

vcs Documentation

version 0.1.10

Marcin Kuzminski & Lukasz Balcerzak

October 21, 2010

Contents

Welcome to vcs's documentation!	1
Documentation	3
Quickstart	3
Prepere	3
Take the shortcut	3
Basics	3
Walking	4
Getting meta data	5
Tags and branches	5
Give me a file, finally!	5
How about history?	6
Show me the difference!	6
Installation	6
Requirements	6
Install from Cheese Shop	7
Development	7
API Reference	7
Nodes	7
Node	7
FileNode	8
RemovedFileNode	8
DirNode	8
RootNode	9
Backends	9
Implemented Backends	9
Git Backend	9
GitRepository	9
GitChangeset	9
GitInMemoryChangeset	10
Mercurial Backend	11
MercurialRepository	11
MercurialChangeset	12
MercurialInMemoryChangeset	13
Base Backend	14
Utils	18
Annotate utils	18
Diffs utils	18
Helpers	19
Lazy attributes utils	19
Web	19

Django extension	19
Simple VCS	20
Models	20
Views	20
Other topics	23
Index	25
Python Module Index	29

Welcome to vcs's documentation!

vcs is abstraction layer over various version control systems. It is designed as feature-rich Python library with clear [API Reference](#).

vcs uses [Semantic Versioning](#)

Features

- Common [API](#) for SCM *backends*
- Fetching repositories data lazily
- Simple caching mechanism so we don't hit repo too often
- Command line client (still basic)

Incoming

- [Django](#) app for [mercurial](#) hgserve replacement
- Simple commit api
- Smart and powerfull in memory Workdirs
- VCS based wiki

Documentation

Installation:

Quickstart

Say you don't want to install vcs or just want to begin with really fast tutorial? Not a problem, just follow sections below.

Prepere

We will try to show you how you can use vcs directly on repository. But hey, vcs is maintained within mercurial [repository](#) already, so why not use it? Simply run following commands in your shell

```
cd /tmp
hg clone http://bitbucket.org/marcinkuzminski/vcs/
cd vcs
```

Now run your python interpreter of choice:

```
$ python
>>>
```

Note

You may of course put your clone of vcs wherever you like but running python shell *inside* of it would allow you to use just cloned version of vcs.

Take the shortcut

There is no need to import everything from vcs - in fact, all you'd need is to import `get_repo`, at least for now. Then, simply initialize repository object by providing it's type and path.

```
>>> from vcs import get_repo
>>>
>>> # create mercurial repository representation at current dir
>>> # alias tells which backend should be used (see vcs.BACKENDS)
>>> repo = get_repo(alias='hg', path='.')
```

Basics

Let's ask repo about the content...

```
>>> root = repo.get_changeset().get_node('')
>>> print root.nodes # prints nodes of the rootNode
[<DirNode ''>, <DirNode 'docs'>, <DirNode 'tests'>, # ... (chopped)
>>>
>>> # get 10th changeset
>>> chset = repo.get_changeset(10)
>>> print chset
<MercurialChangeset at 10>
>>>
>>> # any backend would return latest changeset if revision is not given
>>> tip = repo.get_changeset()
>>> tip is repo.get_changeset('tip') # for mercurial backend 'tip' is allowed
True
```

```
>>> tip is repo.get_changeset(None) # any backend allow revision to be None (default)
True
>>> tip.revision is repo.revisions[-1]
True
>>>
>>> # Iterate repository
>>> list(repo) == repo.changesets.values()
False
>>> # Those are not equal, as repo iterator returns only changesets for keys
>>> # from repo.revisions and repo.changesets is a dict caching calls for
>>> # each changeset; but repo iterator would always be a subset of cached
>>> # changesets
>>> set(list(repo)).issubset(set(repo.changesets.values()))
True
```

Walking

Now let's ask for nodes at revision 44 (<http://bitbucket.org/marcinkuzminski/vcs/src/a0eada0b9e4e/>)

```
>>> chset44 = repo.get_changeset(44)
>>> root = chset44.root
>>> # You may also use shorter one-liner:
>>> root = repo.get_changeset(44).get_node('')
```

Note

If you have to check this to believe, you may get raw id of the changeset and open browser on same changeset at bitbucket:

```
>>> print root.changeset.short_id
a0eada0b9e4e
```

This show us that 44 revision has hex of (shorter version): a0eada0b9e4e which you can follow on bitbucket at: <http://bitbucket.org/marcinkuzminski/vcs/src/a0eada0b9e4e/>

```
>>> print root.dirs
[<DirNode 'docs'>, <DirNode 'examples'>, <DirNode 'tests'>, <DirNode 'vcs'>]
```

Note

Nodes are objects representing files and directories within the repository revision.

```
>>> # Fetch vcs directory
>>> vcs = repo.get_changeset(44).get_node('vcs')
>>> print vcs.dirs
[<DirNode 'vcs/backends'>, <DirNode 'vcs/utils'>, <DirNode 'vcs/web'>]
>>> web_node = vcs.dirs[-1]
>>> web = repo.get_changeset(44).get_node(web_node.path)
>>> print web.nodes
[<DirNode 'vcs/web/simplevcs'>, <FileNode 'vcs/web/__init__.py'>]
>>> print web.files
[<FileNode 'vcs/web/__init__.py'>]
>>> web.files[0].content
''
```

```
>>> print vcs.files[0].content
"""
Various Version Control System management abstraction layer for Python.

"""

VERSION = (0, 0, 1, 'alpha')

__version__ = '.'.join((str(each) for each in VERSION[:4]))

__all__ = [
 'get_repo', 'get_backend', 'BACKENDS',
 'VCSError', 'RepositoryError', 'ChangesetError']

from vcs.backends import get_repo, get_backend, BACKENDS
from vcs.exceptions import VCSError, RepositoryError, ChangesetError

>>> chset44 = repo.get_changeset(44)
>>> chset44.get_node('vcs/web') is web
True
>>> # same if we span ``get_node`` methods:
>>> chset44.get_node('vcs').get_node('web') is web
True
```

