for future resolution.

edit(e)

Open each conflicted file in a text editor for manual resolution of line-based conflicts.

launch(1)

Launch an interactive merge conflict resolution tool for each conflicted file.

base

Choose the file that was the (unmodified) BASE revision before you tried to integrate changes from the server into your working copy.

working

Assuming that you've manually handled the conflict resolution, choose the version of the file as it currently stands in your working copy.

mine-full(mf)

Resolve conflicted files by preserving all local modifications and discarding all changes fetched from the server during the operation which caused the conflict.

theirs-full(tf)

Resolve conflicted files by discarding all local modifications and integrating all changes fetched from the server during the operation which caused the conflict.

mine-conflict (mc)

Resolve conflicted files by preferring local modifications over the changes fetched from the server in conflicting regions of each file's content.

theirs-conflict(tc)

Resolve conflicted files by preferring the changes fetched from the server over local modifications in conflicting regions of each file's content.

Consult the output of **svn help SUBCOMMAND** to see exactly which actions are supported by the specific subcommand of interest.

--allow-mixed-revisions

Disables the verification—performed by default by **svn merge** as of Subversion 1.7—that the target of a merge operation and all of its children are at a uniform revision. While merging into a single-revision working copy target is the recommended best practice, this option may be used to permit merges into mixed-revision working copies as necessary.

--auto-props

Enables automatic property assignment (per runtime configuration rules), overriding the enable-auto-props runtime configuration directive.

--change (-c) ARG

Perform the requested operation using a specific "change". Generally speaking, this option is syntactic sugar for **-r ARG-1:ARG**. Some subcommands permit a comma-separated list of revision number arguments (e.g., **-c ARG1,ARG2,ARG3**). Alternatively, you can provide two arguments separated by a dash (as in **-c ARG1-ARG2**) to identify the range of revisions between **ARG1** and **ARG2**, inclusive. Finally, if the revision argument is negated, the implied revision range is reversed: **-c -45** is equivalent to **-r 45:44**.

--changelist (--cl) ARG

Instructs Subversion to operate only on members of the changelist named ARG. You can use this option multiple times to specify sets of changelists.

--depth ARG

Instructs Subversion to limit the scope of an operation to a particular tree depth. ARG is one of empty (only the target itself), files (the target and any immediate file children thereof), immediates (the target and any immediate children thereof), or

infinity (the target and all of its descendants—full recursion).

--diff

Enables a special output mode for **svn log** which includes a difference report (a la **svn diff**) as part of each revision's information.

--diff-cmd CMD

Specifies an external program to use to show differences between files. When **svn diff** is invoked without this option, it uses Subversion's internal differencing engine, which provides unified diffs by default. If you want to use an external differencing program, use --diff-cmd. You can then pass options to the specified program using the --extensions (-x) option.

--diff3-cmd CMD

Specifies an external 3-way differencing program (used to merge line-based changes into files).

--dry-run

Goes through all the motions of running a command, but makes no actual changes—either on disk or in the repository.

--editor-cmd CMD

Specifies an external program to use to edit a log message or a property value. See the editor-cmd section in the section called "Config" for ways to specify a default editor.

--encoding ENC

Tells Subversion that your commit message is composed using the character encoding provided. The default character encoding is derived from your operating system's native locale; use this option if your commit message is composed using any other encoding.

--extensions (-x) ARG

Specifies customizations which Subversion should make when performing difference calculations. Valid extensions include:

```
--ignore-space-change(-b)
```

Ignore changes in the amount of white space.

```
--ignore-all-space(-w)
```

Ignore all white space.

```
--ignore-eol-style
```

Ignore changes in EOL (end-of-line) style.

```
--show-c-function(-p)
```

Show C function names in the diff output.

```
--unified(-u)
```

Show three lines of unified diff context.

The default value of ARG is -u. If you wish to pass multiple arguments, you must enclose all of them in quotes.

Note that when Subversion is configured to invoke an external diff command, the value of the --extension (-x) option isn't restricted to the previously mentioned options, but may be *any* additional arguments which Subversion should pass to that command.

--file(-F) FILENAME

Uses the contents of the named file for the specified subcommand. Different subcommands do different things with this content. For example, **svn commit** uses the content as a commit log message, whereas **svn propset** uses it as a property value.

--force

Forces a particular command or operation to run. Subversion will prevent you from performing some operations in normal usage, but you can pass this option to tell Subversion "I know what I'm doing as well as the possible repercussions of doing it, so let me at 'em." This option is the programmatic equivalent of doing your own electrical work with the power on—if you don't know what you're doing, you're likely to get a nasty shock.

--force-log

Forces a suspicious parameter passed to the --message (-m) or --file (-F) option to be accepted as valid. By default, Subversion will produce an error if parameters to these options look like they might instead be targets of the subcommand. For example, if you pass a versioned file's path to the --file (-F) option, Subversion will assume you've made a mistake, that the path was instead intended as the target of the operation, and that you simply failed to provide some other—unversioned—file as the source of your log message. To assert your intent and override these types of errors, pass the --force-log option to subcommands that accept log messages.

--git

Enables a special output mode for **svn diff** designed for cross-compatibility with the popular Git distributed version control system.

--help(-h, -?)

If used with one or more subcommands, shows the built-in help text for each. If used alone, it displays the general client help text.

--ignore-ancestry

Tells Subversion to ignore ancestry when calculating differences (rely on path contents alone). Also disables Merge Tracking when used with the **svn merge** subcommand.

--ignore-externals

Tells Subversion to ignore externals definitions and the external working copies managed by them.

--ignore-keywords

Disables keyword expansion.

--ignore-whitespace

Instructs **svn patch** to ignore whitespace when attempting to identify patch context.

--incremental

Prints output in a format suitable for concatenation to prior similar output.

--internal-diff

Instructs Subversion to use its built-in differencing engine despite any external differencing mechanism that may be specified for use in the user's runtime configuration.

--keep-changelists

Tells Subversion not to remove the changelist assignments from working copy items after committing.

--keep-local

Keeps the local copy of a file or directory (used with the svn delete command).

--limit (-1) *NUM*

Shows only the first NUM log messages.

--message (-m) MESSAGE

Indicates that you will specify either a log message or a lock comment on the command line, following this option. For example:

```
$ svn commit -m "They don't make Sunday."
```

--native-eol ARG

Causes **svn export** to use a specific end-of-line sequence as if it was the native sequence for the client platform. ARG may be one of CR, LF, or CRLF.

--new ARG

Uses ARG as the newer target (for use with **svn diff**).

--no-auto-props

Disables automatic property setting, overriding the enable-auto-props runtime configuration directive.

--no-diff-deleted

Prevents Subversion from printing differences for deleted files. The default behavior when you remove a file is for **svn diff** to print the same differences that you would see if you had kept the file but removed all of its content.

--no-ignore

Shows files in the status listing that would normally be omitted since they match a pattern in the global-ignores configuration option or the svn:ignore property. See the section called "Config" and the section called "Ignoring Unversioned Items" for more information.

--no-unlock

Tells Subversion not to automatically unlock files. (The default commit behavior is to unlock all files listed as part of the commit.) See the section called "Locking" for more information.

--non-recursive(-N)

Deprecated. Stops a subcommand from recursing into subdirectories. Most subcommands recurse by default, but some do not. Users should avoid this option and use the more precise --depth option instead. For most subcommands, specifying --non-recursive produces behavior which is the same as if you'd specified --depth=files, but there are exceptions: non-recursive svn status operates at the immediates depth, and the non-recursive forms of svn revert, svn add, and svn commit operate at an empty depth.

--notice-ancestry

Pays attention to ancestry when calculating differences.

--old ARG

Uses ARG as the older target (for use with svn diff).

--parents

Creates and adds nonexistent or nonversioned parent subdirectories to the working copy or repository as part of an operation. This is useful for automatically creating multiple subdirectories where none currently exist. If performed on a URL, all the directories will be created in a single commit.

--quiet (-q)

Requests that the client print only essential information while performing an operation.

--record-only

Enables a special mode of **svn merge** in which the specified merge operation is recorded in the local merge tracking information, but is not actually performed.

--recursive(-R)

Makes a subcommand recurse into subdirectories. (Most subcommands recurse by default.)

--reintegrate

Used with the **svn merge** subcommand to merge all of the source URL's changes into the working copy. See the section called "Keeping a Branch in Sync" for details.

--relocate

Deprecated. When used with the **svn switch** subcommand, changes the location of the repository that your working copy references. The preferred approach as of Subversion 1.7, however, is to use the **svn relocate** subcommand. See **svn relocate** for more details and an example.

--remove

Used with **svn changelist** to disassociate—rather than associate (which is the default operation)—the target(s) from a changelist.

--reverse-diff

Causes svn patch to interpret the input patch instructions in reverse—treating added lines as removed ones and vice-versa.

--revision(-r) REV

Specifies a revision (or range of revisions) on with which to operate. You can provide revision numbers, keywords, or dates (in curly braces) as arguments to the revision option. If you wish to offer a range of revisions, you can provide two revisions separated by a colon. For example:

```
$ svn log -r 1729
$ svn log -r 1729:HEAD
$ svn log -r 1729:1744
$ svn log -r {2001-12-04}:{2002-02-17}
$ svn log -r 1729:{2002-02-17}
```

See the section called "Revision Keywords" for more information.

--revprop

Operates on a revision property instead of a property specific to a file or directory. This option requires that you also pass a revision with the --revision (-r) option.

--set-depth ARG

Sets the sticky depth on a directory in a working copy to one of exclude, empty, files, immediates, or infinity. For detailed coverage of what these mean and how to use this option, see the section called "Sparse Directories".

--show-copies-as-adds

Enables a special output mode for **svn diff** in which the content difference for a file created via a copy operation appears as it would for a brand new file (with each line therein appearing as an addition to an empty file) rather than as a delta against the original file from which the copy was created.

--show-revs ARG

Used to make **svn mergeinfo** display certain classes of merge tracking information. ARG may be either merged or eligible, indicating a desire to see revisions either already merged or eligible for future merge from the specified source URL, respectively.

--show-updates (-u)

Causes the client to display information about which files in your working copy are out of date. This doesn't actually update any of your files—it just shows you which files will be updated if you then use **svn update**.

--stop-on-copy

Causes a Subversion subcommand that traverses the history of a versioned resource to stop harvesting that historical information when a copy—that is, a location in history where that resource was copied from another location in the repository—is encountered.

--strict

Causes Subversion to use strict semantics, a notion that is rather vague unless talking about specific subcommands (namely, svn propget).

--strip*NUM*

Used by **svn patch** to ignore *NUM* leading path components found on paths specified in the patch input file.

--summarize

Display only high-level summary notifications about the operation instead of its detailed output.

--targets *FILENAME*

Tells Subversion to read additional target paths for the operation from FILENAME. FILENAME should contain one path per

line, with each path expected to use the same encoding and formatting that it would if you had specified it directly as an argument on the command line.

--use-merge-history(-g)

Uses or displays additional information from merge history.

--verbose(-v)

Requests that the client print out as much information as it can while running any subcommand. This may result in Subversion printing out additional fields, detailed information about every file, or additional information regarding its actions.

--version

Prints the client version info. This information includes not only the version number of the client, but also a listing of all repository access modules that the client can use to access a Subversion repository. With --quiet (-q) it prints only the version number in a compact form.

--with-all-revprops

Used with the --xml option to **svn log**, instructs Subversion to retrieve and display all revision properties—the standard ones used internally by Subversion as well as any user-defined ones—in the log output.

--with-no-revprops

Used with the --xml option to **svn log**, instructs Subversion to omit all revision properties—including the standard log message, author, and revision datestamp—from the log output.

--with-revprop ARG

When used with any command that writes to the repository, sets the revision property, using the NAME=VALUE format, NAME to VALUE. When used with svn log in --xml mode, this displays the value of ARG in the log output.

--xml

Prints output in XML format.

svn Subcommands

Here are the various subcommands for the **svn** program. For the sake of brevity, we omit the global options (described in the section called "svn Options") from the subcommand descriptions which follow.

Name

svn add — Add files, directories, or symbolic links.

Synopsis

```
svn add PATH...
```

Description

Schedule files, directories, or symbolic links in your working copy for addition to the repository. They will be uploaded and added to the repository on your next commit. If you add something and change your mind before committing, you can unschedule the addition using **svn revert**.

Options

```
--auto-props
--depth ARG
--force
--no-auto-props
--no-ignore
--parents
--quiet (-q)
--targets FILENAME
```

Examples

To add a file to your working copy:

```
$ svn add foo.c
A foo.c
```

When adding a directory, the default behavior of svn add is to recurse:

```
$ svn add testdir
A testdir
A testdir/a
A testdir/b
A testdir/c
A testdir/d
```

You can add a directory without adding its contents:

```
$ svn add --depth=empty otherdir
A otherdir
```

Attempts to schedule the addition of an item which is already versioned will fail by default. This behavior foils the most common scenario under which users attempt this: when trying to get to Subversion to recursively examine a versioned directory and add any unversioned items inside of it. To override the default behavior and force Subversion to recurse into already-versioned directories, pass the --force option:

```
$ svn add versioned-dir
svn: warning: W150002: '/home/cmpilato/projects/subversion/site' is already un\
der version control
$ svn add versioned-dir --force
A versioned-dir/foo.c
A versioned-dir/somedir/bar.c
A (bin) versioned-dir/otherdir/docs/baz.doc
...
```

Name

svn blame (praise, annotate, ann) — Show author and revision information inline for the specified files or URLs.

Synopsis

```
svn blame TARGET[@REV]...
```

Description

Show author and revision information inline for the specified files or URLs. Each line of text is annotated at the beginning with the author (username) and the revision number for the last change to that line.

Options

```
--extensions (-x) ARG
--force
--incremental
--revision (-r) REV
--use-merge-history (-g)
--verbose (-v)
--xml
```

Examples

If you want to see blame-annotated source for readme.txt in your test repository:

```
$ svn blame http://svn.red-bean.com/repos/test/readme.txt
3 sally This is a README file.
5 harry Don't bother reading it. The boss is a knucklehead.
3 sally
```

Now, just because **svn blame** says that Harry last modified readme.txt in revision 5, understand that this subcommand is by default very picky about what constitutes a change. Before clubbing Harry over the head for what appears to be insubordination, first consider that perhaps the change he made to the file might have been only to its specific character content, not to its overall semantic meaning. Perhaps his changes were the result of blindly running a whitespace cleanup script on this file. You might need to examine the specific differences and related log message to understand exactly what Harry did to this file in revision 5.

Sure enough, Harry only changed the whitespace in that line. Fortunately, the --extensions (-x) option can help you better determine the last time that a *meaningful* change was made to a given line of text. For example, here's how you can see the annotation information while disregarding mere whitespace changes:

```
$ svn blame -x -b http://svn.red-bean.com/repos/test/readme.txt
3 sally This is a README file.
4 jess Don't bother reading it. The boss is a knucklehead.
3 sally
```

If you use the --xml option, you can get XML output describing the blame annotations, but not the contents of the lines themselves:

```
$ svn blame --xml http://svn.red-bean.com/repos/test/readme.txt
<?xml version="1.0"?>
<black<br/><br/><br/>dame>
<target
 path="readme.txt">
<entry
 line-number="1">
<commit
 revision="3">
<author>sally</author>
<date>2008-05-25T19:12:31.428953Z</date>
</commit>
</entry>
<entry
 line-number="2">
<commit
 revision="5">
<author>harry</author>
<date>2008-05-29T13:26:12.293121Z</date>
</commit>
</entry>
<entry
 line-number="3">
</entry>
</target>
</blame>
```

Name

svn cat — Output the contents of the specified files or URLs.

Synopsis

```
svn cat TARGET[@REV]...
```

Description

Output the contents of the specified files or URLs. For listing the contents of directories, see svn list later in this chapter.

Options

```
--revision (-r) REV
```

Examples

If you want to view readme. txt in your repository without checking it out:

```
$ svn cat http://svn.red-bean.com/repos/test/readme.txt
This is a README file.
Don't bother reading it. The boss is a knucklehead.

INSTRUCTIONS
=========
Step 1: Do this.
Step 2: Do that.
```

You can view specific versions of files, too.

```
$ svn cat -r 3 http://svn.red-bean.com/repos/test/readme.txt
This is a README file.

INSTRUCTIONS
=========
Step 1: Do this.
Step 2: Do that.
```


You might develop a reflex action of using **svn cat** to view your working file contents. But keep in mind that the default peg revision for **svn cat** when used on a working copy file target is BASE, the unmodified base revision of that

file. Don't be surprised when a simple **svn cat** /**path/to/file** invocation fails to display your local modifications to that file!

If your working copy is out of date (or you have local modifications) and you want to see the HEAD revision of a file in your working copy, use the --revision(-r) option: **svn cat -r HEAD FILENAME**

Name

svn changelist (cl) — Associate (or deassociate) local paths with a changelist.

Synopsis

```
changelist CLNAME TARGET...
changelist --remove TARGET...
```

Description

Used for dividing files in a working copy into a changelist (logical named grouping) in order to allow users to easily work on multiple file collections within a single working copy.

Options

```
--changelist (--cl) ARG
--depth ARG
--quiet (-q)
--recursive (-R)
--remove
--targets FILENAME
```

Example

Edit three files, add them to a changelist, then commit only files in that changelist:

```
$ svn changelist issue1729 foo.c bar.c baz.c
  [issue1729] foo.c
  [issue1729] bar.c
A [issue1729] baz.c
$ svn status
Α
 someotherfile.c
Α
 test/sometest.c
--- Changelist 'issue1729':
Α
 foo.c
Α
 bar.c
 baz.c
Α
$ svn commit --changelist issue1729 -m "Fixing Issue 1729."
Adding
 bar.c
Adding
 baz.c
Adding
 foo.c
Transmitting file data ...
Committed revision 2.
$ svn status
Α
 someotherfile.c
Α
 test/sometest.c
$
```

Note that in the previous example, only the files in changelist issue1729 were committed.

Name

svn checkout (co) — Check out a working copy from a repository.

Synopsis

```
svn checkout URL[@REV]... [PATH]
```

Description

Check out a working copy from a repository. If *PATH* is omitted, the basename of the URL will be used as the destination. If multiple URLs are given, each will be checked out into a subdirectory of *PATH*, with the name of the subdirectory being the basename of the URL.

Options

```
--depth ARG
--force
--ignore-externals
--quiet (-q)
--revision (-r) REV
```

Examples

Check out a working copy into a directory called mine:

```
$ svn checkout file:///var/svn/repos/test mine
A mine/a
A mine/b
A mine/c
A mine/d
Checked out revision 20.
$ ls
mine
$
```

Check out two different directories into two separate working copies:

```
$ svn checkout file:///var/svn/repos/test \
 file:///var/svn/repos/quiz
Α
 test/a
 test/b
Α
 test/c
Α
Α
 test/d
Checked out revision 20.
 quiz/l
Α
 quiz/m
Checked out revision 13.
$ ls
quiz
 test
```

\$

Check out two different directories into two separate working copies, but place both into a directory called working-copies:

```
$ svn checkout file:///var/svn/repos/test \
 file:///var/svn/repos/quiz \
 working-copies
 working-copies/test/a
Α
Α
 working-copies/test/b
 working-copies/test/c
Α
 working-copies/test/d
Checked out revision 20.
 working-copies/quiz/l
 working-copies/quiz/m
Checked out revision 13.
$ 1s
working-copies
```

If you interrupt a checkout (or something else interrupts your checkout, such as loss of connectivity, etc.), you can restart it either by issuing the identical checkout command again or by updating the incomplete working copy:

```
svn checkout file:///var/svn/repos/test mine
Α
 mine/a
 mine/b
Α
^C
svn: E200015: Caught signal
$ svn checkout file:///var/svn/repos/test mine
Α
 mine/c
^C
svn: E200015: Caught signal
$ svn update mine
Updating 'mine':
 mine/d
Updated to revision 20.
```

If you wish to check out some revision other than the most recent one, you can do so by providing the --revision (-r) option to the **svn checkout** command:

```
$ svn checkout -r 2 file:///var/svn/repos/test mine
A mine/a
Checked out revision 2.
$
```

Prior to version 1.7, Subversion would complain by default if you try to check out a directory atop an existing directory which contains files or subdirectories that the checkout itself would have created. Subversion 1.7 handles this situation differently, allowing the checkout to proceed but marking any obstructing objects as tree conflicts. Use the --force option to override this safeguard. When you check out with the --force option, any unversioned file in the checkout target tree which ordinarily would obstruct

the checkout will still become versioned, but Subversion will preserve its contents as-is. If those contents differ from the repository file at that path (which was downloaded as part of the checkout), the file will appear to have local modifications—the changes required to transform the versioned file you checked out into the unversioned file you had before checking out—when the checkout completes.

```
$ mkdir project
 mkdir project/lib
 touch project/lib/file.c
$
 svn checkout file:///var/svn/repos/project/trunk project --force
Ε
 project/lib
 project/lib/subdir
Α
 project/lib/file.c
\mathbf{F}
 project/lib/anotherfile.c
Α
 project/include/header.h
Checked out revision 21.
$ svn status wc
 project/lib/file.c
M
$ svn diff wc
Index: project/lib/file.c
______
--- project/lib/file.c (revision 1)
+++ project/lib/file.c (working copy)
@@ -3 +0,0 @@
-/* file.c: Code for acting file-ishly. */
-#include <stdio.h>
-/* Not feeling particularly creative today. */
$
```

As in another other working copy, you have the choices typically available: reverting some or all of those local "modifications", committing them, or continuing to modify your working copy.

This feature is especially useful for performing in-place imports of unversioned directory trees. By first importing the tree into the repository, and then checking out new repository location atop the unversioned tree with the --force option, you effectively transform the unversioned tree into a working copy.

```
$ svn mkdir -m "Create newproject project root." \
 file://var/svn/repos/newproject
 svn import -m "Import initial newproject codebase." newproject \
 file://var/svn/repos/newproject/trunk
Adding
 newproject/include
Adding
 newproject/include/newproject.h
Adding
 newproject/lib
Adding
 newproject/lib/helpers.c
 newproject/lib/base.c
Adding
Adding
 newproject/notes
Adding
 newproject/notes/README
Committed revision 22.
  svn checkout file://`pwd`/repos-1.6/newproject/trunk newproject --force
\mathbf{E}
 newproject/include
Ε
 newproject/include/newproject.h
Е
 newproject/lib
 newproject/lib/helpers.c
Ε
 newproject/lib/base.c
Ε
Ε
 newproject/notes
 newproject/notes/README
Checked out revision 2.
```

\$ svn status newproject
\$

svn cleanup — Recursively clean up the working copy

Synopsis

```
svn cleanup [PATH...]
```

Description

Recursively clean up the working copy, removing working copy locks and resuming unfinished operations. If you ever get a working copy locked error, run this command to remove stale locks and get your working copy into a usable state again.

If, for some reason, an **svn update** fails due to a problem running an external diff program (e.g., user input or network failure), pass the --diff3-cmd to allow the cleanup process to complete any required merging using your external diff program. You can also specify any configuration directory with the --config-dir option, but you should need these options extremely infrequently.

Options

```
--diff3-cmd CMD
```

Examples

Well, there's not much to the examples here, as **svn cleanup** generates no output. If you pass no PATH, then "." is used:

```
$ svn cleanup
$ svn cleanup /var/svn/working-copy
```

svn commit (ci) — Send changes from your working copy to the repository.

Synopsis

```
svn commit [PATH...]
```

Description

Send changes from your working copy to the repository. If you do not supply a log message with your commit by using either the --file (-F) or --message (-m) option, **svn** will launch your editor for you to compose a commit message. See the editor-cmd list entry in the section called "Config".

svn commit will send any lock tokens that it finds and will release locks on all PATHs committed (recursively) unless --no-unlock is passed.

If you begin a commit and Subversion launches your editor to compose the commit message, you can still abort without committing your changes. If you want to cancel your commit, just quit your editor without saving your commit message and Subversion will prompt you to either abort the commit, continue with no message, or edit the message again.

Options

```
--changelist (--cl) ARG
--depth ARG
--editor-cmd CMD
--encoding ENC
--file (-F) FILENAME
--force-log
--keep-changelists
--message (-m) MESSAGE
--no-unlock
--quiet (-q)
--targets FILENAME
--with-revprop ARG
```

Examples

Commit a simple modification to a file with the commit message on the command line and an implicit target of your current directory ("."):

```
$ svn commit -m "added howto section."
Sending a
Transmitting file data .
Committed revision 3.
```

Commit a modification to the file foo.c (explicitly specified on the command line) with the commit message in a file named msg:

```
$ svn commit -F msg foo.c
Sending foo.c
Transmitting file data .
Committed revision 5.
```

If you want to use a file that's under version control for your commit message with --file (-F), you need to pass the --force-log option:

```
$ svn commit -F file_under_vc.txt foo.c
svn: E205004: Log message file is a versioned file; use '--force-log' to override
$ svn commit --force-log -F file_under_vc.txt foo.c
Sending foo.c
Transmitting file data .
Committed revision 6.
```

To commit a file scheduled for deletion:

```
$ svn commit -m "removed file 'c'."
Deleting c
```

Committed revision 7.

svn copy (cp) — Copy a file or directory in a working copy or in the repository.

Synopsis

```
svn copy SRC[@REV]... DST
```

Description

Copy one or more files in a working copy or in the repository. *SRC* and *DST* can each be either a working copy (WC) path or URL. When copying multiple sources, add the copies as immediate children of *DST* (which, of course, must be a directory).

WC # WC

Copy and schedule an item for addition (with history).

WC # URL

Immediately commit a copy of WC to URL.

URL # WC

Check out URL into WC and schedule it for addition.

URL # URL

Complete server-side copy. This is usually used to branch and tag.

If no peg revision (i.e., @REV) is supplied, by default the BASE revision will be used for files copied from the working copy, while the HEAD revision will be used for files copied from a URL.

You can only copy files within a single repository. Subversion does not support cross-repository copying.

