
	(2.2b1) 	»

Bazaar
Bazaar	 http://doc.bazaar-vcs.org/	 	 	 http://bazaar-
vcs.org/Documentation	

http://doc.bazaar-vcs.org/
http://bazaar-vcs.org/Documentation

Bazaar

	—	VCS
	—	VCS

http://bazaar-vcs.org/BzrSwitching
http://bazaar-vcs.org/BzrMigration
http://bazaar-vcs.org/BzrGlossary
http://bazaar-vcs.org/FAQ

TortoiseBzr
https://launchpad.net/bzr/+download	bzr-setup-x.xxx.exe	
		

		20091bzr-setup-1.9.exe

Pythonbzr	 bzr.exe(C:\Program

Files\Bazaar)bzr.bat(C:\PythonXX\Scripts)	bzrbzr.exe
bzr.batbzr.txt

	(2.2b1) 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

https://launchpad.net/bzr/+download
http://sphinx.pocoo.org/

	|	(2.2b1) 	»	 	»

Bazaar	

	“Bazaar”		”
”	(:)

(WebUnix)		
	Bazaar

Bazaar 	(branch) 			

	“ 	(revision) 	”		

(:These	revisions	have	other	uses	as	well.)	
		“Web”		“sftp	#595	”	

	sftp	

		“	(checkout)”	
	

			

	Bazaar	 ()(
(commit))	

		Bazaar	
	 	(revision) 	

undo	Bazaar

Bazaar	‘’	(ancestry)’’		
Bazaar	lock-step		

Bazaar
Bazaar	 bzr			bzr		 bzr	help			topic	
bzr	help	topics	

	ID	ID	e		Bazaar
Bazaar

1.	 bzr	whoami	IDID:

%	bzr	whoami	"Your	Name	<email@example.com>"

:

%	bzr	whoami	--branch	"Your	Name	<email@example.com>"

2.	 ?/.bazaar/bazaar.conf	[1]		 [DEFAULT]	:

[DEFAULT]

email=Your	Name	<email@isp.com>

	 ?/.bazaar/locations.conf	

[/the/path/to/the/branch]

email=Your	Name	<email@isp.com>

3.	 	 $BZR_EMAIL		 $EMAIL	($BZR_EMAIL)

[1]

Windows
?/.bazaar/branch.conf	C:\Documents	and	Settings\
<username>\Application	Data\Bazaar\2.0\branch.conf		
locations.conf,	ignore,	plugins	

	.bzr	

	 bzr	init	:

%	mkdir	tutorial

%	cd	tutorial

%	ls	-a

./		../

%	pwd

/home/mbp/work/bzr.test/tutorial

%

%	bzr	init

%	ls	-aF

./		../		.bzr/

%

	unknown,	ignored,	versioned		 add		versioned	
:

%	echo	'hello	world'	>	hello.txt

%	bzr	status

unknown:

		hello.txt

%	bzr	add	hello.txt

added	hello.txt

%	bzr	status

added:

		hello.txt

	 add	 	 unversioned	 	 bzr	 remove	 	 	 bzr

remove		 [2]	

[2] (1,	2)	bzr	remove		 --keep		 --

force	

svnsvk(bzr	init-repo)

	bzr		http		ftp:

%	bzr	log	http://bazaar-vcs.org/bzr/bzr.dev/

%	bzr	log	sftp://bazaar-vcs.org/bzr/bzr.dev/

	rsync	

	 	

	 	(commit) 			
	

	 status		 diff	

bzr	status

status	:

%	bzr	status

modified:

			foo

bzr	status		status	

bzr	diff

diff		unified	diff			pipe	’‘patch’‘,	‘’diffstat’‘,
‘’fileterdiff’‘,	‘’colordiff’’	

%	bzr	diff

===	added	file	'hello.txt'

---	hello.txt			1970-01-01	00:00:00	+0000

+++	hello.txt			2005-10-18	14:23:29	+0000

@@	-0,0	+1,1	@@

+hello	world

-r	

%	bzr	diff	-r	1000..										#	everything	since	r1000

%	bzr	diff	-r	1000..1100						#	changes	from	1000	to	1100

--diff-options		bzr		diff		:

%	bzr	diff	--diff-options	--side-by-side	foo

	 patch	 	 --prefix	 	 	 bzr	 diff	 -p1

	 patch	-p1	

	 	(commit) 		

bzr	commit

commit		ID	
-m		 --message		

%	bzr	commit	-m	"added	my	first	file"

	 -F		diff	
	()

-m	 	 -F	 	 bzr	 	 	 $VISUAL	
$EDITOR			``	/.bazaar/bazaar.conf``		 editor	
$BZR_EDITOR		

		

commit		 --show-diff		diff		diff	
	diff		diff			diff	

commit		

%	bzr	commit	-m	"documentation	fix"	commit.py

	bzr		

%	bzr	commit	.

	 revert		revert		 bzr	diff			revert	
	revert		revert		

.bzrignore	

			
	add		unknown	file			
bzr

	(”glob”)		:

*.o

*?

*.tmp

*.py[co]

glob				 .o	
	 config.h		 doc/	HTML:

./config.h

doc/*.html

	 bzr	ignored	:

%	bzr	ignored

config.h																	./config.h

configure.in?												*?

	‘unknown’	
’ignored’	

.bzrignore	

%	bzr	add	.bzrignore

%	bzr	commit	-m	"Add	ignore	patterns"

	
~/.bazaar/ignore			ignore	

bzr	log

bzr	log		 bzr	log	--forward	

bzr	diff		 bzr	log		 -r	:

%	bzr	log	-r	1000..										#		r1000	

%	bzr	log	-r	..1000										#	r1000	

%	bzr	log	-r	1000..1100						#	r1000		r1100	

%	bzr	log	-r	1000												#		r1000	

bzr	info	

bzr	:

%	mkdir	src

%	echo	'int	main()	{}'	>	src/simple.c

%	bzr	add	src

added	src

added	src/simple.c

%	bzr	status

added:

		src/

		src/simple.c

		 cvs	remove		CVS	

bzr	remove		 [2]	

%	rm	-r	src

%	bzr	remove	-v	hello.txt

?							hello.txt

%	bzr	status

removed:

		hello.txt

		src/

		src/simple.c

unknown:

		hello.txt

	 bzr	revert	

			 branch	:

%	bzr	branch	http://bazaar-vcs.org/bzr/bzr.dev

%	cd	bzr.dev

	(log,	annotate,	branch)		

tarball	rsync	

	“pull”	

%	bzr	pull

pull		‘’revision-history’’	

(pull)

()	 bzr	merge		merge	

%	bzr	merge	URL

(conflict)(basename)3		“.BASE”		
“.THIS”			“.OTHER”		kdiff3		
	“.THIS”			resolve			“.OTHER”		“.BASE”
	.BASE,	.THIS,	.OTHER		commit	

%	kdiff3	file.BASE	file.OTHER	file.THIS

%	mv	file.THIS	file

%	bzr	resolve	file

[TODO:	explain	conflict	markers	within	files]

bzrWeb	.bzr		push()3

	bzr	

%	bzr	push	sftp://servername.com/path/to/directory

	bzrtools		 rspush			push		rsync	

	tarball		rsync	

		

%	cd	NEWDIR

%	bzr	merge	--uncommitted	OLDDIR

OLDDIRNEWDIR	mergeNEWDIR	OLDDIR
NEWDIR	 bzr	revert	OLDDIR	

NEWDIROLDDIR	

	|	(2.2b1) 	»	 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	 	»

LaunchpadBazaar

		Bazaar””
Bazaar

	-		 			-	
	-	

	:	

		Karl	Fogel	-
Producing	Open	Source	Software	-	

	(Collaborative	Development
Environments	:	CDEs)	WEB	
SourceForge		 java.net		 SAP	Community	Network	CDEs

		:

PyhonPHPRubyJavaPerl
gccJDK
zlibopenssl
ZopeRuby	on	RailsSpring

FirefoxThundervirdOpenOffice.orgDrupal
WordpressJoomla

http://www.producingoss.com/
http://sourceforge.net
http://java.net
https://www.sdn.sap.com/irj/sdn

	:

	XYZ
	10OS5

	 			

Launchpad:	

Ubuntu	Canonical
Launchpad(https:launchpad.net)	LaunchpadCDEs
:

	

Launchpad	 	 		

Bazaar:	Launchpad

BazaarLaunchpad	:

1.	 BazaarLaunchpad
2.	 LaunchpadBazaar

https://launchpad.net
http://www.ubuntu.com
https:launchpad.net

Finding	and	browsing	branches	using
Launchpad

Finding	available	branches

While	 there	 are	 many	 advantages	 in	 adopting	 distributed	 version
control,	one	of	 the	 things	 that	disappears	 is	 the	all-knowing	central
server	 with	 knowledge	 about	 all	 available	 branches.	 Indeed	 in	 a
distributed	 environment,	 interesting	 branches	 can	 literally	 exist	 in
100s	 of	 locations	 across	 the	 Internet	 (or	within	 an	 Intranet	 for	 that
matter).

Launchpad	fills	this	gap	by	providing	a	registry	of	branches.

Registering	branches

Branches	 can	 be	 uploaded	 to	 Launchpad	 or	 simply	 registered	 as
being	available	in	an	external	location.	Branches	can	also	be	given	a
Status	such	as	New,	Development,	Mature	or	Abandoned.

Note:	 External	 branches	 can	 even	 be	 hosted	 in	 legacy	 version
control	 tools,	 i.e.	CVS	and	Subversion.	Code	 in	 these	systems	will
be	scanned	and	converted	to	Bazaar	branches	on	a	periodic	basis.
For	maximum	fidelity	of	course,	it	is	preferable	for	external	branches
to	be	hosted	in	Bazaar.

Browsing	branches

Branches	 can	 be	 listed,	 filtered	 and	 sorted	 by	 numerous	 attributes
including	 Name,	 Registrant,	 Author,	 Status,	 Age	 and	 time	 of	 last
commit.	Browsing	of	branches	is	also	provided	making	it	easy	to	see
things	such	as:

where	the	branch	can	be	downloaded	from
how	to	upload	changes
recent	commits	and	the	changes	made	by	each
the	source	code	of	individual	files	for	a	given	version.

