

CodeWarrior™ Development Tools mwSourceSafe Plug-in User Guide

Revised: 29 January 2008

Freescale™ and the Freescale logo are trademarks of Freescale Semiconductor, Inc. CodeWarrior is a trademark or registered trademark of Freescale Semiconductor, Inc. in the United States and/or other countries. All other product or service names are the property of their respective owners.

Copyright © 2006–2008 by Freescale Semiconductor, Inc. All rights reserved.

Information in this document is provided solely to enable system and software implementers to use Freescale Semiconductor products. There are no express or implied copyright licenses granted hereunder to design or fabricate any integrated circuits or integrated circuits based on the information in this document.

Freescale Semiconductor reserves the right to make changes without further notice to any products herein. Freescale Semiconductor makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does Freescale Semiconductor assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation consequential or incidental damages. “Typical” parameters that may be provided in Freescale Semiconductor data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including “Typicals”, must be validated for each customer application by customer's technical experts. Freescale Semiconductor does not convey any license under its patent rights nor the rights of others. Freescale Semiconductor products are not designed, intended, or authorized for use as components in systems intended for surgical implant into the body, or other applications intended to support or sustain life, or for any other application in which the failure of the Freescale Semiconductor product could create a situation where personal injury or death may occur. Should Buyer purchase or use Freescale Semiconductor products for any such unintended or unauthorized application, Buyer shall indemnify and hold Freescale Semiconductor and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that Freescale Semiconductor was negligent regarding the design or manufacture of the part.

How to Contact Us

Corporate Headquarters	Freescale Semiconductor, Inc. 7700 West Parmer Lane Austin, TX 78729 U.S.A.
World Wide Web	http://www.freescale.com/codewarrior
Technical Support	http://www.freescale.com/support

Table of Contents

1	Overview	5
	About the mwSourceSafe Plug-in.	5
	System Requirements	5
	Learning More About Visual SourceSafe.	6
2	Setting Up the mwSourceSafe Plug-in	7
	Obtaining the mwSourceSafe Plug-in.	7
	Installing the mwSourceSafe Plug-in	8
	Activating the mwSourceSafe Plug-in	10
	Deactivating the mwSourceSafe Plug-in	22
3	Using the mwSourceSafe Plug-in	25
	Preparation	25
	The Project Window	25
	The Project Window and the Plug-in	26
	mwSourceSafe Command Locations	27
	The IDE's VCS Menu	27
	The Context Menu of a Project Window.	28
	The Editor Window.	29
	mwSourceSafe Command Reference	30
	About.	30
	Add	31
	Checkin	32
	Checkout	34
	Connect	35
	Difference	36
	Disconnect.	37
	Get.	37
	Status.	38
	Synchronize Selection.	39
	Synchronize Status	40
	Undo Checkout	41

Table of Contents

4	Tutorial	43
	Creating a Default Plug-in Configuration	43
	Getting a Project's Source Files	50
	Checking out Files.	51
	Checking in Files.	53
	Index	57

Overview

This chapter provides an overview of the Freescale Visual SourceSafe plug-in for the CodeWarrior™ integrated development environment (IDE). This tool is commonly called the mwSourceSafe plug-in.

This chapter contains these topics:

- [About the mwSourceSafe Plug-in](#)
- [System Requirements](#)
- [Learning More About Visual SourceSafe](#)

About the mwSourceSafe Plug-in

The mwSourceSafe plug-in is a tool that makes working with CodeWarrior projects that are under the control of the Microsoft Visual SourceSafe source code control system more convenient. How?

The plug-in lets you:

- Execute common Visual SourceSafe commands on a CodeWarrior project from within the CodeWarrior IDE.
- See the SourceSafe status of each file in a project (and of the project file itself) from within the IDE.

In short, the plug-in is a time saver because its lets you use Visual SourceSafe without leaving the CodeWarrior IDE. Without the plug-in, you must run a separate program (typically, Visual SourceSafe Explorer) in order to use SourceSafe.

System Requirements

To use the mwSourceSafe plug-in, your computer, operating system, and software must meet the requirements listed in [Table 1.1](#).

Overview

Learning More About Visual SourceSafe

Table 1.1 System Requirements for the mwSourceSafe Plug-in

Component	Requirement
Computer	IBM-compatible PC
Processor	Pentium-class processor
Memory	128 MB, minimum
Operating system	Windows 98, Windows ME, Windows NT, Windows 2000, or Windows XP
Microsoft Visual SourceSafe	Version 5.0 or later
CodeWarrior IDE	Version 4.x or later (Windows-hosted version only)

Learning More About Visual SourceSafe

The *mwSourceSafe Plug-in User Guide* (this document) explains how to use the features of the plug-in. It does not cover source code control concepts or document the Visual SourceSafe product. For information of this type, refer to the Visual SourceSafe documentation.

Setting Up the mwSourceSafe Plug-in

This chapter explains how to obtain, install, activate, configure, and deactivate the mwSourceSafe plug-in.

The chapter contains these topics:

- [Obtaining the mwSourceSafe Plug-in](#)
- [Installing the mwSourceSafe Plug-in](#)
- [Activating the mwSourceSafe Plug-in](#)
- [Deactivating the mwSourceSafe Plug-in](#)

Obtaining the mwSourceSafe Plug-in

The Freescale mwSourceSafe plug-in is free. This section explains how to obtain the latest version of this software.

NOTE Some CodeWarrior products ship with the mwSourceSafe plug-in. Others do not. You already have the plug-in if the file mwSourceSafe.dll is in this directory:

```
installDir\Bin\Plugins\version control
```

where *installDir* is a placeholder for the path to the directory in which you installed your CodeWarrior product.

If you already have the plug-in, you do not need to perform the procedure in this section. That said, if an updated version of the plug-in is posted on the Freescale website, you can use this procedure to get the new version.

To obtain the latest mwSourceSafe plug-in, follow these steps:

1. If the CodeWarrior IDE is running, exit the program.
2. Go to Freescale's **CodeWarrior Development Tools** page by clicking the URL below (or by typing it into your Internet browser).

www.codewarrior.com

Your browser starts and displays the **CodeWarrior Development Tools** page.

Setting Up the mwSourceSafe Plug-in

Installing the mwSourceSafe Plug-in

3. From the menu on the left of this page, select **Downloads > Version Control Tools**. The **Version Control Tools** page appears.
4. Follow the instructions on this page to download the .zip file that contains the mwSourceSafe plug-in.
5. Exit the Internet browser.

You now have the .zip file that contains the latest version of the mwSourceSafe plug-in.

Installing the mwSourceSafe Plug-in

This section explains how to install the mwSourceSafe plug-in.

NOTE If your CodeWarrior product includes the mwSourceSafe plug-in, your product's installation program automatically installs the plug-in. Use the procedure in this section to install the mwSourceSafe plug-in after you have downloaded it from the Freescale website.