Options

```
--editor-cmd CMD
--encoding ENC
--file (-F) FILENAME
--force-log
--ignore-externals
--message (-m) MESSAGE
--parents
--quiet (-q)
--revision (-r) REV
--with-revprop ARG
```

Examples

Copy an item within your working copy (this schedules the copy—nothing goes into the repository until you commit):

```
$ svn copy foo.txt bar.txt
A bar.txt
```

```
$ svn status
A + bar.txt
```

Copy several files in a working copy into a subdirectory:

Copy revision 8 of bat.c into your working copy under a different name:

```
$ svn copy -r 8 bat.c ya-old-bat.c
A ya-old-bat.c
```

Copy an item in your working copy to a URL in the repository (this is an immediate commit, so you must supply a commit message):

```
$ svn copy near.txt file:///var/svn/repos/test/far-away.txt -m "Remote copy."
Committed revision 8.
```

Copy an item from the repository to your working copy (this just schedules the copy—nothing goes into the repository until you commit):

```
$ svn copy file:///var/svn/repos/test/far-away -r 6 near-here
A near-here
```


This is the recommended way to resurrect a dead file in your repository!

And finally, copy between two URLs:

Committed revision 9.

This is the easiest way to "tag" a revision in your repository—just **svn copy** that revision (usually HEAD) into your tags directory.

And don't worry if you forgot to tag—you can always specify an older revision and tag anytime:

Committed revision 13.

svn delete (del, remove, rm) — Delete an item from a working copy or the repository.

Synopsis

```
svn delete PATH...
svn delete URL...
```

Description

Items specified by *PATH* are scheduled for deletion upon the next commit. Files (and directories that have not been committed) are immediately removed from the working copy unless the --keep-local option is given. The command will not remove any unversioned or modified items; use the --force option to override this behavior.

Items specified by URL are deleted from the repository via an immediate commit. Multiple URLs are committed atomically.

Options

```
--editor-cmd CMD
--encoding ENC
--file (-F) FILENAME
--force
--force-log
--keep-local
--message (-m) MESSAGE
--quiet (-q)
--targets FILENAME
--with-revprop ARG
```

Examples

Using **svn** to delete a file from your working copy deletes your local copy of the file, but it merely schedules the file to be deleted from the repository. When you commit, the file is deleted in the repository.

Deleting a URL, however, is immediate, so you have to supply a log message:

Here's an example of how to force deletion of a file that has local mods:

Use the --keep-local option to override the default **svn delete** behavior of also removing the target file that was scheduled for versioned deletion. This is helpful when you realize that you've accidentally committed the addition of a file that you need to keep around in your working copy, but which shouldn't have been added to version control.

svn diff (di) — This displays the differences between two revisions or paths.

Synopsis

```
diff [-c M | -r N[:M]] [TARGET[@REV]...]
diff [-r N[:M]] --old=OLD-TGT[@OLDREV] [--new=NEW-TGT[@NEWREV]] [PATH...]
diff OLD-URL[@OLDREV] NEW-URL[@NEWREV]
```

Description

Display the differences between two paths. You can use svn diff in the following ways:

- Use just **svn diff** to display local modifications in a working copy.
- Display the changes made to TARGETs as they are seen in REV between two revisions. TARGETs may be all working copy paths or all URLs. If TARGETs are working copy paths, N defaults to BASE and M to the working copy; if TARGETs are URLs, N must be specified and M defaults to HEAD. The -c M option is equivalent to -r N:M where N = M-1. Using -c -M does the reverse: -r M:N where N = M-1.
- Display the differences between OLD-TGT as it was seen in OLDREV and NEW-TGT as it was seen in NEWREV. PATHs, if given, are relative to OLD-TGT and NEW-TGT and restrict the output to differences for those paths. OLD-TGT and NEW-TGT may be working copy paths or URL[@REV]. NEW-TGT defaults to OLD-TGT if not specified. -r N makes OLDREV default to N; -r N:M makes OLDREV default to N and NEWREV default to M.

svn diff OLD-URL[@OLDREV] NEW-URL[@NEWREV] is shorthand for svn diff --old=OLD-URL[@OLDREV] -new=NEW-URL[@NEWREV].

```
svn diff -r N:M URL is shorthand for svn diff -r N:M --old=URL --new=URL.
```

svn diff [-r N[:M]] URL1[@N] URL2[@M] is shorthand for svn diff [-r N[:M]] --old=URL1 -new=URL2.

If TARGET is a URL, then revs N and M can be given either via the --revision (-r) option or by using the "@" notation as described earlier.

If TARGET is a working copy path, the default behavior (when no -revision(-r) option is provided) is to display the differences between the base and working copies of TARGET. If a -revision(-r) option is specified in this scenario, though, it means:

```
--revision N:M
```

The server compares TARGET@N and TARGET@M.

```
--revision N
```

The client compares TARGET@N against the working copy.

If the alternate syntax is used, the server compares URL1 and URL2 at revisions N and M, respectively. If either N or M is omitted, a value of HEAD is assumed.

By default, **svn diff** ignores the ancestry of files and merely compares the contents of the two files being compared. If you use --notice-ancestry, the ancestry of the paths in question will be taken into consideration when comparing revisions (i.e., if

you run **svn diff** on two files with identical contents but different ancestry, you will see the entire contents of the file as having been removed and added again).

Options

```
--change (-c) ARG
--changelist (--cl) ARG
--depth ARG
--diff-cmd CMD
--extensions (-x) ARG
--force
--git
--internal-diff
--new ARG
--no-diff-deleted
--notice-ancestry
--old ARG
--revision (-r) REV
--show-copies-as-adds
--summarize
--xml
```

Examples

Compare BASE and your working copy (one of the most popular uses of svn diff):

See what changed in the file COMMITTERS revision 9115:

See how your working copy's modifications compare against an older revision:

...

```
Compare revision 3000 to revision 3500 using "@" syntax:
```

Compare revision 3000 to revision 3500 using range notation (pass only the one URL in this case):

Compare revision 3000 to revision 3500 of all the files in trunk using range notation:

```
$ svn diff -r 3000:3500 http://svn.collab.net/repos/svn/trunk
```

Compare revision 3000 to revision 3500 of only three files in trunk using range notation:

```
$ svn diff -r 3000:3500 --old http://svn.collab.net/repos/svn/trunk \ COMMITTERS README HACKING
```

If you have a working copy, you can obtain the differences without typing in the long URLs:

Use --diff-cmd CMD --extensions (-x) to pass arguments directly to the external diff program:

Lastly, you can use the --xml option along with the --summarize option to view XML describing the changes that occurred between revisions, but not the contents of the diff itself:

```
$ svn diff --summarize --xml http://svn.red-bean.com/repos/test@r2 \
 http://svn.red-bean.com/repos/test
<?xml version="1.0"?>
<diff>
<paths>
<path
  props="none"
  kind="file"
  item="modified">http://svn.red-bean.com/repos/test/sandwich.txt</path>
<path
  props="none"
  kind="file"
 item="deleted">http://svn.red-bean.com/repos/test/burrito.txt</path>
<path
  props="none"
  kind="dir"
  item="added">http://svn.red-bean.com/repos/test/snacks</path>
</paths>
</diff>
```

svn export — Export a clean directory tree.

Synopsis

```
svn export [-r REV] URL[@PEGREV] [PATH]
svn export [-r REV] PATH1[@PEGREV] [PATH2]
```

Description

The first form exports a clean directory tree from the repository specified by *URL*—at revision *REV* if it is given; otherwise, at HEAD, into *PATH*. If *PATH* is omitted, the last component of the *URL* is used for the local directory name.

The second form exports a clean directory tree from the working copy specified by PATH1 into PATH2. All local changes will be preserved, but files not under version control will not be copied.

Options

```
--depth ARG
--force
--ignore-externals
--ignore-keywords
--native-eol ARG
--quiet (-q)
--revision (-r) REV
```

Examples

Export from your working copy (doesn't print every file and directory):

```
$ svn export a-wc my-export Export complete.
```

Export directly from the repository (prints every file and directory):

```
$ svn export file:///var/svn/repos my-export
A my-export/test
A my-export/quiz
...
Exported revision 15.
```

When rolling operating-system-specific release packages, it can be useful to export a tree that uses a specific EOL character for line endings. The --native-eol option will do this, but it affects only files that have svn:eol-style = native properties attached to them. For example, to export a tree with all CRLF line endings (possibly for a Windows .zip file distribution):

```
$ svn export file:///var/svn/repos my-export --native-eol CRLF
A my-export/test
A my-export/quiz
...
Exported revision 15.
```

You can specify LR, CR, or CRLF as a line-ending type with the --native-eol option.

svn help (h, ?) — Help!

Synopsis

svn help [SUBCOMMAND...]

Description

This is your best friend when you're using Subversion and this book isn't within reach!

Options

None

svn import — Commit an unversioned file or tree into the repository.

Synopsis

```
svn import [PATH] URL
```

Description

Recursively commit a copy of *PATH* to *URL*. If *PATH* is omitted, "." is assumed. Parent directories are created in the repository as necessary. Unversionable items such as device files and pipes are ignored even if --force is specified.

Options

```
--auto-props
--depth ARG
--editor-cmd CMD
--encoding ENC
--file (-F) FILENAME
--force
--force-log
--message (-m) MESSAGE
--no-auto-props
--no-ignore
--quiet (-q)
--with-revprop ARG
```

Examples

This imports the local directory myproj into trunk/misc in your repository. The directory trunk/misc need not exist before you import into it—svn import will recursively create directories for you.

Be aware that this will *not* create a directory named myproj in the repository. If that's what you want, simply add myproj to the end of the URL:

After importing data, note that fresh working copy of the tree.	the original tree is <i>not</i>	t under version control.	To start working, you	still need to svn checkout a

svn info — Display information about a local or remote item.

Synopsis

```
svn info [TARGET[@REV]...]
```

Description

Print information about the working copy paths or URLs specified. The information displayed for each path may include (as pertinent to the object at that path):

- · information about the repository in which the object is versioned
- the most recent commit made to the specified version of the object
- · any user-level locks held on the object
- local scheduling information (added, deleted, copied, etc.)
- · local conflict information

Options

```
--changelist (--cl) ARG
--depth ARG
--incremental
--recursive (-R)
--revision (-r) REV
--targets FILENAME
--xml
```

Examples

svn info will show you all the useful information that it has for items in your working copy. It will show information for files:

```
$ svn info foo.c
Path: foo.c
Name: foo.c
Working Copy Root Path: /home/sally/projects/test
URL: http://svn.red-bean.com/repos/test/foo.c
Repository Root: http://svn.red-bean.com/repos/test
Repository UUID: 5e7d134a-54fb-0310-bd04-b611643e5c25
Revision: 4417
Node Kind: file
Schedule: normal
Last Changed Author: sally
Last Changed Rev: 20
Last Changed Date: 2003-01-13 16:43:13 -0600 (Mon, 13 Jan 2003)
Text Last Updated: 2003-01-16 21:18:16 -0600 (Thu, 16 Jan 2003)
Properties Last Updated: 2003-01-13 21:50:19 -0600 (Mon, 13 Jan 2003)
```

Checksum: d6aeb60b0662ccceb6bce4bac344cb66

It will also show information for directories:

```
$ svn info vendors
Path: vendors
Working Copy Root Path: /home/sally/projects/test
URL: http://svn.red-bean.com/repos/test/vendors
Repository Root: http://svn.red-bean.com/repos/test
Repository UUID: 5e7d134a-54fb-0310-bd04-b611643e5c25
Revision: 19
Node Kind: directory
Schedule: normal
Last Changed Author: harry
Last Changed Rev: 19
Last Changed Date: 2003-01-16 23:21:19 -0600 (Thu, 16 Jan 2003)
Properties Last Updated: 2003-01-16 23:39:02 -0600 (Thu, 16 Jan 2003)
```

svn info also acts on URLs (also note that the file readme.doc in this example is locked, so lock information is also provided):

```
$ svn info http://svn.red-bean.com/repos/test/readme.doc
Path: readme.doc
Name: readme.doc
URL: http://svn.red-bean.com/repos/test/readme.doc
Repository Root: http://svn.red-bean.com/repos/test
Repository UUID: 5e7d134a-54fb-0310-bd04-b611643e5c25
Revision: 1
Node Kind: file
Schedule: normal
Last Changed Author: sally
Last Changed Rev: 42
Last Changed Date: 2003-01-14 23:21:19 -0600 (Tue, 14 Jan 2003)
Lock Token: opaquelocktoken:14011d4b-54fb-0310-8541-dbd16bd471b2
Lock Owner: harry
Lock Created: 2003-01-15 17:35:12 -0600 (Wed, 15 Jan 2003)
Lock Comment (1 line):
My test lock comment
```

Lastly, **svn info** output is available in XML format by passing the --xml option:

```
$ svn info --xml http://svn.red-bean.com/repos/test
<?xml version="1.0"?>
<info>
<entry
 kind="dir"
 path="."
 revision="1">
<url>http://svn.red-bean.com/repos/test</url>
<repository>
<root>http://svn.red-bean.com/repos/test</root>
```

```
<uuid>5e7d134a-54fb-0310-bd04-b611643e5c25</uuid>
</repository>
<wc-info>
<schedule>normal</schedule>
<depth>infinity</depth>
</wc-info>
<commit
 revision="1">
<author>sally</author>
<date>2003-01-15T23:35:12.847647Z</date>
</commit>
</entry>
</info>
```

svn list (ls) — List directory entries in the repository.

Synopsis

```
svn list [TARGET[@REV]...]
```

Description

List each TARGET file and the contents of each TARGET directory as they exist in the repository. If TARGET is a working copy path, the corresponding repository URL will be used.

The default TARGET is ".", meaning the repository URL of the current working copy directory.

With --verbose (-v), svn list shows the following fields for each item:

- · Revision number of the last commit
- · Author of the last commit
- If locked, the letter "O" (see the preceding section on svn info for details).
- Size (in bytes)
- · Date and time of the last commit

With --xml, output is in XML format (with a header and an enclosing document element unless --incremental is also specified). All of the information is present; the --verbose (-v) option is not accepted.

Options

```
--depth ARG
--incremental
--recursive (-R)
--revision (-r) REV
--verbose (-v)
--xml
```

Examples

svn list is most useful if you want to see what files a repository has without downloading a working copy:

```
$ svn list http://svn.red-bean.com/repos/test/support
README.txt
INSTALL
examples/
```

You can pass the --verbose (-v) option for additional information, rather like the Unix command ls -1:

You can also get **svn list** output in XML format with the --xml option:

```
$ svn list --xml http://svn.red-bean.com/repos/test
<?xml version="1.0"?>
sts>
<list
  path="http://svn.red-bean.com/repos/test">
<entry
  kind="dir">
<name>examples</name>
<size>0</size>
<commit
  revision="24">
<author>harry</author>
<date>2008-01-18T06:35:53.048870Z</date>
</commit>
</entry>
</list>
</lists>
```

For further details, see the earlier section the section called "svn list".

svn lock — Lock working copy paths or URLs in the repository so that no other user can commit changes to them.

Synopsis

```
svn lock TARGET...
```

Description

Lock each TARGET. If any TARGET is already locked by another user, print a warning and continue locking the rest of the TARGETs. Use --force to steal a lock from another user or working copy.

Options

```
--encoding ENC
--file (-F) FILENAME
--force
--force-log
--message (-m) MESSAGE
--targets FILENAME
```

Examples

Lock two files in your working copy:

```
$ svn lock tree.jpg house.jpg
'tree.jpg' locked by user 'harry'.
'house.jpg' locked by user 'harry'.
```

Lock a file in your working copy that is currently locked by another user:

```
$ svn lock tree.jpg
svn: warning: W160035: Path '/tree.jpg is already locked by user 'sally' in fi
lesystem '/var/svn/repos/db'
$ svn lock --force tree.jpg
'tree.jpg' locked by user 'harry'.
```

Lock a file without a working copy:

```
$ svn lock http://svn.red-bean.com/repos/test/tree.jpg
'tree.jpg' locked by user 'harry'.
```

For further details, see the section called "Locking".

svn log — Display commit log messages.

Synopsis

```
svn log [PATH]
svn log URL[@REV] [PATH...]
```

Description

Shows log messages from the repository. If no arguments are supplied, **svn log** shows the log messages for all files and directories inside (and including) the current working directory of your working copy. You can refine the results by specifying a path, one or more revisions, or any combination of the two. The default revision range for a local path is BASE: 1.

If you specify a URL alone, it prints log messages for everything the URL contains. If you add paths past the URL, only messages for those paths under that URL will be printed. The default revision range for a URL is HEAD: 1.

With --verbose (-v), **svn log** will also print all affected paths with each log message. With --quiet (-q), **svn log** will not print the log message body itself, this is compatible with --verbose (-v).

Each log message is printed just once, even if more than one of the affected paths for that revision were explicitly requested. Logs follow copy history by default. Use --stop-on-copy to disable this behavior, which can be useful for determining branch points.

Options

```
--change (-c) ARG
--depth ARG
--diff
--diff-cmd CMD
--extensions (-x) ARG
--incremental
--internal-diff
--limit (-1) NUM
--quiet (-q)
--revision (-r) REV
--stop-on-copy
--targets FILENAME
--use-merge-history (-g)
--verbose (-v)
--with-all-revprops
--with-no-revprops
--with-revprop ARG
--xml
```

Examples

You can see the log messages for all the paths that changed in your working copy by running svn log from the top:

```
$ svn log

r20 | harry | 2003-01-17 22:56:19 -0600 (Fri, 17 Jan 2003) | 1 line
```

Examine all log messages for a particular file in your working copy:

```
$ svn log foo.c

r32 | sally | 2003-01-13 00:43:13 -0600 (Mon, 13 Jan 2003) | 1 line

Added defines.

r28 | sally | 2003-01-07 21:48:33 -0600 (Tue, 07 Jan 2003) | 3 lines

...
```

If you don't have a working copy handy, you can log a URL:

```
$ svn log http://svn.red-bean.com/repos/test/foo.c
r32 | sally | 2003-01-13 00:43:13 -0600 (Mon, 13 Jan 2003) | 1 line
Added defines.
r28 | sally | 2003-01-07 21:48:33 -0600 (Tue, 07 Jan 2003) | 3 lines
```

If you want several distinct paths underneath the same URL, you can use the URL [PATH...] syntax:

```
$ svn log http://svn.red-bean.com/repos/test/ foo.c bar.c
r32 | sally | 2003-01-13 00:43:13 -0600 (Mon, 13 Jan 2003) | 1 line

Added defines.
r31 | harry | 2003-01-10 12:25:08 -0600 (Fri, 10 Jan 2003) | 1 line

Added new file bar.c
r28 | sally | 2003-01-07 21:48:33 -0600 (Tue, 07 Jan 2003) | 3 lines
...
```

The --verbose (-v) option causes **svn log** to include information about the paths that were changed in each displayed revision. These paths appear, one path per line of output, with action codes that indicate what type of change was made to the path.

svn log uses just a handful of action codes, and they are similar to the ones the svn update command uses:

- A The item was added.
- D The item was deleted.
- M Properties or textual contents on the item were changed.
- R
 The item was replaced by a different one at the same location.

In addition to the action codes which precede the changed paths, **svn log** with the --verbose (-v) option will note whether a path was added or replaced as the result of a copy operation. It does so by printing (from COPY-FROM-PATH: COPY-FROM-REV) after such paths.

When you're concatenating the results of multiple calls to the log command, you may want to use the --incremental option. **svn log** normally prints out a dashed line at the beginning of a log message, after each subsequent log message, and following the final log message. If you ran **svn log** on a range of two revisions, you would get this:

However, if you wanted to gather two nonsequential log messages into a file, you might do something like this:

```
$ svn log -r 14 > mylog
```

You can avoid the clutter of the double dashed lines in your output by using the --incremental option:

The --incremental option provides similar output control when using the --xml option:

```
$ svn log --xml --incremental -r 1 sandwich.txt
<logentry
 revision="1">
<author>harry</author>
<date>2008-06-03T06:35:53.048870Z</date>
<msg>Initial Import.</msg>
</logentry>
```


Sometimes when you run **svn log** on a specific path and a specific revision, you see no log information output at all, as in the following:

```
$ svn log -r 20 http://svn.red-bean.com/untouched.txt
```

That just means the path wasn't modified in that revision. To get log information for that revision, either run the log operation against the repository's root URL, or specify a path that you happen to know was changed in that revision:

Beginning with Subversion 1.7, users can take advantage of a special output mode which combines the information from **svn log** with what you would see when running **svn diff** on the same targets for each revision of the log. Simply invoke **svn log** with the -diff option to trigger this output mode.

As with **svn diff**, you may also make use of many of the various options which control the way the difference is generated, including --depth, --diff-cmd, and --extensions (-x).

svn merge — Apply the differences between two sources to a working copy path.

Synopsis

```
svn merge [-c M[,N...] | -r N:M ...] SOURCE[@REV] [TARGET_WCPATH]
svn merge --reintegrate SOURCE[@REV] [TARGET_WCPATH]
svn merge SOURCE1[@N] SOURCE2[@M] [TARGET_WCPATH]
```

Description

In all three forms TARGET_WCPATH is the working copy path that will receive the differences. If TARGET_WCPATH is omitted, the changes are applied to the current working directory, unless the sources have identical basenames that match a file within the current working directory. In this case, the differences will be applied to that file.

In the first two forms, *SOURCE* can be either a URL or a working copy path (in which case its corresponding URL is used). If the peg revision *REV* is not specified, then HEAD is assumed. In the third form the same rules apply for *SOURCE1*, *SOURCE2*, *M*, and *N* with the only difference being that if either source is a working copy path, then the peg revisions *must* be explicitly stated.

· Sync and Cherrypick Merges

The first form, when used without either the -c or -r options, is called a "sync" merge and -r 1:REV is implied. This variant is used to merge all eligible changes to a branch from its immediate ancestor branch, see the section called "Keeping a Branch in Sync".

When the first form is used with the -c or -r options, this is called a "cherrypick" merge and is used to merge an explicitly defined set of changes from one branch to another, see the section called "Cherrypicking"

Multiple -c and/or -r instances may be specified, and mixing of forward and reverse ranges is allowed— the ranges are internally compacted to their minimum representation before merging begins (which may result in a no-op merge or conflicts that cause the merge to stop before merging all of the requested revisions).

In both variants of the first form, SOURCE in revision REV is compared as it existed between revisions N and M for each revision range provided.

· Reintegrate Merges

The second form is called a "reintegrate merge" and is used to bring changes from a feature branch (SOURCE) back into the feature branch's immediate ancestor branch (TARGET_WCPATH).

Reintegrate merges support only this specialized use case and as such have a number of special requirements and limitations that the other two merge forms do not posses. See the section called "Keeping a Branch in Sync", the section called "Reintegrating a Branch", the section called "Keeping a Reintegrated Branch Alive", and the section called "Feature Branches".

• 2-URL Merges

In the third form, called a "2-URL Merge", the difference between *SOURCE1* at revision *N* and *SOURCE2* at revision *M* is generated and applied to *TARGET_WCPATH*. The revisions default to HEAD if omitted.

If Merge Tracking is active, then Subversion will internally track metadata (i.e. the svn:mergeinfo property) about merge operations when the two merge sources are ancestrally related—if the first source is an ancestor of the second or vice versa—this is guaranteed to be the case when using the first two forms. Subversion will also take preexisting merge metadata on the working copy target into account when determining what revisions to merge and in an effort to avoid repeat merges and needless conflicts it may only merge a subset of the requested ranges.

Merge Tracking can be disabled by using the --ignore-ancestry option.

Unlike **svn diff**, the merge command takes the ancestry of a file into consideration when performing a merge operation. This is very important when you're merging changes from one branch into another and you've renamed a file on one branch but not the other.

Options

```
--accept ACTION
--allow-mixed-revisions
--change (-c) ARG
--depth ARG
--diff3-cmd CMD
--dry-run
--extensions (-x) ARG
--force
--ignore-ancestry
--quiet (-q)
--record-only
--reintegrate
--revision (-r) REV
```

Examples

Merge a branch back into the trunk (assuming that you have an up-to-date working copy of the trunk):

```
$ svn merge --reintegrate \
 http://svn.example.com/repos/calc/branches/my-calc-branch
--- Merging differences between repository URLs into '.':
U
 button.c
U
 integer.c
 Makefile
U
U
 Recording mergeinfo for merge between repository URLs into '.':
$ # build, test, verify, ...
$ svn commit -m "Merge my-calc-branch back into trunk!"
Sending
Sending
 button.c
Sending
 integer.c
Sending
 Makefile
Transmitting file data ...
Committed revision 391.
```

To merge changes to a single file:

```
$ svn merge -c 31 ^/trunk/thhgttg.txt thhgttg.txt
--- Merging r31 into 'thhgttg.txt':
U thhgttg.txt
--- Recording mergeinfo for merge of r31 into 'thhgttg.txt':
U thhgttg.txt
```

svn mergeinfo — Query merge-related information. See the section called "Mergeinfo and Previews" for details.

Synopsis

```
svn mergeinfo SOURCE_URL[@REV] [TARGET[@REV]]
```

Description

Query information related to merges (or potential merges) between SOURCE-URL and TARGET. If the --show-revs option is not provided, display revisions which have been merged from SOURCE-URL to TARGET. Otherwise, display either merged or eligible revisions as specified by the --show-revs option.

Options

```
--depth ARG
--recursive (-R)
--revision (-r) REV
--show-revs ARG
```

Examples

Find out which changesets your have been merged from your trunk directory into your test branch:

```
$ svn propget svn:mergeinfo ^/branches/test
/branches/other:3-4
/trunk:11-13,14,16
$ svn mergeinfo --show-revs merged ^/trunk ^/branches/test
r11
r12
r13
r14
r16
$
```

Note that the default output from the **svn mergeinfo** command is to display merged revisions, so the --show-revs option shown in the command line of the previous example is not strictly required.

Find out which changesets from your trunk directory have not yet been merged into your test branch:

```
$ svn mergeinfo --show-revs eligible ^/trunk ^/branches/test
r15
r17
r20
r21
r22
$
```

svn mkdir — Create a new directory under version control.

