SVN, Mantis, JUnit

Presenter: Lim, Minwoo 200910793 dn3108@gmail.com

T4: Kim, Sangyoon (200811411), Oh, Nayun (200814189)

Contents

- SVN?
- ► MANTIS?
- JUNIT?
- **CONCLUSIONS**

SVN (Subversion) (1/5)

SVN (Subversion) (2/5)

- Add: Adding files or a file to Repository.
- Checkout (co): copy files from Repo to Local drive.
- Cleanup: If Repo files are locked, needed.
- Commit (ci): Apply changes from local to Repo.
- Revert: If Local file and Repo files are diff., apply local file to Repo file(refresh)
- Status: Show file list that are not added to Repo
- Update (up): Update local files to applied Repo files.

```
가능한 명령:
 blame (praise, annotate, ann)
 cat
 changelist (cl)
 diff (di)
 export
 import
 info
 list (ls)
 lock
 log
 mergeinto
 move (mv, rename, ren)
 propdel (pdel, pd)
 propedit (pedit, pe)
 propget (pget, pg)
 proplist (plist, pl)
 propset (pset, ps)
 resolve
 resolved
 status (stat, st)
 switch (sw)
 unlock
 update (up)
```

SVN (Subversion) (3/5)

- Step I. Repo setting.
- ▶ Step 2. **User A** Checkout from Repo.
- ▶ Step 3. **User A** Working with local files.
- ▶ Step 4. User A If any changed, Commit.
- Step 5. User A If there's file on Repo not Local, Add and Commit.
- ▶ Step 6. **User B** Updates for changed files.
- ▶ Step 7. **User B** Working with local files.
- Step 8. User B If any changed, Commit.

SVN (Subversion) (4/5)

- Step I. Installation
 On Linux server, apt-get, or Yum, etc. (packages)
 On Windows, Tortoise SVN
- Step 2. Make an REPO on Server.

```
[dn3108@localhost ~]$ mkdir repo
[dn3108@localhost repo]$ svnadmin create --fs-type fsfs ASAP
[dn3108@localhost repo]$ vim ASAP/conf/svnserve.conf


1 ### This file is an example password file for svnserve.
2 ### Its format is similar to that of svnserve.conf. As shown in the
3 ### example below it contains one section labelled [users].
4 ### The name and password for each user follow, one account per line.
5
6 [users]
7 # harry = harryssecret
8 # sally = sallyssecret
9 dn3108 = 64743108
```

2013-05-02

SVN (Subversion) (5/5)

- Step 3. Checkout Source from REPO
- Step 4. Change files on Local and Commit
 - EX> Eclipse SVN Commit.
- Step 5. Updates.

Mantis (1/8)

- Issue / Bug Tracker
- Install on WEB Server
- Many Comp. work on a project together.
 A lot of issues occur during the intercommunications
- Comfortable UI and System.
- Issue assigning & management of project.

Mantis (2/8)

- ▶ Installation Step I. Upload Mantis files to WEB SERVER
- Uses PHP
- On Apache, etc

Mantis (3/8)

- Step 2. Access {Web Path}/index.php on Web browser
- Requisites chk.
- Needs DBMSOracle | MySQL

2013-05-02

Mantis (4/8)

Step 3. Install completed Signup for Mantis & Log into Mantis {Path}/

Mantis (5/8)

Issues

Reporter:	Monitored By:	Assigned To:	Category:	Severity:	Resolution:	Profile:
any	any	any	any	any	any	any
Status:	Hide Status:		Product Version:	Fixed in Version:	Target Version:	Priority:
any	closed (And Above)		any	any	any	any
Show:	View Status:	Show Sticky Issues:	Changed(hrs):	Use Date Filters:	Relationships:	
50	any	Yes	6	No	any	
Platform:	OS:	OS Version:	Tags:			
any	any	any				
Note By:	any	Sort by:	Updated Descending			
Match Type:	All Conditions					
⊖ Search	Apply Filter	[Advanced Filters]				