To install the mwSourceSafe plug-in, follow these steps:

1. Create a temporary directory on your hard disk. Name it anything you want.
2. Go to the directory in which you downloaded the plug-in's .zip file.
3. Double-click the name of the .zip file.
WinZip (or another archive decompression program) runs and displays the contents of the mwSourceSafe plug-in's .zip file.
4. Extract the contents of the .zip file. Place them in the temporary directory.
The decompression program creates these subdirectories in the temporary directory:
 - Bin
 - Release Notes
 - Documentation

NOTE At the time of this writing, the installation steps that follow were correct. Before executing these steps, however, please check the release notes for changes to the installation procedure. The release notes file is named `mwSourceSafe_Release_Notes.txt`. It is in this directory:

```
tempDir\Release Notes\VCS Notes\
```

5. Copy the file pmwSourceSafe.dll
from the directory:
`tempDir\Bin\Plugins\PreferencePanel\`
to the directory:
`installDir\Bin\Plugins\Preference Panel\`
where *tempDir* is a placeholder for the directory to which you extracted the mwSourceSafe plug-in distribution file and *installDir* is a placeholder for the directory in which you installed your CodeWarrior product.
6. Copy the file mwSourceSafe.dll
from the directory:
`tempDir\Bin\Plugins\version control\`
to the directory:
`installDir\Bin\Plugins\version control\`
7. Copy the file mwSourceSafe_Release_Notes.txt
from the directory:
`tempDir\Release Notes\VCS Notes\`
to the directory:
`installDir\Release Notes\Version Control Notes\`
8. Copy the file mwSourceSafe_UG.pdf
from the directory:
`tempDir\Documentation\`
to the directory:
`tempDir\CodeWarrior Manuals\PDF`
9. Copy the file mwSourceSafe_UG.chm
from the directory:
`tempDir\Documentation\`
to the directory:
`installDir\CodeWarrior Manuals\HTML`
10. Create this directory:
`installDir\CodeWarrior Manuals\
Code Examples\mwSourceSafe Plug-in User Guide\`

Setting Up the mwSourceSafe Plug-in

Activating the mwSourceSafe Plug-in

11. Copy the directory `mwss_tutorial_db`

from the directory:

```
tempDir\Documentation\
```

to the directory:

```
installDir\CodeWarrior Manuals\  
Code Examples\mwSourceSafe Plug-in User Guide\
```

12. Delete the temporary directory.

The mwSourceSafe plug-in is now installed.

NOTE Please read the release notes before using the mwSourceSafe plug-in. The name of the release notes file is `mwSourceSafe_Release_Notes.txt`.

Activating the mwSourceSafe Plug-in

Before you can use the mwSourceSafe plug-in, you must first activate and configure it. To do this, you must make entries in the VCS Setup settings panel and the SourceSafe settings panel.

[Figure 2.1](#) show the VCS Setup settings panel. [Table 2.1](#) lists each component in this panel and explains the purpose and effect of each.

[Figure 2.2](#) show the SourceSafe settings panel. [Table 2.2](#) lists each component in this panel and explains the purpose and effect of each.

These procedures explain how to activate and configure the mwSourceSafe plug-in:

- [Creating a Default mwSourceSafe Plug-in Configuration](#)
- [Creating a Project-specific mwSourceSafe Plug-in Configuration](#)

Figure 2.1 The VCS Setup Settings Panel of the VCS Settings Window

Table 2.1 VCS Setup Settings Panel: Components

Panel Component	Description
Use Version Control check box	Check to instruct the IDE to use a version control system plug-in. Clear to stop the IDE from using a version control system plug-in. NOTE: If you are overriding the default plug-in configuration, this item's label is Use custom project , not Use Version Control .
Method dropdown menu	Choose the version control system to use. To use the mwSourceSafe plug-in, choose SourceSafe .

Setting Up the mwSourceSafe Plug-in

Activating the mwSourceSafe Plug-in

Table 2.1 VCS Setup Settings Panel: Components (*continued*)

Panel Component	Description
<p>Use global settings as default check box</p>	<p>Check to create the default mwSourceSafe plug-in configuration.</p> <p>Clear to deactivate the default plug-in configuration.</p> <p>NOTE: This check box is present only if there were no projects open when you displayed the VCS Settings window.</p>
<p>Login Settings group box</p>	<p>Groups items that pertain to logging into a SourceSafe database.</p> <p>The bulleted items below explain each item in this group.</p> <p>NOTE: All of the login settings are optional.</p>
<ul style="list-style-type: none"> • Username text field 	<p>Enter your SourceSafe user name for the selected SourceSafe database (see Database Path below).</p> <p>The SourceSafe administrator can give you your user name.</p> <p>NOTE: You can leave this item blank. If you do, you must enter your user name in the database login dialog box each time the plug-in must connect to the selected SourceSafe database.</p>
<ul style="list-style-type: none"> • Password text field 	<p>Enter the password for the specified user name.</p> <p>The SourceSafe administrator can give you your password.</p> <p>NOTE: You can leave this item blank. If you do, you must enter your password in the database login dialog box each time the plug-in must connect to the selected SourceSafe database.</p>
<ul style="list-style-type: none"> • Remember password check box 	<p>Check if you do not want to enter your password each time the plug-in displays the database login dialog box.</p> <p>Clear if you want to enter your password each time the plug-in displays the database login dialog box.</p> <p>NOTE: If you do not check Remember password, the value entered in the Password field (described above) is discarded.</p>

Table 2.1 VCS Setup Settings Panel: Components (*continued*)

Panel Component	Description
<ul style="list-style-type: none"> • Connect on open check box 	<p>Check if you want the plug-in to immediately connect to the specified SourceSafe database when you open a project. In this case, the plug-in does not display the database login dialog box.</p> <p>Clear if you do not want the plug-in to immediately connect to the specified SourceSafe database when you open a project.</p> <p>NOTE: You must enter a valid user name/password combination <i>and</i> check Remember password for the connect on open feature to work.</p>
<ul style="list-style-type: none"> • Always show login dialog check box 	<p>Check if you want the plug-in to display the database login dialog box unconditionally, that is, even if you specified a valid user name/password combination, checked Remember password, and checked Connect on open. Always show login dialog overrides these settings. This feature lets you login to SourceSafe as a different user.</p> <p>Clear if you do not want the plug-in to display the database login dialog box unconditionally.</p>
<p>Database Path group box</p>	<p>Groups items pertaining to the location of a SourceSafe database.</p> <p>The bulleted items below explain each of these items.</p>
<ul style="list-style-type: none"> • Choose... button 	<p>Displays the Select an Access Path dialog box.</p> <p>Use this dialog box to select the directory that contains the SourceSafe database to use. You can specify an absolute, compiler relative, or system relative path. If a project is open, you can also specify a project relative path.</p> <p>NOTE: You must supply a SourceSafe database path.</p>
<ul style="list-style-type: none"> • Path text field 	<p>Displays the selected SourceSafe database path.</p> <p>This field is read-only.</p>
<ul style="list-style-type: none"> • Try to mount shared volume check box 	<p>Reserved for future use. Leave unchecked.</p>

Setting Up the mwSourceSafe Plug-in

Activating the mwSourceSafe Plug-in

Table 2.1 VCS Setup Settings Panel: Components (continued)

Panel Component	Description
Local Path group box	<p>Groups items that pertain to the plug-in's working directory.</p> <p>The working directory is the directory the plug-in uses to store and retrieve files in response to SourceSafe commands.</p> <p>The bulleted items below explain each of these items.</p>
<ul style="list-style-type: none"> • Choose... button 	<p>Displays the Select an Access Path dialog box.</p> <p>Use this dialog box to select the directory for the plug-in to use as its working directory.</p> <p>You can specify an absolute, compiler relative, or system relative path. Also, if a project is open, you can specify a project relative path.</p> <p>NOTE: You must specify a local path. Further, the directory you specify must match the working directory displayed by Visual SourceSafe Explorer for the SourceSafe project you enter in the Base Project text field (explained in Table 2.2).</p>
<ul style="list-style-type: none"> • Path text field 	<p>Displays the selected local path.</p> <p>This field is read-only.</p>

Figure 2.2 The SourceSafe Settings Panel of the VCS Settings Window

Table 2.2 SourceSafe Settings Panel: Components

Panel Component	Description
Base Project text field	Enter the name of the base SourceSafe project with which you want the plug-in to work. NOTE: You must specify a base project. Further, the name entered must be a valid SourceSafe project name. Run the Visual SourceSafe Explorer to find the SourceSafe project name to enter.

There are two kinds of plug-in activation:

- Global activation
 To activate the plug-in globally, create a default plug-in configuration.
 If you create a default plug-in configuration, the plug-in is active for all projects subsequently opened in the IDE.
- Project-specific activation
 To activate the plug-in for an individual project, assign a plug-in configuration to just this project. In this case, the plug-in is active only when this project is both open and selected.

