

The **svninfo** package

Achim D. Brucker
brucker@member.fsf.org
<http://www.brucker.ch/>

March 23, 2010
Version 0.7.4

Abstract

This package is used to extract the revision and file information provided by the *Subversion* (<http://subversion.tigris.org>) and the *svk* (<http://svk.elixus.org>) revision control system.

1 Introduction

To maintain different versions of a document or to keep track on the development of one, the document is kept under a revision control system like *SCCS*, *CVS*, *Subversion*, or *svk*. This package assumes you are using either the *Subversion* or the *svk* system. To present the version information of a document, one needs to extract it from somewhere. For example, *svk* and *Subversion* offer several keywords that are expanded by the *Subversion* and *svk update* commands.¹ The most informative keyword is `$Id: svninfo.dtx 4705 2010-03-23 19:57:29Z brucker $` which contains a lot of useful information. This information is made available through this package. Additionally, the package allows one to extract also the information from the more specific keywords, e.g., `$Author$` or `$Date$`.

In this documentation we use *Subversion* in the examples; but the results should be similar if you are using *svk*. Note that you have to use the `svk` option if you use *svk*.

Moreover, one has to set the *Subversion* property for keywords expansion of that file, e.g., by executing:

```
svn propset svn:keywords "Id" svninfo.dtx
```

Please consult the manual of *Subversion* (e.g., *h*) or *svk* for further details about keyword expansion.

The information obtained from the expanded `Id` string are

¹The expansion of keywords has to be enabled manually, e.g., `svn propset svn:keywords "Id" svninfo.dtx`.

- the filename,
- the revision number,
- the date and time of the last *Subversion* *co* command, and
- name of the user who has done this action.

For each of these items a macro is defined. When *updating* a file, the *Subversion* keywords should be contained in the *updated* source. Further, one has to set the *Subversion* property for keyword expansion of that file, e.g.

```
svn propset svn:keywords "Id" svninfo.dtx
```

See the *Subversion* documentation for more details.

If you want to read about the implementation, put a % before \Only-Description in the code marked with <*driver> in the file **svninfo.dtx**.

2 User Interface

2.1 Options

Options for this package are:

svk Use **svk** for parsing the Id information generated by *svk*.

today Set the date of \today to the date obtained by the *Subversion* information. If the \$Id\$ string is not expanded (see below), the current date is used.

notoday Don't use the *Subversion* date for \today.

revrange For multi-file documents, display minimum and maximum revision. Every file of the document must either include a \svnInfo or a \svnKeyword \$Revision:\$ statement. This is information needs two runs of L^AT_EX to be correct.

fancyhdr We use the **fancyhdr** package to fill the footline with *Subversion* information: filename, revision-number and date.

If the **fancyhdr** package is not already loaded, it will be loaded by this package. To use the footnotes, put something like:

```
\pagestyle{fancyplain}
\fancyhead[RE,LO]{\leftmark}
\fancyhead[LE,RO]{\thepage}
```

in the preamble.

nofancy We don't define the footline. The **fancyhdr** package is not loaded.

scrpage Use **scrpage2** instead of **fancyhdr**.

eso-foot Use `eso-pic` for showing a tiny info line at the bottom line of the paper.

margin Use `margin` for showing the version info in the margin area.

long If used together with `fancy / fancyhdr` the date string is printed in the long format as `\today` returns it. If `fancy / fancyhdr` is not used, nothing.

short If used together with `fancy / fancyhdr` the date string is printed in the short format `YYYY-MM-DD`. If `fancy / fancyhdr` is not used, nothing.

final Don't define the footline. If you want the *Subversion* in the final document, please use
`\usepackage{draft}`

draft If `nofancy` is not used, show a footline with *Subversion* information.

If the `babel` package is used, the `\svnToday` string is language dependent.

The default options are: `draft,today,long`. You may also configure the default fancy heading packages in the configuration file `svninfo.cfg`.

2.2 Commands

2.2.1 Defining the *Subversion* Id information

\svnInfo There is only one macro to define the information: `\svnInfo`. Since it must collaborate with *Subversion* it has an “unusual” calling sequence: The arguments are prefaced with a ‘\$’ and completed with a ‘\$_’ (note the final space or carriage return). The following arguments are valid:

```
\svnInfo$_$Id$_  
\svnInfo$_$Id:$$_  
\svnInfo$_$Id:$_file$_rev$_YYYY-MM-DD$_hh:mm:ss$_owner$_$
```

In the first two forms, *Subversion* has not expanded the `Id` string. This form will usually be used before the file is *checked in* the first time.