Synopsis

```
svn mkdir PATH...
svn mkdir URL...
```

Description

Create a directory with a name given by the final component of the PATH or URL. A directory specified by a working copy PATH is scheduled for addition in the working copy. A directory specified by a URL is created in the repository via an immediate commit. Multiple directory URLs are committed atomically. In both cases, all the intermediate directories must already exist unless the --parents option is used.

Options

```
--editor-cmd CMD
--encoding ENC
--file (-F) FILENAME
--force-log
--message (-m) MESSAGE
--parents
--quiet (-q)
--with-revprop ARG
```

Examples

Create a directory in your working copy:

```
$ svn mkdir newdir
A newdir
```

Create one in the repository (this is an instant commit, so a log message is required):

```
$ svn mkdir -m "Making a new dir." http://svn.red-bean.com/repos/newdir Committed revision 26.
```

svn move (mv) — Move a file or directory.

Synopsis

```
svn move SRC... DST
```

Description

This command moves files or directories in your working copy or in the repository.

This command is equivalent to an svn copy followed by svn delete.

When moving multiple sources, they will be added as children of DST, which must be a directory.

Subversion does not support moving between working copies and URLs. In addition, you can only move files within a single repository—Subversion does not support cross-repository moving. Subversion supports the following types of moves within a single repository:

WC # WC

Move and schedule a file or directory for addition (with history).

URL # URL

Complete server-side rename.

Options

```
--editor-cmd CMD
--encoding ENC
--file (-F) FILENAME
--force
--force-log
--message (-m) MESSAGE
--parents
--quiet (-q)
--revision (-r) REV
--with-revprop ARG
```

Examples

Move a file in your working copy:

```
$ svn move foo.c bar.c
A bar.c
D foo.c
```

Move several files in your working copy into a subdirectory:

Move a file in the repository (this is an immediate commit, so it requires a commit message):

Committed revision 27.

svn patch — Apply changes represented in a unidiff patch to the working copy.

Synopsis

```
svn patch PATCHFILE [WCPATH]
```

Description

This subcommand will apply changes described a unidiff-formatted patch file *PATCHFILE* to the working copy *WCPATH*. As with most other working copy subcommands, if *WCPATH* is omitted, the changes are applied to the current working directory. A unidiff patch suitable for application to a working copy can be produced with the **svn diff** command or third-party differencing tools. Any non-unidiff content found in the patch file is ignored.

Changes listed in the patch file will either be applied or rejected. If a change does not match at its exact line offset, it may be applied earlier or later in the file if a match is found elsewhere for the surrounding lines of context provided by the patch. A change may also be applied with *fuzz*—meaning, one or more lines of context are ignored when attempting to match the change location. If no matching context can be found for a change, the change conflicts and will be written to a reject file which bears the extension .svnpatch.rej.

svn patch reports a status line for patched file or directory using letter codes, very similar to the way that **svn update** provides notification. The letter codes have the following meanings:

```
A Added

D Deleted

C Conflicted

G Merged

U Updated
```

Changes applied with an offset or fuzz are reported on lines starting with the '>' symbol. You should review such changes carefully.

If the patch removes all content from a file, that file is automatically scheduled for deletion. Likewise, if the patch creates a new file, that file is automatically scheduled for addition. Use **svn revert** to undo undesired deletions and additions.

Options

```
--dry-run
--ignore-whitespace
--quiet (-q)
--reverse-diff
--strip NUM
```

Examples

Apply a simple patch file generated by the **svn diff** command. Our patch file will create a new file, delete another file, and modify a third's contents and properties. Here's the patch file itself (which we'll assume is creatively named PATCH):

```
Index: deleted-file
______
--- deleted-file (revision 3)
+++ deleted-file (working copy)
@@ -1 +0,0 @@
-This file will be deleted.
Index: changed-file
______
--- changed-file (revision 4)
+++ changed-file (working copy)
@@ -1,6 +1,6 @@
The letters in a line of text
Could make your day much better.
But expanded into paragraphs,
-I'd tell of kangaroos and calves
+I'd tell of monkeys and giraffes
Until you were all smiles and laughs
From my letter made of letters.
Property changes on: changed-file
Added: propname
## -0,0 +1 ##
+propvalue
Index: added-file
______
--- added-file (revision 0)
+++ added-file (working copy)
@@ -0,0 +1 @@
+This is an added file.
```

We can apply the previous patch file to another working copy from our repository using **svn patch**, and verify that it did the right thing by using **svn diff**:

```
$ cd /some/other/workingcopy
$ svn patch /path/to/PATCH
D
 deleted-file
UU
 changed-file
 added-file
Α
$ svn diff
Index: deleted-file
______
--- deleted-file (revision 3)
+++ deleted-file (working copy)
@@ -1 +0,0 @@
-This file will be deleted.
Index: changed-file
______
--- changed-file (revision 4)
+++ changed-file (working copy)
@@ -1,6 +1,6 @@
The letters in a line of text
Could make your day much better.
```

Sometimes you might need Subversion to interpret a patch "in reverse"—where added things get treated as removed things, and vice-versa. Use the <code>--reverse-diff</code> option for this purpose. In the following example, we'll squirrel away a patch file which describes the changes in our working copy, and then use a reverse patch operation to undo those changes.

```
$ svn status
Μ
 foo.c
$ svn diff > PATCH
$ cat PATCH
Index: foo.c
______
--- foo.c (revision 128)
+++ foo.c (working copy)
@@ -1003,7 +1003,7 @@
 return ERROR_ON_THE_G_STRING;
  /* Do something in a loop. */
  for (i = 0; i < txns->nelts; i++)
  for (i = 0; i < txns->nelts; i--)
 status = do_something(i);
 if (status)
 svn patch --reverse-diff PATCH
U
 foo.c
$
 svn status
```

svn propdel (pdel, pd) — Remove a property from an item.

Synopsis

```
svn propdel PROPNAME [PATH...]
svn propdel PROPNAME --revprop -r REV [TARGET]
```

Description

This removes properties from files, directories, or revisions. The first form removes versioned properties in your working copy, and the second removes unversioned remote properties on a repository revision (TARGET determines only which repository to access).

Options

```
--changelist (--cl) ARG
--depth ARG
--quiet (-q)
--recursive (-R)
--revision (-r) REV
--revprop
```

Examples

Delete a property from a file in your working copy:

```
$ svn propdel svn:mime-type some-script
property 'svn:mime-type' deleted from 'some-script'.
```

Delete a revision property:

```
$ svn propdel --revprop -r 26 release-date
property 'release-date' deleted from repository revision '26'
```

svn propedit (pedit, pe) — Edit the property of one or more items under version control. See svn propset (pset, ps) later in this chapter.

Synopsis

```
svn propedit PROPNAME TARGET...
svn propedit PROPNAME --revprop -r REV [TARGET]
```

Description

Edit one or more properties using your favorite editor. The first form edits versioned properties in your working copy, and the second edits unversioned remote properties on a repository revision (*TARGET* determines only which repository to access).

Options

```
--editor-cmd CMD
--encoding ENC
--file (-F) FILENAME
--force
--force-log
--message (-m) MESSAGE
--revision (-r) REV
--revprop
--with-revprop ARG
```

Examples

svn propedit makes it easy to modify properties that have multiple values:

```
$ svn propedit svn:keywords foo.c

# svn will open in your favorite text editor a temporary file
# containing the current contents of the svn:keywords property. You
# can add multiple values to a property easily here by entering one
# value per line. When you save the temporary file and exit,
# Subversion will re-read the temporary file and use its updated
# contents as the new value of the property.

Set new value for property 'svn:keywords' on 'foo.c'
```

svn propget (pget, pg) — Print the value of a property.

Synopsis

```
svn propget PROPNAME [TARGET[@REV]...]
svn propget PROPNAME --revprop -r REV [URL]
```

Description

Print the value of a property on files, directories, or revisions. The first form prints the versioned property of an item or items in your working copy, and the second prints unversioned remote properties on a repository revision. See the section called "Properties" for more information on properties.

Options

```
--changelist (--cl) ARG
--depth ARG
--recursive (-R)
--revision (-r) REV
--revprop
--strict
--verbose (-v)
--xml
```

Examples

Examine a property of a file in your working copy:

```
$ svn propget svn:keywords foo.c
Author
Date
Rev
```

The same goes for a revision property:

```
$ svn propget svn:log --revprop -r 20
Began journal.
```

For a more structured display of properties, use the --verbose (-v) option:

```
$ svn propget svn:keywords foo.c --verbose
Properties on 'foo.c':
 svn:keywords
```

Author Date Rev

By default, **svn propget** will append a trailing end-of-line sequence to the property value it prints. Most of the time, this is a desirable feature that has a positive effect on the printed output. But there are times when you might wish to capture the precise property value, perhaps because that value is not textual in nature, but of some binary format (such as a JPEG thumbnail stored as a property value, for example). To disable pretty-printing of property values, use the --strict option.

Lastly, you can get **svn propget** output in XML format with the --xml option:

svn proplist (plist, pl) — List all properties.

Synopsis

```
svn proplist [TARGET[@REV]...]
svn proplist --revprop -r REV [TARGET]
```

Description

List all properties on files, directories, or revisions. The first form lists versioned properties in your working copy, and the second lists unversioned remote properties on a repository revision (*TARGET* determines only which repository to access).

Options

```
--changelist (--cl) ARG
--depth ARG
--quiet (-q)
--recursive (-R)
--revision (-r) REV
--revprop
--verbose (-v)
--xml
```

Examples

You can use **proplist** to see the properties on an item in your working copy:

```
$ svn proplist foo.c
Properties on 'foo.c':
 svn:mime-type
 svn:keywords
 owner
```

But with the --verbose (-v) flag, svn proplist is extremely handy as it also shows you the values for the properties:

```
$ svn proplist -v foo.c
Properties on 'foo.c':
 svn:mime-type
 text/plain
 svn:keywords
 Author Date Rev
 owner
 sally
```

Lastly, you can get **svn proplist** output in xml format with the --xml option:

```
$ svn proplist --xml
<?xml version="1.0"?>
cproperties>
<target
 path=".">
cproperty
 name="svn:ignore"/>
</target>
</properties>
```

svn propset (pset, ps) — Set PROPNAME to PROPVAL on files, directories, or revisions.

Synopsis

```
svn propset PROPNAME [PROPVAL | -F VALFILE] PATH...

svn propset PROPNAME --revprop -r REV [PROPVAL | -F VALFILE] [TARGET]
```

Description

Set PROPNAME to PROPVAL on files, directories, or revisions. The first example creates a versioned, local property change in the working copy, and the second creates an unversioned, remote property change on a repository revision (TARGET determines only which repository to access).

Subversion has a number of "special" properties that affect its behavior. See the section called "Subversion Properties" later in this chapter for more on these properties.

Options

```
--changelist (--cl) ARG
--depth ARG
--encoding ENC
--file (-F) FILENAME
--force
--quiet (-q)
--recursive (-R)
--revision (-r) REV
--revprop
--targets FILENAME
```

Examples

Set the MIME type for a file:

```
$ svn propset svn:mime-type image/jpeg foo.jpg
property 'svn:mime-type' set on 'foo.jpg'
```

On a Unix system, if you want a file to have the executable permission set:

```
$ svn propset svn:executable ON somescript
property 'svn:executable' set on 'somescript'
```

Perhaps you have an internal policy to set certain properties for the benefit of your coworkers:

```
$ svn propset owner sally foo.c
property 'owner' set on 'foo.c'
```

If you made a mistake in a log message for a particular revision and want to change it, use --revprop and set svn:log to the new log message:

```
$ svn propset --revprop -r 25 svn:log "Journaled about trip to New York." property 'svn:log' set on repository revision '25'
```

Or, if you don't have a working copy, you can provide a URL:

Lastly, you can tell **propset** to take its input from a file. You could even use this to set the contents of a property to something binary:

```
$ svn propset owner-pic -F sally.jpg moo.c
property 'owner-pic' set on 'moo.c'
```


By default, you cannot modify revision properties in a Subversion repository. Your repository administrator must explicitly enable revision property modifications by creating a hook named pre-revprop-change. See the section called "Implementing Repository Hooks" for more information on hook scripts.

svn relocate — Relocate the working copy to point to a different repository root URL.

Synopsis

```
svn relocate FROM-PREFIX TO-PREFIX [PATH...]
svn relocate TO-URL [PATH]
```

Description

Sometimes an administrator might change the location (or apparent location, from the client's perspective) of a repository. The content of the repository doesn't change, but the repository's root URL does. The hostname may change because the repository is now being served from a different computer. Or, perhaps the URL scheme changes because the repository is now being served via SSL (using https://) instead of over plain HTTP. There are many different reasons for these types of repository relocations. But ideally, a "change of address" for a repository shouldn't suddently cause all the working copies which point to that repository to become forever unusable. And fortunately, that's not the case. Rather than force users to check out a new working copy when a repository is relocated, Subversion provides the **svn relocate** command, which "rewrites" the working copy's administrative metadata to refer to the new repository location.

The first **svn relocate** syntax allows you to update one or more working copies by what essentially amounts to a find-and-replace within the repository root URLs recorded in those working copies. Subversion will replace the initial substring *FROM-PREFIX* with the string *TO-PREFIX* in those URLs. These initial URL substrings can be as long or as short as is necessary to differentiate between them. Obviously, to use this syntax form, you need to know both the current root URL of the repository to which the working copy is pointing, and the new URL of that repository. (You can use **svn info** to determine the former.)

The second syntax does not require that you know the current repository root URL with which the working copy is associated at all—only the new repository URL (TO-URL) to which it should be pointing. In this syntax form, only one working copy may be relocated at a time.

Users often get confused about the difference between svn switch and svn relocate. Here's the rule of thumb:

- If the working copy needs to reflect a new directory within the repository, use svn switch.
- If the working copy still reflects the same repository directory, but the location of the repository itself has changed, use **svn relocate**.

Options

```
--ignore-externals
```

Examples

Let's start with a working copy that reflects a local repository URL:

```
$ svn info | grep URL:
URL: file:///var/svn/repos/trunk
```

\$

One day the administrator decides to rename the on-disk repository directory. We missed the memo, so we see an error the next time we try to update our working copy.

```
$ svn up
Updating '.':
svn: E180001: Unable to connect to a repository at URL 'file:///var/svn/repos/trunk'
```

After cornering the administrator over by the vending machines, we learn about the repository being moved and are told the new URL. Rather than checkout a new working copy, though, we simply ask Subversion to rewrite the working copy metadata to point to the new repository location.

```
$ svn relocate file:///var/svn/new-repos/trunk
```

Subversion doesn't tell us much about what it did, but hey—error-free operation is really all we need, right? Our working copy is functional for online operations again.

```
$ svn up
Updating '.':
A lib/new.c
M src/code.h
M src/headers.h
```


Once again, this type of relocation affects *working copy metadata only*. It will not change your versioned or unversioned file contents, perform any version control operations (such as commits or updates), and so on.

A few months later, we're told that the company is moving development to separate machines and that we'll be using HTTP to access the repository. So we relocate our working copy again.

```
$ svn relocate http://svn.company.com/repos/trunk
```

Now, each time we perform a relocation of this sort, Subversion contacts the repository—at its new URL, of course—to verify a few things.

First, it wants to compare the UUID of the repository against what is stored in the working copy. If these UUIDs don't match, the working copy relocation is disallowed. Maybe this isn't the same repository (just in a new location) after all?

Secondly, Subversion wants to ensure that the updated working copy metadata jives with respect to the directory location *inside* the repository. Subversion won't let you accidentally relocate a working copy of a branch in your repository to the URL of a different branch in the same repository. (That's what **svn switch**, described in **svn switch** (sw), is for.)

Also, Subversion will not allow you to relocate a subtree of the working copy. If you're going to relocate the working copy at all, you must relocate the whole thing. This is to protect the integrity of the working copy metadata and behavior as a whole. (And really, you'd be hard pressed to come up with a compelling reason to relocate only a piece of your working copy anyway.)

Let's look at one final relocation opportunity. After using HTTP access for some time, the company moves to SSL-only access. Now, the only change to the repository URL is that the scheme goes from being http:// to being https://. There are two different ways that we could make our working copy reflect ths change. The first is to do exactly as we've done before and relocate to the new repository URL.

```
$ svn relocate http://svn.company.com/repos/trunk
```

But we have another option here, too. We could simply ask Subversion to swap out the changed prefixes of the URL.

```
$ svn relocate http https
$
```

Either approach leaves us a working copy whose metadata has been updated to point to the right repository location.

By default, **svn relocate** will traverse any external working copies nested within your working copy and attempt relocation of those working copies, too. Use the --ignore-externals option to disable this behavior.

svn resolve — Resolve conflicts on working copy files or directories.

Synopsis

```
svn resolve PATH...
```

Description

Resolve "conflicted" state on working copy files or directories. This routine does not semantically resolve conflict markers; however, it replaces *PATH* with the version specified by the --accept argument and then removes conflict-related artifact files. This allows *PATH* to be committed again—that is, it tells Subversion that the conflicts have been "resolved."

See the section called "Resolve Any Conflicts" for an in-depth look at resolving conflicts.

Options

```
--accept ACTION
--depth ARG
--quiet (-q)
--recursive (-R)
--targets FILENAME
```

Examples

Here's an example where, after a postponed conflict resolution during update, **svn resolve** replaces the all conflicts in file foo.c with your edits:

svn resolved — *Deprecated*. Remove "conflicted" state on working copy files or directories.

Synopsis

```
svn resolved PATH...
```

Description

This command has been deprecated in favor of running svn resolve --accept working PATH. See svn resolve in the preceding section for details.

Remove "conflicted" state on working copy files or directories. This routine does not semantically resolve conflict markers; it merely removes conflict-related artifact files and allows *PATH* to be committed again; that is, it tells Subversion that the conflicts have been "resolved." See the section called "Resolve Any Conflicts" for an in-depth look at resolving conflicts.

Options

```
--depth ARG
--quiet (-q)
--recursive (-R)
--targets FILENAME
```

Examples

If you get a conflict on an update, your working copy will sprout three new files:

```
$ svn update
Updating '.':
C foo.c
Updated to revision 31.
Summary of conflicts:
 Text conflicts: 1
$ ls foo.c*
foo.c
foo.c.mine
foo.c.r30
foo.c.r31
$
```

Once you've resolved the conflict and foo.c is ready to be committed, run **svn resolved** to let your working copy know you've taken care of everything.

You *can* just remove the conflict files and commit, but **svn resolved** fixes up some bookkeeping data in the working copy administrative area in addition to removing the conflict files, so we recommend that you use this command.

svn revert — Undo all local edits.

Synopsis

```
svn revert PATH...
```

Description

Reverts any local changes to a file or directory and resolves any conflicted states. **svn revert** will revert not only the contents of an item in your working copy, but also any property changes. Finally, you can use it to undo any scheduling operations that you may have performed (e.g., files scheduled for addition or deletion can be "unscheduled").

Options

```
--changelist (--cl) ARG

--depth ARG

--quiet (-q)

--recursive (-R)

--targets FILENAME
```

Examples

Discard changes to a file:

```
$ svn revert foo.c
Reverted foo.c
```

If you want to revert a whole directory of files, use the --depth=infinity option:

```
$ svn revert --depth=infinity .
Reverted newdir/afile
Reverted foo.c
Reverted bar.txt
```

Lastly, you can undo any scheduling operations:

\$ svn status
? mistake.txt
? whoops

svn revert is inherently dangerous, since its entire purpose is to throw away data—namely, your uncommitted changes. Once you've reverted, Subversion provides *no way* to get back those uncommitted changes.

If you provide no targets to **svn revert**, it will do nothing. To protect you from accidentally losing changes in your working copy, **svn revert** requires you to explicitly provide at least one target.

svn status (stat, st) — Print the status of working copy files and directories.

Synopsis

```
svn status [PATH...]
```

Description

Print the status of working copy files and directories. With no arguments, it prints only locally modified items (no repository access). With --show-updates (-u), it adds working revision and server out-of-date information. With --verbose (-v), it prints full revision information on every item. With --quiet (-q), it prints only summary information about locally modified items.

The first seven columns in the output are each one character wide, and each column gives you information about a different aspect of each working copy item.

The first column indicates that an item was added, deleted, or otherwise changed:

No modifications.

'A'
Item is scheduled for addition.

'D'
Item is scheduled for deletion.

Item has been modified.

^{'R'} Item has been replaced in your working copy. This means the file was scheduled for deletion, and then a new file with the same name was scheduled for addition in its place.

'C'
The contents (as opposed to the properties) of the item conflict with updates received from the repository.

Item is present because of an externals definition.

Item is being ignored (e.g., with the svn:ignore property).

Item is not under version control.

Item is missing (e.g., you moved or deleted it without using **svn**). This also indicates that a directory is incomplete (a checkout or update was interrupted).

Item is versioned as one kind of object (file, directory, link), but has been replaced by a different kind of object.

The second column tells the status of a file's or directory's properties:

No modifications.	
'M' Properties for this item have been modified.	
'C' Properties for this item are in conflict with property updates received from the repository.	
The third column is populated only if the working copy directory is locked (see the section called "Sometimes You Just Nee Clean Up"):	ed to
Item is not locked.	
'L' Item is locked.	
The fourth column is populated only if the item is scheduled for addition-with-history:	
No history scheduled with commit.	
History scheduled with commit.	
The fifth column is populated only if the item is switched relative to its parent (see the section called "Traversing Branches"):	
Item is a child of its parent directory.	
Item is switched.	
The sixth column is populated with lock information:	
Whenshow-updates (-u) is used, the file is not locked. Ifshow-updates (-u) is <i>not</i> used, this merely means the file is not locked in this working copy.	s tha
K File is locked in this working copy.	
O File is locked either by another user or in another working copy. This appears only whenshow-updates (-u) is used	d.
T File was locked in this working copy, but the lock has been "stolen" and is invalid. The file is currently locked in the report. This appears only whenshow-updates (-u) is used.	osit
В	

File was locked in this working copy, but the lock has been "broken" and is invalid. The file is no longer locked. This appears only when --show-updates (-u) is used.

The seventh column is populated only if the item is the victim of a tree conflict:

Item is not the victim of a tree conflict.

' C '

Item is the victim of a tree conflict.

The eighth column is always blank.

The out-of-date information appears in the ninth column (only if you pass the --show-updates (-u) option):

The item in your working copy is up to date.

1 * 1

A newer revision of the item exists on the server.

The remaining fields are variable width and delimited by spaces. The working revision is the next field if the --show-updates (-u) or --verbose (-v) option is passed.

If the --verbose (-v) option is passed, the last committed revision and last committed author are displayed next.

The working copy path is always the final field, so it can include spaces.

Options

```
--changelist (--cl) ARG
--depth ARG
--ignore-externals
--incremental
--no-ignore
--quiet (-q)
--show-updates (-u)
--verbose (-v)
--xml
```

Examples

This is the easiest way to find out what changes you have made to your working copy:

```
$ svn status wc
M wc/bar.c
A + wc/qax.c
```

If you want to find out what files in your working copy are out of date, pass the --show-updates (-u) option (this will not

make any changes to your working copy). Here you can see that wc/foo.c has changed in the repository since we last updated our working copy:

```
$ svn status -u wc
M 965 wc/bar.c
* 965 wc/foo.c
A + 965 wc/qax.c
Status against revision: 981
```


--show-updates (-u) *only* places an asterisk next to items that are out of date (i.e., items that will be updated from the repository if you later use **svn update**). --show-updates (-u) does *not* cause the status listing to reflect the repository's version of the item (although you can see the revision number in the repository by passing the --verbose (-v) option).

The most information you can get out of the status subcommand is as follows:

```
$ svn status -u -v wc
Μ
 965
 938 sally
 wc/bar.c
 965
 922 harry
 wc/foo.c
 687 harry
Α
 965
 wc/qax.c
 965
 687 harry
 wc/zig.c
Status against revision:
 981
```

Lastly, you can get **svn status** output in XML format with the --xml option:

```
$ svn status --xml wc
<?xml version="1.0"?>
<status>
<target
 path="wc">
<entry
 path="qax.c">
<wc-status
 props="none"
 item="added"
 revision="0">
</wc-status>
</entry>
<entry
 path="bar.c">
<wc-status
 props="normal"
 item="modified"
 revision="965">
<commit
 revision="965">
<author>sally</author>
<date>2008-05-28T06:35:53.048870Z</date>
</commit>
</wc-status>
</entry>
</target>
```

\/ Status/	
For many more examples of svn status , see the section called "See an overview of your changes".	

svn switch (sw) — Update working copy to a different URL.

Synopsis

```
svn switch URL[@PEGREV] [PATH]
switch --relocate FROM TO [PATH...]
```

Description

The first variant of this subcommand (without the --relocate option) updates your working copy to point to a new URL. This is the Subversion way to make a working copy begin tracking a new branch. If specified, *PEGREV* determines in which revision the target is first looked up. See the section called "Traversing Branches" for an in-depth look at switching.

Beginning with Subversion 1.7, the **svn switch** command will demand by default that the URL to which you are switching your working copy shares a common ancestry with item that the working copy currently reflects. You can override this behavior by specifying the --ignore-ancestry option.

If --force is used, unversioned obstructing paths in the working copy do not automatically cause a failure if the switch attempts to add the same path. If the obstructing path is the same type (file or directory) as the corresponding path in the repository, it becomes versioned but its contents are left untouched in the working copy. This means that an obstructing directory's unversioned children may also obstruct and become versioned. For files, any content differences between the obstruction and the repository are treated like a local modification to the working copy. All properties from the repository are applied to the obstructing path.

As with most subcommands, you can limit the scope of the switch operation to a particular tree depth using the --depth option. Alternatively, you can use the --set-depth option to set a new "sticky" working copy depth on the switch target.

The --relocate option is deprecated as of Subversion 1.7. Use **svn relocate** (described in **svn relocate**) to perform working copy relocation instead.