The procedures in this section explain how to activate the plug-in both of these ways. These procedures are:

- [Creating a Default mwSourceSafe Plug-in Configuration](#)
- [Creating a Project-specific mwSourceSafe Plug-in Configuration](#)

Creating a Default mwSourceSafe Plug-in Configuration

The IDE attempts to use the default mwSourceSafe plug-in configuration for each CodeWarrior project that does not have a custom VCS plug-in configuration.

NOTE You do not have to create the default plug-in configuration. Instead, you can create a custom configuration for each of your projects. The default plug-in configuration is just a convenience.

To create the default plug-in configuration, follow these steps:

1. Run Visual SourceSafe Explorer.
 Visual SourceSafe Explorer displays its main window.

Setting Up the mwSourceSafe Plug-in

Activating the mwSourceSafe Plug-in

- In the left pane of Visual SourceSafe Explorer, click the name of the SourceSafe project that you want to make the **Base Project** (explained below) of the default plug-in configuration.

Visual SourceSafe Explorer displays this project's fully qualified name in its "Contents of" field. See [Figure 2.3](#).

TIP Write down the selected project's fully qualified name. You must use it for the plug-in's Base Project setting (explained below).

TIP To create the most general plug-in configuration, select the root SourceSafe project. This project is named \$/. It is at the root level of the SourceSafe project tree.

Figure 2.3 Visual SourceSafe Explorer with the Root Project Selected

- Using Visual SourceSafe Explorer, assign a working folder to the SourceSafe project just selected.

TIP Write down the absolute path of the specified working folder. You must use it for the plug-in's Local Path setting (explained below).

TIP To create the most general plug-in configuration, assign a working folder to the root SourceSafe project (\$) and let all subprojects inherit this working folder. Such a plug-in configuration works for all subprojects in a SourceSafe database.

4. Quit Visual SourceSafe Explorer.
5. Run the CodeWarrior IDE.
6. Close any open projects.
7. Choose **Edit > Version Control Settings...**
The VCS Settings window appears.
8. Display the VCS Setup settings panel in the VCS Settings window.
To do this, select the item labeled **VCS Setup**. This item is in the pane labeled **VCS Settings Panels**. This pane is on the left side of the VCS Settings window.
[Figure 2.1 on page 11](#) shows the VCS Setup panel.
9. Check the **Use Version Control** check box.
10. Select the item labeled SourceSafe from the **Method** menu.
The IDE enables the rest of the items in the VCS Setup panel.
11. Check **Use global settings as default** check box.
This setting makes the current plug-in configuration the default configuration. The IDE attempts to apply this configuration to all CodeWarrior projects that do not have a custom plug-in configuration.

NOTE Because no project is open, the VCS Settings panel includes the Use global settings as default check box. If a project is open, this check box is not present.

12. Optionally, specify default Visual SourceSafe login settings.

NOTE None of the login settings is required. [Table 2.1 on page 11](#) explains the purpose and effect of each login setting.

13. Specify the path to the SourceSafe database to make the default database.
To do this, follow these steps:
 - a. Click the **Choose...** button in the **Database Path** group box.
The **Select an Access Path** dialog box appears.

Setting Up the mwSourceSafe Plug-in

Activating the mwSourceSafe Plug-in

b. Use this dialog box to navigate to the directory that contains the SourceSafe database you want to make the default database.

c. Click **OK**

The selected path appears in the read-only field to the left of the **Choose...** button.

14. Specify the local path to make the default local path.

To do this, follow these steps:

a. Click the **Choose...** button in the **Local Path** group box.

The **Select an Access Path** dialog box displays.

b. Use this dialog box to navigate to the working folder defined in step 3.

NOTE The directory you specify for local path must match the working folder assigned to the SourceSafe project you intend to make the plug-in's Base Project. If you select a different local path, the plug-in will not work.

c. Click **OK**

The selected path appears in the read-only field to the left of the **Choose...** button.

15. Display the SourceSafe settings panel in the VCS Settings window.

To do this, select the item labeled **SourceSafe**. This item is in the pane labeled **VCS Settings Panels**. This pane is on the left side of the VCS Settings window.

[Figure 2.2 on page 14](#) shows the SourceSafe settings panel.

16. In the **Base Project** text field, enter the fully qualified SourceSafe project name obtained in step 2.

NOTE The name you enter for Base Project must match the fully qualified SourceSafe project name obtained in step 2. If you enter a different name, the plug-in will not work.

17. Click **OK**

The VCS Settings window closes. The IDE activates the mwSourceSafe plug-in globally and adds the VCS menu to its menu bar.

Refer to [“Using the mwSourceSafe Plug-in” on page 25](#) for instructions that explain how to use each feature of the mwSourceSafe plug-in.

Creating a Project-specific mwSourceSafe Plug-in Configuration

A project-specific plug-in configuration is one that applies to just the CodeWarrior project that is open and selected when you create the configuration.

To create a project-specific plug-in configuration, follow these steps:

1. Run Visual SourceSafe Explorer.

Visual SourceSafe Explorer displays its main window.

2. In the left pane of the Visual SourceSafe Explorer, select the SourceSafe project that contains the source files of the CodeWarrior project for which you want to create a project-specific plug-in configuration.

Visual SourceSafe Explorer displays the project's fully qualified name in its "Contents of" field and lists the files that belong to the project in its right pane. See [Figure 2.4](#).

TIP Write down the selected project's fully qualified name. You must use it for the plug-in's Base Project setting (explained below).

Setting Up the mwSourceSafe Plug-in

Activating the mwSourceSafe Plug-in

Figure 2.4 Visual SourceSafe Explorer with a “Leaf” Project Selected

- Using Visual SourceSafe Explorer, assign a working folder to the selected SourceSafe project.

TIP Write down the absolute path of the specified working folder. You must use it for the plug-in's Local Path setting (explained below).

- Using Visual SourceSafe Explorer, get the desired version of the selected project out of SourceSafe.

Visual SourceSafe Explorer creates local copies of the selected project's files in the working folder assigned to the project.

- Quit Visual SourceSafe Explorer.
- Run the CodeWarrior IDE.
- Close any open projects.
- Open the CodeWarrior project just retrieved from SourceSafe.

9. Choose **Edit > Version Control Settings...**

The VCS Settings window appears.

10. Display the VCS Setup settings panel in the VCS Settings window.

To do this, select the item labeled **VCS Setup**. This item is in the pane labeled **VCS Settings Panels**. This pane is on the left side of the VCS Settings window.

NOTE Because a project is open, the VCS Settings panel does not include the Use global settings as default check box. This is because the IDE must assign a plug-in configuration to an open project, if there is one.

11. Check the **Use Version Control** check box.

NOTE If the default plug-in configuration has been defined, this check box is labeled Use custom project instead of Use Version Control. In this case, the new configuration overrides the default plug-in configuration for the open project.

12. Select the SourceSafe item from the **Method** menu.

The IDE enables the rest of the items in the VCS Setup panel.

13. Optionally, specify SourceSafe database login settings for the open project.

NOTE None of the login settings is required. [Table 2.1 on page 11](#) explains the purpose of each login setting.

14. Specify the path to the SourceSafe database that the open project uses.

To do this, follow these steps:

- a. Click the **Choose...** button in the **Database Path** group box.

The **Select an Access Path** dialog box displays.

- b. Use this dialog box to navigate to the directory that holds the SourceSafe database that contains the open project.

- c. Click **OK**

The selected path appears in the read-only text field to the left of the **Choose...** button.

15. Specify the local path to use for the open project.

To do this, follow these steps:

- a. Click the **Choose...** button in the **Local Path** group box.

The **Select an Access Path** dialog box displays.

- b. Use this dialog box to navigate to the working folder defined in step 3.