Accessing	code	in	Launchpad	using	Bazaar

Getting	the	code	for	an	open	source	project

As	Launchpad	keeps	track	of	thousands	of	open	source	projects	and
their	 latest	 code	 whether	 it	 be	 managed	 by	 Bazaar,	 CVS	 or
Subversion,	Bazaar	users	can	grab	that	code	as	easily	as	this:

bzr	branch	lp:project-name

where	 project-name	 is	 the	 Launchpad	 project	 ID.	 Here	 are	 some
examples:

bzr	branch	lp:inkscape

bzr	branch	lp:amarok

bzr	branch	lp:python

bzr	branch	lp:rails

bzr	branch	lp:java-gnome

You	 can	 then	 browse	 the	 code	 locally	 using	 your	 favorite	 editor	 or
IDE	and	change	the	code	if	you	wish.

If	a	project	has	multiple	series	registered	(e.g.	a	development	series
and	a	maintenance	series),	the	latest	code	for	a	given	series	can	be
fetched	using:

bzr	branch	lp:project-name/series

Publishing	your	changes

Having	 fixed	 that	 annoying	 bug	 or	 added	 that	 cool	 feature	 you’ve
always	wanted,	it’s	time	to	impress	your	friends	and	make	the	world
a	better	place	by	making	your	code	available	to	others.	As	explained
earlier,	Launchpad	is	a	free	Bazaar	code	hosting	service	so	you	can

push	your	branch	to	it	and	others	can	access	your	code	from	there.
For	 example,	 assuming	 you	 are	 a	 member	 of	 the	 relevant	 team,
login	to	launchpad	like	this:

bzr	launchpad-login	userid

where	userid	 is	 your	 Launchpad	 user	 ID.	 You	 can	 then	 push	 your
changes	to	a	team	branch	like	this:

bzr	push	lp:~team-name/project-name/branch-name

Others	can	then	download	your	code	like	this:

bzr	branch	lp:~team-name/project-name/branch-name

Personal	branches

Even	if	you	are	not	a	member	of	a	team,	Launchpad	can	be	used	to
publish	your	changes.	In	this	case,	simply	create	a	personal	branch
like	this:

bzr	push	lp:~userid/project-name/branch-name

Others	can	then	download	your	code	like	this:

bzr	branch	lp:~userid/project-name/branch-name

Note:	Even	when	publishing	to	a	personal	branch,	it	is	polite	to	notify
the	 upstream	 developers	 about	 your	 branch	 so	 they	 can	 pull	 your
changes	from	it	if	they	are	generally	applicable	to	all	users	and	meet
the	project’s	quality	standards.

Linking	branches	using	Launchpad

Associating	a	branch	with	a	bug

After	 registering	 a	 branch,	 you	 can	 associate	 it	 to	 a	 bug	 so	 that
people	 interested	 in	 that	 bug	 can	 track	 and	 download	 the	 fix	 as	 it
becomes	available.

To	do	this,	the	steps	are:

1.	 Navigate	to	the	bug	in	question.
2.	 Select	Add	branch	under	Actions.
3.	 Select	the	branch.
4.	 Optionally	 set	 the	 State	 of	 the	 relationship.	 This	 is	 Fix	 In

Progress	by	default	but	you	may	wish	to	set	 it	 to	another	state
such	as	Fix	Available	if	the	branch	already	addresses	the	issue.

If	you	wish,	you	can	also	provide	some	arbitrary	comments	about	the
relationship	between	the	bug	and	the	branch.

Changing	the	state	in	Launchpad	while	committing
in	Bazaar

Bazaar	 and	 Launchpad	 can	 work	 together	 to	 reduce	 some	 of	 the
status	housekeeping	 for	 you.	When	you	commit	 using	Bazaar,	 use
the	–fixes	option	like	this:

bzr	commit	--fixes	lp:1234	-m	"..."

where	 1234	 is	 the	 bug	 ID.	 This	will	 changes	 the	State	 of	 the	 bug-
branch	relationship	to	Fix	Available.	If	the	one	commit	fixes	multiple
issues,	the	–fixes	option	can	be	specified	multiple	times.

One	of	the	cool	things	about	this	feature	is	that	Launchpad	does	not
need	to	be	accessible	when	making	the	commit.	The	--fixes	option
works	by	storing	metadata	which	Launchpad	will	detect	next	time	the
branch	is	pushed	to	it	or	scanned	once	online	again.

Note:	Launchpad	will	not	implicitly	close	a	bug	just	because	a	branch
is	 available	 that	 fixes	 it.	 There	are	 several	 reasons	 for	 this.	 Firstly,
the	 branch	 usually	 needs	 to	 be	 merged	 into	 the	 trunk	 (main
development	branch)	before	most	teams	consider	it	fixed.	Secondly,
many	teams	have	a	separate	process	for	confirming	bugs	are	fixed
over	and	above	a	developer	saying	so.

As	 explained	 later,	 merge	 control	 features	 are	 currently	 under
development	in	Launchpad	and	automatically	changing	the	status	of
bugs	to	Fix	Committed	will	be	more	appropriate	once	those	features
are	in	place.

Associating	a	branch	with	a	blueprint

After	registering	a	branch,	you	can	associate	it	to	a	blueprint	so	that
people	interested	in	that	blueprint	can	track	and	test	the	feature	as	it
develops.

To	do	this,	the	steps	are:

1.	 Navigate	to	the	blueprint	in	question.
2.	 Select	Link	branch	under	Actions.
3.	 Select	the	branch.

If	you	wish,	you	can	also	provide	some	arbitrary	comments	about	the
relationship	between	the	blueprint	and	the	branch.

Managing	releases	using	Launchpad

Integrating	changes

Once	 a	 branch	 has	 been	 developed	 and	 published,	 communities
typically	 go	 through	 a	 rigorous	 process	 before	 those	 changes	 are
integrated	into	the	core	product	and	rolled	out	to	end	users.	Some	of
the	steps	involved	may	include:

peer	review	of	the	changes
deciding	which	releases	to	include	the	changes	in,	e.g.	the	next
maintenance	release,	the	next	major	release,	or	both
running	functional	regression	tests
benchmarking	to	ensure	performance	remains	acceptable
packaging	into	early	access	releases	for	end	user	testing
documentation	 updates,	 e.g.	 Release	 Notes	 for	 the	 targeted
releases
translation	of	the	user	interface	and	documentation	into	multiple
languages.

This	section	briefly	looks	at	some	of	the	features	in	Launchpad	that
help	 get	 good	 quality	 code	 into	 production.	 Strong	 integration	 with
Bazaar	is	core	to	making	this	happen	smoothly.

Note:	Where	 indicated,	 some	 of	 the	 features	 below	 are	 still	 under
development.	 If	 one	or	more	of	 these	 features	 interest	 you,	please
consider	 joining	 the	 Launchpad	 beta	 test	 team	 at	 this	 link:
https://help.launchpad.net/JoiningLaunchpadBetaTesters.	 You	 can
then	 get	 early	 access	 to	 features	 and	 provide	 feedback	 to	 the
developers	before	wider	roll-out.

Branch	merge	proposals

https://help.launchpad.net/JoiningLaunchpadBetaTesters

After	 navigating	 to	 a	 branch	 in	 Launchpad,	 one	 of	 the	 available
actions	is	Propose	for	merging.	This	lets	you	nominate	which	branch
this	code	ought	to	be	merged	into.

Tracking	 the	 knowledge	about	which	 branches	 are	 proposed	 to	 be
merged	into	a	codeline	helps	Release	Managers	keep	on	top	of	what
still	needs	to	be	completed,	or	can	be	completed,	before	a	ship	date.
Using	 this	 information,	 they	can	ensure	branches	are	merged	after
completing	any	necessary	reviews.	In	the	simple	case,	the	Release
Manager	may	manually	merge	branches.	 In	more	advanced	cases,
the	merging	could	be	automatically	done	by	a	robot	(like	PQM)	when
the	branch	reaches	the	right	state	(e.g.	Review	completed).

Code	review	tracking

A	number	of	features	are	under	development	in	Launchpad	to	track
the	 states,	 conversations	 and	 outcomes	 of	 code	 reviews.	 These
features	are	expected	to	be	integrated	with	branch	merge	proposals
and	branch	browsing	features.

Personal	Package	Archives	(PPAs)

PPAs	 help	 developers	 and	 development	 teams	 get	 custom	 builds
into	 the	 hands	 of	 users	 for	 early	 testing	 and	 feedback.	 In	 other
words,	a	PPA	allows	a	developer	to	form	a	community	of	testers	who
are	interested	in	their	changes.	The	testing	community	can	install	the
packages,	run	them	for	the	test	period	and	then	remove	them	cleanly
from	their	system.

See	https://help.launchpad.net/PPAQuickStart	for	further	details.

Translations

The	Translations	module	in	Launchpad	is	designed	to	make	it	easy

https://launchpad.net/pqm
https://help.launchpad.net/PPAQuickStart

for	anyone	to	get	involved	translating	applications	to	languages	they
know.	Translators	are	shielded	from	the	low	level	details.

Launchpad	keeps	track	of	the	translations	for	each	major	version	of
a	project	separately,	allowing	 translators	 to	continue	 to	 improve	 the
translations	of	your	stable	releases	while	others	start	work	on	newer
versions	that	are	still	 in	development.	Translation	speed	 in	reduced
by	sharing	resources	across	projects.	Automatic	suggestions,	from	a
library	 of	 750,000	 translated	 strings,	 and	 a	 community	 of	 19,000
registered	 translators	can	 radically	 cut	 the	 time	 required	 to	 localise
your	project	into	many	languages.

Summary
The	communities	we	join,	whether	off-line	or	on-line,	say	a	lot	about
the	sort	of	people	we	are.	The	 flip-side	 to	 this	 is	 that	 the	 tools	you
choose	for	your	community	-	particularly	the	CDE	and	version	control
tool	-	can	have	a	large	impact	on	who	joins	and	how	easily	they	can
contribute.