Options

```
--accept ACTION
--depth ARG
--diff3-cmd CMD
--force
--ignore-ancestry
--ignore-externals
--quiet (-q)
--relocate
--revision (-r) REV
--set-depth ARG
```

Examples

If you're currently inside the directory vendors, which was branched to vendors-with-fix, and you'd like to switch your working copy to that branch:

\$ svn switch http://svn.red-bean.com/repos/branches/vendors-with-fix .

```
U myproj/foo.txt
U myproj/bar.txt
U myproj/baz.c
U myproj/qux.c
Updated to revision 31.
```

To switch back, just provide the URL to the location in the repository from which you originally checked out your working copy:

```
$ svn switch http://svn.red-bean.com/repos/trunk/vendors .
U myproj/foo.txt
U myproj/bar.txt
U myproj/baz.c
U myproj/qux.c
Updated to revision 31.
```


You *can* switch just part of your working copy to a branch if you don't want to switch your entire working copy, but this is not generally recommended. It's too easy to forget that you've done this and wind up accidentally making and committing changes both to the switched and unswitched portions of your tree.

svn unlock — Unlock working copy paths or URLs.

Synopsis

```
svn unlock TARGET...
```

Description

Unlock each TARGET. If any TARGET is locked by another user or no valid lock token exists in the working copy, print a warning and continue unlocking the rest of the TARGETs. Use --force to break a lock belonging to another user or working copy.

Options

```
--force
--targets FILENAME
```

Examples

Unlock two files in your working copy:

```
$ svn unlock tree.jpg house.jpg
'tree.jpg' unlocked.
'house.jpg' unlocked.
```

Unlock a file in your working copy that is currently locked by another user:

```
$ svn unlock tree.jpg
svn: E195013: 'tree.jpg' is not locked in this working copy
$ svn unlock --force tree.jpg
'tree.jpg' unlocked.
```

Unlock a file without a working copy:

```
$ svn unlock http://svn.red-bean.com/repos/test/tree.jpg
'tree.jpg unlocked.
```

For further details, see the section called "Locking".

svn update (up) — Update your working copy.

Synopsis

```
svn update [PATH...]
```

Description

svn update brings changes from the repository into your working copy. If no revision is given, it brings your working copy up to date with the HEAD revision. Otherwise, it synchronizes the working copy to the revision given by the --revision (-r) option. As part of the synchronization, **svn update** also removes any stale locks (see the section called "Sometimes You Just Need to Clean Up") found in the working copy.

For each updated item, it prints a line that starts with a character reporting the action taken. These characters have the following meaning:

```
A Added

B Broken lock (third column only)

D Deleted

U Updated

C Conflicted

G Merged

E
```

A character in the first column signifies an update to the actual file, whereas updates to the file's properties are shown in the second column. Lock information is printed in the third column.

As with most subcommands, you can limit the scope of the update operation to a particular tree depth using the --depth option. Alternatively, you can use the --set-depth option to set a new "sticky" working copy depth on the update target.

Options

Existed

```
--accept ACTION
--changelist (--cl) ARG
--depth ARG
--diff3-cmd CMD
--editor-cmd CMD
--force
--ignore-externals
--parents
```

```
--quiet (-q)
--revision (-r) REV
--set-depth ARG
```

Examples

Pick up repository changes that have happened since your last update:

```
$ svn update
Updating '.':
A newdir/toggle.c
A newdir/disclose.c
A newdir/launch.c
D newdir/README
Updated to revision 32.
```

You can also "update" your working copy to an older revision (Subversion doesn't have the concept of "sticky" files like CVS does; see Appendix B, Subversion for CVS Users):

```
$ svn update -r30
Updating '.':
A newdir/README
D newdir/toggle.c
D newdir/disclose.c
D newdir/launch.c
U foo.c
Updated to revision 30.
```


If you want to examine an older revision of a single file, you may want to use **svn cat** instead—it won't change your working copy.

svn update is also the primary mechanism used to configure sparse working copies. When used with the --set-depth, the update operation will omit or reenlist individual working copy members by modifying their recorded ambient depth to the depth you specify (fetching information from the repository as necessary). See the section called "Sparse Directories" for more about sparse directories.

You can update multiple targets with a single invocation, and Subversion will not only gracefully skip any unversioned targets you provide it, but as of Subversion 1.7 will also include a post-update summary of all the updates it performed:

```
$ cd my-projects
$ svn update *
Updating 'calc':
U button.c
U integer.c
Updated to revision 394.
Skipped 'tempfile.tmp'
Updating 'paint':
A palettes.c
```

```
U brushes.c
Updated to revision 60.
Updating 'ziptastic':
At revision 43.
Summary of updates:
 Updated 'calc' to r394.
 Updated 'paint' to r60.
 Updated 'ziptastic' to r43.
Summary of conflicts:
 Skipped paths: 1
```

svn upgrade — Upgrade the metadata storage format for a working copy.

Synopsis

```
svn upgrade [PATH...]
```

Description

As new versions of Subversion are released, the format used for the working copy metadata changes to accommodate new features or fix bugs. Older versions of Subversion would automatically upgrade working copies to the new format the first time the working copy was used by the new version of the software. Beginning with Subversion 1.7, working copy upgrades must be explicitly performed at the user's request. **svn upgrade** is the subcommand used to trigger that upgrade process.

Options

```
--quiet (-q)
```

Examples

If you attempt to use Subversion 1.7 on a working copy created with an older version of Subversion, you will see an error:

```
$ svn status
svn: E155036: Please see the 'svn upgrade' command
svn: E155036: Working copy '/home/sally/project' is too old (format 10, create
d by Subversion 1.6)
$
```

Use the **svn upgrade** command to upgrade the working copy to the most recent metadata format supported by your version of Subversion.

```
$ svn upgrade
Upgraded '.'
Upgraded 'A'
Upgraded 'A/B'
Upgraded 'A/B/E'
Upgraded 'A/B/F'
Upgraded 'A/C
Upgraded 'A/D'
Upgraded 'A/D/G'
Upgraded 'A/D/H'
$ svn status
 A/B/E/alpha
D
 A/D/gamma
Μ
 A/newfile
Α
$
```

Notice that **svn upgrade** preserved the local modifications present in the working copy at the time of the upgrade, which were introduced by the version of Subversion previously used to manipulate this working copy.

As was the case with automatically upgraded working copies in the past, explicitly upgraded working copies will be unusable by older versions of Subversion, too.

svnadmin—Subversion Repository Administration

svnadmin is the administrative tool for monitoring and repairing your Subversion repository. For detailed information on repository administration, see the maintenance section for the section called "svnadmin".

Since **svnadmin** works via direct repository access (and thus can only be used on the machine that holds the repository), it refers to the repository with a path, not a URL.

svnadmin Options

Options in **svnadmin** are global, just as they are in **svn**:

--bdb-log-keep

(Berkeley DB-specific.) Disable automatic log removal of database logfiles. Having these logfiles around can be convenient if you need to restore from a catastrophic repository failure.

--bdb-txn-nosync

(Berkeley DB-specific.) Disables fsync when committing database transactions. Used with the **svnadmin create** command to create a Berkeley DB-backed repository with DB_TXN_NOSYNC enabled (which improves speed but has some risks associated with it).

--bypass-hooks

Bypass the repository hook system.

--bypass-prop-validation

When loading a dump file, disable the logic which validates property values.

--clean-logs

Remove unused Berkeley DB logs.

--config-dir DIR

Instructs Subversion to read configuration information from the specified directory instead of the default location (.subversion in the user's home directory).

--deltas

When creating a repository dump file, specify changes in versioned properties and file contents as deltas against their previous state.

--fs-type ARG

When creating a repository, use ARG as the requested filesyste type. ARG may be either bdb or fsfs.

--force-uuid

By default, when loading data into a repository that already contains revisions, **svnadmin** will ignore the UUID from the dump stream. This option will cause the repository's UUID to be set to the UUID from the stream.

--ignore-uuid

By default, when loading data into an empty repository, **svnadmin** will set the repository's UUID to the UUID from the dump stream. This option will cause the UUID from the stream to be ignored.

--incremental

Dump a revision only as a diff against the previous revision, instead of the usual fulltext.

--memory-cache-size (-M) ARG

Configures the size (in Megabytes) of the extra in-memory cache used to minimize redundant operations. The default value is 16. (This cache is used for FSFS-backed repositories only.)

--parent-dir DIR

When loading a dump file, root paths at DIR instead of /.

--pre-1.4-compatible

When creating a new repository, use a format that is compatible with versions of Subversion earlier than Subversion 1.4.

--pre-1.5-compatible

When creating a new repository, use a format that is compatible with versions of Subversion earlier than Subversion 1.5.

--pre-1.6-compatible

When creating a new repository, use a format that is compatible with versions of Subversion earlier than Subversion 1.6.

--revision(-r) ARG

Specify a particular revision to operate on.

--quiet (-q)

Do not show normal progress—show only errors.

--use-post-commit-hook

When loading a dump file, runs the repository's post-commit hook after finalizing each newly loaded revision.

--use-post-revprop-change-hook

When changing a revision property, runs the repository's post-revprop-change hook after changing the revision property.

--use-pre-commit-hook

When loading a dump file, runs the repository's pre-commit hook before finalizing each newly loaded revision. If the hook fails, aborts the commit and terminates the load process.

--use-pre-revprop-change-hook

When changing a revision property, runs the repository's pre-revprop-change hook before changing the revision property. If the hook fails, aborts the modification and terminates.

--wait

For operations which require exclusive repository access, wait until the requisite repository lock has been obtained instead of immediately erroring out when it cannot be.

svnadmin Subcommands

Here are the various subcommands for the **svnadmin** program.

svnadmin crashtest — Simulate a process that crashes.

Synopsis

svnadmin crashtest REPOS_PATH

Description

Open the repository at *REPOS_PATH*, then abort, thus simulating a process that crashes while holding an open repository handle. This is used for testing automatic repository recovery (a new feature in Berkeley DB 4.4). It's unlikely that you'll need to run this command.

Options

None

Examples

\$ svnadmin crashtest /var/svn/repos
Aborted

Exciting, isn't it?

svnadmin create — Create a new, empty repository.

Synopsis

svnadmin create REPOS_PATH

Description

Create a new, empty repository at the path provided. If the provided directory does not exist, it will be created for you. As of Subversion 1.2, **svnadmin** creates new repositories with the FSFS filesystem backend by default.

While **svnadmin create** will create the base directory for a new repository, it will not create intermediate directories. For example, if you have an empty directory named /var/svn, creating /var/svn/repos will work, while attempting to create / var/svn/subdirectory/repos will fail with an error. Also, keep in mind that, depending on where on your system you are creating your repository, you might need to run **svnadmin create** as a user with elevated privileges (such as the root user).

Options

```
--bdb-log-keep

--bdb-txn-nosync

--config-dir DIR

--fs-type ARG

--pre-1.4-compatible

--pre-1.5-compatible

--pre-1.6-compatible
```

Examples

Creating a new repository is this easy:

```
$ cd /var/svn
$ svnadmin create repos
$
```

In Subversion 1.0, a Berkeley DB repository is always created. In Subversion 1.1, a Berkeley DB repository is the default repository type, but an FSFS repository can be created using the --fs-type option:

```
$ cd /var/svn
$ svnadmin create repos --fs-type fsfs
$
```

¹Remember, **svnadmin** works only with local *paths*, not *URLs*.

svnadmin deltify — Deltify changed paths in a revision range.

Synopsis

```
svnadmin deltify [-r LOWER[:UPPER]] REPOS_PATH
```

Description

svnadmin deltify exists in current versions of Subversion only for historical reasons. This command is deprecated and no longer needed.

It dates from a time when Subversion offered administrators greater control over compression strategies in the repository. This turned out to be a lot of complexity for *very* little gain, and this "feature" was deprecated.

Options

```
--memory-cache-size (-M) ARG
--quiet (-q)
--revision (-r) ARG
```

svnadmin dump — Dump the contents of the filesystem to stdout.

Synopsis

```
svnadmin dump REPOS_PATH [-r LOWER[:UPPER]] [--incremental] [--deltas]
```

Description

Dump the contents of the filesystem to stdout in a "dump file" portable format, sending feedback to stderr. Dump revisions LOWER rev through UPPER rev. If no revisions are given, dump all revision trees. If only LOWER is given, dump that one revision tree. See the section called "Migrating Repository Data Elsewhere" for a practical use.

By default, the Subversion dump stream contains a single revision (the first revision in the requested revision range) in which every file and directory in the repository in that revision is presented as though that whole tree was added at once, followed by other revisions (the remainder of the revisions in the requested range), which contain only the files and directories that were modified in those revisions. For a modified file, the complete full-text representation of its contents, as well as all of its properties, are presented in the dump file; for a directory, all of its properties are presented.

Two useful options modify the dump file generator's behavior. The first is the <code>--incremental</code> option, which simply causes that first revision in the dump stream to contain only the files and directories modified in that revision, instead of being presented as the addition of a new tree, and in exactly the same way that every other revision in the dump file is presented. This is useful for generating a relatively small dump file to be loaded into another repository that already has the files and directories that exist in the original repository.

The second useful option is --deltas. This option causes **svnadmin dump** to, instead of emitting full-text representations of file contents and property lists, emit only deltas of those items against their previous versions. This reduces (in some cases, drastically) the size of the dump file that **svnadmin dump** creates. There are, however, disadvantages to using this option—deltified dump files are more CPU-intensive to create, cannot be operated on by **svndumpfilter**, and tend not to compress as well as their nondeltified counterparts when using third-party tools such as **gzip** and **bzip2**.

Options

```
--deltas
--incremental
--memory-cache-size (-M) ARG
--quiet (-q)
--revision (-r) ARG
```

Examples

Dump your whole repository:

```
$ svnadmin dump /var/svn/repos > full.dump
* Dumped revision 0.
* Dumped revision 1.
* Dumped revision 2.
```

Incrementally dump a single transaction from your repository:

\$ svnadmin dump /var/svn/repos -r 21 --incremental > incr.dump
* Dumped revision 21.

svnadmin help (h, ?) — Help!

Synopsis

svnadmin help [SUBCOMMAND...]

Description

This subcommand is useful when you're trapped on a desert island with neither a Net connection nor a copy of this book.

svnadmin hotcopy — Make a hot copy of a repository.

Synopsis

svnadmin hotcopy REPOS_PATH NEW_REPOS_PATH

Description

This subcommand makes a full "hot" backup of your repository, including all hooks, configuration files, and, of course, database files. If you pass the --clean-logs option, **svnadmin** will perform a hot copy of your repository, and then remove unused Berkeley DB logs from the original repository. You can run this command at any time and make a safe copy of the repository, regardless of whether other processes are using the repository.

Options

--clean-logs

As described in the section called "Berkeley DB", hot-copied Berkeley DB repositories are *not* portable across operating systems, nor will they work on machines with a different "endianness" than the machine where they were created.

svnadmin list-dblogs — Ask Berkeley DB which logfiles exist for a given Subversion repository (applies only to repositories using the bdb backend).

Synopsis

svnadmin list-dblogs REPOS_PATH

Description

Berkeley DB creates logs of all changes to the repository, which allow it to recover in the face of catastrophe. Unless you enable DB_LOG_AUTOREMOVE, the logfiles accumulate, although most are no longer used and can be deleted to reclaim disk space. See the section called "Managing Disk Space" for more information.

svnadmin list-unused-dblogs — Ask Berkeley DB which logfiles can be safely deleted (applies only to repositories using the bdb backend).

Synopsis

svnadmin list-unused-dblogs REPOS PATH

Description

Berkeley DB creates logs of all changes to the repository, which allow it to recover in the face of catastrophe. Unless you enable DB_LOG_AUTOREMOVE, the logfiles accumulate, although most are no longer used and can be deleted to reclaim disk space. See the section called "Managing Disk Space" for more information.

Examples

Remove all unused logfiles from the repository:

```
$ svnadmin list-unused-dblogs /var/svn/repos
/var/svn/repos/log.0000000031
/var/svn/repos/log.0000000032
/var/svn/repos/log.0000000033

$ svnadmin list-unused-dblogs /var/svn/repos | xargs rm
## disk space reclaimed!
```

svnadmin load — Read a repository dump stream from stdin.

Synopsis

```
svnadmin load REPOS_PATH
```

Description

Read a repository dump stream from stdin, committing new revisions into the repository's filesystem. Send progress feedback to stdout.

Options

```
--bypass-prop-validation
--force-uuid
--ignore-uuid
--memory-cache-size (-M) ARG
--parent-dir DIR
--quiet (-q)
--use-post-commit-hook
--use-pre-commit-hook
```

Examples

This shows the beginning of loading a repository from a backup file (made, of course, with **svnadmin dump**):

```
$ svnadmin load /var/svn/restored < repos-backup
<<< Started new txn, based on original revision 1
 * adding path : test ... done.
 * adding path : test/a ... done.
...</pre>
```

Or if you want to load into a subdirectory:

Newer versions of Subversion have grown more strict regarding the format of the values of Subversion's own built-in properties. Of course, properties created with older versions of Subversion wouldn't have benefitted from that strictness, and as such might be improperly formatted. Dump streams carry property values as-is, so using Subversion 1.7 to load dump streams created from repositories with ill-formatted property values will, by default, trigger a validation error. There are several workaround for this problem. First, you can manually repair the problematic property values in the source repository and recreate the dump stream. Or, you can

manually tweak	the dump stream itself -prop-validation	to fix those property va option with svnadmin	llues. Finally, if you'c	d rather not deal with	the problem right now, us	se

svnadmin lslocks — Print descriptions of all locks.

Synopsis

```
svnadmin lslocks REPOS_PATH [PATH-IN-REPOS]
```

Description

Print descriptions of all locks in repository *REPOS_PATH* underneath the path *PATH-IN-REPOS*. If *PATH-IN-REPOS* is not provided, it defaults to the root directory of the repository.

Options

None

Examples

This lists the one locked file in the repository at /var/svn/repos:

```
$ svnadmin lslocks /var/svn/repos
Path: /tree.jpg
UUID Token: opaquelocktoken:ab00ddf0-6afb-0310-9cd0-dda813329753
Owner: harry
Created: 2005-07-08 17:27:36 -0500 (Fri, 08 Jul 2005)
Expires:
Comment (1 line):
Rework the uppermost branches on the bald cypress in the foreground.
```

svnadmin lstxns — Print the names of all uncommitted transactions.

Synopsis

svnadmin lstxns REPOS_PATH

Description

Print the names of all uncommitted transactions. See the section called "Removing dead transactions" for information on how uncommitted transactions are created and what you should do with them.

Examples

List all outstanding transactions in a repository:

```
$ svnadmin lstxns /var/svn/repos/
lw
lx
```

svnadmin pack — Possibly compact the repository into a more efficient storage model.

Synopsis

svnadmin pack REPOS_PATH

Description

See the section called "Packing FSFS filesystems" for more information.

Options

None

svnadmin recover — Bring a repository database back into a consistent state (applies only to repositories using the bdb backend). In addition, if repos/conf/passwd does not exist, it will create a default passwordfile.

Synopsis

```
svnadmin recover REPOS PATH
```

Description

Run this command if you get an error indicating that your repository needs to be recovered.

Options

```
--wait
```

Examples

Recover a hung repository:

```
$ svnadmin recover /var/svn/repos/
Repository lock acquired.
Please wait; recovering the repository may take some time...
Recovery completed.
The latest repos revision is 34.
```

Recovering the database requires an exclusive lock on the repository. (This is a "database lock"; see the sidebar The Three Meanings of "Lock".) If another process is accessing the repository, then **svnadmin recover** will error:

```
$ svnadmin recover /var/svn/repos
svn: E165000: Failed to get exclusive repository access; perhaps another proce
ss such as httpd, svnserve or svn has it open?
$
```

The --wait option, however, will cause **synadmin recover** to wait indefinitely for other processes to disconnect:

```
$ svnadmin recover /var/svn/repos --wait
Waiting on repository lock; perhaps another process has it open?
### time goes by...
Repository lock acquired.
Please wait; recovering the repository may take some time...
```

Recovery completed. The latest repos revision is 34.

svnadmin rmlocks — Unconditionally remove one or more locks from a repository.

Synopsis

svnadmin rmlocks REPOS_PATH LOCKED_PATH...

Description

Remove one or more locks from each LOCKED_PATH.

Options

None

Examples

This deletes the locks on tree.jpg and house.jpg in the repository at /var/svn/repos:

```
$ svnadmin rmlocks /var/svn/repos tree.jpg house.jpg
Removed lock on '/tree.jpg.
Removed lock on '/house.jpg.
```

svnadmin rmtxns — Delete transactions from a repository.

Synopsis

```
svnadmin rmtxns REPOS_PATH TXN_NAME...
```

Description

Delete outstanding transactions from a repository. This is covered in detail in the section called "Removing dead transactions".

Options

```
--quiet (-q)
```

Examples

Remove named transactions:

```
$ svnadmin rmtxns /var/svn/repos/ 1w 1x
```

Fortunately, the output of **lstxns** works great as the input for **rmtxns**:

```
$ svnadmin rmtxns /var/svn/repos/ `svnadmin lstxns /var/svn/repos/`
```

This removes all uncommitted transactions from your repository.

svnadmin setlog — Set the log message on a revision.

Synopsis

svnadmin setlog REPOS_PATH -r REVISION FILE

Description

Set the log message on revision REVISION to the contents of FILE.

This is similar to using **svn propset** with the --revprop option to set the svn:log property on a revision, except that you can also use the option --bypass-hooks to avoid running any pre- or post-commit hooks, which is useful if the modification of revision properties has not been enabled in the pre-revprop-change hook.

Revision properties are not under version control, so this command will permanently overwrite the previous log message.

Options

```
--bypass-hooks
--revision (-r) ARG
```

Examples

Set the log message for revision 19 to the contents of the file msg:

```
$ svnadmin setlog /var/svn/repos/ -r 19 msg
```

svnadmin setrevprop — Set a property on a revision.

Synopsis

svnadmin setrevprop REPOS_PATH -r REVISION NAME FILE

Description

Set the property NAME on revision REVISION to the contents of FILE. Use --use-pre-revprop-change-hook or --use-post-revprop-change-hook to trigger the revision property-related hooks (e.g., if you want an email notification sent from your post-revprop-change-hook).

Options

```
--revision (-r) ARG
--use-post-revprop-change-hook
--use-pre-revprop-change-hook
```

Examples

The following sets the revision property repository-photo to the contents of the file sandwich.png:

\$ svnadmin setrevprop /var/svn/repos -r 0 repository-photo sandwich.png

As you can see, svnadmin setrevprop has no output upon success.

svnadmin setuuid — Reset the repository UUID.

Synopsis

svnadmin setuuid REPOS_PATH [NEW_UUID]

Description

Reset the repository UUID for the repository located at REPOS_PATH. If NEW_UUID is provided, use that as the new repository UUID; otherwise, generate a brand-new UUID for the repository.

Options

None

Examples

If you've **svnsync**ed /var/svn/repos to /var/svn/repos-new and intend to use repos-new as your canonical repository, you may want to change the UUID for repos-new to the UUID of repos so that your users don't have to check out a new working copy to accommodate the change:

\$ svnadmin setuuid /var/svn/repos-new 2109a8dd-854f-0410-ad31-d604008985ab

As you can see, svnadmin setuuid has no output upon success.

svnadmin upgrade — Upgrade a repository to the latest supported schema version.

Synopsis

svnadmin upgrade REPOS_PATH

Description

Upgrade the repository located at REPOS_PATH to the latest supported schema version.

This functionality is provided as a convenience for repository administrators who wish to make use of new Subversion functionality without having to undertake a potentially costly full repository dump and load operation. As such, the upgrade performs only the minimum amount of work needed to accomplish this while still maintaining the integrity of the repository. While a dump and subsequent load guarantee the most optimized repository state, **svnadmin upgrade** does not.

You should *always* back up your repository before upgrading.

Options

None

Examples

Upgrade the repository at path /var/repos/svn:

\$ svnadmin upgrade /var/repos/svn
Repository lock acquired.
Please wait; upgrading the repository may take some time...

Upgrade completed.

svnadmin verify — Verify the data stored in the repository.

Synopsis

svnadmin verify REPOS_PATH

Description

Run this command if you wish to verify the integrity of your repository. This basically iterates through all revisions in the repository by internally dumping all revisions and discarding the output—it's a good idea to run this on a regular basis to guard against latent hard disk failures and "bitrot." If this command fails—which it will do at the first sign of a problem—that means your repository has at least one corrupted revision, and you should restore the corrupted revision from a backup (you did make a backup, didn't you?).

Options

```
--memory-cache-size (-M) ARG
--quiet (-q)
--revision (-r) ARG
```

Examples

Verify a hung repository:

```
$ svnadmin verify /var/svn/repos/
* Verified revision 1729.
```

svnlook—Subversion Repository Examination

svnlook is a command-line utility for examining different aspects of a Subversion repository. It does not make any changes to the repository—it's just used for "peeking." **svnlook** is typically used by the repository hooks, but a repository administrator might find it useful for diagnostic purposes.

Since **synlook** works via direct repository access (and thus can be used only on the machine that holds the repository), it refers to the repository with a path, not a URL.

If no revision or transaction is specified, **svnlook** defaults to the youngest (most recent) revision of the repository.

synlook Options

Options in **svnlook** are global, just as they are in **svn** and **svnadmin**; however, most options apply to only one subcommand since the functionality of **svnlook** is (intentionally) limited in scope:

```
--copy-info
```

Causes **synlook changed** to show detailed copy source information.

--diff-copy-from

Print differences for copied items against the copy source.

--extensions (-x) ARG

Specifies customizations which Subversion should make when performing difference calculations. Valid extensions include:

```
--ignore-space-change(-b)
```

Ignore changes in the amount of white space.

```
--ignore-all-space(-w)
```

Ignore all white space.

--ignore-eol-style

Ignore changes in EOL (end-of-line) style.

```
--show-c-function(-p)
```

Show C function names in the diff output.

```
--unified(-u)
```

Show three lines of unified diff context.

The default value is -u.

Note that when Subversion is configured to invoke an external diff command, the value of the --extension (-x) option isn't restricted to the previously mentioned options, but may be *any* additional arguments which Subversion should pass to that command. If you wish to pass multiple arguments, you must enclose all of them in quotes.