Getting meta data

Make vcs show us some meta information

Tags and branches

```
>>> print repo.branches
{'default': 'f1ffc1cfbae0', 'git': '735ca3f85433', 'web': '2e6a2bf9356c'}
# above values may vary
>>> print repo.tags
{'0.1.1': 'eb3a60fc9643', '0.1.2': 'a7e60bff65d5', 'tip': 'f1ffc1cfbae0'}
```

Give me a file, finally!

```
>>> root = repo.get_changeset(44).get_node('')
>>> backends = root.get_node('vcs/backends')
>>> backends.files
[<FileNode 'vcs/backends/__init__.py'>,
 <FileNode 'vcs/backends/base.py'>,
 <FileNode 'vcs/backends/hg.py'>]
>>> f = backends.get_node('hg.py')
>>> f.name
'hg.py'
>>> f.path
'vcs/backends/hg.py'
>>> f.size
8882
>>> f.last_changeset
<MercurialChangeset at 44>
>>> f.last_changeset.date
datetime.datetime(2010, 4, 14, 14, 8)
>>> f.last_changeset.message
'Cleaning up codes at base/mercurial backend'
>>> f.last_changeset.author
'Lukasz Balcerzak <lukasz.balcerzak@python-center.pl>'
```

How about history?

```
>>>
>>> f.mimetype
'text/x-python'
>>>
>>> # Following would raise exception unless you have pygments installed
>>> f.lexer
<pygments.lexers.PythonLexer>
>>> f.lexer_alias # shortcut to get first of lexers' available aliases
'python'
>>> f.name
'hg.py'
>>>
>>> # wanna go back? why? oh, whatever...
>>> f.parent
<DirNode 'vcs/backends'>
>>>
>>> # is it cached? hell yeah...
>>> f is f.parent.get_node('hg.py') is repo.get_changeset(44).get_node('vcs/backend')
True
```

How about history?

New in version 0.1.1.

It is possible to retrieve changesets for which file node has been changed and this is pretty damn simple. Let's say we want to see history of the file located at vcs/nodes.py.

```
>>> f = repo.get_changeset().get_node('vcs/nodes.py')
>>> print f.history
[<MercurialChangeset at 82>, <MercurialChangeset at 81>, <MercurialChange
...

```

Note that history attribute is computed lazily and returned list is reversed - changesets are retrieved from most recent to oldest.

Show me the difference!

Here we present naive implementation of diff table for the given file node located at vcs/nodes.py. First we have to get the node from repository. After that we retrieve last changeset for which the file has been modified and we create a html file using difflib.

```
>>> f = repo.get_changeset(82).get_node('vcs/nodes.py')
>>> f_old = repo.get_changeset(81).get_node(f.path)
>>> out = open('out.html', 'w')
>>> from difflib import HtmlDiff
>>> hd = HtmlDiff(tabsize=4)
>>> diffs = hd.make_file(f.content.split('\n'), f_old.content.split('\n'))
>>> out.write(diffs)
>>> out.close()
```

Installation

vcs is simply, pure python package. However, it makes use of various *version control systems* and thus, would require some third part libraries and they may have some deeper dependencies.

Requirements

Below is a table which shows requirements for each backend.

SCM	Backend	Alias	Requirements
-----	---------	-------	--------------

Install from Cheese Shop

Mercurial	vcs.backend.hg	hg	<ul style="list-style-type: none">• mercurial >= 1.6
Git	vcs.backend.git	git	<ul style="list-style-type: none">• git >= 1.7• Dulwich >= 0.6

Install from Cheese Shop

Easiest way to install vcs is to run:

```
easy_install vcs
```

Or:

```
pip install vcs
```

If you prefer to install manually simply grab latest release from <http://pypi.python.org/pypi/vcs>, decompress archive and run:

```
python setup.py install
```

Development

In order to test the package you'd need all backends' underlying libraries (see table above) and [unittest2](#) as we use it to run test suites.

Here is a full list of packages needed to run test suite:

Package	Homepage
unittest2	http://pypi.python.org/pypi/unittest2
mercurial	http://mercurial.selenic.com/
git	http://git-scm.com
dulwich	http://pypi.python.org/pypi/dulwich

API Reference

Nodes

Node

`class vcs.nodes.Node (path, kind)`

Simplest class representing file or directory on repository. SCM backends should use `FileNode` and `DirNode` subclasses rather than `Node` directly.

`Node`'s path cannot start with slash as we operate on *relative* paths only. Moreover, every single node is identified by the `path` attribute, so it cannot end with slash, too. Otherwise, path could lead to mistakes.

`get_parent_path ()`

Returns node's parent path or empty string if node is root.

`is_dir ()`

Returns True if node's kind is `NodeKind.DIR`, False otherwise.

`is_file ()`

Returns True if node's kind is `NodeKind.FILE`, False otherwise.

`is_root ()`

Returns True if node is a root node and False otherwise.

