Deployment Package
Version Control with CVS

Notes:

This document is the intellectual propriety of its author’s organization. However, information contained in this document is free of use. The distribution of all or parts of this document is authorized for non commercial use as long as the following legal notice is mentioned:
© École de Technologie Supérieure
Commercial use of this document is strictly forbidden. This document is distributed in order to enhance exchange of technical and scientific information.

This material is furnished on an “as-is” basis. The author(s) make(s) no warranties of any kind, either expressed or implied, as to any matter including, but not limited to, warranty of fitness for purpose or merchantability, exclusivity, or results obtained from use of the material.

The processes described in this Deployment Package are not intended to preclude or discourage the use of additional processes that Very Small Entities may find useful.

	Author
	L. BEGNOCHE – École de Technologie Supérieure (ETS), Canada

	Editors
	C. Y. LAPORTE – École de Technologie Supérieure
ANA VAZQUEZ – 5th level, (México)

	Creation date
	10 March 2008

	Last update
	29 July 2009

	Status
	Draft

	Version
	0.2

Versions

	Date
(yyyy-mm-dd)
	Version
	Auteur
	Modification

	2008 03 12
	0.1
	L.BEGNOCHE
	Document creation

	2009 07 27
	0.2
	C LAPORTE
	Overall Review and implementation of new template

Abbreviations/Acronyms

	Abre./Acro.
	Definition

	DP
	Deployment Package - a set of artefacts developed to facilitate the implementation of a set of practices, of the selected framework, in a Very Small Entity.

	VSE
	Very Small Entity – an enterprise, organization, department or project having up to 25 people.

	VSEs
	Very Small Entities

	SCM
	Software Configuration Management.

	PM
	Project Management Process as defined in ISO/IEC ISP 29110-5-1.

	SI
	Software Implementation Process as defined in ISO/IEC ISP 29110-5-1.

Table of Contents
41. Technical Description

4Purpose of this document

4Why Version Control is Important ?

52. Definitions

5Generic Terms

5Specific Terms

73. Relationships with ISO/IEC 29110

84. Description of Processes, Activities, Tasks, Steps, Roles and Products

8Tasks

8Define the Delivery Instructions

9Document the Version Control Strategy

10Establish the Project Repository

10Perform a Project Repository Backup

11Perform a Project Repository Recovery

11Incorporate Software Configuration Item

12Deliver a Software Configuration

13Roles & Artefacts

155. Description of CVS Subtasks

15Task/CVS subtasks traceability matrix

15CVS subtasks description

15Install CVS

16Backup a CVS repository

17Recover a CVS repository

17Create a module

19Download a copy of an existent software product version

22Create a new software product version

24Delete an existent software product version

26Modify an existent software product version: Add a software item

33Modify an existent software product version: Delete a software item

37Modify an existent software product version: Modify a software item

496. Reference to ISO and ISO/IEC Standards and Models

49ISO/IEC29110 Part 5 (Basic Profile) Reference Matrix

50ISO/IEC 12207 Reference Matrix

51CMMI Reference Matrix

537. References

548. Evaluation Form

1. Technical Description

Purpose of this document

The purpose of this document, titled “Deployment Package – Version Control with CVS”, is to provide VSEs with tailorable and easily usable guidelines and materials in order to implement a good version control process.
This Deployment Package (DP) supports the Basic Profile as defined in ISO/IEC 29110 Part 5-1: Management and Engineering Guide. A DP is a set of artefacts developed to facilitate the implementation of a set of practices in a Very Small Entity (VSE). A DP is not a process reference model (i.e. it is not prescriptive). The elements of a typical DP are: description of processes, activities, tasks, roles and products, template, checklist, example, reference and reference to standards and models, and tools.
In Part 5, the VSE is required to develop a Version Control Strategy. The strategy is composed of the following elements:
· Product repository tools or mechanism identified

· Location and access mechanisms for the repository specified

· Version identification and control defined

· Backup and recovery mechanisms defined

· Storage, handling and delivery (including archival and retrieval) mechanisms specified

This document has been produced by ETS (Ecole de Technologie Supérieure - www.etsmtl.ca) beyond their official participation to ISO JTC1/SC7/WG24.
Why Version Control is Important ?
While developing software products, change happens. Because it happens, it is necessary to control it effectively. Software Configuration Management (SCM), which encapsulates version control, is a set of activities designed to control the evolution of a software product.

A lack of control along with the complex co-ordination of software product’s evolution over many years by many developers often lead to many problems related to the integrity of the software product.

In other term, the organization may verify the software product is developed in accordance with all established processes and may validate that the software product is developed as required; at the end, if the changes to the software product were not correctly controlled it is highly probable that the delivered software product will not be the right one.

This document defines an easy to follow process with a free tool in order to minimize the cost of implementing version control.
2. Definitions

In this section, the reader will find two sets of definitions. The first set defines the terms used in all Deployment Packages, i.e. generic terms. The second set of terms used in this Deployment package, i.e. specific terms.
Generic Terms

Process: set of interrelated or interacting activities which transform inputs into outputs [ISO/IEC 12207].

Activity: a set of cohesive tasks of a process [ISO/IEC 12207].
Task: required, recommended, or permissible action, intended to contribute to the achievement of one or more outcomes of a process [ISO/IEC 12207].
Sub-Task: When a task is complex, it is divided into sub-tasks.
Step: In a deployment package, a task is decomposed in a sequence of steps.
Role: a defined function to be performed by a project team member, such as testing, filing, inspecting, coding. [ISO/IEC 24765]

Product: piece of information or deliverable that can be produced (not mandatory) by one or several tasks. (e. g. design document, source code).
Artefact: information, which is not listed in ISO/IEC 29110 Part 5, but can help a VSE during the execution of a project.
Specific Terms

Software product:

Set of computer programs, procedures, and possibly associated documentation and data.

[ISO 12207:2008]
Configuration item:

Entity within a configuration that satisfies an end use function and that can be uniquely identified at a given reference point.

[ISO 12207:2008]
Non-deliverable item:

Hardware or software product that is not required to be delivered under the contract but may be employed in the development of a software product.

[ISO 12207:2008]
Baseline:

Specification or product that has been formally reviewed and agreed upon, that thereafter serves as the basis for further development, and that can be changed only through formal change control procedures.

[ISO 12207:2008]
Version:
Identified instance of an item.
NOTE Modification to a version of a software product, resulting in a new version, requires configuration management action.
[ISO 12207:2008]
3. Relationships with ISO/IEC 29110
This deployment package covers the activities related to Version Control of the ISO Technical Report ISO/IEC 29110 Part 5-1 for Very Small Entities (VSEs) – Basic Profile [ISO/IEC29110].

In this section, the reader will find a list of Project Management (PM) and Software Implementation (SI) process, activities, tasks and roles from Part 5 that are directly related to this topic. This topic is described in details in the next section.

· Process: <Number and Title>
· Activity: <Number and Title>
· Tasks and Roles:
	Tasks
	Roles

	· <Number and Title>
	Abbreviation

Note:
· Tasks are listed sequentially in section but this doesn’t imply any lifecycle behind.
· There are no rules regarding the precise format of an artefact.
· Each of the Steps described below must be adapted to the organisation and project context.
Tasks:
· Define the Delivery Instructions
· Document the Version Control Strategy
· Establish the Project Repository
· Perform a Project Repository Backup
· Perform a Project Repository Recovery
· Incorporate Software Configuration Item
· Deliver a Software Configuration
4. Description of Processes, Activities, Tasks, Steps, Roles and Products
Tasks
Define the Delivery Instructions
	

	Objectives:
	To define what products are delivered to the customer and how they are delivered.

