

Gaudi software release procedures

Production releases Bug-fix releases Development releases

Marco Cattaneo, 7-Apr-2000

Production Releases

- Periodic public, tested, release of all Gaudi and related packages, including
 - Source code
 - Libraries for Linux and WNT
 - Complete documentation (GUG, code, examples)
- Latest released version
 - becomes recommended default for all users
 - used in Gaudi dependency tree

```
$LHCBSOFT/Gaudi/v6 GaudiExamples v6 uses GaudiSvc v1
 /v5 GaudiSvc v1 uses Gaudi v6
 :
 /GaudiSvc/v1
 /GaudiExamples/v6
 /v5
 :
 :
 :
```

Marco Cattaneo, 7-Apr-2000

Bug fix releases

Done whenever bugs need to be fixed

- Only for the specific package that needs to be fixed
- No added functionality relative to major release
- Tagged with a minor version number
 - e.g. GaudiSvc v1r1
- Release includes source code and libraries in \$LHCBSOFT \$LHCBSOFT/GaudiSvc/v1r1

/v1

- Other released packages not modified
- Must be used explicitly in your requirements file: use GaudiSvc v1r1
 - \bullet CMT knows minor version is compatible with major version, so does not complain if other used packages are in turn using v1 version

CVS repository:

• On CVS, bug fixes are applied to a branch

- When a bug is fixed, it should be committed to the bug fix branch AND to the head revision, <u>together with updated</u> /doc/release.notes
 - e.g. all GaudiSvc v1 fixes should go to v1r0 branch getpack GaudiSvc v1r0, make xyz fix, cvs commit -m 'xyz bug fix'
 - It is responsibility of developer to also put the bug fixes on the head revision

getpack GaudiSvc v1 head, make xyz fix, cvs commit -m 'xyz bug fix'

When it is decided to make a bug fix release, <u>librarian</u> tags the branch with the release tag

e.g v1r1, v1r2 etc.
 h1 - h2 - v1 - h3 - h4 - h5 - v2 main branch

 | / /
 v1r0 - v1r1 - v1r2 bug-fix branch

Development releases

• **\$LHCBDEV** area in AFS, parallel to **\$LHCBSOFT**

- On regular basis (whenever there is something new), head revision of packages is tagged and built in this area
 - For both NT and Linux
 - Tag reflects the date of the build
 - ▶ e.g. today's tag is h000407

Directory structure:

\$LHCBDEV/Gaudi/h000407

h000405

h000329

If build is successful and works, logical link is made with name of current release:

\$LHCBDEV/Gaudi/v6->h000407

- N.B. Developers may (should!) commit to head revision whenever they have something new that (at least!) compiles
 Including updated release.notes
- Dev release (tag+build) done on demand by librarian
 - May be automated in future ('daily build')

Linking to the DEV area

• If you want latest version of everything

- On Unix: setenv CMTPATH \$HOME/mycmt:\$LHCBDEV
- On NT: add a second path to registry key HKEY_LOCAL_MACHINE/SOFTWARE/CMT/path
- Logical links in \$LHCBDEV area ensure you get latest working (undocumented!) versions without changing requirements
 - (just keep using latest released version)

• If you want specific version of just one package

- On Unix: (e.g. for h000407 version of GaudiSvc) cd \$HOME/mycmt
 - mkdir GaudiSvc
 - cd GaudiSvc
 - ln -s \$LHCBDEV/GaudiSvc/h000407 v1
- On NT, since logical links are not possible:
 - getpack GaudiSvc h000407 into your CMT directory, build it, and rename directory

When to use the DEV area

• NOT if you are just using GAUDI

- Use latest released version
- Use DEV version of any single package for any unreleased features you need to use
- NOT if you need to modify a package
 - Use getpack and modify in your CMT area
- In all other cases, preferable to link to the DEV area than to make a private build of head revision
 - You will be working in same environment as other developers
 - You will get the most recent working modifications
 - You will be actively testing the most recent modifications...

Summary of rules for GAUDI CVS packages

Anyone can commit

- To the head revision for new features
- To the bug fix branch AND the head revision for bug fixes

Commit often, BUT

- Discuss your changes beforehand with the GAUDI team
- Make sure what you commit is coherent and least compiles
- Give a meaningful comment in -m 'message' field
- Make sure the changes are documented in release.notes
- Tell the librarian what changes you have committed
- You should never need to tag what you commit
 - Ask the librarian to apply a bug fix tag or a daily tag