--full-paths

Causes synlook tree to display full paths instead of hierarchical, indented path components.

--limit (-1) ARG

Limit output to a maximum number of ARG items.

--no-diff-deleted

Prevents **svnlook diff** from printing differences for deleted files. The default behavior when a file is deleted in a transaction/revision is to print the same differences that you would see if you had left the file but removed all the content.

--no-diff-added

Prevents **synlook diff** from printing differences for added files. The default behavior when you add a file is to print the same differences that you would see if you had added the entire contents of an existing (empty) file.

--non-recursive(-N)

Operate on a single directory only.

--revision(-r)

Specifies a particular revision number that you wish to examine.

--revprop

Operates on a revision property instead of a property specific to a file or directory. This option requires that you also pass a revision with the --revision(-r) option.

--transaction(-t)

Specifies a particular transaction ID that you wish to examine.

--show-ids

Shows the filesystem node revision IDs for each path in the filesystem tree.

--verbose(-v)

Be verbose. When used with svnlook proplist, for example, this causes Subversion to display not just the list of properties, but

their values also.

--xml

synlook Subcommands

Here are the various subcommands for the **svnlook** program.

svnlook author — Print the author.

Synopsis

```
svnlook author REPOS_PATH
```

Description

Print the author of a revision or transaction in the repository.

Options

```
--revision (-r)
--transaction (-t)
```

Examples

svnlook author is handy, but not very exciting:

```
$ svnlook author -r 40 /var/svn/repos
sally
```

synlook cat — Print the contents of a file.

Synopsis

```
svnlook cat REPOS_PATH PATH_IN_REPOS
```

Description

Print the contents of a file.

Options

```
--revision (-r)
--transaction (-t)
```

Examples

This shows the contents of a file in transaction ax8, located at /trunk/README:

synlook changed — Print the paths that were changed.

Synopsis

```
svnlook changed REPOS_PATH
```

Description

Print the paths that were changed in a particular revision or transaction, as well as "svn update-style" status letters in the first two columns:

```
Item added to repository

'D'
Item deleted from repository

'U'
File contents changed

'_U'
Properties of item changed; note the leading underscore

'UU'
File contents and properties changed
```

Files and directories can be distinguished, as directory paths are displayed with a trailing "/" character.

Options

```
--copy-info
--revision (-r)
--transaction (-t)
```

Examples

This shows a list of all the changed files and directories in revision 39 of a test repository. Note that the first changed item is a directory, as evidenced by the trailing /:

```
$ svnlook changed -r 39 /var/svn/repos
A trunk/vendors/deli/
A trunk/vendors/deli/chips.txt
A trunk/vendors/deli/sandwich.txt
A trunk/vendors/deli/pickle.txt
U trunk/vendors/baker/bagel.txt
_U trunk/vendors/baker/croissant.txt
UU trunk/vendors/baker/pretzel.txt
D trunk/vendors/baker/baguette.txt
```

Here's an example that shows a revision in which a file was renamed:

```
$ svnlook changed -r 64 /var/svn/repos
A trunk/vendors/baker/toast.txt
D trunk/vendors/baker/bread.txt
```

Unfortunately, nothing in the preceding output reveals the connection between the deleted and added files. Use the -copy-info option to make this relationship more apparent:

```
$ svnlook changed -r 64 --copy-info /var/svn/repos
A + trunk/vendors/baker/toast.txt
 (from trunk/vendors/baker/bread.txt:r63)
D trunk/vendors/baker/bread.txt
```

svnlook date — Print the datestamp.

Synopsis

svnlook date REPOS_PATH

Description

Print the datestamp of a revision or transaction in a repository.

Options

```
--revision (-r)
--transaction (-t)
```

Examples

This shows the date of revision 40 of a test repository:

```
$ svnlook date -r 40 /var/svn/repos/
2003-02-22 17:44:49 -0600 (Sat, 22 Feb 2003)
```

synlook diff — Print differences of changed files and properties.

Synopsis

```
svnlook diff REPOS_PATH
```

Description

Print GNU-style differences of changed files and properties in a repository.

Options

```
--diff-copy-from
--no-diff-added
--no-diff-deleted
--revision (-r)
--transaction (-t)
--extensions (-x) ARG
```

Examples

This shows a newly added (empty) file, a deleted file, and a copied file:

```
$ svnlook diff -r 40 /var/svn/repos/
Copied: egg.txt (from rev 39, trunk/vendors/deli/pickle.txt)
Added: trunk/vendors/deli/soda.txt
______
Modified: trunk/vendors/deli/sandwich.txt
______
--- trunk/vendors/deli/sandwich.txt (original)
+++ trunk/vendors/deli/sandwich.txt 2003-02-22 17:45:04.000000000 -0600
@@ -0,0 +1 @@
+Don't forget the mayo!
Modified: trunk/vendors/deli/logo.jpg
______
(Binary files differ)
Deleted: trunk/vendors/deli/chips.txt
______
Deleted: trunk/vendors/deli/pickle.txt
______
```

If a file has a nontextual svn:mime-type property, the differences are not explicitly shown.

synlook dirs-changed — Print the directories that were themselves changed.

Synopsis

svnlook dirs-changed REPOS_PATH

Description

Print the directories that were themselves changed (property edits) or whose file children were changed.

Options

```
--revision (-r)
--transaction (-t)
```

Examples

This shows the directories that changed in revision 40 in our sample repository:

```
$ svnlook dirs-changed -r 40 /var/svn/repos
trunk/vendors/deli/
```

synlook filesize — Print the size (in bytes) of a versioned file.

Synopsis

```
svnlook filesize REPOS_PATH PATH_IN_REPOS
```

Description

Print the file size (in bytes) of the file located at PATH_IN_REPOS in the HEAD revision of the repository identified by RE-POS_PATH as a base-10 integer followed by an end-of-line character. Use the --revision (-r) and --transaction (-t) options to specify a version of the file other than HEAD whose file size you wish to display.

Options

```
--revision (-r)
--transaction (-t)
```

Examples

The following demonstrates how to display the size of the trunk/vendors/deli/soda.txt file as it appeared in revision 40 of our sample repository:

```
$ svnlook filesize -r 40 /var/svn/repos trunk/vendors/deli/soda.txt
23
$
```

svnlook help (h, ?) — Help!

Synopsis

Also svnlook -h and svnlook -?.

Description

Displays the help message for **svnlook**. This command, like its brother, **svn help**, is also your friend, even though you never call it anymore and forgot to invite it to your last party.

Options

None

synlook history — Print information about the history of a path in the repository (or the root directory if no path is supplied).

Synopsis

```
svnlook history REPOS_PATH [PATH_IN_REPOS]
```

Description

Print information about the history of a path in the repository (or the root directory if no path is supplied).

Options

```
--limit (-1) ARG
--revision (-r)
--show-ids
```

Examples

This shows the history output for the path /branches/bookstore as of revision 13 in our sample repository:

```
$ svnlook history -r 13 /var/svn/repos /branches/bookstore --show-ids
REVISION
 PATH <ID>
 13
 /branches/bookstore <1.1.r13/390>
 /branches/bookstore <1.1.r12/413>
 12
 11
 /branches/bookstore <1.1.r11/0>
 /trunk <1.0.r9/551>
 /trunk <1.0.r8/131357096>
 7
 /trunk <1.0.r7/294>
 /trunk <1.0.r6/353>
 6
 5
 /trunk <1.0.r5/349>
 /trunk <1.0.r4/332>
 /trunk <1.0.r3/335>
 /trunk <1.0.r2/295>
 /trunk <1.0.r1/532>
```

svnlook info — Print the author, datestamp, log message size, and log message.

Synopsis

```
svnlook info REPOS_PATH
```

Description

Print the author, datestamp, log message size (in bytes), and log message, followed by a newline character.

Options

```
--revision (-r)
--transaction (-t)
```

Examples

This shows the info output for revision 40 in our sample repository:

```
$ svnlook info -r 40 /var/svn/repos
sally
2003-02-22 17:44:49 -0600 (Sat, 22 Feb 2003)
16
Rearrange lunch.
```

svnlook lock — If a lock exists on a path in the repository, describe it.

Synopsis

svnlook lock REPOS_PATH PATH_IN_REPOS

Description

Print all information available for the lock at PATH_IN_REPOS. If PATH_IN_REPOS is not locked, print nothing.

Options

None

Examples

This describes the lock on the file tree.jpg:

```
$ svnlook lock /var/svn/repos tree.jpg
UUID Token: opaquelocktoken:ab00ddf0-6afb-0310-9cd0-dda813329753
Owner: harry
Created: 2005-07-08 17:27:36 -0500 (Fri, 08 Jul 2005)
Expires:
Comment (1 line):
Rework the uppermost branches on the bald cypress in the foreground.
```

svnlook log — Print the log message, followed by a newline character.

Synopsis

```
svnlook log REPOS_PATH
```

Description

Print the log message.

Options

```
--revision (-r)
--transaction (-t)
```

Examples

This shows the log output for revision 40 in our sample repository:

```
$ svnlook log /var/svn/repos/
Rearrange lunch.
```

svnlook propget (pget, pg) — Print the raw value of a property on a path in the repository.

Synopsis

```
svnlook propget REPOS_PATH PROPNAME [PATH_IN_REPOS]
```

Description

List the value of a property on a path in the repository.

Options

```
--revision (-r)
--revprop
--transaction (-t)
```

Examples

This shows the value of the "seasonings" property on the file /trunk/sandwich in the HEAD revision:

 $\$ svnlook pg /var/svn/repos seasonings /trunk/sandwich mustard

synlook proplist (plist, pl) — Print the names and values of versioned file and directory properties.

Synopsis

```
svnlook proplist REPOS_PATH [PATH_IN_REPOS]
```

Description

List the properties of a path in the repository. With --verbose (-v), show the property values too.

Options

```
--revision (-r)
--revprop
--transaction (-t)
--verbose (-v)
--xml
```

Examples

This shows the names of properties set on the file /trunk/README in the HEAD revision:

```
$ svnlook proplist /var/svn/repos /trunk/README
original-author
svn:mime-type
```

This is the same command as in the preceding example, but this time showing the property values as well:

```
$ svnlook -v proplist /var/svn/repos /trunk/README
original-author : harry
svn:mime-type : text/plain
```

synlook tree — Print the tree.

Synopsis

```
svnlook tree REPOS_PATH [PATH_IN_REPOS]
```

Description

Print the tree, starting at PATH_IN_REPOS (if supplied; at the root of the tree otherwise), optionally showing node revision IDs.

Options

```
--full-paths
--non-recursive (-N)
--revision (-r)
--show-ids
--transaction (-t)
```

Example

This shows the tree output for revision 13 in our sample repository:

```
$ svnlook tree -r 13 /var/svn/repos
/
trunk/
button.c
Makefile
integer.c
branches/
bookstore/
button.c
Makefile
integer.c
```

Use the --show-ids option to include node revision IDs (unique internal identifiers for specific nodes in Subversion's versioned filesystem implementation):

```
$ svnlook tree -r 13 /var/svn/repos --show-ids
/ <0.0.r13/811>
trunk/ <1.0.r9/551>
button.c <2.0.r9/238>
Makefile <3.0.r7/41>
integer.c <4.0.r6/98>
branches/ <5.0.r13/593>
bookstore/ <1.1.r13/390>
button.c <2.1.r12/85>
Makefile <3.0.r7/41>
integer.c <4.1.r13/109>
```

...

For output which lends itself more readily to being parsed by scripts, use the --full-paths option, which causes **svnlook** to print the full repository path of each tree item and to not use indentation to indicate hierarchy:

```
$ svnlook tree -r 13 /var/svn/repos --show-ids
/ <0.0.r13/811>
trunk/ <1.0.r9/551>
trunk/button.c <2.0.r9/238>
trunk/Makefile <3.0.r7/41>
trunk/integer.c <4.0.r6/98>
branches/ <5.0.r13/593>
branches/bookstore/ <1.1.r13/390>
branches/bookstore/button.c <2.1.r12/85>
branches/bookstore/Makefile <3.0.r7/41>
branches/bookstore/integer.c <4.1.r13/109>
...
```

svnlook uuid — Print the repository's UUID.

Synopsis

svnlook uuid REPOS_PATH

Description

Print the UUID for the repository. The UUID is the repository's *u*niversal *u*nique *id*entifier. The Subversion client uses this identifier to differentiate between one repository and another.

Options

None

Examples

\$ svnlook uuid /var/svn/repos
e7fe1b91-8cd5-0310-98dd-2f12e793c5e8

synlook youngest — Print the youngest revision number.

Synopsis

svnlook youngest REPOS_PATH

Description

Print the youngest revision number of a repository.

Options

None

Examples

This shows the youngest revision of our sample repository:

```
$ svnlook youngest /var/svn/repos/
42
```

svnsync—Subversion Repository Mirroring

svnsync is the Subversion remote repository mirroring tool. Put simply, it allows you to replay the revisions of one repository into another one.

In any mirroring scenario, there are two repositories: the source repository, and the mirror (or "sink") repository. The source repository is the repository from which **svnsync** pulls revisions. The mirror repository is the destination for the revisions pulled from the source repository. Each of the repositories may be local or remote—they are only ever addressed by their URLs.

The **svnsync** process requires only read access to the source repository; it never attempts to modify it. But obviously, **svnsync** requires both read and write access to the mirror repository.

svnsync is very sensitive to changes made in the mirror repository that weren't made as part of a mirroring operation. To prevent this from happening, it's best if the **svnsync** process is the only process permitted to modify the mirror repository.

svnsync Options

Options in svnsync are global, just as they are in svn and svnadmin:

```
--allow-non-empty
```

Disables the verification (which **svnsync initialize** performs by default) that the repository being initialized is empty of history version.

```
--config-dirDIR
```

Instructs Subversion to read configuration information from the specified directory instead of the default location

. subversion in the user's home directory).

--config-option CONFSPEC

Sets, for the duration of the command, the value of a runtime configuration option. CONFSPEC is a string which specifies the configuration option namespace, name and value that you'd like to assign, formatted as FILE:SECTION:OPTION=[VALUE]. In this syntax, FILE and SECTION are the runtime configuration file (either config or servers) and the section thereof, respectively, which contain the option whose value you wish to change. OPTION is, of course, the option itself, and VALUE the value (if any) you wish to assign to the option. For example, to temporarily disable the use of the automatic property setting feature, use --config-option=servers:global:http-library=serf. You can use this option multiple times to change multiple option values simultaneously.

--disable-locking

Causes **synsync** to bypass its own exclusive access mechanisms and operate on the assumption that its exclusive access to the mirror repository is being guaranteed through some other, out-of-band mechanism.

--no-auth-cache

Prevents caching of authentication information (e.g., username and password) in the Subversion runtime configuration directories.

--non-interactive

In the case of an authentication failure or insufficient credentials, prevents prompting for credentials (e.g., username or password). This is useful if you're running Subversion inside an automated script and it's more appropriate to have Subversion fail than to prompt for more information.

--quiet (-q)

Requests that the client print only essential information while performing an operation.

--revision(-r)ARG

Used by svnsync copy-revprops to specify a particular revision or revision range on which to operate.

--source-password PASSWD

Specifies the password for the Subversion server from which you are syncing. If not provided, or if incorrect, Subversion will prompt you for this information as needed.

--source-prop-encoding ARG

Instructs **synsync** to assume that translatable Subversion revision properties found in the source repository are stored using the character encoding *ARG* and to transcode those into UTF-8 when copying them into the mirror repository.

--source-username NAME

Specifies the username for the Subversion server from which you are syncing. If not provided, or if incorrect, Subversion will prompt you for this information as needed.

--steal-lock

Causes **svnsync** to steal, as necessary, the lock which it uses on the mirror repository to ensure exclusive repository access. (This option should only be used when a lock exists in the mirror repository and is known to be stale—that is, when you are certain that there are no other **svnsync** processes accessing that repository.)

--sync-password PASSWD

Specifies the password for the Subversion server to which you are syncing. If not provided, or if incorrect, Subversion will prompt you for this information as needed.

--sync-username NAME

Specifies the username for the Subversion server to which you are syncing. If not provided, or if incorrect, Subversion will prompt you for this information as needed.

--trust-server-cert

Used with --non-interactive to accept any unknown SSL server certificates without prompting.

svnsync Subcommands

Here are the various subcommands for the **svnsync** program.

svnsync copy-revprops — Copy all revision properties for a particular revision (or range of revisions) from the source repository to the mirror repository.

Synopsis

```
svnsync copy-revprops DEST_URL [SOURCE_URL]
svnsync copy-revprops DEST_URL REV[:REV2]
```

Description

Because Subversion revision properties can be changed at any time, it's possible that the properties for some revision might be changed after that revision has already been synchronized to another repository. Because the **svnsync synchronize** command operates only on the range of revisions that have not yet been synchronized, it won't notice a revision property change outside that range. Left as is, this causes a deviation in the values of that revision's properties between the source and mirror repositories. **svn-sync copy-revprops** is the answer to this problem. Use it to resynchronize the revision properties for a particular revision or range of revisions.

When SOURCE_URL is provided, **svnsync** will use it as the repository URL which the destination repository is mirroring. Generally, SOURCE_URL will be exactly the same source URL as was used with the **svnsync initialize** command when the mirror was first set up. You may choose, however, to omit SOURCE_URL, in which case **svnsync** will consult the mirror repository's records to determine the source URL which should be used.

We strongly recommend that you specify the source URL on the command-line, especially when untrusted users have write access to the revision 0 properties which **svnsync** uses to coordinate its efforts.

Options

```
--config-dir DIR
--config-option CONFSPEC
--disable-locking
--no-auth-cache
--non-interactive
--quiet (-q)
--revision (-r) ARG
--source-password PASSWD
--source-prop-encoding ARG
--source-username NAME
--steal-lock
--sync-password PASSWD
--sync-username NAME
--trust-server-cert
```

Examples

Resynchronize the revision properties associated with a single revision (r6):

Copied properties for revision 6. \$

svnsync help — Help!

Synopsis

svnsync help

Description

This subcommand is useful when you're trapped in a foreign prison with neither a Net connection nor a copy of this book, but you do have a local Wi-Fi network running and you'd like to sync a copy of your repository over to the backup server that Ira The Knife is running over in cell block D.

Options

None

synsync info — Print information about the synchronization of a destination repository.

Synopsis

svnsync info DEST_URL

Description

Print the synchronization source URL, source repository UUID and the last revision merged from the source to the destination repository at DEST_URL.

Options

```
--config-dir DIR
--config-option CONFSPEC
--no-auth-cache
--non-interactive
--source-password PASSWD
--source-username NAME
--sync-password PASSWD
--sync-username NAME
--trust-server-cert
```

Examples

Print the synchronization information of a mirror repository:

```
$ svnsync info file:///var/svn/repos-mirror
Source URL: http://svn.example.com/repos
Source Repository UUID: e7fe1b91-8cd5-0310-98dd-2f12e793c5e8
Last Merged Revision: 47
$
```

synsync initialize (init) — Initialize a mirror repository for synchronization from the source repository.

Synopsis

```
svnsync initialize MIRROR_URL SOURCE_URL
```

Description

svnsync initialize verifies that a repository meets the basic requirements of a new mirror repository and records the initial administrative information that associates the mirror repository with the source repository (specified by *SOURCE_URL*). This is the first **svnsync** operation you run on a would-be mirror repository.

Ordinarily, SOURCE_URL is the URL of the root directory of the Subversion repository you wish to mirror. Subversion 1.5 and newer allow you to use **svnsync** for partial repository mirroring, though — simply specify the URL of the source repository subdirectory you wish to mirror as SOURCE_URL.

By default, the aforementioned basic requirements of a mirror are that it allows revision property modifications and that it contains no version history. However, as of Subversion 1.7, you may now optionally disable the verification that the target repository is empty using the --allow-non-empty option. While the use of this option should not become habitual (as it bypasses a valuable safeguard mechanism), it does aid in one very common use-case: initializing a copy of a repository as a mirror of the original. This is especially handy when setting up new mirrors of repositories which contain a large amount of version history. Rather than initialize a brand new repository as a mirror and then syncronize all of the history into it, administrators will find it *significantly* faster to first make a copy of the mature repository (perhaps using **svnadmin hotcopy**) and then use **svnsync initialize** --allow-non-empty to initialize that copy as a mirror which is now already up-to-date with the original.

Options

```
--allow-non-empty
--config-dir DIR
--config-option CONFSPEC
--disable-locking
--no-auth-cache
--non-interactive
--quiet (-q)
--source-password PASSWD
--source-username NAME
--steal-lock
--sync-password PASSWD
--sync-username NAME
--trust-server-cert
```

Examples

Fail to initialize a mirror repository due to inability to modify revision properties:

Initialize a repository as a mirror, having already created a pre-revprop-change hook that permits all revision property changes:

synsync synchronize (sync) — Transfer all pending revisions from the source repository to the mirror repository.

Synopsis

```
svnsync synchronize DEST_URL [SOURCE_URL]
```

Description

The **svnsync synchronize** command does all the heavy lifting of a repository mirroring operation. After consulting with the mirror repository to see which revisions have already been copied into it, it then begins to copy any not-yet-mirrored revisions from the source repository.

svnsync synchronize can be gracefully canceled and restarted.

When SOURCE_URL is provided, **svnsync** will use it as the repository URL which the destination repository is mirroring. Generally, SOURCE_URL will be exactly the same source URL as was used with the **svnsync initialize** command when the mirror was first set up. You may choose, however, to omit SOURCE_URL, in which case **svnsync** will consult the mirror repository's records to determine the source URL which should be used.

We strongly recommend that you specify the source URL on the command-line, especially when untrusted users have write access to the revision 0 properties which **svnsync** uses to coordinate its efforts.

Options

```
--config-dir DIR
--config-option CONFSPEC
--disable-locking
--no-auth-cache
--non-interactive
--quiet (-q)
--source-password PASSWD
--source-username NAME
--steal-lock
--sync-password PASSWD
--sync-username NAME
--trust-server-cert
```

Examples

Copy unsynchronized revisions from the source repository to the mirror repository:

```
Committed revision 45.
Copied properties for revision 45.
Committed revision 46.
Copied properties for revision 46.
Committed revision 47.
Copied properties for revision 47.
```

svnrdump—Remote Subversion Repository Data Migration

svnrdump joined the Subversion tool chain in the Subversion 1.7 release. It is best described as a network-aware version of the **svnadmin dump** and **svnadmin load** commands, paired together and released as a separate standalone program. We discuss the process of dumping and loading repository data—using both **svnadmin** and **svnrdump**— in the section called "Migrating Repository Data Elsewhere".

svnrdump Options

Options in **synrdump** are global, just as they are in **syn** and **synadmin**:

--config-dir DIR

Instructs Subversion to read configuration information from the specified directory instead of the default location (.subversion in the user's home directory).

--config-option FILE:SECTION:OPTION=[VALUE]

Sets, for the duration of the command, the value of a runtime configuration option. FILE and SECTION are the runtime configuration file (either config or servers) and the section thereof, respectively, which contain the option whose value you wish to change. OPTION is, of course, the option itself, and VALUE the value (if any) you wish to assign to the option. For example, to temporarily disable the use of the automatic property setting feature, use --config-option=servers:global:http-library=serf. You can use this option multiple times to change multiple option values simultaneously.

--incremental

Dump a revision or revision range only as a diff against the previous revision, instead of the default, which is begin a dumped revision range with a complete expansion of all contents of the repository as of that revision.

--no-auth-cache

Prevents caching of authentication information (e.g., username and password) in the Subversion runtime configuration directories.

--non-interactive

In the case of an authentication failure or insufficient credentials, prevents prompting for credentials (e.g., username or password). This is useful if you're running Subversion inside an automated script and it's more appropriate to have Subversion fail than to prompt for more information.

--password PASSWD

Specifies the password to use when authenticating against a Subversion server. If not provided, or if incorrect, Subversion will prompt you for this information as needed.

--quiet (-q)

Requests that the client print only essential information while performing an operation.

--revision(-r)ARG

Used by **svnsync copy-revprops** to specify a particular revision or revision range on which to operate.

--trust-server-cert

Used with --non-interactive to accept any unknown SSL server certificates without prompting.

--username NAME

Specifies the username to use when authenticating against a Subversion server. If not provided, or if incorrect, Subversion will prompt you for this information as needed.

svnrdump Subcommands

Here are the various subcommands for the **svnrdump** program.

svnrdump dump

Synopsis

svnrdump dump SOURCE_URL

Description

Dump—that is, generate a repository dump stream of—revisions of the repository item located at *SOURCE_URL*, printing the information to standard output. By default, the entire history will be included in the dump stream, but the scope of the operation can be limited via the use of the --revision(-r) option.

Options

```
--config-dir DIR
--config-option FILE:SECTION:OPTION=[VALUE]
--incremental
--no-auth-cache
--non-interactive
--password PASSWD
--quiet (-q)
--revision (-r) ARG
--trust-server-cert
--username NAME
```

Examples

Generate a dump stream of the full history of a remote repository (assuming that the user as who this runs has authorization to read all paths in the repository).

```
$ svnrdump dump http://svn.example.com/repos/calc > full.dump
* Dumped revision 0.
* Dumped revision 1.
* Dumped revision 2.
```

Incrementally dump a single revision from that same repository:

svnrdump help — Help!

Synopsis

svnrdump help

Description

Use this to get help. Well, certain kinds of help. Need white lab coat and straightjackets kind of help? There's a whole different protocol for that sort of thing.

Options

None

svnrdump load

Synopsis

```
svnrdump load DEST_URL
```

Description

Read from standard input revision information described in a Subversion repository dump stream, and load that information into the repository located at DEST_URL.

Options

```
--config-dir DIR
--config-option FILE:SECTION:OPTION=[VALUE]
--no-auth-cache
--non-interactive
--password PASSWD
--quiet (-q)
--trust-server-cert
--username NAME
```

Examples

Dump the contents of a local repository, and use **svnrdump load** to transfer that revision information into an existing remote repository:

To operate properly **svnrdump load** requires that the target repository have revision property modification enabled via the pre-revprop-change hook. For details about that hook, see <u>pre-revprop-change</u>.

svnserve—Custom Subversion Server

svnserve allows access to Subversion repositories using Subversion's custom network protocol.