	Rationale:
	It is important to define the delivery instructions to make sure the software configuration management process fulfils the customer needs in term of what is delivered and how it is delivered.

	Roles:
	Project Manager

	
	Customer

	Artefacts:
	Delivery Instructions (documented in the project plan)

	Steps:
	1. Identify the software products to deliver

	
	2. Define the naming and versioning convention for each software product

	
	3. Define the content and structure of each software product

	
	4. Define the media to deliver each software product

	Step Description:
	Step 1. Identify the software products to deliver:

During this step, the project manager and customer identify the software products that must be delivered to the customer.
Software product:

Set of computer programs, procedures, and possibly associated documentation and data.

[ISO 12207:2008]
Step 2. Define the naming and versioning convention for each software:
During this step, the project manager and customer define how the software products shall be named. The intent could be to allow useful information to be deduced from the names based on regularities. Or the intent could be to reflect a trademark.
Moreover, the project manager and the customer define a software versioning scheme. The intent is to assign either unique version names or unique version numbers to distinct software configurations of a given software product.

Step 3. Define the content and structure of each software product:
During this step, the project manager and the customer define the content of each software product that will be delivered. The location of specific content and the structure of the content should be defined. Moreover, it is necessary to distinguish configuration items that are delivered from non-deliverable item.
Configuration item:

Entity within a configuration that satisfies an end use function and that can be uniquely identified at a given reference point.

[ISO 12207:2008]
Non-deliverable item:

Hardware or software product that is not required to be delivered under the contract but may be employed in the development of a software product.

[ISO 12207:2008]
Step 4. Define the media to deliver each software product:

During this step, the project manager and customer identify the media to use to deliver each software product. The intent is to define whether to use a secured or non-secured media and which type of digital media: web site, ftp site, e-mail, CD-ROM, etc.
The output of those steps is a set of delivery instructions documented in the project plan.

Document the Version Control Strategy
	

	Objectives:
	To document procedures, tools, mechanisms to store and handle versions of software products and other configuration items.

	Rationale:
	It is important to define the version control strategy for all stakeholders to be able to perform the software configuration management process used in the project.

	Roles:
	Project Manager

	
	Technical Leader

	Artefacts:
	Version Control Strategy (documented in the project plan)

	Steps:
	Not applicable

	Description:
	Since this document describes almost everything needed in a version control strategy, the simplest is to refer to this document for procedures and tools. However, the location of the project repository and the access rights are specific to the project and must be documented in the project plan.
The output of this task is a version control strategy documented in the project plan.

Establish the Project Repository
	

	Objectives:
	To prepare the project repository in accordance with the version control strategy documented in the project plan.

	Rationale:
	It is important to prepare the project repository for all stakeholders to have the necessary tools to perform the software configuration management process when necessary.

	Roles:
	Project Manager

	Artefacts:
	Version Control Strategy

	
	Project Repository

	Steps:
	See
4.2.1 Install CVS
4.2.4 Create a module

	Description:
	The project repository shall be prepared to support the software configuration management process. Procedures and tools described in this document in addition to location and access rights described in the version control strategy shall be followed and supported by the project repository.
The output of this task is a usable project repository.

Perform a Project Repository Backup
	

	Objectives:
	To backup the content and history stored in the project repository.

	Rationale:
	It is important to perform regular backup of the project repository to prevent any lost of data if hardware or software failure occurs.

	Roles:
	Project Manager

	Artefacts:
	Project repository

	
	Project repository backup

	Steps:
	See 4.2.2 Backup a CVS repository

	Description:
	A backup of the project repository shall be performed as described in this document. The backup shall be stored at a distinct location from the project repository location.
The output of this task is a project repository backup.

Perform a Project Repository Recovery
	

	Objectives:
	To restore the content and history in the project repository.

	Rationale:
	It is important to recover the project repository backup to correct any lost of data if hardware or software failure occurs.

	Roles:
	Project Manager

	Artefacts:
	Project repository

	
	Project repository backup

	Steps:
	See 4.2.3 Recover a CVS repository

	Description:
	If necessary, a recovery of the project repository shall be performed as described in this document.

The output of this task is a recovered project repository.

Incorporate Software Configuration Item
	

	Objectives:
	To baseline configuration items, to control changes to those configuration items and to make available those changes to all concerned stakeholders.

	Rationale:
	As a product evolves, it is important to create and use several baselines to control its development and testing. The quality of the configuration management process directly impact the quality of the final software products.

	Roles:
	Project Manager

	
	Technical Leader

	Artefacts:
	Project Repository

	
	Software Configuration

	
	Software Configuration Item

	Steps:
	See
4.2.5
Download a copy of an existent software product version
4.2.6
Create a new software product version
4.2.7
Delete an existent software product version
4.2.8
Modify an existent software product version: Add a software item
4.2.9
Modify an existent software product version: Delete a software item
4.2.10
Modify an existent software product version: Modify a software item

	Step Description:
	A software configuration represents the assignment of an identifier to a collection of configuration items. A baseline is a specialization of a software configuration that has been formally reviewed and agreed upon.
Baseline:
Specification or product that has been formally reviewed and agreed upon, that thereafter serves as the basis for further development, and that can be changed only through formal change control procedures.

[ISO 12207:2008]
Baselines and software configurations can be simply viewed as versions of a software product. Baselines are versions that have been formally reviewed and agreed upon. Software configurations are any other versions like prototypes, demo, internal versions, branches, etc.

Note that a version includes non-delivered items used for the development and testing of the software product.

Version:
Identified instance of an item.
NOTE Modification to a version of a software product, resulting in a new version, requires configuration management action.
[ISO 12207:2008]
Versions and configuration items included in versions can be created, modified and deleted.
The output of this task is a project repository containing software product versions and their history.

Deliver a Software Configuration
	

	Objectives:
	To deliver the software products to the customer in accordance with the delivery instructions.

	Rationale:
	It is important to deliver the software products since it is the major part of the contract with the customer.

	Roles:
	Technical Leader

	Artefacts:
	Delivery Instructions (documented in the project plan)

	
	Software Configuration

	Steps:
	See 4.2.5
Download a copy of an existent software product version

	Description:
	See the delivery instructions documented in the project plan for a description of this task. The delivery instructions should have been documented in task 3.1.1 Define the Delivery Instructions.

Roles & Artefacts
	Role
	Definition

	Customer
	Knowledge of the Customer processes and ability to explain the Customer requirements.

The Customer (representative) must have the authority to approve the requirements and their changes.

	Project Manager
	Leadership capability with experience making decisions, planning, personnel management, delegation and supervision, finances and software development.

	Technical Leader
	Knowledge and experience in the software development and maintenance.

Table 1 Definitions of Roles
	Artefacts
	Definition

	Delivery Instructions
	

	Version Control Strategy
	

	Project Repository
	A repository with the following characteristics:

· Repository for work products

· Storage and retrieval capabilities

· Ability to browse content

· Listing of contents with description of attributes

· Sharing and transfer of work products between affected groups

· Effective controls over access

· Maintain work products descriptions

· Recovery of archive versions of work products

· Ability to report work products status

· Changes to work products are tracked to Change Requests

The applicable status is: recovered.

