

HEROES

happen {here}

Windows Server 2008

Microsoft
Visual Studio 2008

Microsoft
SQL Server 2008

{ Visual Studio 2008 and Application Lifecycle Management }

Anthony Borton
Team System MVP
VSTS Consultant/Trainer
anthonyb@abtraining.com.au

Application Lifecycle Management

More for Testers

- Faster and smarter test execution
- Support for AJAX web testing
- Enhanced Load Testing

More for Developers

- Integration of Visual Studio Team Edition for Database Professionals
- Code Metric Generation
- More sophisticated Code Analysis

More for Everyone

- Better query for work items
- Build configuration editor
- Continuous Integration
- More real-time visibility for version control
- High fidelity web access
- Better SharePoint integration

Visual Studio Team System

Feedback from the field

“With Visual Studio Team System,
we thought we were buying
developer tools; what we got
was a culture changing tool.”

John Szurek
Enterprise Architect

Productivity Breakthroughs

Database Development

The Challenge

Databases are ubiquitous, but because of inadequate tools, database development was not able to benefit from formal change and configuration management, the way 'regular' software development does.

The Solution

- Visual Studio 2008 Team System includes the highly acclaimed Team Edition for Database Professionals product, which includes
 - A change and configuration management friendly project structure
 - Schema import/export
 - Data generation plans for test data
 - Automated deploy
 - Schema and data comparison

- Import Database Schema...
- Import Script...
- Build
- Rebuild
- Deploy
- Clean
- Generate Code Metrics
- Add
- Add Database Reference...
- Refactor
- Set as StartUp Project
- Cut
- Remove
- Rename
- Unload Project
- Properties

Import Database Wizard

- Import Database
- Summary

Preview Changes - Rename

Rename 'FacesAndSpacesUsers' to '[SpacesAndFaces]':

Schema Objects

- dbo.FacesAndSpacesUsers.table.sql
 - CREATE TABLE [dbo].[FacesAndSpacesUsers]
- dbo.FacesAndSpacesUsers.PK_Patients.pkey.sql
 - ALTER TABLE [dbo].[FacesAndSpacesUsers] ADD CONSTRAINT [PK_Patients] PRI

Preview changes:

10/25/2007 12:57:25 AM	Generating Script.....
10/25/2007 12:57:29 AM	Done
10/25/2007 12:57:29 AM	Importing Script.....
10/25/2007 12:57:30 AM	Done
10/25/2007 12:57:30 AM	Updating Project.....
10/25/2007 12:57:30 AM	Done
10/25/2007 12:57:30 AM	Import Database Schema complete.
10/25/2007 12:57:30 AM	A summary of the Import operation has been saved to the log file C:\Users\Eric Lee\Desktop\BusinessLogicData\BusinessLogicData\Import Schema Logs\BusinessLogicData_20071025075721.log.
10/25/2007 12:57:30 AM	Press Finish to Continue.....

- < Previous
- Next >
- Finish
- Cancel

BusinessLogicData - Microsoft Visual Studio (Administrator)

File Edit View Project Build Debug Data Tools Test Developer Window Help

Write Updates Export To Editor

SchemaCompare1 Start Page

14 objects were compared.

Status	BusinessLogicData (Source P...	Update Action	shuttlexp\sqlexpress.CHCDatabase.dbo (Target ...
Tables			
Missing		✗ Drop	[dbo].[FacesAndSpacesUsers]
Missing		✗ Drop	[dbo].[Friends]
Missing		✗ Drop	[dbo].[Patients]
Views			
Stored Procedures			
Missing		✗ Drop	[dbo].[updatePrescriptionStatus]
Functions			
User Defined Types			
Filegroups			

Object Definitions

Source Object:

Target Object:

```
-- columns
CREATE TABLE [dbo].[Face
(
[ID] [int] NOT NULL,
[Name] [varchar] (100) C
[Location] [varchar] (10
[Sex] [char] (10) COLLAT
[SSN] [char] (15) COLLAT-
```

Legend: New Text (Green), Different Text (Blue), Missing Text (Red)

Ready Ln 1 Col 1 Ch 1

Solution Explorer - BusinessL...

Solution 'BusinessLogicData' (1 proj)

- BusinessLogicData
 - References
 - Data Generation Plans
 - Schema Objects
 - Scripts

Stored Procedures

dbo.getAllPrescriptionsTest1.cs [Design] AuthoringTests.txt UnitTest1.cs dbo.getAllPrescriptionsTest1.sql - disconnected

Functions
Synonyms
Types
User-defined
User-defined
XML Schema
Database Triggers
Assemblies
Security
Storage

dbo_getAllPrescriptionsTest Test + X Rename...

```
-- database unit test for dbo.getAllPrescriptions
DECLARE @RC INT,
 @param1 INT,
 @param2 INT

SELECT @RC = 0,
 @param1 = 0,
 @param2 = 0

EXEC @RC = [dbo].[getAllPrescriptions] @param1 , @param2

SELECT RC=@RC
```

Test Conditions:

Empty ResultSet + X

Name	Type	Value	Enabled
inconclusiveCondition1	Inconclusive	The test is inconclusive.	True

Productivity Breakthroughs

AJAX Web Testing

The Challenge

AJAX-enabled web applications are very popular, but their asynchronous nature makes testing them very difficult.