FileNode

```
class vcs.nodes.FileNode (path, content=None, changeset=None)
Class representing file nodes.
```

Attribute : path: path to the node, relative to repository's root

Attribute : content: if given arbitrary sets content of the file

Attribute : changeset: if given, first time content is accessed, callback

Only one of content and changeset may be given. Passing both would raise NodeError exception.

Parameters:

- **path** -- relative path to the node
- **content** -- content may be passed to constructor
- **changeset** -- if given, will use it to lazily fetch content

RemovedFileNode

```
class vcs.nodes.RemovedFileNode (path)
```

Dummy FileNode class - trying to access any public attribute except path, name, kind or state (or methods/attributes checking those two) would raise RemovedFileNodeError.

Parameters:

- **path** -- relative path to the node

DirNode

```
class vcs.nodes.DirNode (path, nodes=(), changeset=None)
```

DirNode stores list of files and directories within this node. Nodes may be used standalone but within repository context they lazily fetch data within same repository's changeset. Only one of nodes and changeset may be given. Passing both would raise NodeError exception.

Parameters:

- **path** -- relative path to the node
- **nodes** -- content may be passed to constructor
- **changeset** -- if given, will use it to lazily fetch content
- **size** -- always 0 for DirNode

get_node (path)

Returns node from within this particular DirNode, so it is now allowed to fetch, i.e. node located at 'docs/api/index.rst' from node 'docs'. In order to access deeper nodes one must fetch nodes between them first - this would work:

```
docs = root.get_node('docs')
docs.get_node('api').get_node('index.rst')
```

Param : path - relative to the current node

Note

To access lazily (as in example above) node have to be initialized with related changeset object - without it node is out of context and may know nothing about anything else than nearest (located at same level) nodes.

RootNode

```
class vcs.nodes.RootNode (nodes=(), changeset=None)
 DirNode being the root node of the repository.
```

Backends

Implemented Backends

Git Backend

Git backend implementation.

GitRepository

```
class vcs.backends.git.GitRepository (repo_path, create=False, src_url=None,
update_after_clone=False)
 Git repository backend.
```

clone (url, update_after_clone)

Tries to clone changes from external location. if update_after_clone is set To false it'll prevent the runing update on workdir

get_changeset (revision=None)

Returns GitChangeset object representing commit from git repository at the given revision or head (most recent commit) if None given.

get_changesets (limit=10, offset=None)

Return last n number of MercurialChangeset specified by limit attribute if None is given whole list of revisions is returned :param limit: int limit or None

run_git_command (cmd)

Runs given cmd as git command and returns tuple (returncode, stdout, stderr).

Note

This method exists only until log/blame functionality is implemented at Dulwich (see <https://bugs.launchpad.net/bugs/645142>). Parsing os command's output is road to hell...

Parameters:

- cmd -- git command to be executed

GitChangeset

```
class vcs.backends.git.GitChangeset (repository, revision)
Bases: vcs.backends.base.BaseChangeset
Represents state of the repository at single revision.
```

id

Returns same as raw_id attribute.

raw_id

Returns raw string identifying this changeset (40-length sha)

short_id

GitInMemoryChangeset

Returns shortened version of raw_id (first 12 characters)

revision

Returns integer representing changeset.

parents

Returns list of parents changesets.

added

Returns list of added FileNode objects.

changed

Returns list of changed FileNode objects.

removed

Returns list of removed RemovedFileNode objects.

Note

Remember that those RemovedFileNode instances are only dummy FileNode objects and trying to access most of its attributes or methods would raise NodeError exception.

get_file_annotation (path)

Returns a list of three element tuples with lineno, changeset and line

TODO: This function now uses os underlying 'git' command which is generally not good. Should be replaced with algorithm iterating commits.

get_file_changeset (path)

Returns last commit of the file at the given path.

get_file_content (path)

Returns content of the file at given path.

get_file_history (path)

Returns history of file as reversed list of Changeset objects for which file at given path has been modified.

TODO: This function now uses os underlying 'git' and 'grep' commands which is generally not good. Should be replaced with algorithm iterating commits.

get_file_size (path)

Returns size of the file at given path.

get_node (path)

get_nodes (path)

walk (topurl='')

Similar to os.walk method. Instead of filesystem it walks through changeset starting at given topurl. Returns generator of tuples (topnode, dirnodes, filenodes).

GitInMemoryChangeset

class vcs.backends.git.GitInMemoryChangeset (repository)

Bases: **vcs.backends.base.BaseInMemoryChangeset**

add (*filenodes)

Marks given FileNode objects as *to be committed*.

Raises:

- **NodeAlreadyExistsError** -- if node with same path exists at latest changeset
- **NodeAlreadyAddedError** -- if node with same path is already marked as *added*

change (*filenodes)

Marks given FileNode objects to be *changed* in next commit.

Raises:

- **EmptyRepositoryError** -- if there are no changesets yet
- **NodeAlreadyExistsError** -- if node with same path is already marked to be *changed*
- **NodeAlreadyRemovedError** -- if node with same path is already marked to be *removed*
- **NodeDoesNotExistError** -- if node doesn't exist in latest changeset
- **NodeNotChangedError** -- if node hasn't really be changed

commit (message, author, **kwargs)

Performs in-memory commit.

get_ipaths ()

Returns generator of paths from nodes marked as added, changed or removed.

get_paths ()

Returns list of paths from nodes marked as added, changed or removed.

remove (*filenodes)

Marks given FileNode (or RemovedFileNode) objects to be *removed* in next commit.