	Project Repository Backup
	Repository used to backup the Project Repository and if necessary to recover information.

	Software Configuration
	A consistent set of software products including:

· Requirements Specification

· Software Design

· Traceability Record

· Components

· Software (unit, product, item)

· Test Cases and Test Procedures

· Defect Report

· Product Operation Guide

· Software User Documentation

· Maintenance Documentation

The applicable statuses are: delivered and accepted.

Table 2 Definitions of Artefacts
5. Description of CVS Subtasks
Task/CVS subtasks traceability matrix
	Task
	CVS subtask(s) performed during the task

	Define the Delivery Instructions
	No CVS tasks are performed.

	Document the Version Control Strategy
	No CVS tasks are performed.

	Establish the Project Repository
	Install CVS
Create a module

	Perform a Project Repository Backup
	Backup a CVS repository

	Perform a Project Repository Recovery
	Recover a CVS repository

	Incorporate Software Configuration Item
	Download a copy of an existent software product version
Create a new software product version
Delete an existent software product version
Modify an existent software product version: Add a software item
Modify an existent software product version: Delete a software item
Modify an existent software product version: Modify a software item

	Deliver a Software Configuration
	Download a copy of an existent software product version

CVS subtasks description
 Install CVS

Purpose

The purpose of installing CVS is to establish a repository where many software products will be stored and controlled. During the installation, CVS accounts are created and access permission are defined.
Outcomes

As a result of successful installation of CVS:

a) CVS Server and clients are installed in the environment.

b) A new and empty repository is created on the CVS server.

c) CVS accounts are created and access permission are defined.

Step by step Description
Download the following software :
	Software
	Freely available at
	Tested with version
	On platform

	CVSNT
	www.cvsnt.org
	2.5.03.2382
	Windows

	TortoiseCVS
	www.tortoisecvs.org
	1.8.31
	Windows

	Winmerge
	www.winmerge.org
	2.6.8
	Windows

To install the CVS server, read the documentation that comes with CVSNT and follow carefully the directives to install CVSNT, to create accounts and to set access permission. It is recommended to use one CVS repository by project since it reduces the complexity of the accounts and user permission.
Note that it is possible to install CVS on a linux server even if the clients are on windows.

To setup the user machines, installs TortoiseCVS and Winmerge on each user machine. Those software are easier to install and setup than CVSNT. Documentation comes with both but normally the learning curve will be very fast for many users.

Note that there are many ways to use CVS in order to accomplish the CVS tasks described here. However, it is better to enforce user to perform the same process to avoid defects and subsequent corrective actions.
 Backup a CVS repository

Purpose

The purpose of backuping a CVS repository is to copy the repository content and history.

Outcomes

As a result of successful backup of CVS repository:

a) CVS repository is copied on another location.

Step by step Description
Unfortunately, CVS does not offer a simple solution that garantee the integrity of the backup while users are using the CVS repository. Consequently, it is easier to schedule nightly backups.

For each backup, stop CVSNT, copy all the repository structure under another location, restart CVSNT.

The following batch script can be use for backups.

	net stop cvsnt

xcopy "C:\cvsrepository" "C:\cvsbackup" /Q /S /C /H /R /O /Y /I

net start cvsnt

Where the correct paths must be used to make the copy.

Recover a CVS repository

Purpose

The purpose of recovering a CVS repository is to restore the repository content and history from a previous backup.

Outcomes

As a result of successful recovery of CVS repository:

a) CVS repository is recovered from a previous backup.

Step by step Description
CVS repository cannot be recovered while the CVS server is running.
For each recovery, stop CVSNT, delete all the repository structure, copy the repository structure from another location, restart CVSNT.

The following batch script can be use for recovery.

	net stop cvsnt

rmdir "C:\cvsrepository" /Q /S

xcopy "C:\cvsbackup" "C:\cvsrepository" /Q /S /C /H /R /O /Y /I

net start cvsnt

Where the correct paths must be used to make the copy.

Create a module

Purpose

The purpose of creating a module is to establish a storage area where all the software items contained in a specific software product will be recorded and controlled. The software items will be available to every CVS user with the necessary access permissions.

Outcomes

As a result of successful creation of a module:

a) A new and empty module is created on the CVS server.

b) A new and empty directory is created locally.

Step by step Description
Open Windows Explorer and create a local directory that has the name of the new software product. Right-click on the new directory and select “CVS/Make New Module…”.

[image: image1.png]File: Folder
Explore

Open
Search,

Sharing and Securty.

i CU5 Checkout.

(5 Checkout i Checkout TortoiseCiis
Wortoisesil »| ¥ Checkout weiwidgets
AWinterge g Preferences.

Badd to archive, 2 Help,

Badd to "SoftwareProduct.rar” ¥ bout.

25 Compress end emal
Bconpressto

Verify the settings such as the server and repository names and click the “OK” button.

[image: image2.png](X)

* TortoiseCVS - Make New Module B

Mode | Gptians |

Previous CYSROOTs

pserver:Luc@locahost: CYSRepo
pserver:Luc@locahost: CVS{Repositery

CYSROOT: Lol SAeps

Protac Fassword server (pserver)

Protacol parameters:

Server locakhost

Pt

Reposiory folder. | /CVSRepo

User name: Luc 3

Mode:

] [(Eechit

Cancel

If successful, the following log will appear. Click the “OK” button.

[image: image3.png]Finished make new module in F:\New Folder\{ (5] (=[5

I CADOCOME ~TALuc\LOCALS ™1\ TempTortoiseCVS make new module temp's
' \Program FlestTortoiseCVS\cvs exe” g mport - SoftwareProduct tevs-
vendar teysrelease

(CVSRDOT = pserver Luc@locahost /CVSRepo

No corficts reated by thisimport

Success, CV5 operation completed

I F-\Nsw Folder:"CAProgram FlestToroiseCV5'cus exe' - checkout -d
SoftwareProduct SaftwareProduct
CVSROOT = pserver Luc@locahost /CVSRepo

Success, CV5 operation completed

Totise Tip The toplevel folder has now been created in V.
To add fles and sublolders, invoke the VS Add Cortents command.

Verify that the empty module has been created locally in the chosen directory. The directory icon will have changed.

[image: image4.png](@ SoftwarePraduct. File Folder

The empty module is now available to every CVS user with the necessary access permissions. It is now possible to add software items (subdirectories and files) in the software product.

Download a copy of an existent software product version

Purpose

The purpose of downloading a copy of an existent version is to implement or verify a given version of a given software product.

Outcomes

As a result of successful download of a copy of an existent software version:

a) A directory containing the version of the software product is created locally.

Step by step Description
Open Windows Explorer and go into the drive or directory where the software product should be downloaded. Right-click from inside the drive or directory and select “CVS Checkout…”.

[image: image5.png]view »

arrangs Icons By »
Refresh

Custarize This Folder.

Paste
Paste Shortcut
Unda Delete iz

res

Em checios,

W TortoiseSYN »
Now 5

Propertiss

Verify the settings such as the server and repository names. Choose the software product (module) from the combo box. If the software product is no listed in the combo box, click the “Fetch list…” button beside to retrieve the list of modules available on the CVS server.