`YYYY-MM-DD` is a date, `hh:mm:ss` a time. Note: when you perform the *Subversion check out* command, the `Id` string is expanded by *Subversion* automatically.

To take effect, `\svnInfo` must follow the `\begin{document}`. If you are using multiple files for a document, you could place `\svnInfo` at the beginning of each file, so the information from the current file is obtained.

2.2.2 Accessing the *Subversion* Id information

There are the following macros to access the information provided by *Subversion*. If *Subversion* has not expanded the `Id` string, or no `\svnInfo` command is given, default values are returned.

\svnInfoFile • The name of the source file. Default: `--sourcefile--`.

- \svnInfoRevision
 - The revision number, of the *checked out* file. Default: `--revision--`.
- \svnInfoMinRevision
 - The minimum revision number of multi-file documents. Every file of the document must either include a \svnInfo or a \svnKeyword \$Revision:\$ statement. This is information needs two runs of L^AT_EX to be correct. Default: `--minrevision--`.
- \svnInfoMaxRevision
 - The maximum revision number of multi-file documents. Every file of the document must either include a \svnInfo or a \svnKeyword \$Revision:\$ statement. This is information needs two runs of L^AT_EX to be correct. Default: `--maxrevision--`.
- \svnInfoDate
 - The date in the form *YYYY-MM-DD*, when the file was *checked out*. Default: the current date.
- \svnInfoTime
 - The time, when the file was *checked out*. Default: `--time--`.
- \svnInfoOwner
 - The user name of the file owner. Default: `--owner--`.
- \svnInfoYear
 - The year *YYYY* of \svnInfoDate. Default: the current year.
- \svnInfoMonth
 - The month *MM* of \svnInfoDate. Default: the current month.
- \svnInfoDay
 - The day *DD* of \svnInfoDate. Default: the current day.
- \svnInfoLongDate
 - The date in the form of \today when the file was *checked out*. This is language depended. Default: the current date.
- \svnId
 - Mimics the behavior of the \$Id\$ strings, i.e. it prints a string with a summary of the above described information.
- \svnToday
 - The date obtained from the *Subversion* information in the format \today is using.
- \svnInfoMaxToday
 - The date obtained from the latest *Subversion* revision in the format \today is using.

3 Examples

\svnInfo not expanded, no colon

```
\svnInfo $Id$
  \svnInfoFile svninfo.dtx \svnInfoYear 2010
  \svnInfoRevision 4705 \svnInfoMonth 3
  \svnInfoMinRevision 12 \svnInfoDay 23
  \svnInfoMaxRevision 4705 \svnInfoLongDate March 23, 2010
 \svnInfoDate 2010-03-23 \svnToday March 23, 2010
 \svnInfoTime 19:57:29Z \svnInfoMaxYear 2010
 \svnInfoOwner brucker \svnInfoMaxDay 23
 \svnInfoMaxMonth 03
 \svnInfoMaxToday March 23, 2010
\svnId svninfo.dtx 4705 2010-03-23 19:57:29Z brucker
```

```

\svnInfo not expanded, having colon
\svnInfo $Id:$
 \svnInfoFile svninfo.dtx \svnInfoYear 2010
 \svnInfoRevision 4705 \svnInfoMonth 3
 \svnInfoMinRevision 12 \svnInfoDay 23
 \svnInfoMaxRevision 4705 \svnInfoLongDate March 23, 2010
 \svnInfoDate 2010-03-23 \svnToday March 23, 2010
 \svnInfoTime 19:57:29Z \svnInfoMaxYear 2010
 \svnInfoOwner brucker \svnInfoMaxDay 23
 \svnInfoMaxMonth 03
 \svnInfoMaxToday March 23, 2010
\svnId svninfo.dtx 4705 2010-03-23 19:57:29Z brucker

\svnInfo standard version
\svnInfo $Id: svninfo.dtx 4705 2010-03-23 19:57:29Z brucker $
 \svnInfoFile svninfo.dtx \svnInfoYear 2010
 \svnInfoRevision 4705 \svnInfoMonth 3
 \svnInfoMinRevision 12 \svnInfoDay 23
 \svnInfoMaxRevision 4705 \svnInfoLongDate March 23, 2010
 \svnInfoDate 2010-03-23 \svnToday March 23, 2010
 \svnInfoTime 19:57:29Z \svnInfoMaxYear 2010
 \svnInfoOwner brucker \svnInfoMaxDay 23
 \svnInfoMaxMonth 03
 \svnInfoMaxToday March 23, 2010
\svnId svninfo.dtx 4705 2010-03-23 19:57:29Z brucker

\svnInfo standard version without owner
\svnInfo $Id: svninfo.dtx 4705 2010-03-23 19:57:29Z brucker $
 \svnInfoFile svninfo.dtx \svnInfoYear 2010
 \svnInfoRevision 4705 \svnInfoMonth 3
 \svnInfoMinRevision 12 \svnInfoDay 23
 \svnInfoMaxRevision 4705 \svnInfoLongDate March 23, 2010
 \svnInfoDate 2010-03-23 \svnToday March 23, 2010
 \svnInfoTime 19:57:29Z \svnInfoMaxYear 2010
 \svnInfoOwner brucker \svnInfoMaxDay 23
 \svnInfoMaxMonth 03
 \svnInfoMaxToday March 23, 2010
\svnId svninfo.dtx 4705 2010-03-23 19:57:29Z brucker

\svnInfo standard version with
in the owner
\svnInfo $Id: svninfo.dtx 4705 2010-03-23 19:57:29Z brucker $