Raises:

- **EmptyRepositoryError** -- if there are no changesets yet
- **NodeDoesNotExistError** -- if node does not exist in latest changeset
- **NodeAlreadyRemovedError** -- if node has been already marked to be *removed*
- **NodeAlreadyChangedError** -- if node has been already marked to be *changed*

reset ()

Resets this instance to initial state (cleans added, changed and removed lists).

Mercurial Backend

Created on Apr 8, 2010

author: marcink,lukasz

MercurialRepository

```
class vcs.backends.hg.MercurialRepository (repo_path, create=False, baseui=None,
src_url=None, update_after_clone=False)
 Mercurial repository backend
 Raises RepositoryError if repository could not be find at the given repo_path.
```

Parameters:

- **repo_path** -- local path of the repository
- **create=False** -- if set to True, would try to craete repository if it does not exist rather than raising exception
- **baseui=None** -- user data
- **src_url=None** -- would try to clone repository from given location
- **update_after_clone=False** -- sets update of working copy after making a clone

get_changeset (revision=None)

Returns MercurialChangeset object representing repository's changeset at the given revision.

get_changesets (limit=10, offset=None)

Return last n number of MercurialChangeset specified by limit attribute if None is given whole list of revisions is returned

Parameters:

- **limit** -- int limit or None
- **offset** -- int offset

pull (url)

Tries to pull changes from external location.

MercurialChangeset

class vcs.backends.hg.MercurialChangeset (repository, revision)

Bases: **vcs.backends.base.BaseChangeset**

Represents state of the repository at the single revision.

id

Returns shorter version of mercurial's changeset hexes.

raw_id

Returns raw string identifying this changeset (40-length hex)

short_id

Returns shortened version of raw_id (first 12 characters)

revision

Returns integer representing changeset.

parents

Returns list of parents changesets.

added

Returns list of added FileNode objects.

changed

Returns list of changed FileNode objects.

removed

Returns list of removed RemovedFileNode objects.

Note

Remember that those RemovedFileNode instances are only dummy FileNode objects and trying to access most of it's attributes or methods would raise NodeError exception.

get_file_annotation (path)
 Returns a list of three element tuples with lineno, changeset and line

get_file_changeset (path)
 Returns last commit of the file at the given path.

get_file_content (path)
 Returns content of the file at given path.

get_file_history (path)
 Returns history of file as reversed list of Changeset objects for which file at given path has been modified.

get_file_size (path)
 Returns size of the file at given path.

get_node (path)
 Returns Node object from the given path. If there is no node at the given path, ChangesetError would be raised.

get_nodes (path)
 Returns combined DirNode and FileNode objects list representing state of changeset at the given path. If node at the given path is not instance of DirNode, ChangesetError would be raised.

walk (topurl='')
 Similar to os.walk method. Instead of filesystem it walks through changeset starting at given topurl. Returns generator of tuples (topnode, dirnodes, filenodes).

MercurialInMemoryChangeset

class vcs.backends.hg.MercurialInMemoryChangeset (repository)
 Bases: **vcs.backends.base.BaseInMemoryChangeset**

add (*filenodes)

Marks given FileNode objects as *to be committed*.

Raises:

- **NodeAlreadyExistsError** -- if node with same path exists at latest changeset
- **NodeAlreadyAddedError** -- if node with same path is already marked as *added*

change (*filenodes)

Marks given FileNode objects to be *changed* in next commit.

Raises:

- **EmptyRepositoryError** -- if there are no changesets yet
- **NodeAlreadyExistsError** -- if node with same path is already marked to be *changed*
- **NodeAlreadyRemovedError** -- if node with same path is already marked to be *removed*
- **NodeDoesNotExistError** -- if node doesn't exist in latest changeset
- **NodeNotChangedError** -- if node hasn't really be changed

commit (message, author, **kwargs)

get_ipaths ()
 Returns generator of paths from nodes marked as added, changed or removed.

get_paths ()
 Returns list of paths from nodes marked as added, changed or removed.

remove (*filenodes)
 Marks given FileNode (or RemovedFileNode) objects to be *removed* in next commit.

Raises:

- **EmptyRepositoryError** -- if there are no changesets yet
- **NodeDoesNotExistError** -- if node does not exist in latest changeset
- **NodeAlreadyRemovedError** -- if node has been already marked to be *removed*
- **NodeAlreadyChangedError** -- if node has been already marked to be *changed*

reset ()
 Resets this instance to initial state (cleans added, changed and removed lists).

Base Backend

Created on Apr 8, 2010

author: marcink,lukasz

class vcs.backends.base.BaseChangeset

Each backend should implement it's changeset representation.

Attributes

repository

repository object within which changeset exists

id

may be raw_id or i.e. for mercurial's tip just tip

raw_id

raw changeset representation (i.e. full 40 length sha for git backend)

short_id

shortened (if apply) version of raw_id; it would be simple shortcut for raw_id[:12] for git/mercurial backends or same as raw_id for subversion

revision

revision number as integer

files

list of FileNode (Node with NodeKind.FILE) objects

dirs

list of DirNode (Node with NodeKind.DIR) objects

nodes

combined list of Node objects

author

author of the changeset, as unicode

message

message of the changeset, as unicode

parents

list of parent changesets

last

True if this is last changeset in repository, False otherwise; trying to access this attribute while there is no changesets would raise `EmptyRepositoryError`

get_file_changeset (path)

Returns last commit of the file at the given path.

get_file_content (path)

Returns content of the file at the given path.

get_file_history (path)

Returns history of file as reversed list of `Changeset` objects for which file at given path has been modified.

get_file_size (path)

Returns size of the file at the given path.

get_node (path)

Returns `Node` object from the given path.