[image: image6.png]* TortoiseCVS - Checkout Module

[Modkie | Revisan | Opions|

Previous CYSROOTs Modue
pserver:Luc@locahost: CYSRepo SoftmersProduct
pserver:Lur@locahost: CVSRepo

pserver:Luc@locahost: CyS{Repositery

CVSROOT: [:pserverLuc@ocahost /0VSRepo

Protac Fassword server (pserver)

Protacol parameters:

Server locakhost

Pt

Reposiory folder. | /CVSRepo

User name: Luc

Fetchist

Go into the “Revision” tab, select “Choose branch or tag” and choose the version from the combo box. If the version is no listed in the combo box, click the “Update list…” button beside to retrieve the list of versions available for the given software product. Click the “OK” button.

[image: image7.png]TortoiseCVS - Checkout Module

Modue | Revision | Gptions

Branch ortag
O Use HEAD branch
(® Choose branch or tag

Branch or tag name: Updste st Soan sublolders

Date and tine-
© Most cent fles
OFiles at cattain ime

Date/tine of fles to get:

September

Toe Wed Tha

4 5 8
norzo3
B o182
% %

[no matching revision is found, use the most recent one

If successful, the following log will appear, listing all the software items included in the given version og the given software product. Click the “OK” button.

[image: image8.png]Finished checkout in F:\New Folder - Tortoise(%]

I F-\Wew Folder: “CProgram FlestToroiseCV5\cvs eve' 4 cheskot 1
SoftwareProduct1-0 P SaftwareProduct

CVSROOT= pserver Luc@locahost /CVSRepo

U SoftwareProduct/bin/ScftwarePradct exe

U SoftwareProduct/sie/ScftwarePradct cpp

U SoftwareProdhuct/sie/ScftwarsPraducth

Success, CV5 operation completed

Verify that the software product has been downloaded locally in a new directory.

[image: image9.png](@ SoftwarePraduct. File Folder

It is now possible to add, modify and delete software items (subdirectories and files) in the software product.

Create a new software product version

Purpose

The purpose of creating a new version is to develop a new version of a given software product, starting from an existent version. The version will be available to every CVS user with the necessary access permissions.

Outcomes

As a result of successfully creation of a new version:

a) A new version of the software product is created on the CVS server. The new version is identical to the previous existent version.

Step by step Description
Get a copy of the previous existent version by performing task Download a copy of an existent version.

Right-click on the new directory and select “CVS/Tag…”.

[image: image10.png]File Folder
Explore
Open
Search,

Sharing and Securty.

¥ C¥S Update
cvsEdt

s Comit,

VS Add Contents

[2 weblog
o chedos, Shaw edted Fles
Edt
W Tortoises > nedt
BWintlerge Make patch
Bddto archive. £ Update Specia,
Badd to "SoftwareProduct rar 4 Resolve conflcts.

Refresh Folder Status

oo

25 Compress end emal
5 Compress to"SoftwareProdct rar

condTo S e
o
cut eters
—

Ccony

Select “Create new tag” and enter the new version in the combo box. Click the “OK” button.

[image: image11.png]* TortoiseCVS - Tag,

© Create new tag Check th the fles are unmodified
O Move esistingtag
O Delte existing tag

The tag wilbe assigned 1o the reposiory versios neaest o your working
soutces. This happens diecty to the reposioy.

Tag and branch names can contain letes,digs, " (dash] and "
{underscore) onl. In paticule,this means no dots, an no spaces
They mst also sat vith a eter,

If successful, the following log will appear, listing all the software items included in the new version. Click the “OK” button.

[image: image12.png]Finished tagging in F:Wew Folder\SoftwarePr{%§

I o Foldr\SoftereProduct. "C:\Frogiam Fles\TortoiseCy5cvs sve' o
130 SoftwareProduct:1-1
CVSROOT= pserver Luc@locahost /CVSRepo

T bin/SoftwareProductexe
T sic/SoftwareProduct cpn
T sic/SoftnareProducth

Success, CV5 operation completed

It is now possible to add, modify, and delete software items (subdirectories and files) in the software product.

Delete an existent software product version

Purpose

The purpose of deleting an existent version is generally to create again the same version from scratch.

Note that this task cannot be reverted; the deleted version cannot be restored automatically. However, the history of modifications on every software item is not altered.

Outcomes

As a result of successful deletion of an existent version:

a) The version of the software product is deleted on the CVS server.

Step by step Description
Download a copy of the existent version to delete by performing task Download a copy of an existent version.

Right-click on the new directory and select “CVS/Tag…”.

[image: image13.png]File Folder
Explore
Open
Search,

Sharing and Securty.

¥ C¥S Update
cvsEdt

s Comit,

VS Add Contents

[2 weblog
o chedos, Shaw edted Fles
Edt
W Tortoises > nedt
BWintlerge Make patch
Bddto archive. £ Update Specia,
Badd to "SoftwareProduct rar 4 Resolve conflcts.

Refresh Folder Status

oo

25 Compress end emal
5 Compress to"SoftwareProdct rar

condTo S e
o
cut eters
—

Ccony

Select “Delete existing tag” and choose the version from the combo box. If the version is no listed in the combo box, click the “Update list…” button beside to retrieve the list of versions available for the given software product. Click the “OK” button.

[image: image14.png]* TortoiseCVS - Tag,

O Create new tag Check th the fles are unmodified
O Move esistingtag
@ Delte existing tag

The tag wilbe assigned 1o the reposiory versios neaest o your working
soutces. This happens diecty to the reposioy.

Tag and branch names can contain letes,digs, " (dash] and "
{underscore) onl. In paticule,this means no dots, an no spaces
They mst also sat vith a eter,

If successful, the following log will appear, listing all the software items included in the deleted version. Click the “OK” button.

[image: image15.png]Finished tagging in F:Wew Folder\SoftwarePr{%§

i N FolderSoftnereFroduct. "C:\Frogiam Fles\TortoiseCy5cvs sve' o
120 - SoltwareFroduct:1-1
CVSRO0T = pserver Luc@locahost /CVSRepo

D bin/ScftwarePraduct exe
D se/ScftwarePradct cpp
D sie/SchwarsPraducth

Success, CV5 operation completed

The local directory can be deleted manually.

Modify an existent software product version: Add a software item

Purpose

The purpose of modifying an existent version is to record and make available modifications to every CVS user with the necessary access permissions.

Outcomes

As a result of successful addition of a software item to an existent version:

a) The software item is added to the CVS server.

b) The version of the software product is modified on the CVS server. The software item is added to it.

Step by step Description
Unfortunately, it is impossible to add a software item on the CVS server using a copy of an existent version. First, it is necessary to download a copy of the “HEAD” version of all software items by performing task Download a copy of an existent software product version and selecting the “HEAD”. It is recommended to get a copy of the “HEAD” in a different directory.

Add the software item under the “HEAD” directory. Right-click from inside the directory and select “CVS Add Contents…”.

[image: image16.png]JCvs
[sftvercprocuct.op
[sotvoreprodictn

[Bdetnen

view »
arrangs Icons By »
Refresh

Custarize This Folder.

Paste
Paste Shortcut
Unda Rename iz

¥ C¥S Update
7 Cs Comit.