You can run **synserve** as a standalone server process (for clients that are using the syn:// access method); you can have a daemon such as **inetd** or **xinetd** launch it for you on demand (also for syn://), or you can have **sshd** launch it on demand for the syn+ssh:// access method.

Regardless of the access method, once the client has selected a repository by transmitting its URL, svnserve reads a file named

conf/svnserve.conf in the repository directory to determine repository-specific settings such as what authentication database to use and what authorization policies to apply. See the section called "svnserve, a Custom Server" for details of the svnserve.conf file.

svnserve Options

Unlike the previous commands we've described, svnserve has no subcommands—it is controlled exclusively by options.

--cache-fulltexts ARG

Toggles support for fulltext file content caching (in FSFS repositories only).

--cache-txdeltas ARG

Toggles support for file content delta caching (in FSFS repositories only).

--compression LEVEL

Specifies the level of compression used for wire transmissions as an integer beween 0 and 9, inclusive. A value of 9 offers the best compression, 5 is the default value, and 0 disables compression altogether.

--daemon (-d)

Causes **synserve** to run in daemon mode. **synserve** backgrounds itself and accepts and serves TCP/IP connections on the syn port (3690, by default).

--foreground

When used together with -d, causes **synserve** to stay in the foreground. This is mainly useful for debugging.

--inetd(-i)

Causes synserve to use the stdin and stdout file descriptors, as is appropriate for a daemon running out of inetd.

--help(-h)

Displays a usage summary and exits.

--listen-host HOST

Causes **synserve** to listen on the interface specified by *HOST*, which may be either a hostname or an IP address.

--listen-once(-X)

Causes synserve to accept one connection on the syn port, serve it, and exit. This option is mainly useful for debugging.

--listen-port PORT

Causes **synserve** to listen on *PORT* when run in daemon mode. (FreeBSD daemons listen only on tcp6 by default—this option tells them to also listen on tcp4.)

--log-file FILENAME

Instructs **synserve** to create (if necessary) and use the file located at *FILENAME* for Subversion operational log output of the same sort that **mod_dav_syn** generates. See the section called "High-level Logging" for details.

--memory-cache-size(-M)ARG

Configures the size (in Megabytes) of the extra in-memory cache used to minimize redundant operations. The default value is 16. (This cache is used for FSFS-backed repositories only.)

--pid-file FILENAME

Causes **synserve** to write its process ID to FILENAME, which must be writable by the user under which **synserve** is running.

--prefer-ipv6(-6

When resolving the listen hostname, prever an IPv6 answer over an IPv4 one. IPv4 is preferred by default.

--quiet

Disables progress notifications. Error output will still be printed.

--root (-r) ROOT

Sets the virtual root for repositories served by **svnserve**. The pathname in URLs provided by the client will be interpreted relative to this root and will not be allowed to escape this root.

--threads(-T)

When running in daemon mode, causes **synserve** to spawn a thread instead of a process for each connection (e.g., for when running on Windows). The **synserve** process still backgrounds itself at startup time.

--tunnel(-t)

Causes **synserve** to run in tunnel mode, which is just like the **inetd** mode of operation (both modes serve one connection over stdin/stdout, and then exit), except that the connection is considered to be preauthenticated with the username of the current UID. This flag is automatically passed for you by the client when running over a tunnel agent such as **ssh**. That means there's rarely any need for *you* to pass this option to **synserve**. So, if you find yourself typing synserve --tunnel on the command line and wondering what to do next, see the section called "Tunneling over SSH".

--tunnel-user NAME

Used in conjunction with the --tunnel option, tells **synserve** to assume that *NAME* is the authenticated user, rather than the UID of the **synserve** process. This is useful for users wishing to share a single system account over SSH, but to maintain separate commit identities.

--version

Displays version information and a list of repository backend modules available, and then exits.

svndumpfilter—Subversion History Filtering

svndumpfilter is a command-line utility for removing history from a Subversion dump file by either excluding or including paths beginning with one or more named prefixes. For details, see the section called "svndumpfilter".

syndumpfilter Options

Options in **syndumpfilter** are global, just as they are in **syn** and **synadmin**:

--drop-empty-revs

If filtering causes any revision to be empty (i.e., causes no change to the repository), removes these revisions from the final dump file.

--pattern

Treat the path prefixes provided to the filtering commands as file glob patterns rather than explicit path substrings.

--renumber-revs

Renumbers revisions that remain after filtering.

--skip-missing-merge-sources

Skips merge sources that have been removed as part of the filtering. Without this option, **svndumpfilter** will exit with an error if the merge source for a retained path is removed by filtering.

--preserve-revprops

If all nodes in a revision are removed by filtering and --drop-empty-revs is not passed, the default behavior of **svn-dumpfilter** is to remove all revision properties except for the date and the log message (which will merely indicate that the revision is empty). Passing this option will preserve existing revision properties (which may or may not make sense since the related content is no longer present in the dump file).

--targets FILENAME

Instructs **syndumpfilter** to read additional path prefixes—one per line—from the file located at *FILENAME*. This is especially useful for complex filtering operations which require more prefixes than the operating system allows to be specified on a

single command line.

--quiet

Does not display filtering statistics.

svndumpfilter Subcommands

Here are the various subcommands for the **svndumpfilter** program.

syndumpfilter exclude — Filter out nodes with given prefixes from the dump stream.

Synopsis

```
svndumpfilter exclude PATH_PREFIX...
```

Description

This can be used to exclude nodes that begin with one or more PATH_PREFIXes from a filtered dump file.

Options

```
--drop-empty-revs
--pattern
--preserve-revprops
--quiet
--renumber-revs
--skip-missing-merge-sources
--targets FILENAME
```

Examples

If we have a dump file from a repository with a number of different picnic-related directories in it, but we want to keep everything *except* the sandwiches part of the repository, we'll exclude only that path:

```
$ svndumpfilter exclude sandwiches < dumpfile > filtered-dumpfile
Excluding prefixes:
 '/sandwiches'

Revision 0 committed as 0.
Revision 1 committed as 1.
Revision 2 committed as 2.
Revision 3 committed as 3.
Revision 4 committed as 4.

Dropped 1 node(s):
 '/sandwiches'
```

Beginning in Subversion 1.7, **svndumpfilter** can optionally treat the *PATH_PREFIXs* not merely as explicit substrings, but as file patterns instead. So, for example, if you wished to filter out paths which ended with .OLD, you would do the following:

```
$ svndumpfilter exclude --pattern "*.OLD" < dumpfile > filtered-dumpfile
Excluding prefix patterns:
 '/*.OLD'

Revision 0 committed as 0.
Revision 1 committed as 1.
```

```
Revision 2 committed as 2.
Revision 3 committed as 3.
Revision 4 committed as 4.

Dropped 3 node(s):
 '/condiments/salt.OLD'
 '/condiments/pepper.OLD'
 '/toppings/cheese.OLD'
$
```

syndumpfilter include — Filter out nodes without given prefixes from dump stream.

Synopsis

```
syndumpfilter include PATH_PREFIX...
```

Description

Can be used to include nodes that begin with one or more PATH_PREFIXes in a filtered dump file (thus excluding all other paths).

Options

```
--drop-empty-revs
--pattern
--preserve-revprops
--quiet
--renumber-revs
--skip-missing-merge-sources
--targets FILENAME
```

Example

If we have a dump file from a repository with a number of different picnic-related directories in it, but want to keep only the sandwiches part of the repository, we'll include only that path:

```
$ svndumpfilter include sandwiches < dumpfile > filtered-dumpfile
Including prefixes:
 '/sandwiches'
Revision 0 committed as 0.
Revision 1 committed as 1.
Revision 2 committed as 2.
Revision 3 committed as 3.
Revision 4 committed as 4.
Dropped 12 node(s):
 '/condiments'
 '/condiments/pepper'
 '/condiments/pepper.OLD'
 '/condiments/salt'
 '/condiments/salt.OLD'
 '/drinks'
 '/snacks'
 '/supplies'
 '/toppings'
 '/toppings/cheese'
 '/toppings/cheese.OLD'
 '/toppings/lettuce'
$
```

Beginning in Subversion 1.7, svndumpfilter can optionally treat the PATH_PREFIXs not merely as explicit substrings, but as file

patterns instead. So, for example, if you wished to include only paths which ended with ks, you would do the following:

```
$ svndumpfilter include --pattern "*ks" < dumpfile > filtered-dumpfile
Including prefix patterns:
 '/*ks'
Revision 0 committed as 0.
Revision 1 committed as 1.
Revision 2 committed as 2.
Revision 3 committed as 3.
Revision 4 committed as 4.
Dropped 11 node(s):
 '/condiments'
 '/condiments/pepper'
 '/condiments/pepper.OLD'
 '/condiments/salt'
 '/condiments/salt.OLD'
 '/sandwiches'
 '/supplies'
 '/toppings'
 '/toppings/cheese'
 '/toppings/cheese.OLD'
 '/toppings/lettuce'
$
```

svndumpfilter help — Help!

Synopsis

svndumpfilter help [SUBCOMMAND...]

Description

Displays the help message for **svndumpfilter**. Unlike other help commands documented in this chapter, there is no witty commentary for this help command. The authors of this book deeply regret the omission.

Options

None

synversion—Subversion Working Copy Version Info

synversion — Summarize the local revision(s) of a working copy.

Synopsis

```
synversion [OPTIONS] [WC PATH [TRAIL URL]]
```

Description

svnversion is a program for summarizing the revision mixture of a working copy. The resultant revision number, or revision range, is written to standard output.

It's common to use this output in your build process when defining the version number of your program.

 $TRAIL_URL$, if present, is the trailing portion of the URL used to determine whether WC_PATH itself is switched (detection of switches within WC_PATH does not rely on $TRAIL_URL$).

When WC_PATH is not defined, the current directory will be used as the working copy path. TRAIL_URL cannot be defined if WC_PATH is not explicitly given.

Options

Like **synserve**, **synversion** has no subcommands—only options:

Prints the version of **synversion** and exit with no error.

```
 --no-newline (-n)
 Omits the usual trailing newline from the output.
 --committed (-c)
 Uses the last-changed revisions rather than the current (i.e., highest locally available) revisions.
 --help (-h)
 Prints a help summary.
 --quiet (-q)
 Requests that the program print only essential information while performing an operation.
```

Examples

--version

If the working copy is all at the same revision (e.g., immediately after an update), then that revision is printed out:

```
$ svnversion
4168
```

You can add TRAIL_URL to make sure the working copy is not switched from what you expect. Note that the WC_PATH is required in this command:

\$ svnversion . /var/svn/trunk
4168

For a mixed-revision working copy, the range of revisions present is printed:

\$ svnversion
4123:4168

If the working copy contains modifications, a trailing 'M' is added:

\$ svnversion
4168M

If the working copy is switched, a trailing 'S' is added:

\$ svnversion
4168S

synversion will also inform you if the target working copy is sparsely populated (see the section called "Sparse Directories") by attaching the 'P' code to its output:

\$ svnversion
4168P

Thus, here is a mixed-revision, sparsely populated and switched working copy containing some local modifications:

\$ svnversion
4123:4168MSP

mod_dav_svn—Subversion Apache HTTP Server Module

mod_dav_svn Configuration Directives — Apache configuration directives for serving Subversion repositories through the Apache HTTP Server.

Description

This section briefly describes each Subversion Apache configuration directive. For an in-depth description of configuring Apache with Subversion, see the section called "httpd, the Apache HTTP Server".

Directives

These are the httpd.conf directives that apply to **mod_dav_svn**:

```
DAV svn
```

Must be included in any Directory or Location block for a Subversion repository. It tells **httpd** to use the Subversion backend for mod_dav to handle all requests.

```
SVNActivitiesDB directory-path
```

Specifies the location in the filesystem where the activities database should be stored. By default, **mod_dav_svn** creates and uses a directory in the repository called dav/activities.d. The path specified with this option must be an absolute path.

If specified for an SVNParentPath area, **mod_dav_svn** appends the basename of the repository to the path specified here. For example:

SVNAdvertiseV2Protocol On Off

New to Subversion 1.7, this toggles whether **mod_dav_svn** advertises its support for the new version of its HTTP protocol also introduced in that version. Most admins will not wish to use this directive (which is On by default), choosing instead to enjoy the performance benefits that the new protocol offers. However, whena configuring a server as a write-through proxy to another server which does not support the new protocol, set this directive's value to Off.

```
SVNAllowBulkUpdates On Off
```

Toggles support for all-inclusive responses to update-style REPORT requests. Subversion clients use REPORT requests to get information about directory tree checkouts and updates from **mod_dav_svn**. They can ask the server to send that information in one of two ways: with the entirety of the tree's information in one massive response, or with a *skelta* (a skeletal representation of a tree delta) which contains just enough information for the client to know what *additional* data to request from the server. When this directive is included with a value of Off, **mod_dav_svn** will only ever respond to these REPORT requests with skelta responses, regardless of the type of responses requested by the client.

Most folks won't need to use this directive at all. It primarily exists for administrators who wish—for security or auditing reasons—to force Subversion clients to fetch individually all the files and directories needed for updates and checkouts, thus leav-

ing an audit trail of GET and PROPFIND requests in Apache's logs. The default value of this directive is On.

SVNAutoversioning On Off

When its value is On, allows write requests from WebDAV clients to result in automatic commits. A generic log message is auto-generated and attached to each revision. If you enable autoversioning, you'll likely want to set ModMimeUsePathInfo On so that mod_mime can set svn:mime-type to the correct MIME type automatically (as best as mod_mime is able to, of course). For more information, see Appendix C, WebDAV and Autoversioning. The default value of this directive is Off.

SVNCacheFullTexts On Off

When set to On, this tells Subversion to cache content fulltexts if sufficient in-memory cache is available, which could offer a significant performance benefit to the server. (See also the SVNInMemoryCacheSize directive.) The default value of this directive is Off.

SVNCacheTextDeltas On Off

When set to On, this tells Subversion to cache content deltas if sufficient in-memory cache is available, which could offer a significant performance benefit to the server. (See also the SVNInMemoryCacheSize directive.) The default value of this directive is Off.

SVNCompressionLevel level

Specifies the compression level used when sending file content over the network. A value of 0 disables compression altogether, and 9 is the maximum value. 5 is the default value.

SVNIndexXSLT directory-path

Specifies the URI of an XSL transformation for directory indexes. This directive is optional.

SVNInMemoryCacheSize size

Specifies the maximum size (in kbytes) per process of Subversion's in-memory object cache. The default value is 16384; use a value of 0 to deactivate this cache altogether.

SVNListParentPath On Off

When set to On, allows a GET of SVNParentPath, which results in a listing of all repositories under that path. The default setting is Off.

SVNMasterURI url

Specifies a URI to the master Subversion repository (used for a write-through proxy).

SVNParentPath directory-path

Specifies the location in the filesystem of a parent directory whose child directories are Subversion repositories. In a configuration block for a Subversion repository, either this directive or SVNPath must be present, but not both.

SVNPath directory-path

Specifies the location in the filesystem for a Subversion repository's files. In a configuration block for a Subversion repository, either this directive or SVNParentPath must be present, but not both.

SVNPathAuthz On Off short_circuit

Controls path-based authorization by enabling subrequests (On), disabling subrequests (Off; see the section called "Disabling path-based checks"), or querying **mod authz syn** directly (short circuit). The default value of this directive is On.

SVNReposName name

Specifies the name of a Subversion repository for use in HTTP GET responses. This value will be prepended to the title of all directory listings (which are served when you navigate to a Subversion repository with a web browser). This directive is optional.

SVNSpecialURI component

Specifies the URI component (namespace) for special Subversion resources. The default is !svn, and most administrators will never use this directive. Set this only if there is a pressing need to have a file named !svn in your repository. If you change this on a server already in use, it will break all of the outstanding working copies, and your users will hunt you down with pitchforks and flaming torches.

mod_authz_svn—Subversion Apache HTTP Authorization Module

mod_authz_svn Configuration Directives — Apache configuration directives for configuring path-based authorization for Subversion repositories served through the Apache HTTP Server.

Description

This section briefly describes each Apache configuration directive offered by **mod_authz_svn**. For an in-depth description of using path-based authorization in Subversion, see the section called "Path-Based Authorization".

Directives

These are the httpd.conf directives that apply to **mod_authz_svn**:

AuthzForceUsernameCase Upper | Lower

Set to Upper or Lower to perform case conversion of the specified sort on the authenticated username before checking it for authorization. While usernames are compared in a case-sensitive fashion against those referenced in the authorization rules file, this directive can at least normalize variably-cased usernames into something consistent.

AuthzSVNAccessFile file-path

Consult file-path for access rules describing the permissions for paths in Subversion repository.

AuthzSVNAnonymous On Off

Set to Off to disable two special-case behaviours of this module: interaction with the Satisfy Any directive and enforcement of the authorization policy even when no Require directives are present. The default value of this directive is On.

AuthzSVNAuthoritative On Off

Set to Off to allow access control to be passed along to lower modules. The default value of this directive is On.

AuthzSVNNoAuthWhenAnonymousAllowed On Off

Set to On to suppress authentication and authorization for requests which anonymous users are allowed to perform. The default value of this directive is On.

Subversion Properties

Subversion allows users to invent arbitrarily named versioned properties on files and directories, as well as unversioned properties on revisions. The only restriction is on properties whose names begin with svn: (those are reserved for Subversion's own use). While these properties may be set by users to control Subversion's behavior, users may not invent new svn: properties.

Versioned Properties

These are the versioned properties that Subversion reserves for its own use:

svn:executable

If present on a file, the client will make the file executable in Unix-hosted working copies. See the section called "File Executability".

svn:mime-type

If present on a file, the value indicates the file's MIME type. This allows the client to decide whether line-based contextual merging is safe to perform during updates, and can also affect how the file behaves when fetched via a web browser. See the section called "File Content Type".

svn:ignore

If present on a directory, the value is a list of *unversioned* file patterns to be ignored by **svn status** and other subcommands. See the section called "Ignoring Unversioned Items".

svn:keywords

If present on a file, the value tells the client how to expand particular keywords within the file. See the section called "Keyword Substitution".

svn:eol-style

If present on a file, the value tells the client how to manipulate the file's line-endings in the working copy and in exported trees. See the section called "End-of-Line Character Sequences" and svn export earlier in this chapter.

svn:externals

If present on a directory, the value is a multiline list of other paths and URLs the client should check out. See the section called "Externals Definitions".

svn:special

If present on a file, indicates that the file is not an ordinary file, but a symbolic link or other special object. ¹

svn:needs-lock

If present on a file, tells the client to make the file read-only in the working copy, as a reminder that the file should be locked before editing begins. See the section called "Lock Communication".

svn:mergeinfo

Used by Subversion to track merge data. See the section called "Mergeinfo and Previews" for details, but you should never edit this property unless you *really* know what you're doing.

Unversioned Properties

These are the unversioned properties that Subversion reserves for its own use:

svn:author

If present, contains the authenticated username of the person who created the revision. (If not present, the revision was committed anonymously.)

svn:autoversioned

If present, the revision was created via the autoversioning feature. See the section called "Autoversioning".

svn:date

Contains the UTC time the revision was created, in ISO 8601 format. The value comes from the *server* machine's clock, not the client's.

svn:log

Contains the log message describing the revision.

svn:rdump-lock

Used to temporarily enforce mutually exclusive access to the repository by **svnrdump load**. This property is generally only observed when such an operation is active—or when an **svnrdump** command failed to cleanly disconnect from the repository. (This property is only relevant when it appears on revision 0.)

svn:sync-currently-copying

Contains the revision number from the source repository which is currently being mirrored to this one by the **svnsync** tool. (This property is only relevant when it appears on revision 0.)

svn:sync-from-uuid

Contains the UUID of the repository of which this repository has been initialized as a mirror by the svnsync tool. (This prop-

¹As of this writing, symbolic links are indeed the only "special" objects. But there might be more in future releases of Subversion.

erty is only relevant when it appears on revision 0.)

svn:sync-from-url

Contains the URL of the repository directory of which this repository has been initialized as a mirror by the **svnsync** tool. (This property is only relevant when it appears on revision 0.)

svn:sync-last-merged-rev

Contains the revision of the source repository which was most recently and successfully mirrored to this one. (This property is only relevant when it appears on revision 0.)

svn:sync-lock

Used to temporarily enforce mutually exclusive access to the repository by **svnsync** mirroring operations. This property is generally only observed when such an operation is active—or when an **svnsync** command failed to cleanly disconnect from the repository. (This property is only relevant when it appears on revision 0.)

Repository Hooks

These are the repository hooks that Subversion provides:

start-commit — Notification of the beginning of a commit.

Description

The start-commit hook is run before the commit transaction is even created. It is typically used to decide whether the user has commit privileges at all.

If the start-commit hook program returns a nonzero exit value, the commit is stopped before the commit transaction is even created, and anything printed to stderr is marshalled back to the client.

Input Parameter(s)

The command-line arguments passed to the hook program, in order, are:

- 1. Repository path
- 2. Authenticated username attempting the commit
- 3. Colon-separated list of capabilities that a client passes to the server, including depth, mergeinfo, and log-revprops (new in Subversion 1.5).

Common uses

Access control (e.g., temporarily lock out commits for some reason).

A means to allow access only from clients that have certain capabilities.

pre-commit — Notification just prior to commit completion.

Description

The pre-commit hook is run just before a commit transaction is promoted to a new revision. Typically, this hook is used to protect against commits that are disallowed due to content or location (e.g., your site might require that all commits to a certain branch include a ticket number from the bug tracker, or that the incoming log message is nonempty).

If the pre-commit hook program returns a nonzero exit value, the commit is aborted, the commit transaction is removed, and anything printed to stderr is marshalled back to the client.

Input parameter(s)

The command-line arguments passed to the hook program, in order, are:

- 1. Repository path
- 2. Commit transaction name

Additionally, Subversion passes any lock tokens provided by the committing client to the hook script via standard input. When present, these are formatted as a single line containing the string LOCK-TOKENS:, followed by additional lines—one per lock token—which contain the lock token information. Each lock token information line consists of the URI-escaped repository filesystem path associated with the lock, followed by the pipe (|) separator character, and finally the lock token string.

Common uses

Change validation and control

post-commit — Notification of a successful commit.

Description

The post-commit hook is run after the transaction is committed and a new revision is created. Most people use this hook to send out descriptive emails about the commit or to notify some other tool (such as an issue tracker) that a commit has happened. Some configurations also use this hook to trigger backup processes.

If the post-commit hook returns a nonzero exit status, the commit *will not* be aborted since it has already completed. However, anything that the hook printed to stderr will be marshalled back to the client, making it easier to diagnose hook failures.

Input parameter(s)

The command-line arguments passed to the hook program, in order, are:

- 1. Repository path
- 2. Revision number created by the commit

Common uses

Commit notification; tool integration

pre-revprop-change — Notification of a revision property change attempt.

Description

The pre-revprop-change hook is run immediately prior to the modification of a revision property when performed outside the scope of a normal commit. Unlike the other hooks, the default state of this one is to deny the proposed action. The hook must actually exist and return a zero exit value before a revision property modification can happen.

If the pre-revprop-change hook doesn't exist, isn't executable, or returns a nonzero exit value, no change to the property will be made, and anything printed to stderr is marshalled back to the client.

Input parameter(s)

The command-line arguments passed to the hook program, in order, are:

- 1. Repository path
- 2. Revision whose property is about to be modified
- 3. Authenticated username attempting the property change
- 4. Name of the property changed
- 5. Change description: A (added), D (deleted), or M (modified)

Additionally, Subversion passes the intended new value of the property to the hook program via standard input.

Common uses

Access control; change validation and control

post-revprop-change — Notification of a successful revision property change.

Description

The post-revprop-change hook is run immediately after the modification of a revision property when performed outside the scope of a normal commit. As you can derive from the description of its counterpart, the pre-revprop-change hook, this hook will not run at all unless the pre-revprop-change hook is implemented. It is typically used to send email notification of the property change.

If the post-revprop-change hook returns a nonzero exit status, the change *will not* be aborted since it has already completed. However, anything that the hook printed to stderr will be marshalled back to the client, making it easier to diagnose hook failures.

Input parameter(s)

The command-line arguments passed to the hook program, in order, are:

- 1. Repository path
- 2. Revision whose property was modified
- 3. Authenticated username of the person making the change
- 4. Name of the property changed
- 5. Change description: A (added), D (deleted), or M (modified)

Additionally, Subversion passes to the hook program, via standard input, the previous value of the property.

Common uses

Property change notification

pre-lock — Notification of a path lock attempt.

Description

The pre-lock hook runs whenever someone attempts to lock a path. It can be used to prevent locks altogether or to create a more complex policy specifying exactly which users are allowed to lock particular paths. If the hook notices a preexisting lock, it can also decide whether a user is allowed to "steal" the existing lock.

If the pre-lock hook program returns a nonzero exit value, the lock action is aborted and anything printed to stderr is marshalled back to the client.

The hook program may optionally dictate the lock token which will be assigned to the lock by printing the desired lock token to standard output. Because of this, implementations of this hook should carefully avoid unexpected output sent to standard output.

If the pre-lock script takes advantage of lock token dictation feature, the responsibility of generating a *unique* lock token falls to the script itself. Failure to generate unique lock tokens may result in undefined—and very likely, undesired—behavior.

Input parameter(s)

The command-line arguments passed to the hook program, in order, are:

- 1. Repository path
- 2. Versioned path that is to be locked
- 3. Authenticated username of the person attempting the lock
- 4. Comment provided when the lock was created
- 5. 1 if the user is attempting to steal an existing lock; 0 otherwise

Common uses

Access control

post-lock — Notification of a successful path lock.

Description

The post-lock hook runs after one or more paths have been locked. It is typically used to send email notification of the lock event.

If the post-lock hook returns a nonzero exit status, the lock *will not* be aborted since it has already completed. However, anything that the hook printed to stderr will be marshalled back to the client, making it easier to diagnose hook failures.