Mantis (6/8)

Issues Details

View Issue Details [Jump to Notes] [Wiki]		[<<] [>>]		[<u>Issue History</u>] [<u>Print</u>				
ID	Project	Category	View Status	Date Submitted	Last Update				
0015796	mantisbt	bugtracker	public	2013-04-29 23:17	2013-05-01 16:27				
Reporter	Alyndri								
Assigned To									
Priority	normal	Severity	major	Reproducibility	always				
Status	new	Resolution	open						
Platform		os		OS Version					
Product Version	1.2.15								
Target Version		Fixed in Version							
Summary	0015796: very slow response times								
Description	Hi there, Our corporation uses Mantis as it's main defect management tool internally. At any one time we can have a high number of projects open and assigned to different users. Our issue is that every time any Mantis page refreshes, the 'project list' in the top right corner is refreshed also. This has been found to do over 200 queries to the database, taking up to 15 seconds whenever we request an action or try to move to a new page. Is there a possibility that this list could be enhanced to not cause so many queries every time a request is sent?								
	to the database, taking up	to 15 seconds whenever we re-	quest an action or try to mo	ove to a new page.	has been found to do over 200 queries				
Tags	to the database, taking up	to 15 seconds whenever we re-	quest an action or try to mo	ove to a new page.	s has been found to do over 200 queries				
Tags Attached Files	to the database, taking up Is there a possibility that the	to 15 seconds whenever we re-	quest an action or try to mo	ove to a new page.	has been found to do over 200 queries				
	to the database, taking up Is there a possibility that the	to 15 seconds whenever we re-	quest an action or try to mo	ove to a new page.	s has been found to do over 200 queries				
	to the database, taking up Is there a possibility that the	to 15 seconds whenever we re-	quest an action or try to mo	ove to a new page.	has been found to do over 200 queries				

Mantis (7/8)

Issues Report 🗖 mantis : 네이버 통합검색 🗴 🎇 Report Issue - MantisBT 🗴 ← → C dev.viskit.co.kr:10080/mantis/bug_report_page.php ☆ 🔒 🔳 **Enter Report Details** *Category Reproducibility have not tried **Priority!** Severity minor 💌 Priority None, Low, Normal, ⊖ Or Fill In High, Urgent, Immediate Platform OS Version Assign To Summary Description Assign to sb! Assign to User's accounts Steps To Reproduce Additional Information

Mantis (8/8)

Summary!

Unassigned
Resolved
Monitored by Me
Reported by Me
Recently Modified

JUnit (1/5)

- A unit testing framework for the Java Programming Lang.
- Using Annotation(@) to Test unitly.
- Many functions support.
- In Development & Implementation stage, Unit Test will be together during the project working.

JUnit (2/5)

▶ **Step I**. Junit JAR Library Including on project

JUnit (3/5)

Step 2. Example Codes

JUnit (4/5)

▶ **Step 3.** Run as Junit TEST

Test Case

JUnit (5/5)

- More Functions of Junit
 - I. JUnit for DAO(Database Access Object)
 - 2. JUnit for Normal Methods(Unit)
- Assertion Overloaded assertion methods.
 Parameter order is expected value followed by actual value.
- Test Runners Netbeans, Eclipse (IDE) have native GUI.
- Aggregating Using Suite as a runner allows you to manually build a suite containing tests from may classes.
- Exception Testing Annotation(@Test) has an optional parameter "Expected"
- Ignoring Testing Annotation(@Ignore)
- Parameterized Testing Situations that have many parameter into a method. Annotation (@RunWith)
- Using with Maven
- Etc

Conclusions

- SVN for CM(Configure Management)
- Mantis for Issue management
- JUnit for Testing without specified plan during implementation.
- Any other tools in development with above three tools.
 - Maven
 - Ant
 - ▶ Git
 - JIRA
- To improve effeciency during development & implementation.

Thank you