Select the software item to add and click the “OK” button.

[image: image17.png]TortoiseCVS - Add

Confim the fies to add.
Hint: Rightcick to change f format,
[Show items in sublolders

Fenare | Type A
Ehdefnen Veualstudo... ves

Format
Text{ASCI

Keywords
Normal (kv)

opt

If successful, the following log will appear. Click the “OK” button. Note that nothing is added to the CVS server yet. The task can be reverted at this point by deleting the software item locally.

[image: image18.png]Finished add in F:\WNew Folder\SoftwareProdu(®]

i N FoldertSoftereProductisic: " \Progiam FleshToroiseCV5\cvs eve'”
 add define h

CVSROOT = pserver Luc@locahost /CVSRepo

ovs server use ‘ovs commit o add this i permanently

Success, CV5 operation completed

Right-click from inside the directory and select “CVS Commit…”.

[image: image19.png]JC¥s
[2)deinen
[Bsetvareprocuct. o
[sotvoreprodctn

view »
arrangs Icons By »
Refresh

Custarize This Folder.

Paste
Paste Shortcut
Unda Rename iz

i C5 Update

€V Add Contents.
s »

Write a comment that will enforce traceability with the version description. The reference and description of the change that requires the addition shall be recorded. More information may be recorded. Click the “OK” button.

[image: image20.png]* TortoiseCVS - Commit
Folder: FANew Folder\SaftwareProductisich
Comment History:

[Cwrap nes

by adie:

Flename | Format | Status
ffine.h TextASCIL Added

To see the changes you have made, double or ightcick on th fles above.

If successful, the following log will appear, listing the software item added to the CVS server. Click the “OK” button.

[image: image21.png]Finished commit in F:Wew Folder\SoftwarePr{%}

i N FolderSoftmereProductisic: " \Progiam FleshTorciseCV5\cvs eve'”
g comit m "Reference: 11 553\nChangs descrplor \nédvanced seaich by
adress." define.h

CVSRO0T = pserver Luc@locahost /CVSRepo

ICS fle: /CVSRiepo/SoftnareProduct/sic/define by
done

Checking n define.h;

/TS Repo/SoftwereProduct/sic/define by < define h
it revision: 1.1

done

Success, CV5 operation completed

Right-click on the added software item and select “CVS/History…”.

[image: image22.png]CvS

Open
Open with

i C5 Update

W Tortoises
AQwinterge

2 Revision Graph.
2 Annotate,

Right-click on the single software item revision displayed in the history and select “Tag…”.

[image: image23.png]* TortoiseCVS - History F:\New Folder\SoftwareProductisrcidefine [

Fil: FANew Folder\SaftwareProductisrctdefine.h
CVSROOT. pserver Luc@locahost /CVSRepo

Siicky tag (Nore) Status: Unmodiied
Fileformat Ten/ASCI Keywards: Normal (kv)
Options:

Showtags

Revision Changes Comment

Reference: 155 c}

DIF (working fle)

View this revision

Annatate thisrevision

(et this revison (sticky)

et clean copy o thi revison (sticky)
o

Eranch,
Changs descipion:

(Advanced search by add saye this revision as.

Select “Create new tag” and enter the version in the combo box. Click the “OK” button.

[image: image24.png]* TortoiseCVS - Tag,

© Create new tag Check th the fles are unmodified
O Move esistingtag
O Delte existing tag

The tag wilbe assigned 1o the reposiory versios neaest o your working
soutces. This happens diecty to the reposioy.

Tag and branch names can contain letes,digs, " (dash] and "
{underscore) onl. In paticule,this means no dots, an no spaces
They mst also sat vith a eter,

If successful, the following log will appear, listing the software item added to the version. Click the “OK” button.

[image: image25.png]Finished tagging in F:Wew Folder\SoftwarePr{® 5] (=[5

in AN Folder\SoftereProductisic: " \Progiam FleshTorciseCV5\cvs eve'”
9t ¢ 1.1 SoltwareProduct: 1 define i
CVSROOT = pserver Luc@locahost /LVSRepo

T defineh

Success, CV5 operation completed

Verify that the software product version is linked to the correct software item revision and click “OK”.

[image: image26.png]* TortoiseCVS - History F:\New Folder\SoftwareProductisrcidefine [

Fil: FANew Folder\SaftwareProductisrctdefine.h
CVSROOT. pserver Luc@locahost /CVSRepo

Siicky tag (Nore) Status: Unmodiied
Fileformat Ten/ASCI Keywards: Normal (kv)
Options:

Showtags
Revision Changes Comment

I HEAD

B 2007.09-03 2225 Reference: 1558 C

® SoftareProduct 11

Comment:

Reference:
1588

Changs descipion:
|Advanced search by address.

It is now possible to modify and delete the added software item.

Modify an existent software product version: Delete a software item

Purpose

The purpose of modifying an existent version is to record and make available modifications to every CVS user with the necessary access permissions.

Note that the history of modifications on the deleted software item is not lost. A new modification in the history specifies that it has been deleted.

Outcomes

As a result of successful deletion of a software item from an existent version:

a) The software item is deleted from the CVS server.

b) The version of the software product is modified on the CVS server. The software item is deleted from it.

Step by step Description
Unfortunately, it is impossible to delete a software item on the CVS server using a copy of an existent version. First, it is necessary to download a copy of the “HEAD” version of all software items by performing task Download a copy of an existent software product version and selecting the “HEAD”. It is recommended to get a copy of the “HEAD” in a different directory.

Under the “HEAD” directory, right-click on the software item to delete and select “CVS/Tag”.

[image: image27.png]Jcvs

[Bsoftware OPEN

[Ssoftuss OPenWith »
i C5 Update
2 weblog
2History.
ertoisesiil 3
il £2Revison Graph.
BWintlerge 2 Annotate,
Baddto archive. Show edited fes
Baddto define.rar” 2 Unedt
B compress and emai. £ Update Specia,

BB Compress to"definerar"and email

Send To » "Branch.

Select “Delete existing tag” and choose the version from the combo box. If the version is no listed in the combo box, click the “Update list…” button beside to retrieve the list of versions available for the software product. Click the “OK” button.

[image: image28.png]* TortoiseCVS - Tag,

O Create new tag Check th the fles are unmodified
O Move esistingtag
@ Delte existing tag

The tag wilbe assigned 1o the reposiory versios neaest o your working
soutces. This happens diecty to the reposioy.

Tag and branch names can contain letes,digs, " (dash] and "
{underscore) onl. In paticule,this means no dots, an no spaces
They mst also sat vith a eter,

If successful, the following log will appear, listing the software item deleted from the version. Click the “OK” button.

[image: image29.png]Finished tagging in F:Wew Folder\SoftwarePr{%§

in N Folder SoftereFroductisic: " \Progiam FleshToroiseCV5\cvs eve'”
9t ¢ - SoftwareProduct:1 1 define

CVSROOT = pserver Luc@locahost /TVSRepo

D defineh

Success, CV5 operation completed

Right-click on the software item and select “CVS/Remove”.

[image: image30.png]CYs

Lgmsm Spen

o coenvan »
 cvsupdate
0 2weblog
2ristory.
A rtoesin 2 Revison Groph
Bwintterge 2 Annctate.
Beddto archive. Show eded ies
Beddto " define.ar” 2 Unedit
Bconpress andemal € Update Specil
Bconpress to"definerar’andemal | 1.
SendTo » mEranch
eterge.

a

Create Shortcut. g Preferences.