Raises if there is no node at the given path

NodeDoesNotExistError:**get_nodes (path)**

Returns combined `DirNode` and `FileNode` objects list representing state of changeset at the given path.

Raises if node at the given path is not instance of `DirNode`

ChangesetError:**walk (topurl='')**

Similar to `os.walk` method. Instead of filesystem it walks through changeset starting at given topurl. Returns generator of tuples (`topnode, dirnodes, filenodes`).

class vcs.backends.base.`BaseInMemoryChangeset` (repository)

Represents differences between repository's state (most recent head) and changes made *in place*.

Attributes**repository**

repository object for this in-memory-changeset

added

list of `FileNode` objects marked as *added*

changed

list of `FileNode` objects marked as *changed*

removed

list of `FileNode` or `RemovedFileNode` objects marked to be *removed*

add (*filenodes)

Marks given `FileNode` objects as *to be committed*.

Raises:

- **NodeAlreadyExistsError** -- if node with same path exists at latest changeset
- **NodeAlreadyAddedError** -- if node with same path is already marked as *added*

change (*filenodes)

Marks given `FileNode` objects to be *changed* in next commit.

Raises:

- **EmptyRepositoryError** -- if there are no changesets yet
- **NodeAlreadyExistsError** -- if node with same path is already marked to be *changed*
- **NodeAlreadyRemovedError** -- if node with same path is already marked to be *removed*
- **NodeDoesNotExistError** -- if node doesn't exist in latest changeset
- **NodeNotChangedError** -- if node hasn't really been changed

commit (message, **kwargs)

Commits local (from working directory) changes and returns newly created Changeset.
Updates repository's revisions list.

Raises if any error occurs while committing

CommitError:**get_ipaths ()**

Returns generator of paths from nodes marked as added, changed or removed.

get_paths ()

Returns list of paths from nodes marked as added, changed or removed.

remove (*filenodes)

Marks given FileNode (or RemovedFileNode) objects to be *removed* in next commit.

Raises:

- **EmptyRepositoryError** -- if there are no changesets yet
- **NodeDoesNotExistError** -- if node does not exist in latest changeset
- **NodeAlreadyRemovedError** -- if node has been already marked to be *removed*
- **NodeAlreadyChangedError** -- if node has been already marked to be *changed*

reset ()

Resets this instance to initial state (cleans added, changed and removed lists).

class vcs.backends.base.BaseRepository (repo_path, create=False, **kwargs)

Base Repository for final backends

Attributes**repo**

object from external api

revisions

list of all available revisions' ids, in ascending order

changesets

storage dict caching returned changesets

path

absolute path to the repository

branches

branches as list of changesets

tags

tags as list of changesets

Initializes repository. Raises RepositoryError if repository could not be found at the given repo_path or directory at repo_path exists and create is set to True.

Parameters:

- **repo_path** -- local path of the repository
- **create=False** -- if set to True, would try to craete repository.
- **src_url=None** -- if set, should be proper url from which repository would be cloned; requires create parameter to be set to True - raises RepositoryError if src_url is set and create evaluates to False

add (filenode, **kwargs)

Commit api function that will add given FileNode into this repository.

Raises:

- **NodeAlreadyExistsError** -- if there is a file with same path already in repository
- **NodeAlreadyAddedError** -- if given node is already marked as added

commit (message, **kwargs)

Persists current changes made on this repository and returns newly created changeset.

Raises if no changes has been made

NothingChangedError:**get_changeset (revision=None)**

Returns instance of Changeset class. If revision is None, most recent changeset is returned.

Raises if there are no revisions

EmptyRepositoryError:**get_changesets (limit=10, offset=None)**

Return last n number of Changeset objects specified by limit attribute if None is given whole list of revisions is returned

Param : limit: int limit or None

Param : offset: int offset

get_state ()

Returns dictionary with added, changed and removed lists containing FileNode objects.

is_valid ()

Validates repository.

remove (filenode, **kwargs)

Commit api function that will remove given FileNode into this repository.

Raises:

- **EmptyRepositoryError** -- if there are no changesets yet
- **NodeDoesNotExistError** -- if there is no file with given path

class vcs.backends.base.BaseWorkdir (repository)

Working directory representation of single repository.

Attribute : repository: repository object of working directory

commit (message, **kwargs)

Commits local (from working directory) changes and returns newly created Changeset. Updates repository's revisions list.

Raises if any error occurs while committing
CommitError:

get_added ()

Returns list of `FileNode` objects marked as *new* in working directory.

get_changed ()

Returns list of `FileNode` objects *changed* in working directory.

get_removed ()

Returns list of `RemovedFileNode` objects marked as *removed* in working directory.

get_status ()

Returns dict with added, changed, removed and untracked lists.

get_untracked ()

Returns list of `FileNode` objects which are present within working directory however are not tracked by repository.

update (*revision=None*)

Fetches content of the given revision and populates it within working directory.

Utils

This module provides some useful tools for vcs like annotate/diff html output. It also includes some internal helpers.

Public API

- [Annotate utils](#)
- [Diffs utils](#)
- [Helpers](#)

Private API

- [Lazy attributes utils](#)

Annotate utils

```
vcs.utils.annotate.annotate_highlight (filenode,
annotate_from_changeset_func=None, order=None, headers=None, **options)
```

Returns html portion containing annotated table with 3 columns: line numbers, changeset information and pygmentized line of code.

