

ITKv4 Migration Guide

User Viewpoint

User Questions

- Why does ITKv4 Break my code?
- Where can I find fix information?
- How do I actually fix it?
- Any help for the easy ones?

User Questions

- Why does ITKv4 Break my code?
 - Need plain description text of what changed and why
- Where can I find fix information?
- How do I actually fix it?
- Any help for the easy ones?

User Questions

- Why does ITKv4 Break my code?
- Where can I find fix information?
 - Google search for file names or compiler errors
 - Want them to find online guide (phpMyFAQ)
- How do I actually fix it?
- Any help for the easy ones?

User Questions

- Why does ITKv4 Break my code?
- Where can I find fix information?
- How do I actually fix it?
 - Need simple sample code examples
 - Want detailed examples of real fixes
- Any help for the easy ones?

User Questions

- Why does ITKv4 Break my code?
- Where can I find fix information?
- How do I actually fix it?
- Any help for the easy ones?
 - Migration tool to do global find and replace
 - Try to help on harder ones (flag them) but no guarantee

XML Document Format

- **Required Tags:**

- <Title>: Migration Guide page title
- <Description>: English description of change
- <SampleCode>: Simple example of fixing after change
 - <Old>: Old code sample
 - <New>: Fixed code sample
- <FileList>: List of changed files
- <Gerrid-ChangeId>: ID for Gerrit change

- **Optional Tags:**

- <MigrationGuideTag>: Tag for online categorization (eg: Statistics)
- <MigrationFix-Automatic>: Simple find-and-replace tag
- <MigrationFix-Manual>: Regex to match potential problem spots

Developer Workflow

Sequestered Applications

ITKv4 Master

Gerrit Review

Published Migration Guide

DAY 1

DAY 1

DAY 2

DAY 1

DAY 2

DAY 1 | DAY 2

DAY 1

DAY 2

Initial Setup

- The starting state assumes stable states for:
 - Master
 - Gerrit
 - Migration Guide
 - Sequestered Applications
- Same as current workflow with the addition of Migration Guide and Sequestered Applications

Local Work

- Same as the standard Git workflow
- Edit, commit, edit commit, etc...

Write Migration Guide XML

- Before publishing to Gerrit, create a Migration Guide XML document
- Document lives in **\$ITK_SOURCE_DIR/Migration**
- Document must have a unique name
- The goal is to create as much of this file automatically as possible using information from Git commit messages
- For detailed specs, see the [wiki](#)

Finalize Migration Guide XML

- Gerrit review process proceeds as usual with any necessary revisions being made
- Reviewers must ensure that, if necessary, a Migration Guide XML document is present and is adequate

Publish Change

- Publish code to master in the normal way (push to stage and then merge)
- Once in master, the new Migration Guide XML document will automatically be published to the online Migration Guide

Sequestered Applications Break

- The Sequestered Applications will build using the latest version of ITKv4
- Assumed to build successfully before current API change made
- Applications will break once new API changes committed

Fix Sequestered Applications

- Check out a copy of each broken application
- Make any necessary changes
- Commit those changes once completely fixed
- Check to make sure dashboards show up green

Augment Migration Guide

- When changes are committed to the Sequestered Applications, developer provides ID for associated Migration Guide page
- Change information is automatically added/linked to published Migration Guide page

Automatic Components

XML Document Generator

- Use a Git hook when pushing to Gerrit to:
 - Harvest information from Git commit for <Description> tag
 - Automatically populate <FileList> tag from Git commit
 - Automatically grab <Gerrit-ChangeId> tag
 - Dump diff into <SampleCode> tags
- Present developer with mockup XML document to edit before pushing
- Will need to edit <Description> and <SampleCode> tags

XML Document Generator

- Design Prototype:
 - Standalone script
 - Ask developer for file name
 - Parse Git logs
 - Put all text from commit messages in <Description>
 - Put all changes from test or example files in <SampleCode>
 - Put all changed file names in <FileList>
 - Put all associated Gerrit IDs in <Gerrit-ChangeId>
- Developer will have to manually edit and commit file before pushing to Gerrit

Migration Page Publisher

- Runs after XML document has been committed to Master
- Tool will parse XML document for:
 - `<Description>` tag
 - `<SampleCode>` tag
 - `<FileList>` tag
 - `<Gerrit-ChangeId>` tag
 - Any `<MigrationGuideTag>` tags
- Tool will create a new page on Migration Guide (phpMyFAQ) from the parsed information

Migration Tool

- Aimed at users
- Will gather migration rules from:
 - <MigrationFix-Automatic> tags
 - <MigrationFix-Manual> tags
- Will parse entire user project to look for problem locations
- Automatic fix rules will be straightforward find and replace fixes
- Manual fix rules will be all other cases
- For manual fixes, tool will flag all lines of code that match a given regular expression
- Manual fixes will over-warn users, but will hopefully find most problem spots

Migration Page Linker

- Once Sequestered Applications have been manually fixed, the patches will be linked to the Migration Guide page for the related API change
- Use a Git hook in the Sequestered Application repositories to request a Migration Guide page ID from developer
- Linker will automatically add to the bottom of the appropriate Migration Guide page (possibly as a comment)