If successful, the following log will appear. Click the “OK” button.

[image: image31.png]Finished|remove in F:Wew Folder\SoftwarePr{%

P FldenScrP ot "CAPogrm Fes TonaeC S\evs v
BT ramer Luc@icahos VSheso

cvs server: use 'ovs commit'ta remove this file permanently

Success, VS cpeaion competzd

Totoise Tip: Use "cvs commit” on the folder tha the fle s nto remove it
permanenty.

Right-click from inside the directory and select “CVS Commit…”.

[image: image32.png]s
[sftvercprocuct.op
[sotvoreprodctn

view »
arrangs Icons By »
Refresh

Custarize This Folder.

Paste
Paste Shortcut
Unda Delete iz

i C5 Update

& CVS Add Contents,

Write a comment that will enforce traceability with the version description. The reference and description of the change that requires the deletion shall be recorded. More information may be recorded. Click the “OK” button.

[image: image33.png]* TortoiseCVS - Commit
Folder: FANew Folder\SaftwareProductisich
Comment History:

Riference: 1558 Change desciption: Advanced search by addess.

[Cwrap nes

ch by odire

Flename | Format | Status
ffine.h Text/ASCIl Removed

To see the changes you have made, double or ightcick on th fles above.

It is now impossible to modify the deleted software item. If the deleted software item must be modified in another version, it must be added again.

Modify an existent software product version: Modify a software item

Purpose

The purpose of modifying an existent version is to record and make available modifications to every CVS user with the necessary access permissions.

Note that a new modification in the history specifies that the software item has been modified.

Outcomes

As a result of successfully modifying a software item in an existent version:

a) The software item is modified on the CVS server.

b) The version of the software product is modified on the CVS server. A software item is modified in it.

Step by step Description
Before anything can be done, it is necessary to ensure that the concurrent modifications to the software item, if any, are merged with the current modifications.

The current modifications are the modifications that were performed locally and that are not recorded yet on the CVS server.

The concurrent modifications are the modifications that were performed and recorded on the CVS server for the same software item and same software product version. They may occur when multiple CVS users develop the same version of the software product. The following are not concurrent modifications: modifications that were performed and recorded on the CVS server for the exact same software item but not for the same software product version.

It is assumed that the software item was modified from a local copy of the version. From the local copy of the version, right-click on the modified software item and select “CVS/History…”.

[image: image34.png]cus
[Dsoftwererodict.cop

Open
Open with »

Q,CusDiff
¥ C¥5 Update
7 Cs Comi.

2weblog
Wortoiedl | 2ReveonGraph,
Bwiriterge 2 enatate.

Badd to archive. ‘Show edited files.

W Tortoises

The software item revision from which the current modifications were performed will be selected. If the software product version to modify is no longer on that software item revision, it means that concurrent modifications occurred on the software item.

In the following screenshot, the software item revision from which the current modifications were performed is “1.1”. Since the software product version to modify, “SoftwareProduct-1-1”, is no longer on the software item revision “1.1”, it means that concurrent modifications occurred.

[image: image35.png]* TortoiseCVS - History F:Wew Folder\SoftwareProductisrc\SoftwareProduct. h
Fil: FANew Folder\SaftwareProductisrc\SoftuareProduct h
CVSROOT. pserver Luc@locahost /CVSRepo

Siicky tag SoltwareFroduct1-1 Status: Modfied
Fileformat Ten/ASCI
Options:

Keywards: Normal (kv)

Showtags

] [o cr Conms
S o

200709040559 Luc +0-0 Reference: 1407 Change description: First release identical to Beta 1.0d.

® SoftwareProduct10
=B 200703040600 Luc +1-0 Reference: 1556 Change desciption: Seatch by name s cass sensitive

® SoftwareProduct.1-1

=B13 200703040600 Lue +1-1 Reference: 1778 Change desciption: Advanced search by zp cod.

® SoftwareProduct 20

Comment:

Reference:

1407

(Changs descipion:

Fist release identical to Beta 1.0d

If concurrent modifications did not occur, skip this step. Right-click on the software product version to modify and select “Diff (working file)”.

[image: image36.png]* TortoiseCVS

Fil:
CVSROOT.

Siicky tag
Fileformat
Options:

how tags

Revision

- History F:Wew Folder\SoftwareProductisrc\SoftwareProduct.h)

FANew Folder\SaftwareProductisrc\SoftuareProduct h
pserver Luc@locahost /CVSRepo

SoftwareProduct1-1 Status: Modfied
Ten/ASCI Keywards: Normal (kv)

[o cr Conms

1 HEAD

200709040559 Luc +0-0 Reference: 1407 Change description:

® SoftwareProduct 10

Comment:

200703040600 Luc +1-0 Reference: 1556 Change desciptio: Seatch by name s cass sensitive

2007] View this revisian § Change desciiptir: Advanced search by zp cade.
Annatate thisrevision

(et this revison (sticky)

et clean copy of thi revison (sticky)
Tag

Eranch,

Save thisrevison s,

If concurrent modifications did not occur, skip this step. Use WinMerge to merge the concurrent modifications with the current modifications. Save the merged file.

Note that CVS has a built-in feature to merge automatically concurrent modifications by performing an update operation. This feature shall not be used since it can lead to unwanted bugs. Moreover, this feature will not behave correctly if branching is not used.

[image: image37.png]3 WinMerge - [SoftwareProduct.SoftwareProduct-1-1. - SoftwareProduct. h]
[E) Bl Edi Vew Merge Toos Plgins Window Help
S| 2T EXE (¢ BY B EE e
e Foder fwarcProducth

//Class about search by address
class searchEngine class searchEngine
¢ ¢
public: public:

static SearchByAddress (

Vi

I < I
Lni 1 Col 1j32 Chi 132 L 1 Col: /32 chi 132

Copy al diferences to the left il 1 Difference Found

At this point, it is assumed that the concurrent modifications, if any, are merged with the current modifications on a local copy of the version.

Unfortunately, it is impossible to modify a software item on the CVS server using a copy of an existent version. First, it is necessary to download a copy of the “HEAD” version of all software items by performing task Download a copy of an existent software product version and selecting the “HEAD”. It is recommended to get a copy of the “HEAD” in a different directory.

Copy the modified software item under the “HEAD” directory. Right-click from inside the directory and select “CVS Commit…”.

[image: image38.png]Jcvs
[sftvercprocuct.op
[Dsotvoreprodctn

view »
arrangs Icons By »
Refresh

Custarize This Folder.

Paste

Unda Delete: iz

i C5 Update

& CVS Add Contents,

Write a comment that will enforce traceability with the version description. The reference and description of the change that requires the modification shall be recorded. More information may be recorded. Click the “OK” button.

[image: image39.png]* TortoiseCVS - Commit
Folder: FANew Folder\SaftwareProductisich
Comment History:

Riference: 1558 Change desciption: Advanced search by addess.

[Cwrap nes

by adie:

Filname. Format | status
oftwareproduct.h TextjASCIl Modfied

To see the changes you have made, double or ightcick on th fles above.