Parameters:

- **filenode** -- `FileNode` object
- **annotate_from_changeset_func** -- function taking changeset and returning single annotate cell; needs break line at the end
- **order** -- ordered sequence of ls (line numbers column), annotate (annotate column), code (code column); Default is ['ls', 'annotate', 'code']
- **headers** -- dictionary with headers (keys are whats in order parameter)

Diffs utils

```
class vcs.utils.diffs.DiffProcessor (udiff, differ='udiff')
```

Give it a unified diff and it returns a list of the files that were mentioned in the diff together with a dict of meta information that can be used to render it in a HTML template.

Parameters:

- **udiff** -- a text in udiff format

as_html (*table_class='code-difftable', line_class='line', new_lineno_class='lineno old', old_lineno_class='lineno new', code_class='code'*)

Return udiff as html table with customized css classes

copy_iterator ()

make a fresh copy of generator, we should not iterate thru an original as it's needed for repeating operations on this instance of DiffProcessor

prepare ()

Prepare the passed udiff for HTML rendering. It'll return a list of dicts

raw_diff ()

Returns raw string as udiff

vcs.utils.diffs.get_gitdiff (filenode_old, filenode_new)

Returns mercurial style git diff between given filenode_old and filenode_new.

vcs.utils.diffs.get_udiff (filenode_old, filenode_new)

Returns unified diff between given filenode_old and filenode_new.

Helpers

Utilities aimed to help achieve mostly basic tasks.

vcs.utils.helpers.get_highlighted_code (name, code, type='terminal')

If pygments are available on the system then returned output is colored. Otherwise unchanged content is returned.

vcs.utils.helpers.get_scm (path, search_recursively=False)

Returns one of alias from ALIASES (in order of precedence same as shortcuts given in ALIASES) and top working dir path for the given argument. If no scm-specific directory is found, VCSError is raised unless search_recursively is set to True - in that case, function would try to find scm starting at given path and moving up. If we can't go up any further, VCSError is raised.

vcs.utils.helpers.run_command (cmd, *args)

Runs command on the system with given args.

Lazy attributes utils

vcs.utils.lazy.LazyProperty

Decorator for easier creation of property from potentially expensive to calculate attribute of the class.

Usage:

```
class Foo(object):
 @LazyProperty
 def bar(self):
 print 'Calculating self._bar'
 return 42
```

Taken from <http://blog.pythonisito.com/2008/08/lazy-descriptors.html> and used widely.

Web

Django extension

Simple VCS

Django pluggable application build on top of vcs.

Models

```
class vcs.web.simplevcs.models.Repository (*args, **kwargs)
 Repository(id, alias, path)

class vcs.web.simplevcs.models.RepositoryInfo (*args, **kwargs)
 RepositoryInfo(id, repository_id, clone_count, push_count, size)

get_repo_size ()
 Returns current size of repository directory.
```

Views

```
vcs.web.simplevcs.views.browse_repository (request, template_name,
repository=None, repository_path=None, repository_alias=None, revision=None,
node_path='', extra_context={})
```

Generic repository browser view.

Required arguments:

- Either repository or (repository_path and repository_alias) is required
- template_name: The full name of a template to use in rendering the page.

Optional arguments:

- revision: object with which backend may identify changeset. In example, mercurial backend recognizes hex or **short** strings, revision numbers (given as integer or string) or tip string. If none specified, most recent changeset (sometimes called tip) is taken.
- node_path: relative location of the node in the repository (location to file or directory). By default this is an empty string which would retrieve root node from repository.
- extra_context: A dictionary of values to add to the template context. By default, this is an empty dictionary.

Template context:

In addition to extra_context, the template's context will be:

- repository: same what was given or computed from repository_path and repository_alias
- changeset: based on the given revision or tip if none given
- root: repository's node on the given node_path
- readme_node: `TreeNode` instance if returning root is a `DirNode` and a `readme` file can be found at it's file listing (can be a file which name starts with `README`, with or without any extension, case is irrelevant); if no `readme` file could be found, `None` is returned

```
vcs.web.simplevcs.views.diff_file (request, file_path, template_name,
repository=None, repository_path=None, repository_alias=None, revision_old=None,
revision_new=None, extra_context=None)
```

Generic repository browser view showing diff of specified file.

Required arguments:

- Either repository or (repository_path and repository_alias) is required
- file_path: relative location of the file node in the repository.
- revision_old: object identifying changeset at backend.
- revision_new: object identifying changeset at backend.

- `template_name`: The full name of a template to use in rendering the page.

Optional arguments:

- `extra_context`: A dictionary of values to add to the template context. By default, this is an empty dictionary.

Template context:

In addition to `extra_context`, the template's context will be:

- `repository`: same what was given or computed from `repository_path` and `repository_alias`
- `file_old`: `FileNode` retrieved by backend for given `revision_old` param
- `file_new`: `FileNode` retrieved by backend for given `revision_new` param
- `diff_content`: unified diff for retrieved `file_old` and `file_new` contents

`vcs.web.simplevcs.views.diff_changeset (request, template_name, repository=None, repository_path=None, repository_alias=None, revision=None, extra_context=None)`

Generic repository browser view showing diffs for given revision.

Required arguments:

- Either `repository` or (`repository_path` and `repository_alias`) is required
- `revision`: object identifying changeset at backend.
- `template_name`: The full name of a template to use in rendering the page.

