

Big software, meet Plastic

Version Control for large-scale software projects

**Francisco
Monteverde**

CEO Codice Software
fm@codicesoftware.com

“The Cadillac of the SCMs” - *eWeek*

www.plasticscm.com
@plasticscm

Computers, Mobile Phones, Tablets, Internet Services, Video Games, Consoles,
Financial Services, Telecommunications, Automobiles, Transportation, Healthcare,
Commerce, Distribution, Industrial Manufacturing... ..

**TODAY SOFTWARE IS ALMOST
EVERYWHERE....AND INCREASING**

VERSION CONTROL IS AN ESSENTIAL FUNCTION WITHIN SOFTWARE DEVELOPMENT

The Problem with Software Development: Limited Productivity, Low Quality Code

1. **Development in serial mode** (not parallel) creates many dependencies and continuous broken builds
2. **Developers need to be connected** to central server to use the Version Control tool

Distributed Version Control Systems (DVCS)

Introducing Plastic SCM

Branching and Merging is GOOD!

***The Only Commercial Enterprise Distributed
Version Control Systems (DVCS) for Teams of Any
Size, Enabling Parallel and Distributed
Development that works***

Integrated with Polarion ALM:
Closing the GAP between
Requirements & Code

Polarion ALM & Plastic SCM Working Together

- Plastic SCM integrates with Polarion using “branch per task” and “task per cset”
- Branches can be created listing the assigned and open tasks
- Alternatively, individual changesets can be linked to Polarion tasks
- Quick access from Plastic SCM GUI to Polarion info

Codice Software

Company Background

Funded | 2005

Products | Plastic SCM & Semantic Merge

**Investors
(VC):** | Bullnet Capital

HQ's | Valladolid (Spain) & Silicon Valley
Office

Distribution | US/Canda, EU, Israel, South Korea

Some Global Customers:

Codice Software in US Developer's Press

Jeff Cogswell

Plastic SCM is the Cadillac of the SCM's

Adrian Bridgwater

*Heavy Refactoring In Parallel?
No Problem.
Semantic Merge World's:
First 'Language-Aware'
Source Code Merge Tool*

Eric Caoili

*Plastic SCM 4.0 solution for
game developers, designed in
collaboration with Digital
Legends Entertainment"*

792,426 Apr unique visitors

Anand Narayanaswamy

*GitSync for Plastic SCM with
Native Git Protocols and
Visual Studio 2012 Support
Plastic SCM to push and pull
code changes to not only
GitHub but also Codeplex,
BitBucket or any Git server*

Alex Handy

*As GDC opened on March 25,
Codice announced a new tool
that allows this SCM system
to integrate with Git
repositories*

WireNews

*Codice Software Launches
First Language-Aware Source
Code Merge Tool*

Codice Software Core Values

1. Proven Technology

- Leading DVCS implementation for Enterprises
- 350 man years development (*)
- Key Enterprise references

2. Customer Focused

- Flexible to customer improvement demands
- Professional support and quick turn around
- Assistance in the deployment and to improve the development processes.

3. Strive for Excellence

- Experienced, professional and passionate team fully dedicated to make the best DVCS.
-

(*) Following COCOMO Model (**C**onstructive **C**ost **M**odel, from [Barry W. Boehm](#), 1981)

**“Please, come and
talk to us...”**

Thank you... 😊

Francisco Monteverde

CEO Codice Software

fm@codicesoftware.com

www.plasticscm.com

@plasticscm

POLARION & PLASTIC SCM INTEGRATION

Closing the GAP between Requirements and Code

- Plastic SCM enables teams to implement centralized and distributed workflows and agile branching patterns
- And it integrates with Polarion ALM to close the gap between code and requirements

Polarion ALM & Plastic SCM Working Together

- Plastic SCM integrates with Polarion using “branch per task” and “task per cset”
- Branches can be created listing the assigned and open tasks
- Alternatively, individual changesets can be linked to Polarion tasks
- Quick access from Plastic SCM GUI to Polarion info

Polarion

- Plastic SCM integrates with Polarion using “branch per task” and “task per cset”.
- Both modes can be setup graphically:

Create branches from tasks

- Branches can be created listing the assigned and open tasks

Access to Polarion info

- The Plastic SCM GUI provides quick access to Polarion info

Individual changeset linking

- Alternatively, individual changesets can be linked to Polarion tasks

Advanced configuration

- Advanced config to choose which work items can be listed from Plastic SCM