```

```

 \svnInfoFile svninfo.dtx \svnInfoYear 2010
 \svnInfoRevision 4705 \svnInfoMonth 3
\svnInfoMinRevision 12 \svnInfoDay 23
\svnInfoMaxRevision 4705 \svnInfoLongDate March 23, 2010
 \svnInfoDate 2010-03-23 \svnToday March 23, 2010
 \svnInfoTime 19:57:29Z \svnInfoMaxYear 2010
 \svnInfoOwner brucker \svnInfoMaxDay 23
 \svnInfoMaxMonth 03
 \svnInfoMaxToday March 23, 2010
\svnId svninfo.dtx 4705 2010-03-23 19:57:29Z brucker

\svnInfo no leading $
\svnInfo Id: svninfo.dtx 12 2002-04-19 12:27:55 brucker $
 \svnInfoFile svninfo.dtx \svnInfoYear 2002
 \svnInfoRevision 12 \svnInfoMonth 4
\svnInfoMinRevision 12 \svnInfoDay 19
\svnInfoMaxRevision 4705 \svnInfoLongDate April 19, 2002
 \svnInfoDate 2002-04-19 \svnToday April 19, 2002
 \svnInfoTime 12:27:55 \svnInfoMaxYear 2010
 \svnInfoOwner brucker \svnInfoMaxDay 23
 \svnInfoMaxMonth 03
 \svnInfoMaxToday March 23, 2010
\svnId svninfo.dtx 12 2002-04-19 12:27:55 brucker

```

4 The generic *Subversion* keyword interface

In addition to the already presented `\svnInfo` macro which is specially built for analyzing the *Subversion \$Id: svninfo.dtx 4705 2010-03-23 19:57:29Z brucker \$* information we also provide a generic interface via `\svnKeyword`. This interface can be used to extract information from the remaining keywords:

- **\$Date\$**: The date of the last commit with changes. This information can also be accessed using the keyword `$LastChangedDate$`.
- **\$Revision\$**: The revision of the last commit with changes. This information can also be accessed using the keyword `$LastChangedRevision$` or `Rev`.
- **\$Author\$**: The author of the last commit with changes. This information can also be accessed using the keyword `$LastChangeBy$`.
- **\$HeadURL\$**: The full URL to the latest version of the file in the repository. This information can also be accessed using the keyword `URL`.

These keywords can be accessed using the `\svnKeyword` macro. This macro accepts a single argument that should be of the form `$<Keyword>$` (unexpanded) or `$<Keyword>:<value>$` (expanded), e.g.:

```
\svnKeyword $Author: brucker $
```

The `\svnKeyword` updates the corresponding *Subversion* Id information, e.g., our example updates `\svnInfoOwner`. In more detail:

- `\svnKeyword $Date:$` updates the date and time information, e.g., `\svnInfoDate`, `\svnInfoMonth`, or `\svnInfoTime`.
- `\svnKeyword $Revision:$` updates `\svnInfoRevision`.
- `\svnKeyword $Author:$` updates `\svnInfoOwner`.
- `\svnKeyword $HeadURL:$` updates `\svnInfoHeadURL`.