Setting Up the mwSourceSafe Plug-in

Deactivating the mwSourceSafe Plug-in

NOTE The directory you specify for local path must match the working folder assigned to the SourceSafe project you intend to make the plug-in's Base Project. If you select a different local path, the plug-in will not work.

- c. Click **OK**

The selected path appears in the read-only text field to the left of the **Choose...** button.

16. Display the SourceSafe settings panel in the VCS Settings window.

To do this, select the item labeled **SourceSafe**. This item is in the pane labeled **VCS Settings Panels**. This pane is on the left side of the VCS Settings window.

[Figure 2.2 on page 14](#) shows the SourceSafe settings panel.

17. In the **Base Project** text field, enter the fully qualified SourceSafe project name obtained in step 2.

NOTE The name you enter for Base Project must match the fully qualified SourceSafe project name obtained in step 2. If you enter a different name, the plug-in will not work.

18. Click **OK**

The VCS Settings window closes. The IDE activates the mwSourceSafe plug-in for the open project.

NOTE The VCS menu appears in the IDE's menu bar when you select a project for which the plug-in has been activated. This menu disappears when you select a project for which the plug-in has not been activated.

Refer to "[Using the mwSourceSafe Plug-in](#)" on page 25 for instructions that explain how to use each feature of the mwSourceSafe plug-in.

Deactivating the mwSourceSafe Plug-in

To deactivate the mwSourceSafe plug-in, follow these steps:

1. Start the CodeWarrior IDE.
2. To deactivate the plug-in configuration for a specific CodeWarrior project, open that project.

To deactivate the default plug-in configuration, close all projects.

3. Choose **Edit > Version Control Settings...**

The VCS Settings window appears.

4. Display the VCS Setup settings panel in the VCS Settings window.
To do this, select the item labeled **VCS Setup**. This item is in the pane labeled **VCS Settings Panels**. This pane is on the left side of the VCS Settings window.
[Figure 2.1 on page 11](#) shows the VCS Settings window with the VCS Setup panel displayed.
5. Select the item labeled None from the **Method** menu.
6. To deactivate the default plug-in configuration, clear the box labeled **Use global settings as default**.

NOTE The VCS Setup panel includes the Use global settings as default check box only if no projects are open. If the IDE has one or more projects open, this check box is not present.

7. Clear the **Use Version Control** check box.
The IDE disables the other the items in the VCS Setup panel.

NOTE If a default plug-in configuration exists, this check box is labeled **Use custom project** instead of **Use Version Control**.

8. Click **OK**
The VCS Settings window closes. The IDE deactivates the plug-in and removes the VCS menu from its menu bar.

NOTE If no projects were open when you clicked **OK**, the IDE deactivates the default plug-in configuration. The IDE attempts to use this plug-in configuration for all CodeWarrior projects that do not have a custom configuration. If a project was open, the IDE deactivates the plug-in for just this project.

Setting Up the mwSourceSafe Plug-in

Deactivating the mwSourceSafe Plug-in

Using the mwSourceSafe Plug-in

This chapter explains how to use the mwSourceSafe plug-in.

The chapter contains these topics:

- [Preparation](#)
- [The Project Window](#)
- [mwSourceSafe Command Locations](#)
- [mwSourceSafe Command Reference](#)

Preparation

Before you can use the mwSourceSafe plug-in with a CodeWarrior™ project, you must first get the project's source files out of Visual SourceSafe. To do this, use the Visual SourceSafe Explorer program. Refer to the Visual SourceSafe documentation for instructions.

Once you have local copies of your project's source files, open the project in the CodeWarrior IDE. If you created the default plug-in configuration or assigned a custom configuration to the project, you can now use the mwSourceSafe plug-in with this project.

See [“Creating a Default mwSourceSafe Plug-in Configuration” on page 15](#) and [“Creating a Project-specific mwSourceSafe Plug-in Configuration” on page 19](#) for instructions that explain how to configure the mwSourceSafe plug-in.

The Project Window

To use the mwSourceSafe plug-in, you must understand how the plug-in interacts with the project window of a CodeWarrior project. This is because the project window:

- Shows you the SourceSafe status of each file in the project and of the project itself.
- Lets you apply SourceSafe commands to files in the project and to the project itself.
- Shows you the results of a SourceSafe command.

The Project Window and the Plug-in

Once you have activated the mwSourceSafe plug-in, a new column appears in the project window of the project for which the plug-in was activated (or in all project windows if you activated the plug-in globally). This column contains icons that signify the check out status of each file in the project. In addition, an icon in the lower-left corner of the project window indicates the check out status of the project file itself (the .mcp file).

[Figure 3.1](#) shows the project window of a project for which the mwSourceSafe plug-in has been activated. [Table 3.1](#) explains how to interpret each check out status icon.

Figure 3.1 A Project Window with the mwSourceSafe Plug-in Active

Table 3.1 Check Out Status Icons: Interpretation

Icon	Check Out Status
	File is not in SourceSafe. Local copy of file is writable
	File is not in SourceSafe. Local copy of file is read-only.
	File is not checked out. Local copy of file is read-only.
	File is not checked out. Local copy of file is writable.
	File is checked out. Local copy of file is writable.

mwSourceSafe Command Locations

The mwSourceSafe plug-in lets you apply common Visual SourceSafe commands to a CodeWarrior project and to the files that belong to a project. To use the plug-in, you must know where to find these commands.

The mwSourceSafe plug-in makes SourceSafe commands available from these places:

- [The IDE's VCS Menu](#)
- [The Context Menu of a Project Window](#)
- [The Editor Window](#)

The IDE's VCS Menu

The VCS menu is in the CodeWarrior IDE's menu bar.

The VCS menu is present in the menu bar if at least one of these conditions is met:

- You have created a default plug-in configuration.
- You have assigned a plug-in configuration to a project, and that project is both open and selected.

The VCS menu includes every Visual SourceSafe command supported by the plug-in. Other menus (discussed below) include only a subset of the supported commands.

Individual items in the VCS menu are enabled or disabled depending upon the check out status of the current project or currently selected project file.

Using the mwSourceSafe Plug-in

mwSourceSafe Command Locations

Figure 3.2 The VCS Menu

The Context Menu of a Project Window

To display the project window context menu, right-click the mouse while its cursor is within the project window. [Figure 3.3](#) shows a project window context menu.

If the project window is for a project for which you have activated the mwSourceSafe plug-in, the project window context menu includes SourceSafe commands at the bottom. Unlike the VCS menu, the context menu contains just a subset of the SourceSafe commands the plug-in supports. Further, the particular commands in the context menu vary depending upon the check out status of the currently selected file.

For example, because the file selected in [Figure 3.3](#) is checked out, the context menu contains just the [Get](#), [Undo Checkout](#), [Checkin](#), and [Difference](#) commands. These commands are pertinent for a file that is checked out.

Figure 3.3 The Context Menu of a Project Window

The Editor Window

To open a file in an editor window, double-click the file's name in its project window. [Figure 3.4](#) shows an editor window.

If the file belongs to a project for which you activated the mwSourceSafe plug-in, the editor window's toolbar includes one of the check out status icons (see [Table 3.1 on page 26](#) for an explanation of how to interpret the check out status icons). The particular icon displayed corresponds to the check out status of the open file.

If you click the check out status icon, a menu appears. This menu contains SourceSafe commands. Unlike the VCS menu, the menu contains only a subset of the SourceSafe commands the plug-in supports. Further, the particular commands displayed vary depending upon the check out status of the open file.

For example, because the file in [Figure 3.4](#) is not checked out, the menu contains just the [Get](#), [Checkout](#), and [Difference](#) commands. These commands are pertinent for a file that is not checked out.

Using the mwSourceSafe Plug-in

mwSourceSafe Command Reference

Figure 3.4 The Editor Window's SourceSafe Menu

mwSourceSafe Command Reference

This section explains each command supported by the mwSourceSafe plug-in.

[Table 3.2](#) lists these commands.

