

Shelf Life

Shelving in Perforce

Sven Erik Knop, Perforce Software

What's in store?

- What is shelving?
- How does it work?
- Keeping track of shelves
- Use cases
 - Backup of modified files
 - Swap out current changes for something else
 - Code review
 - Transfer work to another workspace

What is shelving?

- You have opened files in your workspace
- You need to store a copy of your local changes
- Instead of creating a local copy:
 - Shelf the changes on the Perforce server
 - Shelved files can be accessed by other workspaces
 - Unshelve files locally to restore changes
 - Unshelve files into a different workspace to view or transfer changes

How does it work?

- A *shelf* in Perforce is a changelist
 - Internal status is “shelved”
- Changed files are transferred to the server
 - Stored as compressed single files in the depot
- Content of shelved files can be accessed
 - Syntax: '@=' and the shelve list number

Shelving

Workspace

Perforce Server

Shelf

Open files

Shelve changes

Revert workspace (Optional)

Shelving commands

- p4 shelve

Files in the default changelist cannot be shelved without first moving them to a new numbered changelist.

New changelist description:
Latest edits, not ready to submit yet ...

Cancel Move

Changelist and will be replaced if selected

Shelve

Shelve Files...

Change	User	Description
default	bruno	<enter description here>
655	bruno	Latest edits, not ready to submit yet ...

Change	User	Description
<input checked="" type="checkbox"/>	bruno	//depot/Jam/MAIN/src/AHouse.com #1 <text>
<input checked="" type="checkbox"/>	bruno	//depot/Jam/MAIN/src/compile.c #33 <text>
<input checked="" type="checkbox"/>	bruno	//depot/Jam/MAIN/src/compile.h #10 <text>
<input checked="" type="checkbox"/>	bruno	//depot/Jam/MAIN/src/headers.c #7 <text>
<input checked="" type="checkbox"/>	bruno	//depot/Jam/MAIN/src/headers.h #2 <text>

Change: new
Date:
Workspace: bruno_ws
Description:

Unshelving

Workspace

Perforce Server

Shelf

Unshelve files

Delete shelf (optional: "p4 shelve -d")

Unshelving commands

- `p4 unshelve -s sl/#`

The screenshot displays the Perforce graphical user interface. In the foreground, a context menu is open over a pending change (655), with the 'Unshelve Files...' option selected. The background shows the main workspace view for user 'bruno' in workspace 'bruno_ws'. A dialog box titled 'Unshelve' is open, prompting the user to select files from pending changelist 655. The dialog contains a table with columns for 'File', 'Shelved Action', and 'Checked Out'. Below the table, a list of files is shown with their corresponding shelved actions. At the bottom of the dialog are 'Cancel' and 'Unshelve' buttons.

Unshelve

Select shelved files in pending changelist 655 to unshelve:

<input checked="" type="checkbox"/>	File	Shelved Action	Checked Out
<input checked="" type="checkbox"/>	//depot.../src/headers.h #2/2	edit	
<input checked="" type="checkbox"/>	//depot.../src/headers.c #7/7	edit	
<input checked="" type="checkbox"/>	//depot.../src/compile.h #10/10	edit	
<input checked="" type="checkbox"/>	//depot.../src/compile.c #33/33	edit	
<input checked="" type="checkbox"/>	//depot.../src/AHouse.com #1/1	edit	

Folder/file: [] Filter [] 2 matches

User: bruno Workspace: bruno_ws

Change	User	Description
▶ default	bruno	<enter description here>
▼ 655	bruno	Latest edits, not ready to submit yet ...
▼		//depot/Jam/MAIN/src/AHouse.com #1/1 <text>
▼		//depot/Jam/MAIN/src/compile.c #33/33 <text>
▼		//depot/Jam/MAIN/src/compile.h #10/10 <text>
▼		//depot/Jam/MAIN/src/headers.c #7/7 <text>
▼		//depot/Jam/MAIN/src/headers.h #2/2 <text>

Submit... View Pending Change Revert Unchanged File Revert Files Resolve Files... Unshelve Files... Delete Shelved Files New Pending Change Edit Pending Change Delete Pending Change Print Preview... Print Pending Change Remove All Jobs Refresh Pending Change Refresh Pending Change

Workspace: bruno_ws

Cancel Unshelve

Multiple shelves

Shelve changes

Shelve further changes on different shelf

Restore previous shelf

Replacing files on a shelf

- `p4 shelve -c cl/# -f`

Replacing a whole shelf

- `p4 shelve -c cl/# -r`

Unshelving details

- Workspace files need to be unopened
- Overwrite writeable files with "p4 unshelve -f"

Unshelving older edits

- Shelved list contains revision of shelved files
 - Files might have new revisions since shelving
- Unshelving restores and opens for edit previous #have revisions
- Upon submit or sync a *resolve* will be scheduled
- Resolve allows for merging changes

Deleting files on a shelf

- `p4 shelve -d -c cl/#`

Inventory: What is shelved?