Optional arguments:

- `extra_context`: A dictionary of values to add to the template context. By default, this is an empty dictionary.

Template context:

In addition to `extra_context`, the template's context will be:

- `repository`: same what was given or computed from `repository_path` and `repository_alias`
- `changeset`: Changeset retrieved by backend for given `revision` param; nodes from added and changed attributes of the changeset have one extra attribute: `diff` which is instance of `vcs.utils.diffs.DiffProcessor`

`vcs.web.simplevcs.views.hgserve (request, repo_path, login_required=True, auth_callback=None)`

Returns mimic of mercurial response. Would raise `NotMercurialRequest` if request is not recognized as one comming from mercurial agent.

Parameters:

- **repo_path** -- path to local mercurial repository on which request would be made
- **login_required=True** -- if set to False, would not require user to authenticate at all (with one exception, see note below)

Note

by default `VCS_ALWAYS_REQUIRE_LOGIN` is set to True and if not changed, would cause this function to require authentication from all requests (and `login_required` would NOT be checked). If, on the other hand, settings are configured that `VCS_ALWAYS_REQUIRE_LOGIN` is False, then authorization would be required only if `login_required` is True.

Parameters:

- **auth_callback=None** -- callable function, may be passed only if `login_required` was True; would be called after authorization, with `user` as parameter; may be used i.e. for permission checks

Semi generic views which helps to reponse for requests comming from specific SCM clients.

```
vcs.web.simplevcs.views.hg.hgserve (request, repo_path, login_required=True, auth_callback=None)
```

Returns mimic of mercurial response. Would raise `NotMercurialRequest` if request is not recognized as one coming from mercurial agent.

Parameters:

- **repo_path** -- path to local mercurial repository on which request would be made
- **login_required=True** -- if set to False, would not require user to authenticate at all (with one exception, see note below)

Note

by default `VCS_ALWAYS_REQUIRE_LOGIN` is set to True and if not changed, would cause this function to require authentication from all requests (and `login_required` would NOT be checked). If, on the other hand, settings are configured that `VCS_ALWAYS_REQUIRE_LOGIN` is False, then authorization would be required only if `login_required` is True.

Parameters:

- **auth_callback=None** -- callable function, may be passed only if `login_required` was True; would be called after authorization, with `user` as parameter; may be used i.e. for permission checks

Other topics

- *genindex*
- *search*

Index

A

add()
(`vcs.backends.base.BaseInMemoryChangeset` method)
(`vcs.backends.base.BaseRepository` method)
(`vcs.backends.git.GitInMemoryChangeset` method)
(`vcs.backends.hg.MercurialInMemoryChangeset` method)
 added (`vcs.backends.git.GitChangeset` attribute)
 (`vcs.backends.hg.MercurialChangeset` attribute)
 annotate_highlight() (in module `vcs.utils.annotate`)
 as_html() (`vcs.utils.diffs.DiffProcessor` method)

B

BaseChangeset (class in `vcs.backends.base`)
BaseInMemoryChangeset (class in `vcs.backends.base`)
BaseRepository (class in `vcs.backends.base`)
BaseWorkdir (class in `vcs.backends.base`)
browse_repository() (in module `vcs.web.simplevcs.views`)

C

change()
(`vcs.backends.base.BaseInMemoryChangeset` method)
(`vcs.backends.git.GitInMemoryChangeset` method)
(`vcs.backends.hg.MercurialInMemoryChangeset` method)
 changed
 (`vcs.backends.git.GitChangeset` attribute)
 (`vcs.backends.hg.MercurialChangeset` attribute)
 clone()
 (`vcs.backends.git.GitRepository` method)
 commit()
 (`vcs.backends.base.BaseInMemoryChangeset`

method)

(`vcs.backends.base.BaseRepository` method)
(`vcs.backends.base.BaseWorkdir` method)
(`vcs.backends.git.GitInMemoryChangeset` method)
(`vcs.backends.hg.MercurialInMemoryChangeset` method)
 copy_iterator()
 (`vcs.utils.diffs.DiffProcessor` method)

D

diff_changeset() (in module `vcs.web.simplevcs.views`)
diff_file() (in module `vcs.web.simplevcs.views`)
`DiffProcessor` (class in `vcs.utils.diffs`)
`DirNode` (class in `vcs.nodes`)

F

`FileNode` (class in `vcs.nodes`)

G

get_added()
(`vcs.backends.base.BaseWorkdir` method)
get_changed()
(`vcs.backends.base.BaseWorkdir` method)
get_changeset()
(`vcs.backends.base.BaseRepository` method)
 (`vcs.backends.git.GitRepository` method)
 (`vcs.backends.hg.MercurialRepository` method)
get_changesets()
(`vcs.backends.base.BaseRepository` method)
 (`vcs.backends.git.GitRepository` method)
 (`vcs.backends.hg.MercurialRepository` method)
get_file_annotate()
(`vcs.backends.git.GitChangeset` method)
 (`vcs.backends.hg.MercurialChangeset` method)
get_file_changeset()
(`vcs.backends.base.BaseChangeset` method)

(vcs.backends.git.GitChangeset
method)

(vcs.backends.hg.MercurialChangeset
method)

get_file_content()
(vcs.backends.base.BaseChangeset
method)

(vcs.backends.git.GitChangeset
method)

(vcs.backends.hg.MercurialChangeset
method)

get_file_history()
(vcs.backends.base.BaseChangeset
method)

(vcs.backends.git.GitChangeset
method)