Table 3.2 Commands Supported by the mwSourceSafe Plug-in

About	Add
Checkin	Checkout
Connect	Difference
Disconnect	Get
Status	Synchronize Selection
Synchronize Status	Undo Checkout

About

The About command displays the “About” box for the mwSourceSafe plug-in. The About box displays the version number of the plug-in you are using along with copyright information.

To issue the About command, select **VCS > About**. An About box like that shown in [Figure 3.5](#) appears.

NOTE The About command is present in just the VCS menu.

Figure 3.5 About Box for the mwSourceSafe Plug-in

Add

You can apply the Add command to a file, to multiple files, or to a project.

If applied to a file, the Add command adds the selected file to SourceSafe.

If applied to a project, the Add command adds the project file (that is, the .mcp file) to SourceSafe.

To add a file to SourceSafe, follow these steps:

1. Open the project that contains the file to be added.
 The CodeWarrior IDE displays the project window for this project.
2. In the project window, click the name of the file to be added.
 The IDE highlights this file name.

NOTE To add multiple files, highlight the name of each file. To do this, click each file name while holding down the **Ctrl** key.

3. Select **VCS > Add**

The **Add to SourceSafe** dialog box appears. [Figure 3.6](#) shows this dialog box.

Using the mwSourceSafe Plug-in

mwSourceSafe Command Reference

Figure 3.6 The Add to SourceSafe Dialog Box

4. Optionally, enter a comment for the file to be added.
5. Click **OK**

The **Add to SourceSafe** dialog box disappears. The plug-in adds the file to SourceSafe and makes its check out status icon:

NOTE To add a *project* to SourceSafe, follow the steps listed above with two exceptions:

- Skip step 2.
- In step 3, select **VCS > Project > Add** instead of **VCS > Add**

Checkin

You can apply the `Checkin` command to a file, to multiple files, or to a project.

If applied to a file, the `Checkin` command adds the changes you made to the file to SourceSafe and creates a new version of the file in SourceSafe.

If applied to a project, the `Checkin` command adds the changes you made to the project file (that is, to the `.mcp` file) to SourceSafe and creates a new version of this file in SourceSafe.

NOTE You can only apply the `Checkin` command to a file or project that *you* have checked out. If a file is not checked out or is checked out by another user, you cannot check in the file.

Refer to the Visual SourceSafe documentation for more information about the Checkin command.

To check in a file, follow these steps:

1. Open the project that contains the file to check in.
The CodeWarrior IDE displays the project window for this project.
2. In the project window, click the name of the file to check in.
The IDE highlights this file name.

NOTE To check in multiple files, highlight the name of each file. To do this, click each file name while holding down the **Ctrl** key.

3. Select **VCS > Checkin**

The **Checkin to SourceSafe** dialog box appears. [Figure 3.7](#) shows this dialog box.

Figure 3.7 The Checkin to SourceSafe Dialog Box

4. Optionally, enter a comment for the file being checked in.
5. Check the **Use for All remaining Files** box if you are checking in multiple files and want to use the same comment for each file. If you want to enter a different comment for each file, leave this check box clear.
6. Click **OK**
The **Checkin to SourceSafe** dialog box disappears. The plug-in checks in the selected file and changes its check out status icon to:

NOTE To check in a *project* to SourceSafe, follow the steps listed above with two exceptions:

Using the mwSourceSafe Plug-in

mwSourceSafe Command Reference

- Skip step 2.
 - In step 3, select **VCS > Project > Checkin** instead of **VCS > Checkin**
-

Checkout

You can apply the `Checkout` command to a file, to multiple files, or to a project.

If applied to a file, the `Checkout` command reserves the file so that you can change it and later check these changes into SourceSafe.

If applied to a project, the `Checkout` command reserves the project file (that is, the `.mcp` file) so that you can change it and later check in these changes.

See [“Checkin” on page 32](#) for instructions that explain how to use this command.

NOTE In its default configuration, Visual SourceSafe allows just one user at a time to check out a file. However, you can configure SourceSafe so it allows more than one user to check out a file. See the Visual SourceSafe documentation for instructions.

Further, you do not have to check in a file that you have checked out. If you decide to discard the changes you made to a checked out file, apply the [Undo Checkout](#) command to the file.

To check out a file, follow these steps:

1. Open the project that contains the file to check out.
The CodeWarrior IDE displays the project window for this project.
2. In the project window, click the name of the file to check out.
The IDE highlights this file name.

NOTE To check out multiple files, highlight the name of each file. To do this, click each file name while holding down the **Ctrl** key.

3. Select **VCS > Checkout**

The plug-in checks out the selected file and changes its check out status icon to:

To check out a *project*, follow these steps:

1. Open the project that you want to check out.
The CodeWarrior IDE displays the project window for this project.

2. Select **VCS > Project > Checkout**

The plug-in checks out the project (that is, it checks out the project's .mcp file) and changes its check out status icon to: . This icon appears in the lower-left corner of the project window.

Connect

The `Connect` command connects the plug-in to the SourceSafe database specified in the plug-in's configuration.

NOTE See [“Activating the mwSourceSafe Plug-in” on page 10](#) for instructions that explain how to configure the mwSourceSafe plug-in.

To connect to the SourceSafe database, follow these steps:

1. Open the project for which you want to connect to SourceSafe.

The CodeWarrior IDE displays the project window for this project.

2. Select **VCS > Connect**

If the plug-in configuration includes all information the plug-in needs to log into the database, the plug-in does so. See [Table 2.1 on page 11](#) for an explanation of the plug-in's database login configuration options.

If the configuration does not include all required information or if the **Always show login dialog** option was chosen, the plug-in displays the **Version Control Login** dialog box. [Figure 3.8](#) shows this dialog box.

Figure 3.8 The Version Control Login Dialog Box

To use this dialog box, follow these steps:

- a. Enter a user name.

This user name does not have to be the one specified in the plug-in's configuration.

Using the mwSourceSafe Plug-in

mwSourceSafe Command Reference

- b. Enter the password that corresponds with the user name entered.
- c. Click **OK**

The plug-in logs into the database configured for the plug-in using the user name and password supplied.

NOTE The `Connect` command is present in just the `VCS` menu. Further, if the plug-in is already connected, the command [Disconnect](#) appears in place of the `Connect` command.

Difference

You can only apply the `Difference` command to an individual file. You cannot apply it to multiple files or to a project.

The `Difference` command displays the differences between your local copy of the selected file and the latest version of this file in SourceSafe.

To use the `Difference` command, follow these steps:

1. Open the project that contains the file to which to apply the `Difference` command.

The CodeWarrior IDE displays the project window for this project.

2. In the project window, click the name of the file to which to apply the `Difference` command.

The IDE highlights this file name.

3. Select **VCS > Difference**

The plug-in compares the local copy of the selected file to the latest version of this file in SourceSafe. The plug-in displays the differences in the **File Compare Results** window of the CodeWarrior IDE. This window displays the SourceSafe version of the file in its left pane and the local copy of this file in its right pane.

[Figure 3.9](#) show the **File Compare Results** window. Refer to the *IDE User Guide* for instructions that explain how to use this window.

Figure 3.9 The File Compare Results Window of the CodeWarrior IDE

Disconnect

The **Disconnect** command disconnects the plug-in from the SourceSafe database specified in the plug-in's configuration.

To disconnect the plug-in from its SourceSafe database, choose **VCS > Disconnect**.

NOTE The **Disconnect** command is present in just the IDE's VCS menu. Further, if the plug-in not yet connected, the command **Connect** appears in place of the **Disconnect** command.

Get

You can apply the **Get** command to a file, to multiple files, or to a project.

If applied to a file, the **Get** command gets the latest version of the file from SourceSafe and places it in your working directory.

If applied to a project, the **Get** command retrieves the latest version of the project file (that is, the `.mcp` file) and places it in your working directory.