The Solution

- Visual Studio 2008 Team System enables team members to target even the most complex AJAX applications – HTTP requests, whether user or script generated are captured as part of the web test.

Productivity Breakthroughs

Unit Testing Improvements

The Challenge

Practicing formal Test Driven Development (TDD) is very demanding for even the most sophisticated of development tools.

The Solution

- Visual Studio 2008 Team System makes great strides towards making TDD more productive. These improvements include:
 - *Better Execution Times*
 - *Run Tests*
 - *Short Cut Keys to Run Tests*
 - *Disable Deployment*
 - *Test Inheritance*
 - *Directly go to the Point of Failure*

Productivity Breakthroughs

Integrated Code Metrics

The Challenge

How do developers know they are writing code that can be maintained and understood in the future?

The Solution

- Visual Studio 2008 Team System integrates sophisticated code metrics that enable developers to gather:
 - Cyclomatic complexity
 - Maintainability Index
 - Inheritance Depth
 - Class Coupling
 - Lines of code

Code Metrics Results

Filter: None

Min:

Max:

Hierarchy	Maintainability Index	Cyclomatic Complexity	Depth of Inherit...	Class Coupling	Lines of Code
Allergy	74	47	1	14	90
Allergy()		Measures ease of code maintenance. Higher values are better.			1
Allergy()	80	1		2	4
Allergy1.get() : Allergy	87	1		1	2
Allergy1.set(Allergy) : void	60	5		1	13
Allergy2.get() : Allergy	87	1		1	2
Allergy2.set(Allergy) : void	60	5		1	13
AllergyType.get() : string	91	1		0	2
AllergyType.set(string) : void	76	2		0	4
ID.get() : int	91	1		0	2
ID.set(int) : void	71	3		2	6
ItemName.get() : string	91	1		0	2
ItemName.set(string) : void	76	2		0	4
Patient.get() : Patient	87	1		2	2
Patient.set(Patient) : void	59	5		3	13
PatientID.get() : int	91	1		0	2
PatientID.set(int) : void	71	3		3	6
PropertyChanged.add(Prop	85	1		2	2
PropertyChanged.remove(f	85	1		2	2
PropertyChanging.add(Pro	85	1		2	2
PropertyChanging.remove(85	1		2	2
SendPropertyChanged(strir	84	2		2	2
SendPropertyChanging() : \	86	2		2	2

Productivity Breakthroughs

Enhanced Code Analysis

The Challenge

Code review are time consuming, error prone and depends on 'group' knowledge.

The Solution

- Code analysis examines every path code might take; looking for known problems and concerns. This feature has been greatly enhanced in Visual Studio 2008
 - Better discoverability of the feature through the Developer top-level menu
 - More flexible warning suppressions
 - Code analysis report comparison
 - Enhanced code analysis check-in policy
 - Code-aware spell checker

Productivity Breakthroughs

Performance Profiler

The Challenge

Understanding data gathered by a profiler is difficult and tedious

The Solution

- In Visual Studio 2008 Team System, the industrial strength profiler has been enhanced across the board; this includes:
 - New data collection control
 - WCF support
- However, probably its most notable features is its ability to visually compare performance data.

Dynamically control how performance data is gathered.

Compare 2 performance reports against each other

Insert 'marks' which help you correlate data

The screenshot shows two windows from a performance analysis tool. The 'Data Collection Control' window is in the foreground, displaying a 'Session Loaded' status and a 'Pause Collection' button. Below this is a list of ten 'marks' (Mark One through Mark Ten), each preceded by a '0'. The 'Comparison Report' window is visible in the background, showing a comparison of two performance files: 'WPFFPhysician071025.vsp' (Baseline File) and 'WPFFPhysician071025(1).vsp' (Comparison File). The report is titled 'Comparison complete.' and displays a table with four columns: 'Comparison Column', 'Delta', 'Baseline Value', and 'Comparison V...'. The table lists various system and application events with their corresponding performance metrics.