In	 their	 own	 right,	 Launchpad	 and	 Bazaar	 are	 highly	 useful	 tools.
Together,	they	can:

help	 your	 community	 track	major	 assets	 such	 as	 source	 code
and	knowledge
help	it	grow	by	reducing	barriers	to	entry
help	it	interact	with	related	communities.

In	 particular,	 Launchpad	 is	 a	 free	 code	 hosting	 service	 for	 your
Bazaar	branches,	branches	can	be	browsed	online,	branches	can	be
linked	 to	 bugs	 and	 blueprints,	 and	 the	 status	 of	 bug-branch
relationships	can	be	automatically	managed	by	mentioning	 the	bug
while	committing	in	Bazaar.	Further	integration	is	under	development
with	 the	aim	of	streamlining	 the	process	 from	great	 idea	 to	running
code	in	the	hands	of	end	users.

If	 you	 have	 any	 feedback	 on	 how	 you’d	 like	 to	 see	 Bazaar	 and
Launchpad	 further	 integrated,	 please	 contact	 us	 on	 the	 Bazaar
mailing	list,	bazaar@lists.canonical.com.

While	 designed	 as	 a	 free	 service	 to	 support	 open	 source	 projects,
Canonical	may	make	 Launchpad	 available	 to	 commercial	 software
developers	depending	on	their	requirements.	We	would	be	happy	to
hear	from	you	if	you	think	Launchpad	would	be	useful	for	managing
your	community,	open	source	or	otherwise.

mailto:bazaar%40lists.canonical.com

	|	(2.2b1) 	»	 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	 	»

	 Bazaar			 Bazaar	
Bazaar			 Bazaar	

CVSSubvresion	
	

http://bazaar-vcs.org
http://bazaar-vcs.org
http://bazaar-vcs.org
http://bazaar-vcs.org

Bazaar	

E

ID

%	bzr	whoami	"John	Doe	<jdoe@organization.com>"

Bazaar		

	 			 			 		

%	bzr	init-repo	--trees	~

	(CVS/SVN)	()	
	

	 centralhost			 	

%	bzr	init-repo	--no-trees	sftp://centralhost/srv/bzr/

cvsrootSubversion	 --no-tree		

http://bazaar-vcs.org
http://bazaar-vcs.org

		 Bazaar		
Bazaar	 	 	 Tracking	 Upstream	 ”Converting	 and
keeping	history”

Developer	1:	

	”sigil”

%	bzr	init	sftp://centralhost/srv/bzr/sigil

CVS”HEAD”Subversion”trunk”		 dev	

	

%	cd	~

%	mkdir	work

%	cd	work

%	mkdir	sigil

%	cd	sigil

%	bzr	checkout	sftp://centralhost/srv/bzr/sigil	dev

%	cd	dev

%	cp	-ar	~/sigil/*	.

%	bzr	add

%	bzr	commit	-m	"Initial	import	of	Sigil"

(sigil)	 centralhost		
/		

	 ~/work/sigil/dev/		 centralhost	

Developer	N:	

1	 	E 		 	

http://bazaar-vcs.org
http://bazaar-vcs.org
http://bazaar-vcs.org/TrackingUpstream

:

%	cd	~/work/sigil

%	bzr	checkout	sftp://centralhost/srv/bzr/sigil	dev

	 sftp://centralhost/srv/bzr/sigil	
	 Bazaar			

http://bazaar-vcs.org
http://bazaar-vcs.org

		

CVSSVN	CVSSVN	 Bazaar	

		 centralhost	

%	cd	~/work/sigil

%	bzr	branch	sftp://centralhost/srv/bzr/sigil	\

													sftp://centralhost/srv/bzr/sigil/doodle-fixes

%	bzr	checkout	sftp://centralhost/srv/bzr/sigil/doodle-fixes	doodle-fixes

%	cd	doodle-fixes

	 doodle	 	 	 	 ~/work/sigil/doodle-fixes/

centralhost		 [1]	dev		 [2]

[1]

[2] (1,	2)	URL	URL		 bzrtools		 bzr

cbranch			 cbranch	:

%	bzr	cbranch	dev	my-feature-branch

doodle-fixes	:

%	cd	~/work/sigil/dev

%	bzr	merge	../doodle-fixes

	 dev	 	 	 bzr	 status	 	 bzr

http://bazaar-vcs.org
http://bazaar-vcs.org/BzrTools

diff		Bazaar_		
bzr	status		 bzr	conflicts		``bzr	resolve
file/name``		 bzr	resolve	--all		 [3]		 bzr	remerge	
(

[3] 		

:

%	bzr	branch	sftp://centralhost/srv/bzr/sigil	\

													sftp://centralhost/srv/bzr/sigil/user-a

%	bzr	branch	sftp://centralhost/srv/bzr/sigil	\

													sftp://centralhost/srv/bzr/sigil/user-b

		 [2]	

%	bzr	branch	sftp://centralhost/srv/bzr/sigil/user-a	\

													sftp://centralhost/srv/bzr/sigil/user-a/feature

%	cd	~/work/sigil

%	bzr	checkout	sftp://centralhost/srv/bzr/sigil/user-a/feature	myfeature

Bazaar	””CVSSubversionRCS	Subversion
	””		

Bazaar	””	 			

	|	(2.2b1) 	»	 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://bazaar-vcs.org
http://bazaar-vcs.org
http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

Bazaar

Bazaar
Bazaar	()	
Bazaar

Bazaar(version	control	systems:	VCS)	Bazaar

Bazaar		 	

	4:

1.	 SCCSRCS
2.	 	-	CVS
3.	 	-	Subversion
4.	 	-	Bazaar

Bazaar	Bazaar

	vs	
VCS(,	 repository)	 	

	 (checkout)	 	 (,	 working	 tree)	 (
,	commit)	

	VCS		 		 		

VCS	Bazaar	
	

VCS

	-	
“feature-wide”	

:

VCS	 http://bazaar-vcs.org/BzrWhy	

http://bazaar-vcs.org/BzrWhy

Bazaar
BazaarVCS	VCSBazaarWiki
http://bazaar-vcs.org/	

:	 BazaarPython	 	 	 http://bazaar-
vcs.org/BzrSupport	

http://bazaar-vcs.org/
http://bazaar-vcs.org/BzrSupport

Bazaar	:

Bazaar

2-6Bazaar	Bazaar	7Bazaar	

:

5Bazaar	-	
Bazaar 	-	1

	 Bazaar 	

Bazaar	(bazaar@lists.canonical.com)

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

mailto:bazaar%40lists.canonical.com
http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

Bazaar4:

(Revision) 	-	
(Working	tree) 	-	
(Branch)	-	
(Repository)	-	

	 		:

	 id	(revision-id) 		id:

pqm@pqm.ubuntu.com-20071129184101-u9506rihe4zbzyyz

id	id		 	(revision	numbers)

	1		42		2977.1.59	10	id		
109()		()

Bazaar	 			 	

(working	tree)		 			 	

		 commit	

	 			 (tip) 	

(marged	 back)	 ()	 directed	 acyclic	 graph
(DAG)	

	:

DAG	 (mineline),	(trunk),		 (left	hand	side:	LHS)	
	

	 		

Bazaar	Bazaar	 (standalone	tree) 	1	:

(shared	branch)	-	
(stacked	branch) 	-		
(lightweight	checkout) 	-	

Bazaar	

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

Bazaar
Bazaar		“”	Bazaar

Bazaar	 		

VCS	1

:

Bazaar()

2		 		()	()	2()	

	:

BazaarCVSSubversion	:

	

lock-step	 CVSSubversion/	 	 	 bzr

update		 bzr	commit	

SubversionCVS	BazaarCVSSubversion:

	 commit	--local	unbind	 		

	:

SubversionCVS	VCSBazaar

	

	:

	-	

SubversionCVSVCS	Bazaar
()

	1()	1
	

	:

Bundle	BuggyBazaar

			
		

:		()

	:

	()

BazaarPatch	Queue	Manager	(PQM)	

362

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

Bazaar

Linux
BazaarUbuntu/DebianRed	HatGentoo	Linux
		 http://bazaar-vcs.org/Download	

http://bazaar-vcs.org/Download

Windows
WindowsBazaar	 	 	 http://bazaar-
vcs.org/Download	

:	WindowsCygwinCygwinBazaarWindows

http://bazaar-vcs.org/Download

BazaarLinuxWindowsMac	OS	X,	FreeBSD,	Solaris
		 http://bazaar-vcs.org/Download	

http://bazaar-vcs.org/Download

Bazaar:

1.	 2.4Python
2.	 http://bazaar-vcs.org/Download	 Launchpad

(https://launchpad.net/~bzr/)	bazaar-xxx.tar.gz	(xxx
)

3.	 tarWinZip
4.	 PATH

	 bzr	:

bzr	version

Bazaar		EIRC

site-wide	

PATHbzr:

python	setup.py	install

Python	bzr()pure-python	:

python	setup.py	install	build_ext	--allow-python-fallback

http://bazaar-vcs.org/Download
https://launchpad.net/~bzr/

Bazaar		()		

:

1.	 1Bazaar

2.	 :

bzr	branch	http://bazaar-vcs.org/bzr/bzr.dev

3.	 (bzr.dev)PATH

C		 make		 pyrex	C	EIRC

Bazaar		 bzr				 bzr	

()

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

Bazaar		 bzr		
(GUI)

bzr
:

bzr	[]	command	[]

Bazaar	 command	

-h –help get	help
-v –verbose be	more	verbose
-q –quiet be	more	quiet

Quiet

:	1	-v

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

help
Bazaar	:

bzr	help	topics

:

bzr	help	commands

xxxxxx:

bzr	help	xxx

	Bazaar

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

Bazaar

Bazaar
1		1:	E	BazaarE
Bazaar	 whoami	:

%	bzr	whoami	"Your	Name	<email@example.com>"

whoami	

Linux/Unix	 $HOME/.bazaar	 	 Windows	 C:\Documents	 and

Settings\<username>\Application	Data\Bazaar\2.0		3:

bazaar.conf	
locations.conf	d
authentication.conf	

		 .bzr/branch/branch.conf			 		
1	 locations.conf	

whoami	E	 bazaar.conf	:

[DEFAULT]

email	=	Your	Name	<email@example.com>

	Bazaar	 	

		 BZR_HOME/rules		
Bazaar	 	

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

	

	 bazaar.conf		 [ALIASES]		(=)	ALIASES
:

[ALIASES]

recentlog=log	-r-3..-1

ll=log	--line	-r-10..-1

commit=commit	--strict

diff=diff	--diff-options	-p

:

3	 recentlog	
ll	10
commit	commit
diff		-pdiff

:

%	bzr	recentlog

%	bzr	ll

%	bzr	commit

%	bzr	diff

		 lastlog	-r-5..		105	
	 commit	--no-strict	commit
		 commit=commit	--strict	
		 lastlog		 ll		
	 --no-aliases	 bzr	 	 bzr	 --no-aliases	 commit

	 commit	--strict	comit

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

Bazaar	Bazaar	Bazaar	:

		Bazaar

Bazaar

http://bazaar-vcs.org/BzrPlugins	

http://bazaar-vcs.org/BzrPlugins

	 Bazaar	 plugins	 	 Linux	 ~/.bazaar/	
Windows	 C:\Documents	 and	 Settings\<username>\Application

Data\Bazaar\2.0\		($BZR_HOME)	

Bazaar	Linuxbzrtools:

bzr	branch	http://panoramicfeedback.com/opensource/bzr/bzrtools

~/.bazaar/plugins/bzrtools

Python	 	 (-)	 	 bzr-gtk	
$BZR_HOME/plugins/bzr-gtk		 $BZR_HOME/plugins/gtk	

	2:

1.	 	-	bzrlib/plugins
2.	 	-	$BZR_HOME/plugins.

Linux	 /usr/lib/python2.4/site-packages/bzrlib/plugins/	
$HOME/.bazaar/plugins/	 	 Windows	 C:\\Program

Files\\Bazaar\\plugins	 	 	 C:\Documents	 and	 Settings\

<username>\Application	Data\Bazaar\2.0\plugins	

	 BZR_PLUGIN_PATH	

plugins:

bzr	plugins

	 bzr	help	commands		

GUI QBzr QtGUI
GUI bzr-gtk GTKGUI
GUI bzr-eclipse Eclipse
General bzrtools shelf
General difftools
General extmerge
Integration bzr-svn Subversion
Migration cvsps CVS

		 	

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

Bazaar

Bazaar
BazaarVCS		Bazaar”grok”	

:	Bazaar	

(11010)		“10”	“3050”	

(3112.1.5)	3	 [1].		2
		3	3112.1.531125

[1] 1.2bzr	3(1.1.1.1.1)

	:

100
MaryX3
BillY4

VCS	MaryBill:

107:	Add	documentation	for	Y

106:	Fix	bug	found	in	testing	Y

105:	Fix	bug	found	in	testing	X

104:	Add	code	for	Y

103:	Add	documentation	for	X

102:	Add	code	and	tests	for	X

101:	Add	tests	for	Y

100:	...

		Bazaar	Bazaar

VCS	Mary:

103:	Fix	bug	found	in	testing	X

102:	Add	documentation	for	X

101:	Add	code	and	tests	for	X

100:	...

Bill:

104:	Add	documentation	for	Y

103:	Fix	bug	found	in	testing	Y

102:	Add	code	for	Y

101:	Add	tests	for	Y

100:	...

push	()	:

107:	Fix	bug	found	in	testing	X

106:	Add	documentation	for	X

105:	Add	code	and	tests	for	X

104:	Add	documentation	for	Y

103:	Fix	bug	found	in	testing	Y

102:	Add	code	for	Y

101:	Add	tests	for	Y

100:	...

	non-linear	:

102:	Merge	feature	X

					100.2.3:	Fix	bug	found	in	testing	X

					100.2.2:	Add	documentation	for	X

					100.2.1:	Add	code	and	tests	for	X

101:	Merge	feature	Y

					100.1.4:	Add	documentation	for	Y

					100.1.3:	Fix	bug	found	in	testing	Y

					100.1.2:	Add	code	for	Y

					100.1.1:	Add	tests	for	Y

100:	...

:

102:	Merge	feature	X

					100.2.3:	Fix	bug

					100.2.2:	Add	documentation

					100.2.1:	Add	code	and	tests

101:	Merge	feature	Y

					100.1.4:	Add	documentation

					100.1.3:	Fix	bug	found	in	testing

					100.1.2:	Add	code

					100.1.1:	Add	tests

100:	...

:

	
	()	

(Continuous	integration:	CI)		(
CI			-	(TDD)	-)

:

Bazaar:

	””

	

Mary	Mary:

104:	Merge	mainline

					100.2.1:	Merge	feature	Y

					100.1.4:	Add	documentation

					100.1.3:	Fix	bug	found	in	testing

					100.1.2:	Add	code

					100.1.1:	Add	tests

103:	Fix	bug	found	in	testing	X

102:	Add	documentation	for	X

101:	Add	code	and	tests	for	X

100:	...

Mary	()1

Bazaar		URL	 		(Bazaar
URL)

	Bazaar

:	:	2		AliceBob10

	-		-	Bazaar

Bazaar:	

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

()	()	

Bazaar1		

:

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

()	:

cd	my-stuff

bzr	init

bzr	add

bzr	commit	-m	"Initial	import"

bzr	init		 .bzr	(my-stuff)	:

Bazaar	-		
Bazaar	 .bzr	1

bzr	add		 bzr	commit	

init		 add		 commit		

			 	:

bzr	init-repo	my.repo

cd	my.repo

bzr	init	my.main

cd	my.main

hack,	hack,	hack

bzr	add

bzr	commit	-m	"Initial	import"

main		 trunk		 dev		

init-repo		 init	

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

Bazaar
	 bzr	add	Bazaar	:

Bazaar		 	

VCSBazaar		-		

	

:		(“”)		Bazaar

Bazaar		 add	:

bzr	add	fileX	dirY/

		
		 .bzrignore	Bazaar

(“globs”):

*.o

*~

*.tmp

*.py[co]

glob;			 .		
config.h		 doc/	HTML:

./config.h

doc/*.html

	 bzr	ignored	:

%	bzr	ignored

config.h																	./config.h

configure.in~												*~

”unknown””ignored”	

.bzrignore	:

%	bzr	add	.bzrignore

%	bzr	commit	-m	"Add	ignore	patterns"

bzr	ignore	PATTERN	PATTERN	 .bzrignore		(Bazaar
)	 .bzrignore	

			bzr	 ~/.bazaar/ignore	
	 [1]		

[1]

Windows	 ~/.bazaar/branch.conf

:	 C:\Documents	and	Settings\<username>\Application

Data\Bazaar\2.0\branch.conf		 locations.conf		 ignore	
plugins	

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

	

2bzr:	 status		 diff	

bzr	status
status	:

%	bzr	status

modified:

			foo

bzr	status			“”		status

bzr	diff
The	diff	unified	diff		‘’patch’‘	‘’diffstat’‘	‘’filterdiff’’	
‘’colordiff’‘:

%	bzr	diff

===	added	file	'hello.txt'

---	hello.txt			1970-01-01	00:00:00	+0000

+++	hello.txt			2005-10-18	14:23:29	+0000

@@	-0,0	+1,1	@@

+hello	world

-r	2:

%	bzr	diff	-r	1000..										#	everything	since	r1000

%	bzr	diff	-r	1000..1100						#	changes	from	1000	to	1100

--diff-options	bzrdiff:

%	bzr	diff	--diff-options	--side-by-side	foo

	 --prefix	 	 	 bzr	 diff	 -p1	 	 patch

-p1	

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

bzr	commit
	 		

commit		ID	
-m		 --message		;	

%	bzr	commit	-m	"added	my	first	file"

	 -F				()

-m	 	 -F	 	bzr	 	 $VISUAL	 	 $EDITOR	
	 ~/.bazaar/bazaar.conf		 editor	;	 $BZR_EDITOR	
	

			

	 --show-diff			
		

	:

%	bzr	commit	-m	"documentation	fix"	commit.py

	bzr	:

%	bzr	commit	.

	 --author		commit	

%	bzr	commit	--author	"Jane	Rey	<jrey@example.com>"

	“author”		“committer”	

	 --author	

%	bzr	commit	--author	"Jane	Rey	<jrey@example.com>"	\

				--author	"John	Doe	<jdoe@example.com>"

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

bzr	log
bzr	log	

bzr	diff	,	 bzr	log		 -r	:

%	bzr	log	-r	1000..										#	1000

%	bzr	log	-r	..1000										#	r1000

%	bzr	log	-r	1000..1100						#	10001100

%	bzr	log	-r	1000												#	1000

BazaarVCSVCS		(Directed	Acyclic
Graph:	DAG)

	log	:

bzr	log	-n0	-rX

:

bzr	log	-n0

-n	0		gatekeepergatekeeper
bzr	log	gatekeeper	 bzr	log	-n2	gatekeeper	

	 -n0	

log	:

--forward	

--limit	

log

		 log	:

bzr	log	foo.py

	 cat	:

bzr	cat	-r	X	file

X		 file		(less		 more):

bzr	cat	-r	-2	foo.py	|	less

bzr	cat	-r	1	foo.py	>	/tmp/foo-1st-version.py

GUI	QBzrbzr-gtkBazaar		 	

QBzr:

bzr	qlog

bzr-gtk:

bzr	viz

viz		 visualize	

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

export			
	 tar.gz	:

bzr	export	../releases/my-stuff-1.5.tar.gz

export	

dir (none)
tar .tar

tbz2 .tar.bz2,
.tbz2

tgz .tar.gz,	.tgz
zip .zip

	 -r	 	 root	 --root	 	 export

	

	 tag	:

bzr	tag	version-1-5

:

bzr	diff	-r	tag:version-1-5

	 tags	

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

Bazaar

	 .bzr	

	 add		Bazaar	 remove	

remove		 	:

bzr	add	foo.html

(oops	-	didn't	mean	that)

bzr	remove	foo.html

		 --keep			 --force	:

bzr	add	foo.html

(oops	-	didn't	mean	that)

bzr	remove	--keep	foo.html

(foo.html	bzr)

	 TODO	:

bzr	add	TODO

bzr	commit	-m	"added	TODO"

(hack,	hack,	hack	-	but	don't	change	TODO)

bzr	remove	TODO

(TODO)

:	IDE	 commit	

1		 commit		 revert	:

bzr	revert

		 bzr	status		 bzr	diff	

		 revert	:

bzr	revert	foo.py

	 uncommit	:

bzr	uncommit

revert		 uncommit		:

bzr	commit	-m	"Fix	bug	#11"

(damn	-	wrong	bug	number)

bzr	uncommit

bzr	commit	-m	"Fix	bug	#1"

1			 commit		 commit	--strict	

:	 merge		 uncommit		(uncommit		 bzr	status)
merge		 merge			 	Bazaar

	-r	:

bzr	uncommit	-r	-3

	 uncommit	:		 revert			

		 revert	:

%	bzr	commit	"Fix	bug	#5"

Committed	revision	20.