Input parameter(s)

The command-line arguments passed to the hook program, in order, are:

- 1. Repository path
- 2. Authenticated username of the person who locked the paths

Additionally, the list of paths locked is passed to the hook program via standard input, one path per line.

Common uses

Lock notification

pre-unlock — Notification of a path unlock attempt.

Description

The pre-unlock hook runs whenever someone attempts to remove a lock on a file. It can be used to create policies that specify which users are allowed to unlock particular paths. It's particularly important for determining policies about lock breakage. If user A locks a file, is user B allowed to break the lock? What if the lock is more than a week old? These sorts of things can be decided and enforced by the hook.

If the pre-unlock hook program returns a nonzero exit value, the unlock action is aborted and anything printed to stderr is marshalled back to the client.

Input parameter(s)

The command-line arguments passed to the hook program, in order, are:

- 1. Repository path
- 2. Versioned path which is to be unlocked
- 3. Authenticated username of the person attempting the unlock
- 4. Lock token associated with the lock which is to be removed
- 5. 1 if the user is attempting to break the lock; 0 otherwise

Common uses

Access control

post-unlock — Notification of a successful path unlock.

Description

The post-unlock hook runs after one or more paths have been unlocked. It is typically used to send email notification of the unlock event.

If the post-unlock hook returns a nonzero exit status, the unlock *will not* be aborted since it has already completed. However, anything that the hook printed to stderr will be marshalled back to the client, making it easier to diagnose hook failures.

Input parameter(s)

The command-line arguments passed to the hook program, in order, are:

- 1. Repository path
- 2. Authenticated username of the person who unlocked the paths

Additionally, the list of paths unlocked is passed to the hook program via standard input, one path per line.

Common uses

Unlock notification

Appendix A. Subversion Quick-Start Guide

If you're eager to get Subversion up and running (and you enjoy learning by experimentation), this appendix will show you how to create a repository, import code, and then check it back out again as a working copy. Along the way, we give links to the relevant chapters of this book.

If you're new to the entire concept of version control or to the "copy-modify-merge" model used by both CVS and Subversion, you should read Chapter 1, *Fundamental Concepts* before going any further.

Installing Subversion

Subversion is built on a portability layer called APR—the Apache Portable Runtime library. The APR library provides all the interfaces that Subversion needs to function on different operating systems: disk access, network access, memory management, and so on. While Subversion is able to use Apache HTTP Server (or, **httpd**) as one of its network server programs, its dependence on APR *does not* mean that **httpd** is a required component. APR is a standalone library usable by any application. It does mean, however, that Subversion clients and servers run on any operating system that **httpd** runs on: Windows, Linux, all flavors of BSD, Mac OS X, NetWare, and others.

The easiest way to get Subversion is to download a binary package built for your operating system. Subversion's web site (http://subversion.apache.org) often has these packages available for download, posted by volunteers. The site usually contains graphical installer packages for users of Microsoft operating systems. If you run a Unix-like operating system, you can use your system's native package distribution system (RPMs, DEBs, the ports tree, etc.) to get Subversion.

Alternatively, you can build Subversion directly from source code, though it's not always an easy task. (If you're not experienced at building open source software packages, you're probably better off downloading a binary distribution instead!) From the Subversion web site, download the latest source code release. After unpacking it, follow the instructions in the INSTALL file to build it. Note that a released source package may not contain everything you need to build a command-line client capable of talking to a remote repository. Starting with Subversion 1.4 and later, the libraries Subversion depends on (apr, apr-util, and neon) are distributed in a separate source package suffixed with -deps. These libraries are now common enough that they may already be installed on your system. If not, you'll need to unpack the dependency package into the same directory where you unpacked the main Subversion source. Regardless, it's possible that you may want to fetch other optional dependencies such as Berkeley DB and possibly Apache httpd. If you want to do a complete build, make sure you have all of the packages documented in the INSTALL file.

If you're one of those folks that likes to use bleeding-edge software, you can also get the Subversion source code from the Subversion repository in which it lives. Obviously, you'll need to already have a Subversion client on hand to do this. But once you do, you can check out a working copy from http://svn.apache.org/repos/asf/subversion¹:

```
$ svn checkout http://svn.apache.org/repos/asf/subversion/trunk subversion
A subversion/HACKING
A subversion/INSTALL
A subversion/README
A subversion/autogen.sh
A subversion/build.conf
```

The preceding command will create a working copy of the latest (unreleased) Subversion source code into a subdirectory named subversion in your current working directory. You can adjust that last argument as you see fit. Regardless of what you call the new working copy directory, though, after this operation completes, you will now have the Subversion source code. Of course, you

¹Note that the URL checked out in the example ends not with subversion, but with a subdirectory thereof called trunk. See our discussion of Subversion's branching and tagging model for the reasoning behind this.

will still need to fetch a few helper libraries (apr, apr-util, etc.)—see the INSTALL file in the top level of the working copy for details.

High-Speed Tutorial

"Please make sure your seat backs are in their full, upright position and that your tray tables are stored. Flight attendants, prepare for take-off...."

What follows is a quick tutorial that walks you through some basic Subversion configuration and operation. When you finish it, you should have a general understanding of Subversion's typical usage.

The examples used in this appendix assume that you have **svn**, the Subversion command-line client, and **svnadmin**, the administrative tool, ready to go on a Unix-like operating system. (This tutorial also works at the Windows command-line prompt, assuming you make some obvious tweaks.) We also assume you are using Subversion 1.2 or later (run **svn --version** to check).

Subversion stores all versioned data in a central repository. To begin, create a new repository:

```
$ cd /var/svn
$ svnadmin create repos
$ ls repos
conf/ dav/ db/ format hooks/ locks/ README.txt
$
```

This command creates a Subversion repository in the directory /var/svn/repos, creating the repos directory itself if it doesn't already exist. This directory contains (among other things) a collection of database files. You won't see your versioned files if you peek inside. For more information about repository creation and maintenance, see Chapter 5, *Repository Administration*.

Subversion has no concept of a "project." The repository is just a virtual versioned filesystem, a large tree that can hold anything you wish. Some administrators prefer to store only one project in a repository, and others prefer to store multiple projects in a repository by placing them into separate directories. We discuss the merits of each approach in the section called "Planning Your Repository Organization". Either way, the repository manages only files and directories, so it's up to humans to interpret particular directories as "projects." So while you might see references to projects throughout this book, keep in mind that we're only ever talking about some directory (or collection of directories) in the repository.

In this example, we assume you already have some sort of project (a collection of files and directories) that you wish to import into your newly created Subversion repository. Begin by organizing your data into a single directory called myproject (or whatever you wish). For reasons explained in Chapter 4, *Branching and Merging*, your project's tree structure should contain three top-level directories named branches, tags, and trunk. The trunk directory should contain all of your data, and the branches and tags directories should be empty:

```
/tmp/
myproject/
branches/
tags/
trunk/
foo.c
bar.c
Makefile
```

The branches, tags, and trunk subdirectories aren't actually required by Subversion. They're merely a popular convention that you'll most likely want to use later on.

Once you have your tree of data ready to go, import it into the repository with the **svn import** command (see the section called "Getting Data into Your Repository"):

Now the repository contains this tree of data. As mentioned earlier, you won't see your files by directly peeking into the repository; they're all stored within a database. But the repository's imaginary filesystem now contains a top-level directory named myproject, which in turn contains your data.

Note that the original /tmp/myproject directory is unchanged; Subversion is unaware of it. (In fact, you can even delete that directory if you wish.) To start manipulating repository data, you need to create a new "working copy" of the data, a sort of private workspace. Ask Subversion to "check out" a working copy of the myproject/trunk directory in the repository:

```
$ svn checkout file:///var/svn/repos/myproject/trunk myproject
A myproject/foo.c
A myproject/bar.c
A myproject/Makefile
...
Checked out revision 1.
```

Now you have a personal copy of part of the repository in a new directory named myproject. You can edit the files in your working copy and then commit those changes back into the repository.

- Enter your working copy and edit a file's contents.
- Run svn diff to see unified diff output of your changes.
- Run svn commit to commit the new version of your file to the repository.
- Run svn update to bring your working copy "up to date" with the repository.

For a full tour of all the things you can do with your working copy, read Chapter 2, Basic Usage.

At this point, you have the option of making your repository available to others over a network. See Chapter 6, Server Configura-

tion to learn about the different sorts of server processes available and how to configure them.							

Appendix B. Subversion for CVS Users

This appendix is a guide for CVS users new to Subversion. It's essentially a list of differences between the two systems as "viewed from 10,000 feet." For each section, we provide references to relevant chapters when possible.

Although the goal of Subversion is to take over the current and future CVS user base, some new features and design changes were required to fix certain "broken" behaviors that CVS had. This means that, as a CVS user, you may need to break habits—ones that you forgot were odd to begin with.

Revision Numbers Are Different Now

In CVS, revision numbers are per file. This is because CVS stores its data in RCS files; each file has a corresponding RCS file in the repository, and the repository is roughly laid out according to the structure of your project tree.

In Subversion, the repository looks like a single filesystem. Each commit results in an entirely new filesystem tree; in essence, the repository is an array of trees. Each of these trees is labeled with a single revision number. When someone talks about "revision 54", he's talking about a particular tree (and indirectly, the way the filesystem looked after the 54th commit).

Technically, it's not valid to talk about "revision 5 of foo.c." Instead, one would say "foo.c as it appears in revision 5." Also, be careful when making assumptions about the evolution of a file. In CVS, revisions 5 and 6 of foo.c are always different. In Subversion, it's most likely that foo.c did *not* change between revisions 5 and 6.

Similarly, in CVS, a tag or branch is an annotation on the file or on the version information for that individual file, whereas in Subversion, a tag or branch is a copy of an entire tree (by convention, into the /branches or /tags directories that appear at the top level of the repository, beside /trunk). In the repository as a whole, many versions of each file may be visible: the latest version on each branch, every tagged version, and of course the latest version on the trunk itself. So, to refine the terms even further, one would often say "foo.c as it appears in /branches/REL1 in revision 5."

For more details on this topic, see the section called "Revisions".

Directory Versions

Subversion tracks tree structures, not just file contents. It's one of the biggest reasons Subversion was written to replace CVS.

Here's what this means to you, as a former CVS user:

- The **svn add** and **svn delete** commands work on directories now, just as they work on files. So do **svn copy** and **svn move**. However, these commands do *not* cause any kind of immediate change in the repository. Instead, the working items are simply "scheduled" for addition or deletion. No repository changes happen until you run **svn commit**.
- Directories aren't dumb containers anymore; they have revision numbers like files. (Or more properly, it's correct to talk about "directory foo/ in revision 5.")

Let's talk more about that last point. Directory versioning is a hard problem; because we want to allow mixed-revision working copies, there are some limitations on how far we can abuse this model.

From a theoretical point of view, we define "revision 5 of directory foo" to mean a specific collection of directory entries and properties. Now suppose we start adding and removing files from foo, and then commit. It would be a lie to say that we still have revision 5 of foo. However, if we bumped foo's revision number after the commit, that would be a lie too; there may be other changes to foo we haven't yet received, because we haven't updated yet.

Subversion deals with this problem by quietly tracking committed adds and deletes in the .svn area. When you eventually run svn update, all accounts are settled with the repository, and the directory's new revision number is set correctly. Therefore, only

after an update is it truly safe to say that you have a "perfect" revision of a directory. Most of the time, your working copy will contain "imperfect" directory revisions.

Similarly, a problem arises if you attempt to commit property changes on a directory. Normally, the commit would bump the working directory's local revision number. But again, that would be a lie, as there may be adds or deletes that the directory doesn't yet have, because no update has happened. Therefore, you are not allowed to commit property changes on a directory unless the directory is up to date.

For more discussion about the limitations of directory versioning, see the section called "Mixed-revision working copies".

More Disconnected Operations

In recent years, disk space has become outrageously cheap and abundant, but network bandwidth has not. Therefore, the Subversion working copy has been optimized around the scarcer resource.

The .svn administrative directory serves the same purpose as the CVS directory, except that it also stores read-only, "pristine" copies of your files. This allows you to do many things offline:

svn status

Shows you any local changes you've made (see the section called "See an overview of your changes")

svn diff

Shows you the details of your changes (see the section called "Examine the details of your local modifications")

syn reveri

Removes your local changes (see the section called "Fix Your Mistakes")

Also, the cached pristine files allow the Subversion client to send differences when committing, which CVS cannot do.

The last subcommand in the list—svn revert—is new. It will not only remove local changes, but also unschedule operations such as adds and deletes. Although deleting the file and then running svn update will still work, doing so distorts the true purpose of updating. And, while we're on this subject...

Distinction Between Status and Update

Subversion attempts to erase a lot of the confusion between the cvs status and cvs update commands.

The **cvs status** command has two purposes: first, to show the user any local modifications in the working copy, and second, to show the user which files are out of date. Unfortunately, because of CVS's hard-to-read status output, many CVS users don't take advantage of this command at all. Instead, they've developed a habit of running **cvs update** or **cvs -n update** to quickly see their changes. If users forget to use the -n option, this has the side effect of merging repository changes they may not be ready to deal with.

Subversion removes this muddle by making the output of **svn status** easy to read for both humans and parsers. Also, **svn update** prints only information about files that are updated, *not* local modifications.

Status

svn status prints all files that have local modifications. By default, the repository is not contacted. While this subcommand accepts a fair number of options, the following are the most commonly used ones:

-υ

Contact the repository to determine, and then display, out-of-dateness information.

-v Show *all* entries under version control.

Run nonrecursively (do not descend into subdirectories).

The svn status command has two output formats. In the default "short" format, local modifications look like this:

```
$ svn status
M foo.c
M bar/baz.c
```

If you specify the --show-updates (-u) option, a longer output format is used:

In this case, two new columns appear. The second column contains an asterisk if the file or directory is out of date. The third column shows the working copy's revision number of the item. In the previous example, the asterisk indicates that faces.html would be patched if we updated, and that bloo.png is a newly added file in the repository. (The absence of any revision number next to bloo.png means that it doesn't yet exist in the working copy.)

For a more detailed discussion of **svn status**, including an explanation of the status codes shown in the previous example, see the section called "See an overview of your changes".

Update

svn update updates your working copy, and prints only information about files that it updates.

Subversion has combined CVS's P and U codes into just U. When a merge or conflict occurs, Subversion simply prints G or C, rather than a whole sentence about it.

For a more detailed discussion of **svn update**, see the section called "Update Your Working Copy".

Branches and Tags

Subversion doesn't distinguish between filesystem space and "branch" space; branches and tags are ordinary directories within the filesystem. This is probably the single biggest mental hurdle that a CVS user will need to cross. Read all about it in Chapter 4, *Branching and Merging*.

Since Subversion treats branches and tags as ordinary directories, your project's various lines of development probably live in subdirectories of the main project directory. So remember to check out using the URL of the subdirectory that contains the particular line of development you want, not the project's root URL. If you make the mistake of checking out the root of the project, you may very well wind up with a working copy that contains a complete copy of your project's content for each and every one of its branches and tags. ¹

Metadata Properties

A new feature of Subversion is that you can attach arbitrary metadata (or "properties") to files and directories. Properties are arbitrary name/value pairs associated with files and directories in your working copy.

To set or get a property name, use the **svn propset** and **svn propget** subcommands. To list all properties on an object, use **svn proplist**.

For more information, see the section called "Properties".

Conflict Resolution

CVS marks conflicts with inline "conflict markers," and then prints a C during an update or merge operation. Historically, this has caused problems, because CVS isn't doing enough. Many users forget about (or don't see) the C after it whizzes by on their terminal. They often forget that the conflict markers are even present, and then accidentally commit files containing those conflict markers

Subversion solves this problem in a pair of ways. First, when a conflict occurs in a file, Subversion records the fact that the file is in a state of conflict, and won't allow you to commit changes to that file until you explicitly resolve the conflict. Second, Subversion provides interactive conflict resolution, which allows you to resolve conflicts as they happen instead of having to go back and do so after the update or merge operation completes. See the section called "Resolve Any Conflicts" for more about conflict resolution in Subversion.

Binary Files and Translation

In the most general sense, Subversion handles binary files more gracefully than CVS does. Because CVS uses RCS, it can only store successive full copies of a changing binary file. Subversion, however, expresses differences between files using a binary differencing algorithm, regardless of whether they contain textual or binary data. That means all files are stored differentially (compressed) in the repository.

CVS users have to mark binary files with -kb flags to prevent data from being garbled (due to keyword expansion and line-ending translations). They sometimes forget to do this.

Subversion takes the more paranoid route. First, it never performs any kind of keyword or line-ending translation unless you explicitly ask it to do so (see the section called "Keyword Substitution" and the section called "End-of-Line Character Sequences" for more details). By default, Subversion treats all file data as literal byte strings, and files are always stored in the repository in an untranslated state.

Second, Subversion maintains an internal notion of whether a file is "text" or "binary" data, but this notion is *only* extant in the working copy. During an **svn update**, Subversion will perform contextual merges on locally modified text files, but will not attempt to do so for binary files.

To determine whether a contextual merge is possible, Subversion examines the svn:mime-type property. If the file has no svn:mime-type property, or has a MIME type that is textual (e.g., text/*), Subversion assumes it is text. Otherwise, Subversion assumes the file is binary. Subversion also helps users by running a binary-detection algorithm in the **svn import** and **svn add** commands. These commands will make a good guess and then (possibly) set a binary svn:mime-type property on the file being added. (If Subversion guesses wrong, the user can always remove or hand-edit the property.)

Versioned Modules

Unlike CVS, a Subversion working copy is aware that it has checked out a module. That means if somebody changes the definition of a module (e.g., adds or removes components), a call to **svn update** will update the working copy appropriately, adding and removing components.

¹That is, providing you don't run out of disk space before your checkout finishes.

Subversion defines modules as a list of directories within a directory property; see the section called "Externals Definitions".

Authentication

With CVS's pserver, you are required to log in to the server (using the **cvs login** command) before performing any read or write operation—you sometimes even have to log in for anonymous operations. With a Subversion repository using Apache **httpd** or **svn-serve** as the server, you don't provide any authentication credentials at the outset—if an operation that you perform requires authentication, the server will challenge you for your credentials (whether those credentials are username and password, a client certificate, or even both). So if your repository is world-readable, you will not be required to authenticate at all for read operations.

As with CVS, Subversion still caches your credentials on disk (in your ~/.subversion/auth/directory) unless you tell it not to by using the --no-auth-cache option.

The exception to this behavior, however, is in the case of accessing an **synserve** server over an SSH tunnel, using the syn+ssh: // URL scheme. In that case, the **ssh** program unconditionally demands authentication just to start the tunnel.

Converting a Repository from CVS to Subversion

Perhaps the most important way to familiarize CVS users with Subversion is to let them continue to work on their projects using the new system. And while that can be somewhat accomplished using a flat import into a Subversion repository of an exported CVS repository, the more thorough solution involves transferring not just the latest snapshot of their data, but all the history behind it as well, from one system to another. This is an extremely difficult problem to solve; it involves deducing changesets in the absence of atomicity and translating between the systems' completely orthogonal branching policies, among other complications. Still, a handful of tools claim to at least partially support the ability to convert existing CVS repositories into Subversion ones.

The most popular (and mature) conversion tool is cvs2svn (http://cvs2svn.tigris.org/), a Python program originally created by members of Subversion's own development community. This tool is meant to run exactly once: it scans your CVS repository multiple times and attempts to deduce commits, branches, and tags as best it can. When it finishes, the result is either a Subversion repository or a portable Subversion dump file representing your code's history. See the web site for detailed instructions and caveats.

Appendix C. WebDAV and Autoversioning

WebDAV is an extension to HTTP, and it is growing more and more popular as a standard for file sharing. Today's operating systems are becoming extremely web-aware, and many now have built-in support for mounting "shares" exported by WebDAV servers.

If you use Apache as your Subversion network server, to some extent you are also running a WebDAV server. This appendix gives some background on the nature of this protocol, how Subversion uses it, and how well Subversion interoperates with other software that is WebDAV-aware.

What Is WebDAV?

DAV stands for "Distributed Authoring and Versioning." RFC 2518 defines a set of concepts and accompanying extension methods to HTTP 1.1 that make the Web a more universal read/write medium. The basic idea is that a WebDAV-compliant web server can act like a generic file server; clients can "mount" shared folders over HTTP that behave much like other network filesystems (such as NFS or SMB).

The tragedy, though, is that despite the acronym, the RFC specification doesn't actually describe any sort of version control. Basic WebDAV clients and servers assume that only one version of each file or directory exists, and that it can be repeatedly overwritten.

Because RFC 2518 left out versioning concepts, another committee was left with the responsibility of writing RFC 3253 a few years later. The new RFC adds versioning concepts to WebDAV, placing the "V" back in "DAV"—hence the term "DeltaV." WebDAV/DeltaV clients and servers are often called just "DeltaV" programs, since DeltaV implies the existence of basic WebDAV.

The original WebDAV standard has been widely successful. Every modern computer operating system has a general WebDAV client built in (details to follow), and a number of popular standalone applications are also able to speak WebDAV—Microsoft Office, Dreamweaver, and Photoshop, to name a few. On the server end, Apache HTTP Server has been able to provide WebDAV services since 1998 and is considered the de facto open source standard. Several other commercial WebDAV servers are available, including Microsoft's own IIS.

DeltaV, unfortunately, has not been so successful. It's very difficult to find any DeltaV clients or servers. The few that do exist are relatively unknown commercial products, and thus it's very difficult to test interoperability. It's not entirely clear as to why DeltaV has remained stagnant. Some opine that the specification is just too complex. Others argue that while WebDAV's features have mass appeal (even the least technical users appreciate network file sharing), its version control features just aren't interesting or necessary for most users. Finally, some believe that DeltaV remains unpopular because there's still no open source server product that implements it well.

When Subversion was still in its design phase, it seemed like a great idea to use Apache as a network server. It already had a module to provide WebDAV services. DeltaV was a relatively new specification. The hope was that the Subversion server module (mod_dav_svn) would eventually evolve into an open source DeltaV reference implementation. Unfortunately, DeltaV has a very specific versioning model that doesn't quite line up with Subversion's model. Some concepts were mappable; others were not.

What does this mean, then?

First, the Subversion client is not a fully implemented DeltaV client. It needs certain types of things from the server that DeltaV itself cannot provide, and thus is largely dependent on a number of Subversion-specific HTTP REPORT requests that only **mod_dav_svn** understands.

Second, **mod_dav_svn** is not a fully realized DeltaV server. Many portions of the DeltaV specification were irrelevant to Subversion, and thus were left unimplemented.

A long-held debate in the Subversion developer community about whether it was worthfile to remedy either of these situations eventually reached closure, with the Subversion developers officially deciding to abandon plans to fully support DeltaV. As of Subversion 1.7, Subversion clients and servers introduce numerous non-standard simplifications of the DeltaV standards¹, with

more customizations of this sort likely to come. Those versions of Subversion will, of course, continue to provide the same DeltaV feature support already present in older releases, but no new work will be done to increase coverage of the specification—Subversion is intentionally moving away from strict DeltaV as its primary HTTP-based protocol.

Autoversioning

While the Subversion client is not a full DeltaV client, and the Subversion server is not a full DeltaV server, there's still a glimmer of WebDAV interoperability to be happy about: *autoversioning*.

Autoversioning is an optional feature defined in the DeltaV standard. A typical DeltaV server will reject an ignorant WebDAV client attempting to do a PUT to a file that's under version control. To change a version-controlled file, the server expects a series of proper versioning requests: something like MKACTIVITY, CHECKOUT, PUT, CHECKIN. But if the DeltaV server supports autoversioning, write requests from basic WebDAV clients are accepted. The server behaves as though the client *had* issued the proper series of versioning requests, performing a commit under the hood. In other words, it allows a DeltaV server to interoperate with ordinary WebDAV clients that don't understand versioning.

Because so many operating systems already have integrated WebDAV clients, the use case for this feature can be incredibly appealing to administrators working with non-technical users. Imagine an office of ordinary users running Microsoft Windows or Mac OS. Each user "mounts" the Subversion repository, which appears to be an ordinary network folder. They use the shared folder as they always do: open files, edit them, and save them. Meanwhile, the server is automatically versioning everything. Any administrator (or knowledgeable user) can still use a Subversion client to search history and retrieve older versions of data.

This scenario isn't fiction—it's real and it works. To activate autoversioning in **mod_dav_svn**, use the SVNAutoversioning directive within the httpd.conf Location block, like so:

<Location /repos>
 DAV svn
 SVNPath /var/svn/repository
 SVNAutoversioning on
</Location>

When Subversion autoversioning is active, write requests from WebDAV clients result in automatic commits. A generic log message is automatically generated and attached to each revision.

Before activating this feature, however, understand what you're getting into. WebDAV clients tend to do *many* write requests, resulting in a huge number of automatically committed revisions. For example, when saving data, many clients will do a PUT of a 0-byte file (as a way of reserving a name) followed by another PUT with the real file data. The single file-write results in two separate commits. Also consider that many applications auto-save every few minutes, resulting in even more commits.

If you have a post-commit hook program that sends email, you may want to disable email generation either altogether or on certain sections of the repository; it depends on whether you think the influx of emails will still prove to be valuable notifications or not. Also, a smart post-commit hook program can distinguish between a transaction created via autoversioning and one created through a normal Subversion commit operation. The trick is to look for a revision property named syn:autoversioned. If present, the commit was made by a generic WebDAV client.

Another feature that may be a useful complement for Subversion's autoversioning comes from Apache's mod_mime module. If a WebDAV client adds a new file to the repository, there's no opportunity for the user to set the the svn:mime-type property. This might cause the file to appear as a generic icon when viewed within a WebDAV shared folder, not having an association with any application. One remedy is to have a sysadmin (or other Subversion-knowledgeable person) check out a working copy and manually set the svn:mime-type property on necessary files. But there's potentially no end to such cleanup tasks. Instead, you can use the ModMimeUsePathInfo directive in your Subversion <Location> block:

¹The Subversion developers colloquially refer to this deviation from the DeltaV standard as "HTTPv2".