Comparison Column	Delta	Baseline Value	Comparison V...
System.Windows.Application.LoadComponent(object,class System.Uri)	11083913	273871669	284955582
WPFFPhysician.PhysicianHOLDDataContext.get_Patients()	707448	32642981	33350429
WPFFPhysician.App..cctor()	292369	1451251	1743620
WPFFPhysician.Window1..ctor()	180325	5575658	5755983
WPFFPhysician.PhysicianHOLDDataContext..ctor()	29915	875091	905006
WPFFPhysician.App.InitializeComponent()	7872	706097	713969
System.Windows.FrameworkElement.add_DataContextChanged(class System.Windows.Depe	1128	2717	3845
WPFFPhysician.PatientRecordView.System.Windows.Markup.IComponentConnector.Connect(in	690	6248	6938
WPFFPhysician.Window1.SetupData()	449	3253	3702

{ Productivity Breakthroughs }

Running Code Metrics

demo

Anthony Borton
Team System MVP
VSTS Consultant/Trainer
anthonyb@abtraining.com.au

Performance

Feedback from the field

Operation	VS 2005	VS 2008	Improvement
Start the IDE	00:30		
Load solution	03:45		
Get Latest (no changes)	00:13		
Rebuild solution	02:21		
Run all tests	05:29		
Start the application	00:19		

The solution has 33 projects including a database project, a web application project, numerous DLLs, an EXE and a WiX installer. There are almost 1,600 unit and integration tests.

John Rayner
Conchango

Breakthrough User Experience

Team Foundation Server Web Access

The Challenge

Not everyone on the team wants to use Visual Studio to access Team Foundation Server

The Solution

- Team System Web Access
- AJAX-enabled web interface to Team Foundation Servers that is equivalent to the Team Explorer in terms of functionality.

{ Breakthrough User Experience }

Team System Web Access

demo

Anthony Borton
Team System MVP
VSTS Consultant/Trainer
anthonyb@abtraining.com.au

Collaboration

Version Control Annotation

The Challenge

How did this source file get this way? And who made the changes? Are to oft-asked, but difficult to answer questions in software development.

The Solution

Visual Studio 2008 Team System adds a new feature called annotation which visualizes every change that team members have made to a source file.

4 Administrator 10/29/2007

```
using System.Windows.Media.Imaging;
using System.Windows.Navigation;
using System.Windows.Shapes;
using System.Windows.Media.Animation;
```

```
namespace WPFPhysician
{
```

```
 /// <summary>
 /// Interaction logic for window1.xaml
 /// </summary>
```

```
 public partial class window1 : Window
 {
```

```
 public window1()
 {
```

```
 InitializeComponent();
 SetupData();
 }
```

6 Administrator 10/29/2007

Path: \$/Fabrikam/WPFPhysician/WPFPhysician/Window1.xaml.cs

Changeset: 6

Owner: Administrator

Date: 10/29/2007

Lines: 28-35

Comment:

```
 SetupData()
```

```
 patients = from pr in App.patients
 orderby pr.Name
 select pr;
```

```
 PatientList.ItemsSource = patients
```

```
 }
```

5 Administrator 10/29/2007

4 Administrator 10/29/2007

```
 // Sets the Data Context for the User
```


Collaboration

Folder-level Comparison

The Challenge

No matter what the size of the project, identifying the changes between two *sets* of files is time consuming and error prone.

The Solution

Visual Studio 2008 Team System adds a new feature to visually compare the contents of two folders under version control - changes to each file are clearly identified.

Collaboration

Continuous Integration

The Challenge

Build breaks are the bane of any productive software development team.

The Solution

- Visual Studio 2008 Team System adds continuous integration builds
- This enables developers to see breaks in a build as soon as possible, when they are the easiest to correct.

General

Workspace

Project File

Retention Policy

Build Defaults

Trigger

Team Foundation Build supports continuous integration by letting you trigger a build after a check-in.

- ☐ Check-ins do not trigger a new build
- ☐ Build each check-in (more builds)
- ☒ Accumulate check-ins until the prior build finishes (fewer builds)

☒ Build no more often than every minutes.

- ☐ Build every week on the following days:

☒ Monday ☒ Tuesday ☒ Wednesday ☒ Thursday
☒ Friday ☐ Saturday ☐ Sunday

Queue the build on the default build agent at:

Pacific Standard Time (GMT -08:00)

☐ Build even if nothing has changed since the previous build

OK

Cancel

{ Collaboration }

Kicking off a CI Build

demo

Anthony Borton

Team System MVP

VSTS Consultant/Trainer

anthonyb@abtraining.com.au

Application Lifecycle Management

More for Testers

- Faster and smarter test execution
- Support for AJAX web testing
- Enhanced Load Testing

More for Developers

- Integration of Visual Studio Team Edition for Database Professionals
- Code Metric Generation
- More sophisticated Code Analysis

More for Everyone

- Better query for work items
- Build configuration editor
- Continuous Integration
- More real-time visibility for version control
- High fidelity web access
- Better SharePoint integration

Call to Action

- Install Visual Studio 2008 Team System
 - Download available for MSDN Subscribers
- Become familiar with Visual Studio Team System
 - <http://msdn2.microsoft.com/en-us/teamssystem/default.aspx>
- Download pre-installed VSTS/TFS2008 VPC
 - Visual Studio® Team System 2008 Team Foundation Server and Team Suite VPC Image (Trial)
- Evaluation material at <http://www.microsoft.com/vstudio>

Microsoft[®]

Your potential. Our passion.[™]

© 2007 Microsoft Corporation. All rights reserved. Microsoft, Windows, Windows Vista and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries. The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.