(release	the	code)

(hmm	-	bad	fix)

bzr	revert	-r	19

bzr	commit	-m	"Backout	fix	for	bug	#5"

19			 revert			 	

:	19	(-1):

bzr	revert	-r	-2

	 tag		 --force	:

bzr	tag	2.0-beta-1

(oops,	we're	not	yet	ready	for	that)

(make	more	commits	to	include	more	fixes)

bzr	tag	2.0-beta-1	--force

	 tag		 --delete	:

bzr	tag	2.0-beta-4

(oops,	we're	not	releasing	a	4th	beta)

bzr	tag	2.0-beta-4	--delete

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

Peer-to-peer
12	1		2

	VCS	peer-to-peer	Bazaar

	 	Bazaar

2:

		“”	

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

URL
	Windows	LinuxOS	X
SSHSFTP	Bazaar	

file:// 	()
sftp:// SFTP	(SSHSFTP)
bzr:// Bazaar
ftp:// FTP
http://

URL			 urlspec	Bazaar
	 URL	

ftp://
http://

		()	:

bzr	init-repo	my-repo

cd	my-repo

	 branch	:

bzr	branch	URL	[directory]

URL		(M:/)	SFTPURL:

bzr	branch	M:/cool-trunk

bzr	branch	sftp://bill@mary-laptop/cool-repo/cool-trunk

:

bzr	branch	/home/mary/cool-repo/cool-trunk	cool

			

Bazaar		 branch			 log		 diff		

Bazaar	

Bazaar			
	-	 (history	horizon)	-	

	 info	:

bzr	info	cool

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

				 	(merging) 	

merge
	 merge		:

bzr	merge	[URL]

URL	BillMary	:

bzr	merge

MaryBill	URL:

bzr	merge	sftp://mary@bill-laptop/cool-repo/cool-trunk

		 --remember	

	Bazaar	 3	(3-way	merging) 		ABC2

A B C
x x x x unchanged
x x y y line	from	C
x y x y line	from	B
x y z ? conflict

		 	

:

bzr	commit	-m	"Merged	Mary's	changes"

	Bazaar	

	 revert	

Bazaar1 		Bazaar

VCS	 		Bazaar	peer-to-peer	“”
	

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

Bazaar			

merge		 conflicts			 status	

	 merge		13:

foo.BASE
foo.THIS
foo.OTHER

foo		

	 resolve	Bazaar:

bzr	resolve

:

bzr	resolve	foo

resolve	BASE,	THIS,	OTHER

remerge
		 remerge	:

bzr	remerge	--weave	foo

foo		 weave			 criss-cross	()	2
		

GUI	 extmerge	:

bzr	extmerge	foo

foo			 --all	

extmerge		 bazaar.conf		 external_merge		
kdiff3		 opendiff		OS	XFileMerge

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

		annotate:

bzr	annotate	readme.txt

	 annotate		 blame		 praise		:

GUI
BazaarGUI	bzr-gtk	 gannotate	GUI:

bzr	gannotate	readme.txt

GUI	()

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

SubversionCVSVCS	(
)

	Bazaar

	 	

	

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

	

			 no-trees	:

bzr	init-repo	--no-trees	sftp://centralhost/srv/bzr/PROJECT

cvsrootSubversion	Bazaar		 	

2:

1.	
2.	

:

bzr	init-repo	PROJECT		()

bzr	init	PROJECT/trunk

cd	PROJECT/trunk

																							()

cp	-ar	~/PROJECT	.					(OS)

bzr	add																(;)

bzr	commit	-m	"Initial	import"

																							()

bzr	push	sftp://centralhost/srv/bzr/PROJECT/trunk

2:

bzr	init-repo	PROJECT		()

cd	PROJECT

bzr	init	sftp://centralhost/srv/bzr/PROJECT/trunk

bzr	checkout	sftp://centralhost/srv/bzr/PROJECT/trunk

cd	trunk

cp	-ar	~/PROJECT	.					(OS)

bzr	add																(;)

bzr	commit	-m	"Initial	import"

																							()

bzr	push	sftp://centralhost/srv/bzr/project/trunk

checkout		 checkout		 branch	

	 (checkouts) 		

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

	 bind	:

bzr	bind	sftp://centralhost/srv/bzr/PROJECT/trunk

	 push	

	 unbind	:

bzr	unbind

1			 checkout	

SubversionCVSBazaar	 checkout	 	 diff	 	 log	

Bazaar	Bazaar	
:

Bazaar

Bazaar	 --lightweight	:

bzr	checkout	--lightweight	sftp://centralhost/srv/bzr/PROJECT/trunk

		 --lightweight	

:		 ,	 ,	 	

1	SubversionCVSBazaar	 update	:

bzr	update

commit		BazaarSubversionCVS	-		Bazaar
update	

	

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

/	 --local		 commit	:

bzr	commit	--local

	 --local		 commit				 unbind	
bind	

bind		 unbind		 bind	URL

	 update	Bazaar2		 update	:

	 status		

	 commit	

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

	:

	 .bzr			

	

:

1.	 	
2.	 URL	 bind	
3.	 revert		 update		

	bind		update		 revert		 commit	

bind+update		 switch		 checkout	

:	 	 switch	 	 	 --force	

	 switch		1	
:

bzr	init-repo	--no-trees	PROJECT

cd	PROJECT

bzr	branch	sftp://centralhost/srv/bzr/PROJECT/trunk

bzr	checkout	--lightweight	trunk	my-sandbox

cd	my-sandbox

(hack	away)

trunk	.bzr	:

(my-sandbox)

bzr	branch	sftp://centralhost/srv/bzr/PROJECT/PROJECT-1.0	../PROJECT-1.0

bzr	switch	../PROJECT-1.0

(fix	bug	in	1.0)

bzr	commit	-m	"blah,	blah	blah"

bzr	switch	../trunk

(go	back	to	working	on	the	trunk)

:	(checkout		 branch		 bind)

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

VCS	

1	

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

			 	

()	 branch	(checkout)	:

bzr	init-repo	PROJECT

cd	PROJECT

bzr	branch	sftp://centralhost/srv/bzr/PROJECT/trunk

		 		 		-	

	 branch		:

bzr	branch	trunk	fix-123

cd	fix-123

(hack,	hack,	hack)

:

1.	
2.	
3.	 peer-to-peer

			

	 pull	:

cd	trunk

bzr	pull

	 merge	:

cd	fix-123

bzr	merge

(resolve	any	conflicts)

bzr	commit	-m	"merged	trunk"

	

:

cd	trunk

bzr	update

bzr	merge	../fix-123

(resolve	any	conflicts)

bzr	commit	-m	"Fixed	bug	#123"

:

cd	trunk

bzr	pull

bzr	merge	../fix-123

(resolve	any	conflicts)

bzr	commit	-m	"Fixed	bug	#123"

bzr	push

1IT	()	

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

1()		

	

:	”/”:		“/”	
		1	

		 		

	1PQM

PQM	 https://launchpad.net/pqm	

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

https://launchpad.net/pqm
http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

URL	

Bazaar:	 	

””	-		-		

:			 merge	

	

	 send	

	 send	 	 	 “”	 	 E	 	 send

E	(

	

	 --output	(or	-o)		 send		
	 -	stdout:

cd	X-fix-123

bzr	send	-o	../fix-123.patch

merge		 pull	

Bazaar	 	 patch	 -p0

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

Bazaar	Bazaar

Bazaar		

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

		 (cherrypicking) 	

:

foo		X:

bzr	merge	-c	X	foo

foo	X:

bzr	merge	-r	X	foo

foo	X:

bzr	merge	-r	X..	foo

foo	XY:

bzr	merge	-r	X..Y	foo

		 bzr	diff	

Bazaar	()	
	

(upper	bound)(lower	bound)	 		10
:

bzr	merge	-r	10..9

		 bar		 foo	:

1.	 bar	
2.	 bzr	merge	--uncommitted	foo	
3.	 	(bzr	diff)
4.	 foo	
5.	 bzr	revert	

	 (rebase) 	 	 	 	 rebase	 	 rebase

rebase		

		

		 merge		 bzr	resolve		
	 bzr	rebase-continue			 bzr	rebase-abort		
	 rebase-todo	

:	VCS	””		Bazaar
			

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

Shelving	Changes
		Bazaar	 shelf	()	
unshelve	

...:

$	bzr	diff

===	modified	file	'description.txt'

---	description.txt

+++	description.txt

@@	-2,7	+2,7	@@

	===============

	These	plugins

-by	Michael	Ellerman

+written	by	Michael	Ellerman

	provide	a	very

	fine-grained	'undo'

	facility

@@	-11,6	+11,6	@@

	This	allows	you	to

	undo	some	of

	your	changes,

-commit,	and	get

+perform	a	commit,	and	get

	back	to	where	you

	were	before.

shelve	:

$	bzr	shelve

---	description.txt

+++	description.txt

@@	-2,7	+2,7	@@

	===============

	These	plugins

-by	Michael	Ellerman

+written	by	Michael	Ellerman

	provide	a	very

	fine-grained	'undo'

	facility

Shelve?	[yNfrq?]:	y

---	description.txt

+++	description.txt

@@	-11,6	+11,6	@@

	This	allows	you	to

	undo	some	of

	your	changes,

-commit,	and	get

+perform	a	commit,	and	get

	back	to	where	you

	were	before.