(vcs.backends.hg.MercurialChangeset
method)

get_file_size()
(vcs.backends.base.BaseChangeset
method)

(vcs.backends.git.GitChangeset
method)

(vcs.backends.hg.MercurialChangeset
method)

get_gitdiff() (in module vcs.utils.diffs)

get_highlighted_code() (in module
vcs.utils.helpers)

get_ipaths()
(vcs.backends.base.BaseInMemoryChangeset
method)

(vcs.backends.git.GitInMemoryChangeset
method)

(vcs.backends.hg.MercurialInMemoryChangeset
method)

get_node()
(vcs.backends.base.BaseChangeset
method)

(vcs.backends.git.GitChangeset
method)

(vcs.backends.hg.MercurialChangeset
method)

(vcs.nodes.DirNode method)

get_nodes()
(vcs.backends.base.BaseChangeset
method)

(vcs.backends.git.GitChangeset
method)

(vcs.backends.hg.MercurialChangeset
method)

get_parent_path() (vcs.nodes.Node
method)

get_paths()
(vcs.backends.base.BaseInMemoryChangeset
method)

(vcs.backends.git.GitInMemoryChangeset
method)

(vcs.backends.hg.MercurialInMemoryChangeset
method)

get_removed()
(vcs.backends.base.BaseWorkdir
method)

get_repo_size()
(vcs.web.simplevcs.models.RepositoryInfo
method)

get_scm() (in module vcs.utils.helpers)

get_state()
(vcs.backends.base.BaseRepository
method)

get_status()
(vcs.backends.base.BaseWorkdir
method)

get_udiff() (in module vcs.utils.diffs)

get_untracked()
(vcs.backends.base.BaseWorkdir
method)

GitChangeset (class in
vcs.backends.git)

GitInMemoryChangeset (class in
vcs.backends.git)

GitRepository (class in
vcs.backends.git)

H

hgserve() (in module
vcs.web.simplevcs.views)

(in module
vcs.web.simplevcs.views.hg)

I

id (vcs.backends.git.GitChangeset
attribute)

(vcs.backends.hg.MercurialChangeset
attribute)

is_dir() (vcs.nodes.Node method)

is_file() (vcs.nodes.Node method)

is_root() (vcs.nodes.Node method)

is_valid()
(vcs.backends.base.BaseRepository
method)

L

LazyProperty (in module vcs.utils.lazy)

M

MercurialChangeset (class in vcs.backends.hg)

MercurialInMemoryChangeset (class in vcs.backends.hg)

MercurialRepository (class in vcs.backends.hg)

N

Node (class in vcs.nodes)

P

parents

(vcs.backends.git.GitChangeset attribute)

(vcs.backends.hg.MercurialChangeset attribute)

prepare() (vcs.utils.diffs.DiffProcessor method)

pull()
(vcs.backends.hg.MercurialRepository method)

R

raw_diff() (vcs.utils.diffs.DiffProcessor method)

raw_id (vcs.backends.git.GitChangeset attribute)

(vcs.backends.hg.MercurialChangeset attribute)

remove()
(vcs.backends.base.BaseInMemoryChangeset method)

(vcs.backends.base.BaseRepository method)

(vcs.backends.git.GitInMemoryChangeset method)

(vcs.backends.hg.MercurialInMemoryChangeset method)

removed

(vcs.backends.git.GitChangeset attribute)

(vcs.backends.hg.MercurialChangeset attribute)

RemovedFileNode (class in vcs.nodes)

Repository (class in vcs.web.simplevcs.models)

RepositoryInfo (class in vcs.web.simplevcs.models)

reset()

(vcs.backends.base.BaseInMemoryChangeset method)

(vcs.backends.git.GitInMemoryChangeset method)

(vcs.backends.hg.MercurialInMemoryChangeset method)

revision

(vcs.backends.git.GitChangeset attribute)

(vcs.backends.hg.MercurialChangeset attribute)

RootNode (class in vcs.nodes)

run_command() (in module vcs.utils.helpers)

run_git_command()
(vcs.backends.git.GitRepository method)

S

short_id

(vcs.backends.git.GitChangeset attribute)

(vcs.backends.hg.MercurialChangeset attribute)

U

update()

(vcs.backends.base.BaseWorkdir method)

V

vcs.backends (module)

vcs.backends.base (module)

vcs.backends.git (module)

vcs.backends.hg (module)

vcs.nodes (module)

vcs.utils (module)

vcs.utils.annotate (module)

vcs.utils.diffs (module)

vcs.utils.helpers (module)

vcs.utils.lazy (module)

vcs.web (module)

vcs.web.simplevcs (module)

vcs.web.simplevcs.models (module)

vcs.web.simplevcs.views (module)

vcs.web.simplevcs.views.hg (module)

W

walk()
(vcs.backends.base.BaseChangeset
method)
(vcs.backends.git.GitChangeset
method)
(vcs.backends.hg.MercurialChangeset
method)

Python Module Index

v

[vcs](#)
[vcs.backends](#)
[vcs.backends.base](#)
[vcs.backends.git](#)
[vcs.backends.hg](#)
[vcs.nodes](#)
[vcs.utils](#)
[vcs.utils.annotate](#)
[vcs.utils.diffs](#)
[vcs.utils.helpers](#)
[vcs.utils.lazy](#)
[vcs.web](#)
[vcs.web.simplevcs](#)
[vcs.web.simplevcs.models](#)
[vcs.web.simplevcs.views](#)
[vcs.web.simplevcs.views.hg](#)