If successful, the following log will appear, listing the software item modified on the CVS server. Click the “OK” button.

[image: image40.png]Finished commit in F:Wew Folder\SoftwarePr{®* &) (=[5

i N FolderSoftmereProductisic: " \Progiam FleshTorciseCV5\cvs eve'”
g comit 1 "Reference: 1 553\Changs descrplor \nédvanced sesich by
adress.” SoftwareProducth

[CVSRO0T = pserver Luc@locahost /CVSRepo

(Checking in SoftwareProduct b
/TS Repo/SoftnereProduct/sic/SoltwereProduct v < SoftwareProduct h
new evision: 1.4;previous revison: 1.3

done

Success, CV5 operation completed

Right-click on the modified software item and select “CVS/History…”.

[image: image41.png]Lcvs
[Dsoftwererodict.cop

Open
Open with »

i C5 Update

2 web Log
2
»

2 Revision Graph.

W Tortoises

It is necessary to verify if multiple software product versions are overlapping. If the software product version to modify is not the latest on the software item, it means that multiple software product versions are overlapping.

In the following screenshot, the latest software product version on the software item is “SoftwareProduct-2-0”. Since the software product version to modify “SoftwareProduct-1-1” is not the latest on the software item, it means that software product versions are overlapping.

[image: image42.png]* TortoiseCVS - History F:Wew Folder\SoftwareProductisrc\SoftwareProduct. h

Fil: FANew Folder\SaftwareProductisrc\SoftuareProduct h
CVSROOT. pserver Luc@locahost /CVSRepo

Siicky tag (Nore)
Fileformat Ten/ASCI
Options:

Showtags

Status: Unmodiied
Keywards: Normal (kv)

e 5 [o cr Conms

=+ HEAD
T 11 200703040559 Lue
® SoftwareProduct 10

T 12 2007.03.04 06:00
® SoftareProduct 11

T 13 2007.03.04 06:00
® SoftwareProduct 20

2007-09-04 06:05

Comment:

+0-0 Reference: 1407 Change descipton: Fist release idertical o Beta 1.0d.

+1:0 Reference: 1556 Change desciption: Seatch by name was case sensiive

11 Reference: 1778 Change desciption: Advanced search by zp cod.

141 Reference: 1558 Change description: Advanced search by address.

Reference:
1588

Changs descipion:
|Advanced search by address.

If software product versions are not overlapping, skip this step. Write additional comment that will enforce traceability. The software item revision from which the modifications were performed shall be recorded with “Modified from [revision number].”. Click the “Apply” button.

[image: image43.png]TortoiseCVS - History F:\New Folder\SoftwareProductisrciSoftwareProduct.h

Fil: FANew Folder\SaftwareProductisrc\SoftuareProduct h
CVSROOT. pserver Luc@locahost /CVSRepo

Siicky tag (Nore)
Fileformat Ten/ASCI
Options:

Showtags

Status: Unmodiied
Keywards: Normal (kv)

Rk [Dae [uer | Ch Cormen

=+ HEAD
T 11 200703040559 Lue
® SoftwareProduct 10

T 12 2007.03.04 06:00
® SoftareProduct 11

T 13 2007.03.04 06:00
® SoftwareProduct 20

2007-09-04 06:05

Comment:

+0-0 Reference: 1407 Change descipton: Fist release idertical o Beta 1.0d.

+1:0 Reference: 1556 Change desciption: Seatch by name was case sensiive

11 Reference: 1778 Change desciption: Advanced search by zp cod.

+11 Reference: 1558 Change description: Advanced search by address.

Reference:
1588
Changs descipion:

icod seaich by address.

If successful, the following log will appear and disappear, listing the comment modified on the CVS server.

[image: image44.png]Changing comment - TortoiseCVS

I CANew Folder (2 aftnareProdustisrc: "D-\Pragram Fles\T aaiseLVs
\cvs.ex" - adrin " 1-Peference:\n55B\nChange descriplior:\ndvanced
seatch by address \niodied fom 1 2. SoftwareProduct cpp.

CVSROOT = pserver Luc@locahost /CVSRepo

Right-click on the latest software item revision from the history and select “Tag…”.

[image: image45.png]* TortoiseCVS - History F:Wew Folder\SoftwareProductisrc\SoftwareProduct. h

Fil: FANew Folder\SaftwareProductisrc\SoftuareProduct h
CVSROOT. pserver Luc@locahost /CVSRepo

Siicky tag (Nore) Status: Unmodiied
Fileformat Ten/ASCI Keywards: Normal (kv)
Options:

e
e 5 [o cr Conms

TH 200703040559 Luc +0-0 Reference: 1407 Change descipton: it release identicalto Beta 1.0d

® SoftwareProduct 10

iiawz 200703040600 Luc +1-0 Reference: 1556 Change desciption: Seatch by name s cass sensitive

® SoftareProduct 11

iiawa 200703040600 Lue +1-1 Reference: 1778 Change desciption: Advanced search by zp cod.

® SoftwareProduct 20
658 Change description: Advanced search by address. Modifige
DF (vorking fie) = = z
Vi i reviion
Comment Anotate tis revison
[efmncs | Get this reviion (sticky)

1558 et clean copy o thi revison (sticky)
Changs descipion:

|Advanced seatch by af

Madfied from 1.2 Branch,

Save thisrevison s,

Select “Move existing tag” and enter the version in the combo box. Click the “OK” button.

[image: image46.png]* TortoiseCVS - Tag,

O Create new tag Check th the fles are unmodified
® Move esistingtag
O Delte existing tag

The tag wilbe assigned 1o the reposiory versios neaest o your working
soutces. This happens diecty to the reposioy.

Tag and branch names can contain letes,digs, " (dash] and "
{underscore) onl. In paticule,this means no dots, an no spaces
They mst also sat vith a eter,

If successful, the following log will appear, listing the software item modified in the version. Click the “OK” button.

[image: image47.png]Finished tagging in F:Wew Folder\SoftwarePr{® 5] (=[5

in N FoldertSoftmereProductisic: " \Progiam FleshToroiseCV5\cvs eve'”
9tag ¢ 1.4 F SoltwareProduct-11 SoltwareFroducth
CVSROOT = pserver Luc@locahost /CVSRepo

T SoftuareProduct h

Success, CV5 operation completed

Verify that the software product version is linked to the correct software item revision and click “OK”.

[image: image48.png]* TortoiseCVS - History F:Wew Folder\SoftwareProductisrc\SoftwareProduct. h
Fil: FANew Folder\SaftwareProductisrc\SoftuareProduct h
CVSROOT. pserver Luc@locahost /CVSRepo

Siicky tag (Nore) Status: Unmodiied
Fileformat Ten/ASCI Keywards: Normal (kv)
Options:

e
e 5 [o cr Conms

T 14 200709040605 Luc +1-1 Reference: 1558 Change description: Advanced search by address. Modific

® SoftareProduct 11

Comment:

Reference:
1588

Changs descipion:
|Advanced search by address.
Madfied from 1.2

6. Reference to ISO and ISO/IEC Standards and Models
This appendix shows the traceability of this deployment package to ISO/IEC standards and to the Capability Maturity Model IntegrationSM version 1.2 (CMMI®
).
Note: This appendix is provided for information purpose only.

