SVN Client Installation

This tutorial outlines two Subversion clients namely, TortoiseSVN and RapidSVN. The features for each client are listed below.

TortoiseSVN:

Features
· All commands are available directly from the windows explorer.

· Only commands that make sense for the selected file/folder are shown. You won't see any commands that you can't use in your situation.

· See the status of your files directly in the Windows explorer

· Descriptive dialogs, constantly improved due to user feedback
· Allows moving files by right-dragging them in the windows explorer

However TortoiseSVN is available only for Windows operating system.

RapidSVN:

Features

· Simple - provides an easy to use interface for Subversion features

· Efficient - simple for beginners but flexible enough to increase productivity for experienced Subversion users

· Portable - runs on any platform on which Subversion and wxWidgets can run: Linux, Windows, Mac OS/X, Solaris, etc.
· Fast - entirely written in C++

The GUI is simple and does not integrate with Windows Explorer.

However, both Subversion Clients offer the same functionality and hence users can choose the client which suits there needs.

Tortoise SVN
Download url: http://tortoisesvn.net/downloads/ (or)

http://sourceforge.net/project/showfiles.php?group_id=138498&package_id=151948
Download file name: TortoiseSVN-1.4.0.7195-RC1-win32-svn-1.4.0RC1.msi
Follow the screen shots to complete the installation.
[image: image1.png]i
g
)
2
3
&
8
g
%
§

Welcome to the TortoiseSVN
1.4.0.7195 (32 bit) Setup
Wizard

The Setup izard vl low yout change the way
TortoiseSYN 1.4.0.7195 (32 bit) Features are installed on
Jour compute! or ven o remove Tortogesi 1.4.0.7155

(32 bit) v1.4.0.7195 from your computer. Click Nt fo
cantinue or Cancel ta exit the Setup Wizard,

TortoiseSVN

<ok Cancel

[image: image2.png]7 TortoiseSYN 195 (32 bit) Setup

Custom Setup
Pick an instal lacation and which Features you wart.

Click on the cons inthe tres below to change the way features wil be nstalled

Feature Descrption
& |- TortoiseSyh ‘The TortoiseSVh package and
9 - addtional con sets dependencies.

| Englsh (G8) dictionary
=] Englsh (Us) dictionary

Feature Size

This feature requires 0KB on your
hard cve. It has 0 f 3
subfeatures selected, The.
subfeatures requre OF.

ress | ook | [] wet> | conel

[image: image3.png]195 (32 bit) Setup

Ready to Install
The Setup Wizard is ready to begin the Change instaltion

ClckInstallto begin the installation. I you want to review or change any of your
installaton settings, clck Back. Cick Cancel to et the wizard

el Cancel

[image: image4.png]ortoiseSYN 1.4.0.7195 (32 bit) Setup

TortoiseSVN

Completing the TortoiseSVN
1.4.0.7195 (32 bit) Setup
Wizard

Click the Firish button to ext the Setup Wizard,

[image: image5.png]7 Installer Informat

1)

n

You must restart your system for the configuration
changes made to TortolsesVH 1.4.0.7195 (32 bit) ta
take effect, Click Yes torestart now o Na f you plan to
manualy restart later.

Yor w

Basic Operations

Checkout

[image: image6.png]" TofoseSVN 5 Checkout

To check out from the svn server, create a new directory. The right click option should provide the menu shown in the above figure, with checkout being the first option. The checkout url is
svn://138.37.35.159:3690/opt/webroot/kspace/svn

[image: image7.png]Checkout

[Repostory
URL of repostory:

Location wher the conlents of the
[svnij138.57.35.159:3690optjwebrootfkspd - reposiary UL will b saved to

Checkat drectary:
[Drik-Spacelavn

T only check out the top folder
I~ onit externals

“Revision
& HEAD revision

€ v)
coce_| e

In the revision section, HEAD revision refers to the working copy and hence it is recommended to checkout the HEAD revision for the first time. However, for previous version, use the “Show log” option and the specific revision number to check out the specific revision.

Authentication

SVN server requires authentication before any operation can be performed like check out, update, add, delete, commit etc. The server is configured with three level access controls, in which no authenticated user can access the server; authenticated users with K-Space will be able to perform “Checkout” and “Update” operations.