To get the latest version of a file, follow these steps:

1. Open the project that contains the file for which you want to get the latest version.

The CodeWarrior IDE displays the project window for this project.

Using the mwSourceSafe Plug-in

mwSourceSafe Command Reference

- In the project window, click the name of the file for which to get the latest version.
The IDE highlights this file name.

NOTE To get the latest version of multiple files, highlight the name of each file. To do this, click each file name while holding down the **Ctrl** key.

- Select **VCS > Get**

The plug-in gets the latest version of the selected file and changes its check out status icon to:

To get the latest version of a *project*, follow these steps:

- Open the project for which you want to get the latest version.

The CodeWarrior IDE displays the project window for this project.

- Select **VCS > Project > Get**

The plug-in gets the project (that is, it gets the latest version of the project's `.mcp` file) and changes its check out status icon to: . This icon appears in the lower-left corner of the project window.

Status

You can apply the `Status` command to a file, to multiple files, or to a project.

If applied to a file, the `Status` command reports the SourceSafe status of the file.

If applied to a project, the `Status` command reports the SourceSafe status of the project file (that is, the `.mcp` file).

To get the status of a file, follow these steps:

- Open the project that contains the file for which you want to obtain status.

The CodeWarrior IDE displays the project window for this project.

- In the project window, click the name of the file for which to obtain status.

The IDE highlights the file name.

NOTE To obtain the status of multiple files at once, highlight the name of each file. To do this, click each file name while holding down the **Ctrl** key.

- Select **VCS > Status**

The plug-in displays the **Status** window. [Figure 3.10](#) shows this window.

Figure 3.10 The Status Window

To get the status of a *project*, follow these steps:

1. Open the project for which you want to obtain status.

The CodeWarrior IDE displays the project window for this project.

2. Select **VCS > Project > Status**

The plug-in displays the status of the project file (that is, the `.mcp` file) in the **Status** window. [Figure 3.10](#) shows this window.

NOTE The `Status` command is present in just the IDE's VCS menu.

Synchronize Selection

You can apply `Synchronize Selection` command to a file or files in a project. You cannot apply the command to the project itself.

The command verifies that the check out status icon currently displayed for the selected file matches the status of that file in SourceSafe. If there is a discrepancy, the plug-in displays the correct check out status icon for the selected file.

The mwSourceSafe plug-in sometimes displays the wrong check out status icon if you use the change the check out status of a file outside of the CodeWarrior IDE (for example, by using the Visual SourceSafe Explorer program). You can use the `Synchronize Selection` command to rectify this situation.

To issue the `Synchronize Selection` command, follow these steps:

Using the mwSourceSafe Plug-in

mwSourceSafe Command Reference

1. Open the project that contains the file to synchronize.
The CodeWarrior IDE displays the project window for this project.
2. In the project window, click the name of the file to synchronize.
The IDE highlights this file name.

NOTE To synchronize the status of multiple files at once, highlight the name of each file. To do this, click each file name while holding down the **Ctrl** key.

3. Select **VCS > Synchronize Selection**

The plug-in verifies that the check out status icon currently displayed for the selected file is correct. If not, the plug-in displays the correct check out status icon.

NOTE The `Synchronize Selection` command is present in just the IDE's VCS menu.

Synchronize Status

The `Synchronize Status` command is applied to all files in a project and to the project itself.

The command updates the check out status icon of each file in the project and of the project file itself (that is, of the `.mcp` file).

The mwSourceSafe plug-in can sometimes display the wrong check out status icon. For example, if you change the check out status of a file or project outside of the CodeWarrior IDE (by using the Visual SourceSafe Explorer program), the plug-in might display the wrong check out status icon. Use the `Synchronize Status` command to rectify this situation.

To issue the `Synchronize Status` command, follow these steps:

1. Open the project that you want to synchronize.
The CodeWarrior IDE displays the project window for this project.
2. Select **VCS > Synchronize Status**
The plug-in updates the check out status icon for each file for it finds a discrepancy.

NOTE The `Synchronize Status` command is present in just the IDE's VCS menu.

Undo Checkout

You can apply the `Undo Checkout` command to a file, to multiple files, or to a project.

If applied to a file, the `Undo Checkout` command changes the SourceSafe status of the file to “not checked out”. As a result, you cannot check in any changes you made to the file while it was checked out.

If applied to a project, the `Undo Checkout` command changes the SourceSafe status of the project file (the `.mcp` file) to “not checked out”. As a result, you cannot check in any changes you made the project file while it was checked out.

NOTE You can only apply the `Undo Checkout` command to a file or project that *you* have checked out. If a file is not checked out or is checked out by another user, you cannot undo the check out of this file.

Refer to the Visual SourceSafe documentation for more information about the `Undo Checkout` command.

To undo the check out of a file, follow these steps:

1. Open the project that contains the file for which you want to undo the check out.
The CodeWarrior IDE displays the project window for this project.
2. In the project window, click the name of the file for which to undo the check out.
The IDE highlights this file name.

NOTE To undo the check out for multiple files at once, highlight the name of each file. To do this, click each file name while holding down the **Ctrl** key.

3. Select **VCS > Undo Checkout**

The plug-in undoes the check out of the selected file and changes its check out status icon to:

NOTE To undo the check out of a *project*, follow the steps listed above with two exceptions:

- Skip step 2.
- In step 3, select **VCS > Project > Undo Checkout** instead of **VCS > Undo Checkout**

Using the mwSourceSafe Plug-in
mwSourceSafe Command Reference

Tutorial

This chapter consists of a tutorial. The tutorial shows you how to:

- Create a default configuration for the mwSourceSafe plug-in.
- Use the plug-in to perform common Visual SourceSafe tasks from within the CodeWarrior™ IDE.

The tutorial uses a demonstration Visual SourceSafe database. This database contains two CodeWarrior projects. As you work through the tutorial, you apply mwSourceSafe plug-in commands to the demonstration database.

The tutorial contains these lessons:

- [Creating a Default Plug-in Configuration](#)
- [Getting a Project's Source Files](#)
- [Checking out Files](#)
- [Checking in Files](#)

Creating a Default Plug-in Configuration

Although you can create a custom plug-in configuration for each of your CodeWarrior projects, it may be easier to create a default plug-in configuration. The IDE *attempts* to use the default plug-in configuration for all projects that do not have a custom configuration. This approach may be easier because you only have to create one plug-in configuration.

Note the use of the word *attempts* in the paragraph above. The IDE cannot use the default plug-in configuration with any CodeWarrior project for which the default configuration conflicts with the setup of that project in SourceSafe. Fortunately, there is a way to configure the plug-in such that it works with every SourceSafe project setup. By the end of this lesson, you will know how to create such a plug-in configuration.

To create a default plug-in configuration that works with all CodeWarrior projects in a SourceSafe database, follow these steps:

1. Run Visual SourceSafe Explorer.

The program displays the **Visual SourceSafe Login** dialog box. [Figure 4.1](#) shows the login dialog box.

Tutorial

Creating a Default Plug-in Configuration

Figure 4.1 Visual SourceSafe Login Dialog Box

2. Login to SourceSafe.

To do this, follow these steps:

- a. Enter **Guest** in the **Username** field.
- b. Leave the **Password** field empty.
- c. Click **Browse...**

The **Open SourceSafe Database** dialog box appears. See [Figure 4.2](#).

Figure 4.2 Open SourceSafe Database Dialog Box

- d. Click **Browse...** again.

The **Find Database** dialog box appears. [Figure 4.3](#) shows this dialog box.

Figure 4.3 Find Database Dialog Box

- e. Use this dialog box to navigate to the directory that contains the tutorial's demonstration database. This directory is:
`installDir\CodeWarrior Manuals\Code Examples\mwSourceSafe Plug-in User Guide\mwss_tutorial_db`
 where *installDir* is a placeholder for the path in which you installed your CodeWarrior product.
- f. Click **Open**
 The **Browse for Visual SourceSafe Database** dialog box appears. [Figure 4.4](#) shows this dialog box.