Tables use the following convention:

· Full Coverage = F

· Partial Coverage = P

· No Coverage = N

Only tasks covered by this Deployment Package are listed in the matrices.

ISO/IEC29110 Part 5 (Basic Profile) Reference Matrix
	Title of the Task and Step
	Coverage

Full/Partial
	Clause of ISO/IEC29110-5

	3.1.1 Define the Delivery Instructions
	Full
	PM.1.2 Define with the Customer the Delivery Instructions of each one of the deliverables.

	3.1.2 Document the Version Control Strategy
	Full
	PM.1.10 Document the Version Control Strategy in the Project Plan.

	3.1.3 Establish the Project Repository
	Full
	PM.1.17 Establish or prepare the project repository using the Version Control Strategy.

	3.1.4 Perform a Project Repository Backup
	Full
	PM.2.6 Perform backup according to the Version Control Strategy.

	3.1.5 Perform a Project Repository Recovery
	Full
	PM.2.7 Perform Project Repository recovery using the Project Repository Backup, if necessary.

	3.1.6 Incorporate Software Configuration Item
	Full
	SI.2.10 Incorporate the Requirements Specification, and Software User Documentation to the Software Configuration in the baseline.
SI.3.6 Incorporate the Software Design and Traceability Record in the Software Configuration as part of the baseline.
SI.4.8 Incorporate Components, Traceability Record and Test Cases and Test Procedures in the Software Configuration as part of the baseline.
SI.5.10 Incorporate the Software, Traceability Record, Defect Report, Product Operation Guide and Software User Documentation in the Software Configuration as part of the baseline.
SI.6.5 Incorporate the Maintenance Documentation as baseline for the Software Configuration.

	3.1.7 Deliver a Software Configuration
	Full
	SI.6.6 Perform final delivery according to Delivery Instructions.

ISO/IEC 12207 Reference Matrix

	Title of the Task and Step
	Coverage

Full/Partial
	Clause of ISO/IEC 12207

	3.1.1 Define the Delivery Instructions
	Full
	7.2.2.3.2 Configuration Identification
“A scheme shall be established for identification of software items and their versions to be controlled for the project.”

	3.1.2 Document the Version Control Strategy
	Partial
	7.2.2.3.1 Process implementation

“A software configuration management plan shall be developed.”

	3.1.3 Establish the Project Repository
	Partial
	7.2.2.3.1 Process implementation

“The plan shall be […] implemented.”

	3.1.4 Perform a Project Repository Backup
	Partial
	6.3.5.3.1 Configuration management planning
“Defining the locations and conditions of storage […], storage media, in accordance with designated levels of integrity, security and safety.”

7.2.2.3.1 Process implementation

“The plan shall be […] implemented.”

	3.1.5 Perform a Project Repository Recovery
	Partial
	6.3.5.3.1 Configuration management planning

“Defining the locations and conditions of storage […], storage media, in accordance with designated levels of integrity, security and safety.”

7.2.2.3.1 Process implementation

“The plan shall be […] implemented.”

	3.1.6 Incorporate Software Configuration Item
	Partial
	7.2.2.3.3 Configuration Control
“The following shall be performed:[…] implementation and release of the modified software item.”

	3.1.7 Deliver a Software Configuration
	Full
	7.2.2.3.6 Release management and delivery
“The release and delivery of software products […] shall be formally controlled.”

CMMI Reference Matrix
	Title of the Task and Step
	Coverage

Full/Partial
	Goal/Practice of CMMI V1.2

	3.1.1 Define the Delivery Instructions
	Full
	Configuration Management

SP 1.1 Identify Configuration Items
“Identify the configuration items, components, and related work products that will be placed under configuration management.”

	3.1.2 Document the Version Control Strategy
	Partial
	Configuration Management

GP 2.2 Plan the Process
“Establish and maintain the plan for performing the configuration management process.”

	3.1.3 Establish the Project Repository
	Partial
	Configuration Management

SP 1.2 Establish a Configuration Management System
“Establish and maintain a configuration management […] system for controlling work products.”

	3.1.4 Perform a Project Repository Backup
	Partial
	Configuration Management

SP 1.2 Establish a Configuration Management System
“Preserve the contents of the configuration management system. […] Examples of preservation functions […] include […] backups of configuration management files.”

	3.1.5 Perform a Project Repository Recovery
	Partial
	Configuration Management

SP 1.2 Establish a Configuration Management System
“Preserve the contents of the configuration management system. […] Examples of preservation functions […] include […] restoration of configuration management files.”

	3.1.6 Incorporate Software Configuration Item
	Partial
	Configuration Management

SP 1.2 Establish a Configuration Management System
“Store and retrieve configuration items in a configuration management system.”

	3.1.7 Deliver a Software Configuration
	Full
	Configuration Management

SP 1.3 Create or Release Baselines
“Create or release baselines for internal use and for delivery to the customer.”

7. References

	Key
	Reference

	[ISO/IEC 24765]
	ISO/IEC 24765, Systems and Software Engineering Vocabulary.

	[ISO/IEC29110-5-1]
	ISO/IEC ISP 29110-5-1, Software Engineering—Lifecycle Profiles for Very Small Entities (VSEs) – Part 5-1: Management and Engineering Guide – Basic Profile

	[ISO/IEC12207]
	ISO/IEC 12207:2008 Systems and software engineering - Software life cycle processes.

	[CMU/SEI-90-TR-11]
	CMU/SEI-90-TR-11 Spectrum of Functionality in Configuration Management Systems.

http://www.sei.cmu.edu/legacy/scm/tech_rep/TR11_90/TOC_TR11_90.html

	[CMU/SEI-2006-TR-008]
	CMU/SEI-2006-TR-008 CMMI® for Development, Version 1.2.

8. Evaluation Form
	Deployment Package- Version Control with CVS– Version 0.2
Your feedback will allow us to improve this package, your comments and suggestions are welcomed

	1. How satisfied are you with the CONTENT of this deployment package?

 Very Satisfied  Satisfied  Neither Satisfied nor Dissatisfied  Dissatisfied  Very Dissatisfied

	2. The sequence in which the topics are discussed, are logical and easy to follow?

  Very Satisfied  Satisfied  Neither Satisfied nor Dissatisfied  Dissatisfied  Very Dissatisfied

	3. How satisfied were you with the APPEARANCE/FORMAT of this deployment package?
  Very Satisfied  Satisfied  Neither Satisfied nor Dissatisfied  Dissatisfied  Very Dissatisfied

	4. Have any unnecessary topics been included? (please describe)

	5. What missing topic would you like to see in this package? (please describe)
· Proposed topic:

· Rationale for new topic

	6. Any error in this deployment package?

· Please indicate:

· Description of error :

· Location of error (section #, figure #, table #) :

	7. Other feedback or comments

	8. Would you recommend this Deployment package to a colleague from another VSE?

 Definitely  Probably  Not Sure  Probably Not  Definitely Not

Optional

· Name:

· e-mail address : __________________________________

Email this form to : claude.y.laporte@etsmtl.ca or Avumex2003@yahoo.com.mx
� Roles are defined in a next section. Roles are also defined in ISO/IEC 29110 Part 5-1

SM CMM Integration is a service mark of Carnegie Mellon University.

® Capability Maturity Model, CMMI are registered in the U.S. Patent and Trademark Office by Carnegie Mellon University.

© ETS