The username and password for each partner will be sent via separate email.

[image: image8.png]~=lolx|

[EZM | Authenticats

<svnif{138.37.35.159:3690> example reain

Recuests a username and a password
Username:

Passuord:

™ ave authentication

Using the user name and password, you can checkout the initial module as shown below.
[image: image9.png]#7 svn - TortoiseS¥N Checkout. he
Action__[Path Wi type
Added Dik-SpacelsvilAdminitration
added Di-Spacelsvniwpt
added Di-Spacelsvwez
added Di-Spacelsviwps
added Dilk-Space|svn|Software
added Di-Spacelsviwps
added Di-Spacelsviwps
added Di-Spacelsvwpe
added Di-Spacelsviwe?
added Dik-Spacelsviwes
Completed At revison: 1

Addedi10

ok

Successful checkout should produce the directory structure as above and the files from the server would be available. The icons inside the checkout directory should be as shown below.

Update

For update and commit operations, use the option SVN Update and SVN Commit respectively.
The menu options shown below can be accessed by right clicking on the folder to be updated (Note: This will update all the subfolders as well).

[image: image10.png]View »

Anange lcons By »
Refresh

Custorize This Folder.

Paste
Pste Sharteu
Undo Rename culz.

SN Conmit
W TottoiseSVN »

New »

Propeties.

Rapid SVN
Download url: http://rapidsvn.tigris.org/
To download the file, click on the following links:

 Download RapidSVN 0.9.3 Source Code

 Download RapidSVN 0.9.3-1 for Windows

 Download RapidSVN 0.9.3 for Mac OS/X

 Download RapidSVN for Linux

Download file name: RapidSVN-0.9.3-1.exe (Windows)

Follow the screen shots to complete the installation

[image: image15.png]Select Setup Language

Selectthe language o use during the instalton:

=

[image: image16.png]P s 3

Welcome to the RapidSVN-0.9.3
Setup Wizard

This wil install RapidSVN-0.8.31 on your computer.

Itis recommende that you close ol ther applications before
conliuing,

Click Nextto continue, o1 Cancel o exit Setup.

==

[image: image17.png]! Setup - Rapidsvr

2

Flease read the following Lizense Agresment. You must accspt the tems o tis
greement before continuing with the installaion

‘GNU GENERAL PUBLIC LICENSE
Version 2, June 1981

Coppight (€} 1389, 1991 Free Software Foundation,Inc
51 Frarilin St. Fith Floor, Boston, MA 02110-1301 USA

Eveyyone i pertited o copy and ditibule verbatim copis

of thiscense document, but changing i s ot alowed

Preamble

The licenses for most softuare are designed t take away your

L acceptthe agreement

€ Idorot sccept the sgresment

<ack Carcel

[image: image18.png]' Setup - RapidSy!

2

When you are ready o continue wih Setup, cick Nex.
[Rapidsih j
INTRODUCTION
[Rapids VI is & cross platform GUI frontend for the Subversion tvision system

(io://subversion tias ora/) witen in C-+ using the wiwidgels GLI
ramewark. It cstibuted undet the GNL General Publc License.
See LICENSE. s for more detas.

(Curently it compiles under Windows and it does s0 with Lk bu thers e
fow ruriime fsues tha are curenlly being worked out, Evertuall this
should un an the Mac and severalother favars of “NIX.

[WHY WWIDGETS?

[image: image19.png]& Setup - RapidSy! =101x]

&

| St villnsal RepidSVN-0.8.3 o the Fllwing o,

Ta cantinue, click Nest If you would ke to select diferent folder, lick Browse.

[EProgran Fles FapdsWN09] Browse

Atleast 10.3MB offee disk space s requied.

Bk =

[image: image20.png]Select Components
‘Which components should be instali?

Selectthe components you want o instal; cear the compornents you do not wart o
installClick Nest when you ae read) to cortinue.

Fiapid5VN Application 103ME

Curent selecton requies at least 10.9MB of disk space.

Bk =

[image: image21.png]1 Setup - RapidSyr =101x]

Select Start Menu Folder R
‘Whers should Setup place the progran's shortcuts? &

Setup il create the program’sshotculs inthe follwing Start Menu folder,

Ta cantinue, click Nest If you would ke to select diferent folder, lick Browse.