Figure 4.4 Browse for Visual SourceSafe Database Dialog Box

- g. Click **OK**
 Visual SourceSafe Explorer adds the selected database to the **Open SourceSafe Database** dialog box.

Tutorial

Creating a Default Plug-in Configuration

- h. Check the box labeled **Open this database the next time I run Visual SourceSafe**
- i. Click **Open**
- j. Click **OK**

The **Visual SourceSafe Login** dialog box reappears.
 Visual SourceSafe Explorer opens the tutorial database and displays its projects.
[Figure 4.5](#) shows Visual SourceSafe Explorer with the tutorial database open.

Figure 4.5 Visual SourceSafe Explorer with the Tutorial Database Open

3. In the pane labeled **All projects**, click the project named \$/
 Visual SourceSafe Explorer highlights the name of this project and makes it the current project.

NOTE In SourceSafe, the name of the root project is \$/

4. Assign a working folder to the root project.
 To do this, follow these steps:
 - a. Select **File > Set Working Folder...**
 The **Set Working Folder** dialog box appears. [Figure 4.6](#) shows this dialog box.

Figure 4.6 Set Working Folder Dialog Box

- b. In the **Name** field, enter C : \Source
 - c. Click **OK**
A “confirm” dialog box appears.
 - d. Click **Yes**
Visual SourceSafe Explorer creates the directory C : \Source on your hard disk and makes this directory the root project’s working folder. In addition, Visual SourceSafe Explorer assigns a working folder whose path is rooted at C : \Source to each subproject of the root project.
5. Run the CodeWarrior IDE.
 6. Close any open projects.
 7. Select **Edit > VCS Settings...**
The VCS Settings window appears.
 8. Display the **VCS Setup** settings panel.
To do this, select the item labeled **VCS Setup**. This item is in the pane labeled **VCS Settings Panels**. This pane is on the left side of the VCS Settings window.
[Figure 4.7](#) shows the VCS Setup settings panel.

Tutorial

Creating a Default Plug-in Configuration

Figure 4.7 The VCS Setup Panel of the VCS Settings Window

9. Check the box labeled **Use Version Control**.
10. Select the item labeled SourceSafe from the **Method** menu.
The IDE enables the rest of the items in the VCS Setup panel.
11. Check the box labeled **Use global settings as default**.
This setting makes this plug-in configuration the default configuration. The IDE attempts to apply this configuration to all CodeWarrior projects that do not have a custom plug-in configuration.
12. Enter `Guest` in the **Username** field.
13. Check the box labeled **Connect on open**
14. Check the box labeled **Remember password**
The plug-in enables the **Password** field.
15. Leave the **Password** field blank (because user `Guest` has no password).
16. Select the SourceSafe database to use in the default plug-in configuration.
For the purposes of this tutorial, select the database named `mwss_tutorial_db`. To do this, follow these steps:
 - a. Click the **Choose...** button in the **Database Path** group box.
The **Select an Access Path** dialog box appears.

- b. Use this dialog box to navigate to this directory:


```
installDir\CodeWarrior Manuals\Code Examples\
mwSourceSafe Plug-in User Guide\mwss_tutorial_db
```

 where *installDir* is a placeholder for the path to the directory in which you installed your CodeWarrior product.
 - c. Leave the **Try to mount shared volume** check box unchecked.
 - d. Click **OK**

The full path to the tutorial database appears in the read-only field to the left of the **Choose...** button.
17. Specify the local path to use in the default plug-in configuration.
- To do this, follow these steps:
- a. Click the **Choose...** button in the **Local Path** group box.

The **Select an Access Path** dialog box appears.
 - b. Use this dialog box to navigate to `C:\Source`, that is, to the working folder you created and assigned to the SourceSafe root project (`$/`).

NOTE The directory you specify for local path *must* match the working folder assigned to the SourceSafe project you intend to make the plug-in's **Base Project**. If you select another path, the plug-in will not work.

- c. Click **OK**

`C:\Source` appears in the read-only field to the left of the **Choose...** button.
18. Display the SourceSafe settings panel in the VCS Settings window.
- To do this, select the item labeled **SourceSafe**. This item is in the pane labeled **VCS Settings Panels**. This pane is on the left side of the VCS Settings window.

[Figure 4.8](#) shows the SourceSafe settings panel.

Figure 4.8 The SourceSafe Settings Panel of the VCS Settings Window

- 19. Enter `$/` in the **Base Project** text field.

Tutorial

Getting a Project's Source Files

NOTE For **Base Project**, you *must* enter the name of the SourceSafe project to which you assigned the local path specified in the VCS Setup panel. If you enter a different SourceSafe project name, the plug-in will not work.

20. Click **OK**

The VCS Settings window closes. The IDE activates the mwSourceSafe plug-in globally and adds a VCS menu to its menu bar.

You have finished creating a default mwSourceSafe plug-in configuration. In addition, this particular configuration works for all CodeWarrior projects in the selected SourceSafe database because:

- The configuration's base project is the SourceSafe database's root project.
- The configuration's local path is the same as the working folder assigned to SourceSafe's root project.

Getting a Project's Source Files

Before you can use the mwSourceSafe plug-in with a CodeWarrior project, you must first get the project's source code out of SourceSafe.

To get the `hello_world_gui` project out of SourceSafe, follow these steps:

1. Run Visual SourceSafe Explorer.

The program displays the **Visual SourceSafe Login** dialog box. [Figure 4.1 on page 44](#) shows this dialog box.

2. Enter `Guest` in the **Username** field.

3. Click **OK**

Visual SourceSafe Explorer opens the tutorial database and displays its projects.

4. Get the latest version of the `hello_world_gui` project out of the tutorial database.

To do this, follow these steps:

- a. In the **All projects** pane of Visual SourceSafe Explorer, click the subproject named `hello_world_gui`.

Visual SourceSafe Explorer makes this project the current project.

- b. Select **SourceSafe > Get Latest Version**

The **Get** dialog box appears. [Figure 4.9](#) shows this dialog box.

Figure 4.9 The Get Dialog Box

- c. Click **OK**
A “confirm” dialog box appears.
 - d. Click **Yes**
Visual SourceSafe Explorer gets the latest versions of the files in the `hello_world_gui` project and puts them on your hard disk in the working folder assigned to this project.
5. Quit Visual SourceSafe Explorer.
- You now have the latest version of the `hello_world_gui` project on your local disk. Further, because the working folder for this project is rooted at the working folder assigned to the root SourceSafe project, the default plug-in configuration (created in the first part of this tutorial) works for the `hello_world_gui` project.

Checking out Files

Now that you have the latest version of the `hello_world_gui` project, you can open it in the CodeWarrior IDE and check out a file. You should check out any file that you intend to change.

To check out a file in the `hello_world_gui` project, follow these steps:

1. Run the CodeWarrior IDE.
2. Open the `hello_world_gui` project.
To do this, follow these steps:
 - a. Select **File > Open**
The Windows **Open** dialog box appears.
 - b. Use this dialog box to navigate to this directory:
`C:\Source\GUI Apps\hello_world_gui`
 - c. Select the file named `hello_world_gui.mcp`

Tutorial

Checking out Files

d. Click **Open**

The IDE opens the `hello_world_gui` project and displays its contents in a project window.

NOTE Unless you have CodeWarrior for Windows, you cannot build and run the `hello_world_gui` project. However, you can still use the project to learn how to use the `mwSourceSafe` plug-in.

3. Select **VCS > Synchronize Status**

The project window displays the check out status icon for each file in the project and for the project itself.

[Figure 4.10](#) shows the project window for the `hello_world_gui` project. [Table 3.1 on page 26](#) explains how to interpret each of the check out status icons.

NOTE Any file in a CodeWarrior project that is not also in SourceSafe has no check out status icon. For example, a CodeWarrior project may include a system library, but this library may not be under source code control.

