
Crash Course: Source Control for the Technical Writer

PRESENTED BY

Paul Pehrson

DocGuy Training | @docguy | www.docguy.training

I'M SPEAKING AT
MADWORLD

APRIL 10-12, 2016 | SAN DIEGO, CA

[LEARN MORE >>>](#)

DOCGUYTraining
Expert Medical Writing and Training Services

About Me

- (Ab)using Flare for 10 years
- Full time technical writer
- Part time Flare consultant and trainer

Let's talk source control

What benefits does source control give me?

(i.e. Why do I care?)

- Project is backed up. Forever.
- Multiple writers, one project.
- Version tracking that matches your product.
- UNDO! *Oh Crap!*

**Begin
with the**

END

in mind

Step 1: Pick a Source Control Provider

- Flare connects with the following source control providers natively:
 - Subversion (SVN)
 - GIT
 - Microsoft Team Foundation Server (TFS)
 - Microsoft Visual Source Save (VSS)
 - Perforce

Step 2: Figure Out Where Your Database Is

- Dev group?
- Cloud provider
- Set up your own

Step 3: Create the Repository

- <Live Demo>

Bind Project

Pick the Source Control Provider you will use for this project.

Subversion

Subversion

Enter the URL for the server below, including the port number.
Example - svn://myserver:3690

Server:

Project Path:

Comment:
Initial Check-in.

OK Cancel

MADWORLD

Bind Project

Pick the Source Control Provider you will use for this project.

Subversion

Subversion

Enter the URL for the server below, including the port number.
Example - svn://myserver:3690

Server:
https://docguy.svn.cloudforge.com/sampleprojectsvn

Project Path:
https://docguy.svn.cloudforge.com/sampleprojectsvn/SampleV11Proje ...

Comment:
Initial Check-in.

OK Cancel

SampleProject-SVN Activity Stream

r3 : SVN

Bound project SampleV11Project-SourceControl.flprj

Posted by [Paul](#) to [SampleProject-SVN](#) less than a minute ago

r2 : SVN

Created:Initial Check-in.

Posted by [Paul](#) to [SampleProject-SVN](#) less than a minute ago

r1 : SVN

Adding folder C:\Users\paul.pehron\Documents\My
Projects\SampleV11Project-SourceControl\

Posted by [Paul](#) to [SampleProject-SVN](#) 1 minute ago

Step 4: Day-to-Day Operations

- <Live Demo>

TAKE ADVANTAGE OF CERTIFIED TRAINING

As a webinar attendee, receive **\$100 OFF** your next advanced training course.

MadCap Flare Responsive HTML5, Mobile, and EPUB Training,
April 26-27, 2016 (web-based)

MadCap Flare Project Management/Team Authoring Training
April 28-29, 2016 (web-based)

For more details, or to take advantage of this offer, [click here](#).

**Offer valid through March 31, 2016.*

Note: Courses subject to change. Availability based on student registration. Certain restrictions apply; cannot be combined with any other offer or promotion.
Not valid on courses already purchased.

MADWORLD

The Premier Technical Communication and Content Strategy Conference

APRIL 10-12, 2016 | SAN DIEGO, CALIFORNIA

2 Full Days, 24 Expert Speakers, 40 Informative Sessions

Plus: Advanced Training Workshop on Wednesday, April 13

www.MadWorldConference.com

Thank You!

DOCGUYTraining
Expert MadCap Flare Consulting and Training Services

Visit my website for more information on consulting and training opportunities

www.docguy.training

MADWORLD