=

Bk =

[image: image22.png]6! Setup - RapidSy! =101x]

Select Additional Tasks R
‘Which adidional taks should be performed? &

Selectthe addiional asks you would ke Setup t perform whie nstaling
Rapid5VN-093, then cick Next

Addiional icons:

e s desiopicant

Bk =

[image: image23.png]6! Setup - RapidSy! =101x]

CLT TR

Click Install to continue with the instalation, o cick Back if you want o review or
change any seltings.

[Destnation localir:
C:AProgam Fles\RapidSVN-0.9.3

Setup type:
Fullinstalation

Selected components:
Riapid5VN Applcation

Start Menu foder
Rapid5VN-093

|Addiional tasks:

: 2
Bk =

[image: image24.png]=[0=]

Completing the RapidSVN-0.9.3
Setup Wizard

Setup has firished installng Rapid5VN-0.9.3 on your computer
The applcatian may be launched by selecting the nstaled

Clck Firsh to st Setup.

%) Lo oSt

Once installed, there will be new shortcut added to the program menu (if you have selected). The first time, the RapidSVN is launched; the following application window opens up.
[image: image25.png]B RapidsvN

=1ofx]

E X

[E] Bookmarks]

Basic Operations:

Checkout:

To checkout the working copy from the repository follow the steps below.

Repository -> Checkout (CTRL+O)
In the checkout url, type:

svn://138.37.35.159:3690/opt/webroot/kspace/svn
The destination directory is the local directory, where the repository will be created.

[image: image26.png]Checkout [2]x]
s

svn://133.37.35.159:3630]optjwebroot fkspace/svn -]

[DestinationDrectory |
DrikSpacetavl =

“Revision

IV Use latest

[PegRevisin

¥ Mot specified

I¥ Add to bookmerks 7 Recursive [~ Tgnore externals

=

[image: image27.png]=

—

Cancel

Entering the username and password, should successfully complete the “Checkout” operation and the check out location will be as shown below.

[image: image28.png]|3 cministation

oot
oot
oot
oot
oot
oot
oot
oot
oot
oot
oot

After the repository is successfully checked out, the bookmark should indicate the location and the contents of the repository.

Update:

For update and commit changes, use the menu option

Modify -> update

[image: image29.png]=1ofx]
Name < Fevi Fep. Buihor Stas
T 4 #WSpacelovnt Conmit = 1 1 oot
0 Adniistaton S S Adrinistation 1 1 oot
00 software & D Soltware 1 1 oot
= b Swet 1 1 oot
Qwe2 bddresisye Swr2 1 1 oot
s Delete DEL Swes 1 1 oot
Swes Few ALY [! ! bt
0 wrs Resolve conficts CTRL'S
= Cwes 1 1 oot
Qwrs Cons 5 Swer 1 1 oot
Move. F6 Cawrs 1 1 oot
Rename. CTALN
Make diectn,

e — | I |
|
|
7

Or right click on the directory or file to be updated, as shown in the following screen shot.

[image: image30.png][BRapidsvn
File View Repostory Modify Query Bookmarks

Evras

Help

EXFIGEAICES e
[ockmars
£ & d\Spscatsurtsvrl

3 Adnministration

2 Software

Qw1

Qwr2

Qwrs

L wre

0 wPs

0 wrs

Qwe?

D wrs

(D Software.
Cawet
Qwr2
Qw3
Cawrs
Qawes
Cawrs
Qawe?
Cawrs

b

[Evecute: Propety
Updating
[Ready

Fropeties.
Delete

Revert
Resalve conficts

Copy.

Move.
Rename.
Make diector.
Dif.

Diffto Base.
Diffto Head.

Log
Info

DEL

CTALY
CTRLS

5
6
CTRLN
7

CTALD
CTRLE
CTRLH

CTRLL

Ready

Note: The screen shots provided for are from Windows based system and hence the screen shots for other operating system might vary.

Contact:

For additional queries please contact:

Craig Stewart: craig.stewart@elec.qmul.ac.uk
Default Installation Directory