Shelve?	[yNfrq?]:	n

Shelve	2	change(s)?	[yNfrq?]',	'y'

Selected	changes:

	M		description.txt

Changes	shelved	with	id	"1".

	 shelve			shelve		 diff	:

$	bzr	diff

===	modified	file	'description.txt'

---	description.txt

+++	description.txt

@@	-2,7	+2,7	@@

	===============

	These	plugins

-by	Michael	Ellerman

+written	by	Michael	Ellerman

	provide	a	very

	fine-grained	'undo'

	facility

!	-	:

$	bzr	commit	-m	"improve	first	sentence"

shelve	 unshelve	:

$	bzr	unshelve

Unshelving	changes	with	id	"1".

	M		description.txt

All	changes	applied	successfully.

shelf		 unshelve		shelve			unshelve	

Bazaarshelveshelf	

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

Filtered	views

Filtered	view	
Viewtreetree	

view	 shelve	unshelve	view()

view	-	status,	diff,	commit,	etc	-		
view		-	pull,	merge,	update,	etc	-	viewview
Bazaarview

view	
,	 view	view:

bzr	view	file1	file2	dir1	...

:

Using	'my'	view:	file1,	file2,	dir1

view
view	 view	:

bzr	view

view	 No	current	view.		view:

'my'	view	is:	a,	b,	c

view
view	view

view:

bzr	view	--name	view-name	file1	dir1	...

:

bzr	view	--name	doc	NEWS	doc/

Using	doc	view:	NEWS,	doc/

view:

bzr	view	--name	view-name

view:

bzr	view	--switch	view-name

view:

bzr	view	--all

view
view	 off	view(:	merge)view

view:

bzr	view	--switch	off

view:

bzr	view	--switch	my

view
view:

bzr	view	--delete

view:

bzr	view	--name	view-name	--delete

view:

bzr	view	--delete	--all

view		“”	

view	pull,	push,	update	

view	viewview	view		view	 doc/	
doc/NEWS		 NEWS		view		 doc/		 doc/		 NEWS	view
view

view:

status
diff
commit
add
remove
revert
mv
ls

view:

pull
update
merge.

view	view:

log
info

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

(stacked	branch)			
:

()	
	

branch	 stacked		:

bzr	branch	--stacked	source-url	my-dir

	 my-dir			 source-url		(stacked	on) 	
		 source-url		 	

	2:

1.	
2.	 reconfigure		 bind		

	 	or			1	 push		:

bzr	push	--stacked-on	reference-url	my-url

	 reference-url		 my-url		reference-url	

	 push		 --stacked		 stacked-on	:

bzr	branch	--stacked	source-url	my-dir

cd	my-dir

(hack,	hack,	hack)

bzr	commit	-m	"fix	bug"

bzr	push	--stacked

	

bzr	reconfigure		 bzr	reconfigure	--unstacked	
bzr	

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

BazaarHTTPFTPSFTP	SSHinetd(smart
server)

HTTPFTPSFTPHTTP-WebDAV”(dumb)”	Bazaar
	Bazaar	Bazaar	BazaarURL:

bzr	log	http://bazaar-vcs.org/bzr/bzr.dev

BazaarFTPSFTP()HTTP-WebDAV

(hpss	-	high-performance	smart	server)
	

	 	 	 --allow-writes	
SSHbzr	 --allow-writes	

SSH

SSHBazaar:

BZR_REMOTE_PATH=~/bin/bzr	bzr	log	bzr+ssh://host/path/to/branch

BZR_REMOTE_PATH		 bzr			 bzr		 bzr	

bzr+ssh://	 URLroot	 	 sftp://	 URL
(https://bugs.launchpad.net/bzr/+bug/109143)		~	

inetd

	 /srv/bzr/repo/branchname	 	 /srv/bzr/repo	 	 	 bzruser
	 bzr	

inetdBazaarinetd.conf:

4155		stream		tcp		nowait		bzruser		/usr/bin/bzr	/usr/bin/bzr	serve	--inet	--directory=/srv/bzr/repo

URL	inetd.conf	 --directory		 bzr://	:

https://bugs.launchpad.net/bzr/+bug/109143

bzr	log	bzr://host/branchname

inetdURL		 su	

	 4155	bzr		 4155	

:

bzr	serve	--directory=/srv/bzr/repo

:

bzr	log	bzr://host/branchname

	 localhost		 1234		 bzr	serve	

:

bzr	serve	--port=localhost:1234	--directory=/srv/bzr/repo

:

bzr	log	bzr://localhost:1234/branchname

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

Bazaar1	 (hook) 		Bazaar	
commit		 push		 pull		 uncommit			 	

	(bzr-push-and-update)

https://launchpad.net/bzr-push-and-update/

	 		:

from	bzrlib	import	branch

def	post_push_hook(push_result):

				print	"The	new	revno	is	%d"	%	push_result.new_revno

branch.Branch.hooks.install_named_hook('post_push',	post_push_hook

																																	'My	post_push	hook')

	 push_hook.py		 plugins		(plugins)

push”The	new	revno	is...”	Python	

2		 push		()	push	 push_result	

2	 	 'post_push'	 	 23	 'My

post_push	hook'		

	 hooks	:

bzr	hooks

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

	 revno	:

$	bzr	revno

3104

	 version-info	:

$	bzr	version-info

revision-id:	pqm@pqm.ubuntu.com-20071211175118-s94sizduj201hrs5

date:	2007-12-11	17:51:18	+0000

build-date:	2007-12-13	13:14:51	+1000

revno:	3104

branch-nick:	bzr.dev

	(Linux/Unix):

$	bzr	version-info	|	grep	^date

date:	2007-12-11	17:51:18	+0000

	 --all	

Python
Makefile	:

library/_version.py:

						bzr	version-info	--format	python	>	library/_version.py

3:

version_info:	
revisions:	 	 	 --all	
--include-history			
file_revisions:			 Id	CVS
		 revisions			
file-revisions	

Bazaar	 version-info	 	 --custom	
	 --template	

C:

bzr	version-info	--custom	\

					--template="#define	VERSION_INFO	\"Project	1.2.3	(r{revno})\"\n"	\

					>	version_info.h

{revno}		(OS)		Bazaar
Version	Info	

	

	 	 	 --all	 	 --check-

clean		 bzr		 version_info	clean			 modified	
file_revisions	

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

BzrTools

BzrToolsBazaar	 BzrTools:	 http://bazaar-
vcs.org/BzrTools.	

http://bazaar-vcs.org/BzrTools

shell
bzr	shell	Bazaar	:

	 bzr	

Bazaar

cdiff
bzr	cdiff		GNU/LinuxUNIXOS	X	 bzr	diff		:

bzr	cdiff	|	less	-R

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

bzr-svn

bzr-svnSubversionBazaarVCS	SubversionBazaar
bzr	Subversion	 bzr	

bzr-svnSubversionSubversion	
SubversionVCS	Bazaar

bzr-svn:	 http://bazaar-
vcs.org/BzrForeignBranches/Subversion.

http://bazaar-vcs.org/BzrForeignBranches/Subversion

GNOME	 beagle		:

bzr	init-repo	--rich-root-pack	beagle-repo

cd	beagle-repo

bzr	checkout	svn+ssh://svn.gnome.org/svn/beagle/trunk	beagle-trunk

init-repo		 rich-root-pack		bzr-svnBazaar
	(:	Bazaar	2.0	–rich-root-pack)	
:

bzr	branch	beagle-trunk	beagle-feature1

cd	beagle-feature1

(hack,	hack,	hack)

bzr	commit	-m	"blah	blah	blah"

(hack,	hack,	hack)

bzr	commit	-m	"blah	blah	blah"

:

cd	../beagle-trunk

bzr	update

bzr	merge	../beagle-feature1

bzr	commit	-m	"Complete	comment	for	SVN	commit"

Subversion	

	SubversionBazaar	Bazaar
bzr-svn	 svn-import		:

bzr	svn-import	svn+ssh://svn.gnome.org/svn/beagle

Bazaar:

bzr	init-repo	--rich-root-pack	beagle-repo

cd	beagle-repo

bzr	branch	bzr+ssh://bzr.gnome.org/beagle.bzr/trunk	beagle-trunk

bzr	branch	beagle-trunk	beagle-feature1

cd	beagle-feature1

(hack,	hack,	hack)

bzr	commit	-m	"blah	blah	blah"

(hack,	hack,	hack)

bzr	commit	-m	"blah	blah	blah"

cd	../beagle-trunk

bzr	pull

bzr	merge	../beagle-feature1

bzr	commit	-m	"Complete	comment	for	SVN	commit"

bzr	push

	Subversion(bzr	push)

:	 	 pull		 push		URL	bzr

SubversionBazaarSubversion	cron
Subversion

bzr-svn
BazaarSubversion	bzr-svn	0.5.4	:

Bazaarversioned	properties
Bazaar

bzr-svn http://bazaar-
vcs.org/BzrForeignBranches/Subversion	

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://bazaar-vcs.org/BzrForeignBranches/Subversion
http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

BazaarWeb	Loggerhead		Loggerhead	
https://launchpad.net/loggerhead	

	 http://bazaar-vcs.org/WebInterface	

:	Launchpad	Loggerhead

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

https://launchpad.net/loggerhead
http://bazaar-vcs.org/WebInterface
http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

Bazaar		()	

	 commit		 --fixes	:

$	bzr	commit	--fixes	lp:12345	-m	"Properly	close	the	connection"

Launchpd12345Bazaar	(lp)	
	BugzillaTracRoundup/	Bazaar	

	

	vs	
	BazaarVCS	
push

:	2Launchpad	Launchpad

			

		

	 bzr	uncommit		(--fixes)
	

:		 uncommit	

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

Bazaar1		 ..	:

$	bzr	log	-r	1..4

:

$	bzr	log	-r	1..