<Location /repos>
 DAV svn
 SVNPath /var/svn/repository
 SVNAutoversioning on
 ModMimeUsePathInfo on
</Location>

This directive allows mod_mime to attempt automatic deduction of the MIME type on new files that enter the repository via autoversioning. The module looks at the file's named extension and possibly the contents as well; if the file matches some common patterns, the file's svn:mime-type property will be set automatically.

Client Interoperability

All WebDAV clients fall into one of three categories—standalone applications, file-explorer extensions, or filesystem implementations. These categories broadly define the types of WebDAV functionality available to users. Table C.1, "Common WebDAV clients" gives our categorization as well as a quick description of some common pieces of WebDAV-enabled software. You can find more details about these software offerings, as well as their general category, in the sections that follow.

Table C.1. Common WebDAV clients

Software	Type	Windows	Mac	Linux	Description
Adobe Photoshop	Standalone Web- DAV application	X			Image editing soft- ware, allowing dir- ect opening from, and writing to, Web- DAV URLs
cadaver	Standalone Web- DAV application		X	X	Command-line WebDAV client supporting file transfer, tree, and locking operations
DAV Explorer	Standalone Web- DAV application	X	X	X	Java GUI tool for exploring WebDAV shares
Adobe Dream-weaver	Standalone Web- DAV application	X			Web production software able to dir- ectly read from and write to WebDAV URLs
Microsoft Office	Standalone Web- DAV application	X			Office productivity suite with several components able to directly read from and write to Web- DAV URLs
Microsoft Web Folders	File-explorer Web- DAV extension	X			GUI file explorer program able to per- form tree operations on a WebDAV share

Software	Type	Windows	Mac	Linux	Description
GNOME Nautilus	File-explorer Web- DAV extension			X	GUI file explorer able to perform tree operations on a WebDAV share
KDE Konqueror	File-explorer Web- DAV extension			X	GUI file explorer able to perform tree operations on a WebDAV share
Mac OS X	WebDAV filesystem implementation		X		Operating system that has built-in support for mounting WebDAV shares.
Novell NetDrive	WebDAV filesystem implementation	X			Drive-mapping program for assigning Windows drive letters to a mounted remote WebDAV share
SRT WebDrive	WebDAV filesystem implementation	X			File transfer soft- ware, which, among other things, allows the assignment of Windows drive let- ters to a mounted re- mote WebDAV share
davfs2	WebDAV filesystem implementation			X	Linux filesystem driver that allows you to mount a WebDAV share

Standalone WebDAV Applications

 $A\ WebDAV\ application\ is\ a\ program\ that\ speaks\ WebDAV\ protocols\ with\ a\ WebDAV\ server.\ We'll\ cover\ some\ of\ the\ most\ popular\ programs\ with\ this\ kind\ of\ WebDAV\ support.$

Microsoft Office, Dreamweaver, Photoshop

On Windows, several well-known applications contain integrated WebDAV client functionality, such as Microsoft's Office,² Adobe's Photoshop and Dreamweaver programs. They're able to directly open and save to URLs, and tend to make heavy use of WebDAV locks when editing a file.

Note that while many of these programs also exist for Mac OS X, they do not appear to support WebDAV directly on that platform. In fact, on Mac OS X, the File#Open dialog box doesn't allow one to type a path or URL at all. It's likely that the WebDAV features were deliberately left out of Macintosh versions of these programs, since OS X already provides such excellent low-level filesystem support for WebDAV.

cadaver, DAV Explorer

cadaver is a bare-bones Unix command-line program for browsing and changing WebDAV shares. Like the Subversion client, it uses the neon HTTP library—not surprisingly, since both neon and cadaver are written by the same author, cadaver is free software

²WebDAV support was removed from Microsoft Access for some reason, but it exists in the rest of the Office suite.

(GPL license) and is available at http://www.webdav.org/cadaver/.

Using cadaver is similar to using a command-line FTP program, and thus it's extremely useful for basic WebDAV debugging. It can be used to upload or download files in a pinch, to examine properties, and to copy, move, lock, or unlock files:

```
$ cadaver http://host/repos
dav:/repos/> ls
Listing collection `/repos/': succeeded.
 May 10 16:19
Coll: > foobar
 > playwright.el
 2864
 4 16:18
 May
 > proofbypoem.txt
 5 15:09
 1461
 May
 > westcoast.jpg
 66737
 May
 5 15:09
dav:/repos/> put README
Uploading README to `/repos/README':
Progress: [===============================] 100.0% of 357 bytes succeeded.
dav:/repos/> get proofbypoem.txt
Downloading `/repos/proofbypoem.txt' to proofbypoem.txt:
Progress: [==============] 100.0% of 1461 bytes succeeded.
```

DAV Explorer is another standalone WebDAV client, written in Java. It's under a free Apache-like license and is available at http://www.ics.uci.edu/~webdav/. It does everything cadaver does, but has the advantages of being portable and being a more user-friendly GUI application. It's also one of the first clients to support the new WebDAV Access Control Protocol (RFC 3744).

Of course, DAV Explorer's ACL support is useless in this case, since **mod_dav_svn** doesn't support it. The fact that both cadaver and DAV Explorer support some limited DeltaV commands isn't particularly useful either, since they don't allow MKACTIVITY requests. But it's not relevant anyway; we're assuming all of these clients are operating against an autoversioning repository.

File-Explorer WebDAV Extensions

Some popular file explorer GUI programs support WebDAV extensions that allow a user to browse a DAV share as though it was just another directory on the local computer, and to perform basic tree editing operations on the items in that share. For example, Windows Explorer is able to browse a WebDAV server as a "network place." Users can drag files to and from the desktop, or can rename, copy, or delete files in the usual way. But because it's only a feature of the file explorer, the DAV share isn't visible to ordinary applications. All DAV interaction must happen through the explorer interface.

Microsoft Web Folders

Microsoft was one of the original backers of the WebDAV specification, and first started shipping a client in Windows 98, which was known as Web Folders. This client was also shipped in Windows NT 4.0 and Windows 2000.

The original Web Folders client was an extension to Explorer, the main GUI program used to browse filesystems. It works well enough. In Windows 98, the feature might need to be explicitly installed if Web Folders aren't already visible inside My Computer. In Windows 2000, simply add a new "network place," enter the URL, and the WebDAV share will pop up for browsing.

With the release of Windows XP, Microsoft started shipping a new implementation of Web Folders, known as the WebDAV Mini-Redirector. The new implementation is a filesystem-level client, allowing WebDAV shares to be mounted as drive letters. Unfortunately, this implementation is incredibly buggy. The client usually tries to convert HTTP URLs (http://host/repos) into UNC share notation (\\host\repos); it also often tries to use Windows Domain authentication to respond to basic-auth HTTP challenges, sending usernames as HOST\username. These interoperability problems are severe and are documented in numerous places around the Web, to the frustration of many users. Even Greg Stein, the original author of Apache's WebDAV module, bluntly states that XP Web Folders simply can't operate against an Apache server.

Windows Vista's initial implementation of Web Folders seems to be almost the same as XP's, so it has the same sort of problems.

With luck, Microsoft will remedy these issues in a Vista Service Pack.

However, there seem to be workarounds for both XP and Vista that allow Web Folders to work against Apache. Users have mostly reported success with these techniques, so we'll relay them here.

On Windows XP, you have two options. First, search Microsoft's web site for update KB907306, "Software Update for Web Folders." This may fix all your problems. If it doesn't, it seems that the original pre-XP Web Folders implementation is still buried within the system. You can unearth it by going to Network Places and adding a new network place. When prompted, enter the URL of the repository, but *include a port number* in the URL. For example, you should enter http://host/repos as ht-tp://host:80/repos instead. Respond to any authentication prompts with your Subversion credentials.

On Windows Vista, the same KB907306 update may clear everything up. But there may still be other issues. Some users have reported that Vista considers all http://connections insecure, and thus will always fail any authentication challenges from Apache unless the connection happens over https://. If you're unable to connect to the Subversion repository via SSL, you can tweak the system registry to turn off this behavior. Just change the value of HKEY LOCAL MACHINE\SYSTEM\CurrentControlSet\Services\WebClient\Parameters\BasicAuthLeve 1 key from 1 to 2. A final warning: be sure to set up the Web Folder to point to the repository's root directory (/), rather than some subdirectory such as /trunk. Vista Web Folders seems to work only against repository roots.

In general, while these workarounds may function for you, you might get a better overall experience using a third-party WebDAV client such as WebDrive or NetDrive.

Nautilus, Konqueror

Nautilus is the official file manager/browser for the GNOME desktop (http://www.gnome.org), and Konqueror is the manager/browser for the KDE desktop (http://www.kde.org). Both of these applications have an explorer-level WebDAV client built in, and they operate just fine against an autoversioning repository.

In GNOME's Nautilus, select the File#Open location menu item and enter the URL in the dialog box presented. The repository should then be displayed like any other filesystem.

In KDE's Konqueror, you need to use the webdav:// scheme when entering the URL in the location bar. If you enter an http://URL, Konqueror will behave like an ordinary web browser. You'll likely see the generic HTML directory listing produced by mod_dav_svn. When you enter webdav://host/repos instead of http://host/repos, Konqueror becomes a Web-DAV client and displays the repository as a filesystem.

WebDAV Filesystem Implementation

The WebDAV filesystem implementation is arguably the best sort of WebDAV client. It's implemented as a low-level filesystem module, typically within the operating system's kernel. This means that the DAV share is mounted like any other network filesystem, similar to mounting an NFS share on Unix or attaching an SMB share as a drive letter in Windows. As a result, this sort of client provides completely transparent read/write WebDAV access to all programs. Applications aren't even aware that WebDAV requests are happening.

WebDrive, NetDrive

Both WebDrive and NetDrive are excellent commercial products that allow a WebDAV share to be attached as drive letters in Windows. As a result, you can operate on the contents of these WebDAV-backed pseudodrives as easily as you can against real local hard drives, and in the same ways. You can purchase WebDrive from South River Technologies (http://www.southrivertech.com). Novell's NetDrive is freely available online, but requires users to have a NetWare license.

Mac OS X

Apple's OS X operating system has an integrated filesystem-level WebDAV client. From the Finder, select the Go#Connect to Server menu item. Enter a WebDAV URL, and it appears as a disk on the desktop, just like any other mounted volume. You can also mount a WebDAV share from the Darwin terminal by using the webdav filesystem type with the **mount** command:

```
$ mount -t webdav http://svn.example.com/repos/project /some/mountpoint$
```

Note that if your **mod_dav_svn** is older than version 1.2, OS X will refuse to mount the share as read/write; it will appear as read-only. This is because OS X insists on locking support for read/write shares, and the ability to lock files first appeared in Subversion 1.2.

Also, OS X's WebDAV client can sometimes be overly sensitive to HTTP redirects. If OS X is unable to mount the repository at all, you may need to enable the BrowserMatch directive in the Apache server's httpd.conf:

```
BrowserMatch "^WebDAVFS/1.[012]" redirect-carefully
```

Linux davfs2

Linux davfs2 is a filesystem module for the Linux kernel, whose development is organized at http://dav.sourceforge.net/. Once you install davfs2, you can mount a WebDAV network share using the usual Linux mount command:

```
$ mount.davfs http://host/repos /mnt/dav
```

Appendix D. Copyright

Copyright (c) 2002-2011 Ben Collins-Sussman, Brian W. Fitzpatrick, C. Michael Pilato.

This work is licensed under the Creative Commons Attribution License. To view a copy of this license, visit http://creativecommons.org/licenses/by/2.0/ or send a letter to Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.

A summary of the license is given below, followed by the full legal text.

You are free:

- * to copy, distribute, display, and perform the work
- * to make derivative works
- * to make commercial use of the work

Under the following conditions:

Attribution. You must give the original author credit.

- * For any reuse or distribution, you must make clear to others the license terms of this work.
- * Any of these conditions can be waived if you get permission from the author.

Your fair use and other rights are in no way affected by the above.

The above is a summary of the full license below.

Creative Commons Legal Code Attribution 2.0

CREATIVE COMMONS CORPORATION IS NOT A LAW FIRM AND DOES NOT PROVIDE LEGAL SERVICES. DISTRIBUTION OF THIS LICENSE DOES NOT CREATE AN ATTORNEY-CLIENT RELATIONSHIP. CREATIVE COMMONS PROVIDES THIS INFORMATION ON AN "AS-IS" BASIS. CREATIVE COMMONS MAKES NO WARRANTIES REGARDING THE INFORMATION PROVIDED, AND DISCLAIMS LIABILITY FOR DAMAGES RESULTING FROM ITS USE.

License

THE WORK (AS DEFINED BELOW) IS PROVIDED UNDER THE TERMS OF THIS CREATIVE COMMONS PUBLIC LICENSE ("CCPL" OR "LICENSE"). THE WORK IS PROTECTED BY COPYRIGHT AND/OR OTHER APPLICABLE LAW. ANY USE OF THE WORK OTHER THAN AS AUTHORIZED UNDER THIS LICENSE OR COPYRIGHT LAW IS PROHIBITED.

BY EXERCISING ANY RIGHTS TO THE WORK PROVIDED HERE, YOU ACCEPT AND AGREE TO BE BOUND BY THE TERMS OF THIS LICENSE. THE LICENSOR GRANTS YOU THE RIGHTS CONTAINED HERE IN CONSIDERATION OF YOUR ACCEPTANCE OF SUCH TERMS AND CONDITIONS.

1. Definitions

a. "Collective Work" means a work, such as a periodical issue, anthology or encyclopedia, in which the Work in its entirety in unmodified form, along with a number of other contributions, constituting separate and independent works in themselves, are assembled into a collective whole. A work that constitutes a Collective Work will not be considered a Derivative Work (as defined below) for the purposes of this License.

- b. "Derivative Work" means a work based upon the Work or upon the Work and other pre-existing works, such as a translation, musical arrangement, dramatization, fictionalization, motion picture version, sound recording, art reproduction, abridgment, condensation, or any other form in which the Work may be recast, transformed, or adapted, except that a work that constitutes a Collective Work will not be considered a Derivative Work for the purpose of this License. For the avoidance of doubt, where the Work is a musical composition or sound recording, the synchronization of the Work in timed-relation with a moving image ("synching") will be considered a Derivative Work for the purpose of this License.
- c. "Licensor" means the individual or entity that offers the Work under the terms of this License.
- d. "Original Author" means the individual or entity who created the Work.
- e. "Work" means the copyrightable work of authorship offered under the terms of this License.
- f. "You" means an individual or entity exercising rights under this License who has not previously violated the terms of this License with respect to the Work, or who has received express permission from the Licensor to exercise rights under this License despite a previous violation.
- 2. Fair Use Rights. Nothing in this license is intended to reduce, limit, or restrict any rights arising from fair use, first sale or other limitations on the exclusive rights of the copyright owner under copyright law or other applicable laws.
- 3. License Grant. Subject to the terms and conditions of this License, Licensor hereby grants You a worldwide, royalty-free, non-exclusive, perpetual (for the duration of the applicable copyright) license to exercise the rights in the Work as stated below:
 - a. to reproduce the Work, to incorporate the Work into one or more Collective Works, and to reproduce the Work as incorporated in the Collective Works;
 - b. to create and reproduce Derivative Works;
 - c. to distribute copies or phonorecords of, display publicly, perform publicly, and perform publicly by means of a digital audio transmission the Work including as incorporated in Collective Works;
 - d. to distribute copies or phonorecords of, display publicly, perform publicly, and perform publicly by means of a digital audio transmission Derivative Works.

е.

For the avoidance of doubt, where the work is a musical composition:

i. Performance Royalties Under Blanket Licenses. Licensor waives the exclusive right to collect, whether individually or via a performance rights society

(e.g. ASCAP, BMI, SESAC), royalties for the public performance or public digital performance (e.g. webcast) of the Work.

- ii. Mechanical Rights and Statutory Royalties. Licensor waives the exclusive right to collect, whether individually or via a music rights agency or designated agent (e.g. Harry Fox Agency), royalties for any phonorecord You create from the Work ("cover version") and distribute, subject to the compulsory license created by 17 USC Section 115 of the US Copyright Act (or the equivalent in other jurisdictions).
- f. Webcasting Rights and Statutory Royalties. For the avoidance of doubt, where the Work is a sound recording, Licensor waives the exclusive right to collect, whether individually or via a performance-rights society (e.g. SoundExchange), royalties for the public digital performance (e.g. webcast) of the Work, subject to the compulsory license created by 17 USC Section 114 of the US Copyright Act (or the equivalent in other jurisdictions).

The above rights may be exercised in all media and formats whether now known or hereafter devised. The above rights include the right to make such modifications as are technically necessary to exercise the rights in other media and formats. All rights not expressly granted by Licensor are hereby reserved.

- 4. Restrictions. The license granted in Section 3 above is expressly made subject to and limited by the following restrictions:
 - a. You may distribute, publicly display, publicly perform, or publicly digitally perform the Work only under the terms of this License, and You must include a copy of, or the Uniform Resource Identifier for, this License with every copy or phonorecord of the Work You distribute, publicly display, publicly perform, or publicly digitally perform. You may not offer or impose any terms on the Work that alter or restrict the terms of this License or the recipients' exercise of the rights granted hereunder. You may not sublicense the Work. You must keep intact all notices that refer to this License and to the disclaimer of warranties. You may not distribute, publicly display, publicly perform, or publicly digitally perform the Work with any technological measures that control access or use of the Work in a manner inconsistent with the terms of this License Agreement. The above applies to the Work as incorporated in a Collective Work, but this does not require the Collective Work apart from the Work itself to be made subject to the terms of this License. If You create a Collective Work, upon notice from any Licensor You must, to the extent practicable, remove from the Collective Work any reference to such Licensor or the Original Author, as requested. If You create a Derivative Work, upon notice from any Licensor You must, to the extent practicable, remove from the Derivative Work any reference to such Licensor or the Original Author, as requested.
 - b. If you distribute, publicly display, publicly perform, or publicly digitally perform the Work or any Derivative Works or Collective Works, You must keep intact all copyright notices for the Work and give the Original Author credit reasonable to the medium or means You are utilizing by conveying the name (or pseudonym if applicable) of the Original Author if supplied; the title of the Work if supplied; to the extent reasonably practicable, the Uniform Resource Identifier, if any, that Licensor specifies to be associated with the Work, unless such

URI does not refer to the copyright notice or licensing information for the Work; and in the case of a Derivative Work, a credit identifying the use of the Work in the Derivative Work (e.g., "French translation of the Work by Original Author," or "Screenplay based on original Work by Original Author"). Such credit may be implemented in any reasonable manner; provided, however, that in the case of a Derivative Work or Collective Work, at a minimum such credit will appear where any other comparable authorship credit appears and in a manner at least as prominent as such other comparable authorship credit.

5. Representations, Warranties and Disclaimer

UNLESS OTHERWISE MUTUALLY AGREED TO BY THE PARTIES IN WRITING, LICENSOR OFFERS THE WORK AS-IS AND MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND CONCERNING THE WORK, EXPRESS, IMPLIED, STATUTORY OR OTHERWISE, INCLUDING, WITHOUT LIMITATION, WARRANTIES OF TITLE, MERCHANTIBILITY, FITNESS FOR A PARTICULAR PURPOSE, NONINFRINGEMENT, OR THE ABSENCE OF LATENT OR OTHER DEFECTS, ACCURACY, OR THE PRESENCE OF ABSENCE OF ERRORS, WHETHER OR NOT DISCOVERABLE. SOME JURISDICTIONS DO NOT ALLOW THE EXCLUSION OF IMPLIED WARRANTIES, SO SUCH EXCLUSION MAY NOT APPLY TO YOU.

6. Limitation on Liability. EXCEPT TO THE EXTENT REQUIRED BY APPLICABLE LAW, IN NO EVENT WILL LICENSOR BE LIABLE TO YOU ON ANY LEGAL THEORY FOR ANY SPECIAL, INCIDENTAL, CONSEQUENTIAL, PUNITIVE OR EXEMPLARY DAMAGES ARISING OUT OF THIS LICENSE OR THE USE OF THE WORK, EVEN IF LICENSOR HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

7. Termination

- a. This License and the rights granted hereunder will terminate automatically upon any breach by You of the terms of this License. Individuals or entities who have received Derivative Works or Collective Works from You under this License, however, will not have their licenses terminated provided such individuals or entities remain in full compliance with those licenses. Sections 1, 2, 5, 6, 7, and 8 will survive any termination of this License.
- b. Subject to the above terms and conditions, the license granted here is perpetual (for the duration of the applicable copyright in the Work). Notwithstanding the above, Licensor reserves the right to release the Work under different license terms or to stop distributing the Work at any time; provided, however that any such election will not serve to withdraw this License (or any other license that has been, or is required to be, granted under the terms of this License), and this License will continue in full force and effect unless terminated as stated above.

8. Miscellaneous

- a. Each time You distribute or publicly digitally perform the Work or a Collective Work, the Licensor offers to the recipient a license to the Work on the same terms and conditions as the license granted to You under this License.
- b. Each time You distribute or publicly digitally perform a Derivative Work, Licensor offers to the recipient a license to the original Work on the same terms and conditions as the license granted to You under this License.
- c. If any provision of this License is invalid or unenforceable

under applicable law, it shall not affect the validity or enforceability of the remainder of the terms of this License, and without further action by the parties to this agreement, such provision shall be reformed to the minimum extent necessary to make such provision valid and enforceable.

- d. No term or provision of this License shall be deemed waived and no breach consented to unless such waiver or consent shall be in writing and signed by the party to be charged with such waiver or consent.
- e. This License constitutes the entire agreement between the parties with respect to the Work licensed here. There are no understandings, agreements or representations with respect to the Work not specified here. Licensor shall not be bound by any additional provisions that may appear in any communication from You. This License may not be modified without the mutual written agreement of the Licensor and You.

Creative Commons is not a party to this License, and makes no warranty whatsoever in connection with the Work. Creative Commons will not be liable to You or any party on any legal theory for any damages whatsoever, including without limitation any general, special, incidental or consequential damages arising in connection to this license. Notwithstanding the foregoing two (2) sentences, if Creative Commons has expressly identified itself as the Licensor hereunder, it shall have all rights and obligations of Licensor.

Except for the limited purpose of indicating to the public that the Work is licensed under the CCPL, neither party will use the trademark "Creative Commons" or any related trademark or logo of Creative Commons without the prior written consent of Creative Commons. Any permitted use will be in compliance with Creative Commons' then-current trademark usage guidelines, as may be published on its website or otherwise made available upon request from time to time.

Creative Commons may be contacted at http://creativecommons.org/.

post-revprop-change, 414 Index post-unlock, 418 pre-commit, 411 pre-lock, 415 pre-revprop-change, 413 ancestry, 126 pre-unlock, 417 start-commit, 410 В revisions as dates, 48 BASE, 47 defined, 7 branches, 17, 96 global, 8 keywords, 47 C BASE, 47 checkout (see working copy, creation) COMMITTED, 48 CollabNet, xv HEAD, 47 COMMITTED, 48 PREV, 48 committing (see working copy, commit) Concurrent Versions System, xiv S conflicts, 6 SCM (see software configuration management) conflict markers, 29 software configuration management, xiv resolution, 32 subtree merge, 107 interactive, 28 subtree mergeinfo, 107 manual, 30 Subversion postponing, 29 architecture, xv resolving, 26 components, xvii reviewing, 28 defined, xiv CVS (see Concurrent Versions System) history of, xv, xvii svn, xvii D options, 16 delta, 22 subcommands add, 21, 258 Н blame, 260 HEAD, 47 cat, 262 changelist, 264 checkout, 11, 18, 265 cleanup, 269 log message, 22 commit, 12, 270 copy, 21, 272 M delete, 21, 275 merge tracking, 102 diff, 24, 277 mergeinfo, 103 export, 281 mergeinfo elision, 107 help, 15, 283 mergeinfo inheritance, 111 import, 16, 284 mod_dav_svn, xvii info, 286 list, 289 P lock, 291 log, 292 patches, 25 merge, 297 PREV, 48 project root, 17, 143 mergeinfo, 300 properties, 53 mkdir, 21, 301 move, 21, 302 patch, 304 R propdel, 307 repository propedit, 308 defined, 1 propget, 309 hooks proplist, 311 post-commit, 412 propset, 313

post-lock, 416

relocate, 315	subcommands
resolve, 318	dump, 391
resolved, 319	help, 392
revert, 25, 320	load, 393
status, 22, 322	svnserve, xvii
switch, 327	svnsync, xvii
unlock, 329	subcommands
update, 12, 20, 330	copy-revprops, 382
upgrade, 333	help, 384
syntax	info, 385
URLs, 8	initialize, 386
svnadmin, xvii	synchronize, 388
subcommands	
crashtest, 336	syntax URLs, 8
create, 337	svnversion, xvii, 402
deltify, 338	_
dump, 339	T
help, 341	tags, 17, 131
hotcopy, 342	text-base, 22
list-dblogs, 343	trunk, 17
list-unused-dblogs, 344	
load, 345	U
lslocks, 347	_
lstxns, 348	unified diff, 24
pack, 349	updating (see working copy, update)
recover, 350	
rmlocks, 352	V
rmtxns, 353	VCS (see version control systems)
setlog, 354	version control
setrevprop, 355	models
setuuid, 356	
upgrade, 357	copy-modify-merge, 4
verify, 358	lock-modify-unlock, 3
svndumpfilter, xvii	version control systems, xiv, 1
subcommands	147
	W
exclude, 397	working copy
help, 401	commit, 12
include, 399	creation, 11
svnlook, xvii	defined, 2, 9
subcommands	mixed-revision, 12
author, 361	update, 12
cat, 362	
changed, 363	
date, 365	
diff, 366	
dirs-changed, 367	
filesize, 368	
help, 369	
history, 370	
info, 371	
lock, 372	
log, 373	
propget, 374	
proplist, 375	
tree, 376	
uuid, 378	
youngest, 379	
svnrdump	
o i iii waiii p	