Figure 4.10 Project Window for the `hello_world_gui` Project

4. In the project window, click the file named `hello_world_gui.cpp`

The project window highlights this file name.

5. Select **VCS > Checkout**

The plug-in instructs SourceSafe to check out `hello_world_gui.cpp`.

SourceSafe copies the latest version of the file to its project's working folder, makes the file writable, and marks it "checked out."

The plug-in then changes the file's check out status icon to: .

6. Change the file as necessary.

To check out the project file (that is, the `.mcp` file) of the `hello_world_gui` project, follow these steps:

1. Select **VCS > Project > Checkout**

The plug-in instructs SourceSafe to check out the file `hello_world_gui.mcp`.

SourceSafe copies the latest version of the project file to its project's working folder, makes the file writable, and marks it "checked out."

The plug-in then changes the project file's check out status icon to: . This icon appears in the lower-left corner of the project window.

2. Change the project file as necessary.

You have now checked out two files using the `mwSourceSafe` plug-in. Note that to accomplish the same thing without the plug-in, you have to:

- Run Visual SourceSafe Explorer.
- Navigate to the files you want to check out.
- Highlight the names of these files.
- Select **SourceSafe > Check Out**

The plug-in allows you to achieve the same result in fewer steps without leaving the IDE. This saves time and lets you concentrate on programming.

Checking in Files

Once you finish changing a checked out file, you are ready to check it back in.

To check a file into the `hello_world_gui` project, follow these steps:

1. In the project window, click the file named `hello_world_gui.cpp`.

The project window highlights this file name.

2. Select **VCS > Checkin**

The plug-in displays the **Checkin to SourceSafe** dialog box. [Figure 4.11](#) shows this dialog box.

Tutorial

Checking in Files

Figure 4.11 Checkin to SourceSafe Dialog Box

3. Optionally, enter a checkin comment.
4. Click **OK**

The plug-in instructs SourceSafe to check in `hello_world_gui.cpp`.

SourceSafe creates a new version of the file, makes the local copy read-only, and marks the file “not checked out.”

The plug-in then changes the file’s check out status icon to: .

NOTE If you check out a file, do not to change it, and then check it back in, the default SourceSafe behavior is to undo the check out instead of creating a new version of the file.

To check in the project file (that is, the `.mcp` file) for the `hello_world_gui` project, follow these steps:

1. Select **VCS > Project > Checkin**

The plug-in displays the **Checkin to SourceSafe** dialog box. [Figure 4.11 on page 54](#) shows this dialog box.

2. Optionally, enter a checkin comment.
3. Click **OK**

The plug-in instructs SourceSafe to check in `hello_world_gui.mcp`.

SourceSafe creates a new version of the project file, makes the local copy read-only, and marks the project file “not checked out.”

The plug-in then changes the project file’s check out status icon to: . This icon appears in the lower-left corner of the project window.

Tutorial

Checking in Files

Index

A

- about
 - the mwSourceSafe plug-in 5
 - Visual SourceSafe 6
- about command 30
- activating the mwSourceSafe plug-in 10–22
- add command 31
- Always show login dialog configuration
 - option 13

B

- Base Project configuration option 15

C

- check out status icons
 - in a project window 25
 - interpretation 26
- checkin command 32
- checkout command 34
- command locations 27–30
 - editor window 29
 - project window context menu 28
 - VCS menu 27

commands

- about 30
 - add 31
 - checkin 32
 - checkout 34
 - connect 35
 - difference 36
 - disconnect 37
 - get 37
 - project window context menu 28
 - status 38
 - synchronize selection 39
 - synchronize status 40
 - undo checkout 41
- commands supported by the plug-in 30–41
- configuration options
 - Always show login dialog 13
 - Base Project 15

- Connect on open 13
- Database Path 13
- Local Path 14
- Login Settings 12
- Method 11
- Password 12
- Remember password 12
- Try to mount shared volume 13
- Use global settings as default 12
- Use Version Control 11
- Username 12

connect command 35

Connect on open configuration option 13

creating a project-specific plug-in
configuration 19–22

creating the default plug-in configuration 15–18

D

- Database Path configuration option 13
- deactivating the mwSourceSafe plug-in 22–23
- default plug-in configuration, creating 15–18
- difference command 36
- disconnect command 37

G

- general Visual SourceSafe information 6
- get command 37

H

- how to
- activate the mwSourceSafe plug-in 10–22
 - check in a file 53–54
 - check out a file 51–53
 - create a default plug-in configuration 15–18, 43–50
 - create a project-specific plug-in
configuration 19–22
 - deactivate the mwSourceSafe plug-in 22–23
 - get a project's source files 50–51
 - install the mwSourceSafe plug-in 8–10
 - interpret the check out status icons 26

obtain the mwSourceSafe plug-in 7–8

I

information about Visual SourceSafe 6
installing the mwSourceSafe plug-in 8–10

L

learning about Visual SourceSafe 6
Local Path configuration option 14
location of commands 27–30
Login Settings configuration option 12

M

meaning of check out status icons 26
menu, VCS 27
Method configuration option 11
more information about Visual SourceSafe 6
mwSourceSafe
 overview 5
mwSourceSafe plug-in
 about 5
 activating 10–22
 for a specific project 19–22
 globally 15–18
 command locations 27–30
 editor window 29
 project window context menu 28
 VCS menu 27
 command reference 30–41
 commands
 about 30
 add 31
 checkin 32
 checkout 34
 connect 35
 difference 36
 disconnect 37
 get 37
 status 38
 synchronize selection 39
 synchronize status 40
 undo checkout 41
 deactivating 22–23

installing 8–10
obtaining 7–8
project window
 check out status icons 25
project window context menu commands 28
setting up 7–23
system requirements 5
tutorial 43–54
 checking in files 53–54
 checking out files 51–53
 default plug-in configuration,
 creating 43–50
 getting a project’s source files 50–51
 using 25–41

O

obtaining the mwSourceSafe plug-in 7–8
overview of mwSourceSafe 5

P

Password configuration option 12
plug-in tutorial 43–54
project specific plug-in configuration,
 creating 19–22
project window
 check out status icons 25
 context menu 28
 context menu and SourceSafe commands 28
project window context menu 28

R

Remember password option 12
requirements for using the mwSourceSafe plug-in 5

S

setting up the mwSourceSafe plug-in 7–23
settings panels
 SourceSafe 14
 VCS Setup 11
SourceSafe settings panel
 explanation of options 15
 figure 14

-
- options
 - Base Project 15
 - status command 38
 - synchronize selection command 39
 - synchronize status command 40
 - system requirements 5
- T**
- tasks
 - activating the mwSourceSafe plug-in 10–22
 - creating a default plug-in configuration 15–18
 - creating a project-specific plug-in configuration 19–22
 - deactivating the mwSourceSafe plug-in 22–23
 - installing the mwSourceSafe plug-in 8–10
 - obtaining the mwSourceSafe plug-in 7–8
 - Try to mount shared volume configuration
 - option 13
 - tutorial
 - checking in files 53–54
 - checking out files 51–53
 - default plug-in configuration, creating 43–50
 - getting a project’s source files 50–51
- U**
- undo checkout command 41
 - Use global settings as default configuration
 - option 12
 - Use Version Control configuration option 11
 - Username configuration option 12
 - using the mwSourceSafe plug-in 25–41
- V**
- VCS menu 27
 - VCS Setup settings panel
 - explanation of options 11–14
 - figure 11
 - options
 - Always show login dialog 13
 - Connect on open 13
 - Database Path 13
 - Local Path 14
 - Login Settings 12
 - Method 11
 - Password 12
 - Remember password 12
 - Try to mount shared volume 13
 - Use global settings as default 12
 - Use Version Control 11
 - Username 12
 - Visual SourceSafe
 - learning more about 6