Note, the parser used by `\svnKeyword` is not that powerful than the one used by `\svnInfo`. Thus it is advisable to use `\svnKeywordId` for the `$Id: svninfo.dtx 4705 2010-03-23 19:57:29Z brucker $` keyword and `\svnKeyword` only for the keywords described in this section.

Further, the `\svnKeyword` macro does not reset all keyword definitions globally, i.e., you can combine the `$Revision$` of one file, with the `$Author$` of another file. Please take care of that!

5 Acknowledgments

This package is based on `rcsinfo` from Dr. Jürgen Vollmer. The `rcsinfo` package is distributed via the CTAN archives ('`macros/latex/contrib/rcsinfo`').

The code for parsing generic *Subversion* keywords was taken from the `svn` packages written by Richard Lewis. The `svn` package is distributed via the CTAN archives ('`macros/latex/contrib/svn`').

Further I want to thank all the people that reported bugs and ideas for improvements, often including patches: Andreas Haller, Benjamin Hiller, Christophe Jacquet, Dries Kimpe, Jami Lawrence, Henning Lenz, Stefan Mann, Nigel Metheringham, Igor Nikolic, Michael Niedermair, Heiko Oberdiek, Oliver Pons, Bernd Raichle, Krzysztof Retel, Jörg, Sommer, Arnout Standaert, Daniel Trümper, Thomas Weber, and Uwe Ziegenhagen.

6 Copyright and License

Copyright (©) 1995 Dr. Jürgen Vollmer

Copyright (©) 2003–2010 Achim D. Brucker `brucker@member.fsf.org`

This program can be redistributed and/or modified under the terms of the LATEX Project Public License Distributed from CTAN archives in directory '`macros/latex/base/lppl.txt`'; either version 1 of the License, or any later version.

Change History

v0.1	General: Initial version, mainly a modified version of the <code>rcsinfo</code> package.	1	Also added support for \ in keywords.	1
v0.2	General: Removed <code>LATEX2HTML</code> build-dependency.	1		
v0.2.1	General: Added <code>svnId</code> .	1		
v0.3	General: Added support for <code>\$Id:\$</code> keywords without owner information.	1		
v0.4	General: Added new package options <code>draft</code> , <code>final</code> , <code>eso-foot</code> , and <code>scrpage</code> . Fixed problem with ‘_’ in file names.	1		
v0.5	General: Removed support for <code>LATEX2HTML</code> (it is non-free software and also seems to be unmaintained) and added new command <code>svnKeyword</code> for defining arbitrary svn keywords (e.g. <code>Author</code>).	1	General: Fixed <code>svnMaxToday</code> and introduced <code>svnInfoMaxToday</code> as an alternative name. Improved documentation	1
v0.6	General: Added <code>svnInfoMinRevision</code> and <code>svnInfoMaxRevision</code> together with the option <code>revrange</code> .	1	General: Fixed documentation: the option for using the <code>scrpage2</code> package is called <code>scrpage</code> . Fixed support for <code>svk</code> .	1
v0.7			General: Fixed bug resulting in wrong date for maximal revision	1
v0.7.1			General: Fixed localization of date formats, e.g., <code>svnToday</code> .	1
v0.7.2				
v0.7.3				
v0.7.4				

Index

Numbers written in italic refer to the page where the corresponding entry is described; numbers underlined refer to the code line of the definition; numbers in roman refer to the code lines where the entry is used.

S		
<code>\svnId</code>	4	<code>\svnInfoFile</code> 3
<code>\svnInfo</code>	3	<code>\svnInfoHeadURL</code> 7
<code>\svnInfoDate</code>	4, 7	<code>\svnInfoLongDate</code> 4
<code>\svnInfoDay</code>	4	<code>\svnInfoMaxRevision</code> 4
		<code>\svnInfoMaxToday</code> 4

```
\svnInfoMinRevision ..... 4 \svnInfoTime ..... 4, 7  
\svnInfoMonth ..... 4, 7 \svnInfoYear ..... 4  
\svnInfoOwner ..... 4, 7 \svnKeyword ..... 6  
\svnInfoRevision ..... 4, 7 \svnToday ..... 4
```