- List all changelists that contain shelved files
 - > p4 changes -s shelved
- Show shelving details of a shelved list
 - > p4 describe -S *shelvedlist#*

Inventory: What is on a shelf?

- Show all shelved files of a shelved list
 - > p4 files @=*shelvedlist*#
- Show difference between workspace and shelf
 - > p4 diff @=*shelvedlist*#
- Print file content of a shelved file
 - > p4 print @=*shelvedlist*#

Use cases

- Backup of a workspace
- Swapping projects
- Transferring changes between workspaces
- Review tool

Use case: Backup of a Workspace

- Situation
 - Local changes are not ready for submit yet
 - Changes need to be backed up
- Shelving provides
 - Backup of changes in the workspace
 - Ability to roll back intermediate changes
 - Ability to recover changes to separate client host

Use case: Swapping Projects

- Situation
 - Current project needs to be put on hold
 - Another project needs to modify the same files
- Shelving provides
 - Backup of the current changes
 - Several shelves can be used in parallel
 - Shelves can contain the same files with different content

Use case: Transferring Changes

- Situation
 - Changes need to be tested on different platforms
 - Not ready to be submitted
- Shelving provides
 - Ability to unshelve files to different workspaces
 - Files are opened in a separate changelist
- Additional consideration
 - Create a second shelve to transfer changes back

Transferring changes between clients

Workspace 1

Workspace 2

Perforce Server

Shelve 43

- ✓ app.c #4
- ✓ app.h #3
- + com.c #0
- ✗ db.c #8

Shelve 47

- ✓ app.c #4
- ✓ app.h #3
- + com.c #0
- ✗ db.c #8

Use case: Code Review

- Shelves can be used for code review
- File content can be accessed on the shelf
 - Or unshelved into the reviewers workspace
- Code review could be enforced using a trigger or the protection table
 - Reviewer would unshelve and submit changes

Shelf or private branch?

- Shelves cannot be shared
- Useful for short-term development
- Enables easier code review
- Possible alternative to sparse branches

- Transient rather than persistent

Eclipse integration

Eclipse integration

Connection: localhost:3001, bruno_ws, bruno

- ▲ Default - bruno@bruno_ws
- ▼ Change 684 bruno@bruno_ws { New changelist with shelved fil... }
 - 📄 //depot/Jam/MAIN/src/command.h #10/10 <text> <edit>
 - 📄 //depot/Jam/MAIN/src/compile.c #37/37 <text> <edit>
 - 📄 //depot/Jam/MAIN/src/compile.h #10/10 <text> <edit>
- ▼ Shelved Files (3)
 - //depot/Jam/MAIN/src/command.h #10 <text> <edit>
 - //depot/Jam/MAIN/src/compile.c #37 <text> <edit>
 - //depot/Jam/MAIN/src/compile.h #10 <text> <edit>

Eclipse integration

Connection: localhost:3001, bruno_ws, bruno

Folder/file:

User:

Workspace:

Changelist	Date	User	Workspace	Description
▼ 684	04/11/10 09:41 P	bruno	bruno_ws	New changelist with shelved files
//depot/Jam/MAIN/src/command.h#10				
//depot/Jam/MAIN/src/compile.c#37				
//depot/Jam/MAIN/src/compile.h#10				
▶ 655	03/19/10 02:28 P	bruno	bruno_projB	Latest edits, not ready to submit yet ...

Shelving and permissions

- To create or update a shelf, **write** permission is required from the protection table
 - That is, effective **write** permission as defined by
 - p4 protects -m
- No **write** permission to the shelved files required
- Can be used to enforce reviewing

Shelving and Tunables

- `dm.shelve.maxfiles`
 - Limits the number of files that can be shelved in a single shelved list
 - Default 10M (10 million)
- `dm.shelve.maxsize`
 - Limits the size of each file to be shelved
 - Default 0 (unlimited)

Outlook: 2010.1 enhancements

- Shelving triggers
 - shelve-submit Invoked when files are shelved
 - shelve-commit Invoked after files are shelved
 - shelve-delete Invoked when shelves are deleted
- Can be used to monitor, regulate or prohibit shelving usage
- p4 sizes -S
 - Displays size for shelved files only

Conclusion

- Shelving is an exciting new feature of Perforce
- Shelving has many different applications
 - Stashing changes away on the server
 - Transferring or sharing changes
 - Code review
- Perforce will continue to enhance shelving

Questions/Feedback?