$	bzr	log	-r	..4

1:

$	bzr	cat	-r	42	foo.c

1		 -c	:

$	bzr	diff	-c	42

	

number
revno:number
last:number
revid:guid ID
before:rev ‘’rev’‘
date:value
tag:value
ancestor:path
branch:path
submit:path

		Bazaar	 	

		 bzr	log		“revno”	10:

$	bzr	log	-r	..10

-1

10:

$	bzr	log	-r	-10..

revid

revid		 bzr	log	ID

:

$	bzr	log	-r	revid:Matthieu.Moy@imag.fr-20051026185030-93c7cad63ee570df

before

before
‘’rev’‘’‘rev’’			‘’rev’’			‘’rev’’	

‘’rev’’	

:

$	bzr	log	-r	before:before:4

...

revno:	2

...

date

date
‘’value’’		12

:

yesterday
today
tomorrow
YYYY-MM-DD	
YYYY-MM-DD,HH:MM:SS	/2	()

“”:

$	bzr	log	-r	date:yesterday..date:today

Ancestor

ancestor:path
	

path	URL

	 ../parent	:

$	bzr	diff	-r	ancestor:../parent

Branch

branch
path	

path	URL

:

$	bzr	diff	-r	branch:http://example.com/bzr/foo.dev

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

Bazaar:

:		vs		vs	
:	/
:	

4

lightweight	checkout
standalone	tree
feature	branches
switchable	sandbox.

	CVSSVN

:

bzr	checkout	--lightweight	URL	project

cd	project

:

(make	changes)

bzr	commit

(make	changes)

bzr	commit

:

bzr	update

	Bazaar

:

bzr	branch	URL	project

cd	project

:

(make	changes)

bzr	commit

(make	changes)

bzr	commit

:

bzr	push	[URL]

pushURL

pushpushmerge:

bzr	merge

(resolve	conflicts)

bzr	commit

:	+push	

		“trunk”	(:)	“”		

:

bzr	init-repo	project

cd	project

bzr	branch	URL	trunk

:

bzr	branch	trunk	featureX

cd	featureX

:

(make	changes)

bzr	commit

(make	changes)

bzr	commit

&:

bzr	send

(Launchpadmerge):

bzr	push	[URL]

trunk	trunktrunk	trunkURL
(:	http)trunkPQM

sandbox
	git(10000)(.o.class)

:

bzr	init-repo	--no-trees	project

cd	project

bzr	branch	URL	trunk

bzr	checkout	--lightweight	trunk	sandbox

cd	sandbox

sandboxsandboxtrunk(trunkcheckout)trunktrunk
	branchsandbox:

bzr	branch	../trunk	../featureX

bzr	switch	../featureX

		 	

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

Bazaar	Bazaar””	

””	 	 SVN	 	 “ trunk/”	 	 	 	 “ mainline”	
	“ dev”		CVS	“ HEAD”	

“SVN”	(trunk/,	branches/)
SVN””:

repository/							#	

	+-	trunk/								#	

	+-	branches/					#	

	|			+-	foo/						#	foo

	|					...

	+-	tags/									#	

					+-	release-X	#	

								...

Bazaar	SVN

SVN

project/trunk

SVN:

repository/												#	

	+-	project1/										#	

	|			+-	trunk/									#	project1

	|			+-	branches/						#	

	|							+-	foo/							#	project1foo

	|									...

	|

	+-	project2/										#	project2

					+-	trunk/									#	project2

					+-	branches/						#	project2

Bazaar	Bazaar(bzr	init-repo)	

Bazaar:

project1/										#	project1

	+-	trunk/									#	project1

	+-	branches/						#	

					+-	foo/							#	project1foo

							...

project2/										#	project2

	+-	trunk/									#	project2

	+-	branches/						#	project2

trunk/project

SVN:

repository/													#	

		+-	trunk/													#	

		|			+-	project1							#	project1

		|			+-	project2							#	project2

		|									...

		|

		+-	branches/										#	

						+-	project1/						#		(?)

						|			+-	foo								#	project1'foo'

						+-	project2/

										+-	bar								#	project2'bar'

:

repository/													#	

		+-	trunk/													#	

		|			+-	project1							#	project1

		|			+-	project2							#	project2

		|									...

		|

		+-	branches/										#	

						+-	project1-foo/		#	project1'foo'

						+-	project2-bar/		#	project2'bar'

“trunk/”	

Bazaar

1.	 	 bzr	branch/checkout/get			 [1]
2.	 repository/trunk/foo	 	 foo	 	 trunk	 	 trunk	 	 foo

	SVN	SVN1””	Bazaar
	(

[1] :	 NestedTreeSupport	””		1	 bzr

checkout	

http://bazaar-vcs.org/NestedTrees

	(project/branch/sub-branch/)
SVNBazaar	Bazaar(--no-trees)()		

1:

project/													#	**	

	+	joe/														#	Joe

	|		+-	feature1/					#	Joefeature1

	|		|			+-	broken/			#	feature1

	|		+-	feature2/					#	Joefeature2

	|				...

	+	barry/												#	Barry

	|		...

	+	releases/

				+-	1.0/

								+-	1.1.1/

			1	 branches	””

:

bzr	branch	http://host/repository/project/branches/joe-feature-foo-bugfix-10/

:

bzr	branch	http://host/project/joe/foo/bugfix-10

	 repository/project/branches/	:

barry-feature-bar/

barry-bugfix-10/

barry-bugfix-12/

joe-bugfix-10/

joe-bugfix-13/

joe-frizban/

Versus			 branches/			 branches/	
(100)

		(”Joefoo10bar”)

:

	bzr	branch	http://host/project/release/1/1/1

	bzr	branch	http://host/project/release/1/1/2

1.1.11.1.2	

	(dev/,	merged/,	experimental/)
break	up	:

project/															#	

	+-	trunk/													#	

	+-	dev/															#	

	|			+-	joe-feature1			#	Joefeature-1

	|			+-	barry-bugfix10	#	bugfix	10Barry

	|				...

	+-	merged/												#	

	|			+-	bugfix-12						#	

	+-	abandonded/								#	'dead-end'

			()

		 project/dev/new-feature			
project/merged/new-feature	 	 bzr	 pull	 	 	 1HTTP	 bzr

>=	0.15		 http://old/path		http://new/path		
HTTP(SFTP)

	 ()	 	 	 BranchReference	 	 bzr

		
	 BranchReference	URL	httpsftp

https://launchpad.net

//	(2006-06/,	2006-07/,	0.8/,	0.9)
””	

:

project/																#	project

	+-	trunk/														#	

	+-	2006-06/												#	

	|			+-	feature1/							#	"project""feature1"

	|			+-	feature2/							#	"project""feature2"

	+-	2005-05/												#	

					+-	feature3/

					...

	“”				(
)	

:

project/										#	

	+-	trunk/								#	

	+-	releases/					#	

	|			+-	0.8/						#	0.8

	|			+-	0.9/						#	0.9

	+-	0.8/										#	0.8

	|			+-	feature1/	#	0.8"feature1"

	|			+-	feature2/	#	"0.8feature2"

	+-	0.9/

					+-	feature3/	#	0.9"feature3"

	 0.9		0.9	 		0.9	 		 0.8/release	0.8

	()	

	(project/joe/foo,	project/barry/bar)
:

project/						#	

	+-	trunk/				#	

	+-	joe/						#	Joe

	|			+-	foo/		#	Joe"project""foo"

	+-	barry/

					+-	bar/		#	Barry"project""bar"

branchbranch

Launchpad	:

repository/

	+-	joe/													#	Joe

	|			+-	project1/				#	Joe"project1"

	|			|			+-	foo/					#	Joe"project1""foo"

	|			+-	project2/				#	Joe"project2"

	|							+-	bar/					#	Joe"project2""bar"

	|								...

	|

	+-	barry/

	|			+-	project1/				#	Barry"project1"

	|							+-	bug-10/		#	Barry"project1""bug-10"

	|			...

	+-	group/

					+-	project1/

									+-	trunk/			#	"project1"

	”group”		””

”X”	 Launchpad	
”view”		“
	

https://launchpad.net
https://launchpad.net

		:

1.	 ””	(:	
2.	 1
3.	 	””

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

E

BazaarE
	BazaarE	E	

E/

E
EBazaar	Bazaar3:

1E		 bazaar.conf			 locations.conf	
.bzr/branch/branch.conf		E

1.	 BZR_EMAIL	
2.	 E	 locations.conf	
3.	 E	 .bzr/branch/branch.conf	
4.	 E	 bazaar.conf	
5.	 EMAIL	
6.	 Bazaar

BazaarE	 whoami	(“who	am	i?”)	:

%	bzr	whoami

Joe	Cool	<joe@example.com>

‘whoami’E
Ewhoami:

%	bzr	whoami	"Joe	Cool	<joe@example.com>"

:

%	bzr	whoami	--branch	"Joe	Cool	<joe@example.com>"

	 bazaar.conf		 branch.conf	

E
ini	 bazaar.conf	 	 (Linux	 ~/.bazaar/	 Windows
%APPDATA%\bazaar\2.0\)E	DEFAULT

[DEFAULT]

email=Your	Name	<name@isp.com>

iniBazaar	 	

E
2	 locations.conf	E:

[/some/branch/location]

email=Your	Name	<name@other-isp.com>

E	 /some/branch/location			 bazaar.conf	

E
Bazaar	 BZR_EMAIL		 EMAIL			E	ini

E	BazaarE		 		
	 spamgourmet.cm		

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	Bazaar 	»

FastCGIBazaar
Apache	2.0FastCGImod_python	Bazaar	HTTP
1

	

HTTP	 /srv/example.com/www/code	
http://example.com/code/...		bzr
/srv/example.com/www/code/branch-one	
/srv/example.com/www/code/my-repo/branch-two		HTTP
	

Apache	2.0

FastCGI

mod_fastcgihttpd.conf:

LoadModule	fastcgi_module	/usr/lib/apache2/modules/mod_fastcgi.so

FastCgiIpcDir	/var/lib/apache2/fastcgi

`http://example.com/code`		 /srv/example.com/www/code	
Apache:

Alias	/code	/srv/example.com/www/code

<Directory	/srv/example.com/www/code>

				Options	Indexes

				#	...

</Directory>

.bzr/smartURL	:

Alias	/code	/srv/example.com/www/code

<Directory	/srv/example.com/www/code>

				Options	Indexes	FollowSymLinks

				RewriteEngine	On

				RewriteBase	/code

				RewriteRule	^(.*/|)\.bzr/smart$	/srv/example.com/scripts/bzr-smart.fcgi

</Directory>

#	bzr-smart.fcgiDocumentRoot

#	AliasURL

Alias	/srv/example.com/scripts/bzr-smart.fcgi	/srv/example.com/scripts/bzr-smart.fcgi

<Directory	/srv/example.com/scripts>

				Options	ExecCGI

				<Files	bzr-smart.fcgi>

								SetHandler	fastcgi-script

				</Files>

</Directory>

FastCGI	 /code		 /.bzr/smart	URL	BazaarApache

	 mod_rewrite		 mod_fastcgi	

mod_python

httpd.confmod_python:

LoadModule	python_module	/usr/lib/apache2/modules/mod_python.so

FastCGImod_rewrite:

RewriteRule	^(.*/|)\.bzr/smart$	/srv/example.com/scripts/bzr-smart.fcgi

:

RewriteRule	^(.*/|)\.bzr/smart$	/srv/example.com/scripts/bzr-smart.py

mod_fastcgi:

Alias	/srv/example.com/scripts/bzr-smart.py	/srv/example.com/scripts/bzr-smart.py

<Directory	/srv/example.com/scripts>

				<Files	bzr-smart.py>

								PythonPath	"sys.path+['/srv/example.com/scripts']"

								AddHandler	python-program	.py

								PythonHandler	bzr-smart::handler

				</Files>

</Directory>

mod_python	 /code		 /.bzr/smart	URL	Bazaar

:	bzrlibPATH:

PythonPath	"sys.path+['/srv/example.com/scripts']"

http://httpd.apache.org/docs/2.0/mod/mod_rewrite.html
http://www.fastcgi.com/mod_fastcgi/docs/mod_fastcgi.html

:

PythonPath	"['/path/to/bzr']+sys.path+['/srv/example.com/scripts']"

	 mod_python	

http://www.modpython.org/

Bazaar

FastCGI

/srv/example.com/scripts/bzr-smart.fcgi	Apache	
	FastCGI:

import	fcgi

from	bzrlib.transport.http	import	wsgi

smart_server_app	=	wsgi.make_app(

				root='/srv/example.com/www/code',

				prefix='/code/',

				path_var='REQUEST_URI',

				readonly=True,

				load_plugins=True,

				enable_logging=True)

fcgi.WSGIServer(smart_server_app).run()

`fcgi`http://svn.saddi.com/py-lib/trunk/fcgi.py		 flup	

mod_python

/srv/example.com/scripts/bzr-smart.py	Apache	
mod_python	:

import	modpywsgi

from	bzrlib.transport.http	import	wsgi

smart_server_app	=	wsgi.make_app(

				root='/srv/example.com/www/code',

				prefix='/code/',

				path_var='REQUEST_URI',

				readonly=True,

				load_plugins=True,

				enable_logging=True)

def	handler(request):

http://www.saddi.com/software/flup/

				"""Handle	a	single	request."""

				wsgi_server	=	modpywsgi.WSGIServer(smart_server_app)

				return	wsgi_server.run(request)

modpywsgi	
http://dev.pocoo.org/projects/pocoo/browser/pocoo/wrappers/modpy.py
		 pocoo	modpywsgi.pybzr-smart.py	(
/srv/example.com/scripts/)

http://dev.pocoo.org/projects/pocoo/

	 bzr+http://	URL:

bzr	log	bzr+http://example.com/code/my-branch

HTTP:

bzr	log	http://example.com/code/my-branch

BazaarHTTPWSGI	WSGIWSGI
	:

`SmartWSGIApp`		 root	transport	
	 environ	dict		 ‘bzrlib.relpath’	

	 make_app	 	 	 root	 	 SmartWSGIApp	 	 prefix	
`path_var`		`bzrlib.relpath`			(Apache
)’REQUEST_URI’		‘/code/’		‘/.bzr/smart’	
‘bzrlib.relpath’		‘/code/foo/bar/.bzr/smart’		‘foo/bzr’	
‘bzrlib.relpath’	

SmartWSGIApp			
bzrlib.transport.http.wsgi	docstrings	 WSGI	

bzr+http://	push

http	 	 wsgi.make_app()	
readonly=False					 .bzr/smart	URL

URL	()HTTPPOST	HTTPS	
HTTP

	|	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://www.python.org/dev/peps/pep-0333/
http://sphinx.pocoo.org/

	(2.2b1) 	»	Bazaar 	»

bzr	bzrlib	

	 bzrlib.commands.Command		 cmd_foo		foo	
UI		 cmd_baz_import		 baz-import
builtins.py	

	 bzrlib.commands.register_command(cmd_foo)		bzr

	 version_info	 	 version_info	 =	 (0,	 9,	 0)

version_info	=	(0,	9,	0,	'dev',	0)

bzr	 bzrlib/plugins	 	 ~/.bazaar/plugins	
BZR_PLUGIN_PATH				bzr
		 __init__.py	

BzrTools

Bazaar	 Bazaar	

	(2.2b1) 	»	Bazaar 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»

5Bazaar
Bazaar	
LaunchpadBazaar

	|	(2.2b1) 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»

Bazaar

Bazaar

Bazaar

help
Bazaar

Bazaar

Shelving	Changes
Filtered	views

BzrTools
bzr-svn

Bazaar

E
FastCGIBazaar

	|	(2.2b1) 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	|	(2.2b1) 	»	 	»

5Bazaar

Bazaar

5trunk

	 	

Bazaar	:

GNU/Linux:	BazaarGNU/Linux
Windows:	Windows .
Mac	OS	X:	Mac	OS	X .

	 		 	

http://bazaar-vcs.org/WindowsDownloads
http://bazaar-vcs.org/MacOSXBundle
http://bazaar-vcs.org/Download
http://bazaar-vcs.org/InstallationFaq

Bazaar	

(E):

$	bzr	whoami	"John	Doe	<john.doe@gmail.com>"

BazaarE

E

$	bzr	whoami

John	Doe	<john.doe@gmail.com>

Bazaar:

$	mkdir	myproject

$	cd	myproject

$	mkdir	subdirectory

$	touch	test1.txt	test2.txt	test3.txt	subdirectory/test4.txt

Windows: 	Windows	Explorer	 	

Bazaar:

$	bzr	init

	Bazaar	 branch	

Bazaar	 bzr	add	:

$	bzr	add

added	subdirectory

added	test1.txt

added	test2.txt

added	test3.txt

added	subdirectory/test4.txt

	:

$	bzr	commit	-m	"Initial	import"

Bazaar	Bazaar;	 .bzr	

http://bazaar-vcs.org/Branch

	 test1.txt	:

$	bzr	diff

===	modified	file	'test1.txt'

---	test1.txt			2007-10-08	17:56:14	+0000

+++	test1.txt			2007-10-08	17:46:22	+0000

@@	-0,0	+1,1	@@

+test	test	test

Bazaar:

$	bzr	commit	-m	"Added	first	line	of	text"

Committed	revision	2.

:

$	bzr	log

--

revno:	2

committer:	John	Doe	<john.doe@gmail.com>

branch	nick:	myproject

timestamp:	Mon	2007-10-08	17:56:14	+0000

message:

		Added	first	line	of	text

--

revno:	1

committer:	John	Doe	<john.doe@gmail.com>

branch	nick:	myproject

timestamp:	Mon	2006-10-08	17:46:22	+0000

message:

		Initial	import

sftp
	SFTP

Bazaar	 Launchpad	

www.example.com/myproject	:

$	bzr	push	--create-prefix	sftp://your.name@example.com/~/public_html/myproject

2	revision(s)	pushed.

Bazaar	 myproject	push

:

$	bzr	branch	http://www.example.com/myproject

: 	 sftp	 paramiko	 	 pyCrypto	 	 	 http://bazaar-
vcs.org/InstallationFaq	

https://launchpad.net/
http://bazaar-vcs.org/InstallationFaq

Launchpad
Launchpad

Launchpad	 		 SSH 	

(john.doe	Launchpad):

$	bzr	push	bzr+ssh://john.doe@bazaar.launchpad.net/~john.doe/+junk/myproject

: 	+junk	Launchpad

:

$	bzr	branch	http://bazaar.launchpad.net/~john.doe/+junk/myproject

	 https://code.launchpad.net/people/+me/+junk/myproject	

https://help.launchpad.net/CreatingYourLaunchpadAccount
https://launchpad.net/people/+me/+editsshkeys
https://code.launchpad.net/people/+me/+junk/myproject

	BazaarGTK:

$	bzr	branch	http://bazaar.launchpad.net/~bzr/bzr-gtk/trunk	bzr-gtk.john

Branched	292	revision(s).

Bazaarbzr-gtktrunkbzr-gtk.john

	bzr-gtkBazaar

:

$	bzr	merge

Merging	from	saved	parent	location:	http://bazaar.launchpad.net/~bzr/bzr-gtk/trunk

All	changes	applied	successfully.

:

$	bzr	diff

:

$	bzr	commit	-m	"Merge	from	main	branch"

Committed	revision	295.

bzr-gtk	

(merge	directive)	

	 mycode.patch	:

$	bzr	send	-o	mycode.patch

Using	saved	parent	location:	http://bazaar.launchpad.net/~bzr/bzr-gtk/trunk

bzr-gtkE

Bazaar	 Bazaar 	

Bazaar:

$	bzr	help

Bazaar:

$	bzr	help	commands

‘’foo’’	:

$	bzr	help	foo

	|	(2.2b1) 	»	 	»

©	Copyright	2009,	Canonical	Ltd.		 Sphinx	0.6.5	

http://sphinx.pocoo.org/

	目次 (2.2b1)
	チュートリアル
	5分でわかるBazaar
	Bazaar チュートリアル
	LaunchpadでBazaarを使う
	集中型ワークフローのチュートリアル

	Bazaarユーザーガイド

