

Visual Studio 2010

Ryan Chan
Product Marketing Manager
Microsoft Hong Kong

Visual Studio 2010

Silverlight Tools

Multi-core Development

SharePoint Development

Cloud Development

Web Development

Windows Development

Generate from Usage

Office Development

New WPF Editor

Customizable IDE

Microsoft®
Visual Studio® 2010
Premium

UI Test Automation

Test Impact Analysis

Performance Profiling

Static Code Analysis

Code Coverage

Code Metrics

Database Change Mgmt

Database Deployment

Database Unit Testing

Test Data Generation

Silverlight Tools

Multi-core Development

SharePoint Development

Cloud Development

Web Development

Windows Development

Generate from Usage

Office Development

New WPF Editor

Customizable IDE

Microsoft®
Visual Studio® 2010
Professional

Microsoft®

Visual Studio® 2010
Ultimate

IntelliTrace™

UML Modeling

Architecture Explorer

Logical Class Designer

Load Testing

Test Manager 2010

Test Case Management

Manual Testing

Fast Forward for Manual Testing

Layer Diagram

Web Testing

UI Test Automation

Performance Profiling

Code Coverage

Database Change Mgmt

Database Unit Testing

Test Impact Analysis

Static Code Analysis

Code Metrics

Database Deployment

Test Data Generation

Silverlight Tools

SharePoint Development

Web Development

Generate from Usage

New WPF Editor

Multi-core Development

Cloud Development

Windows Development

Office Development

Customizable IDE

Microsoft®

Visual Studio® 2010
Premium

Microsoft®

Visual Studio® 2010
Professional

Microsoft®

Visual Studio® Test Professional 2010

Test Manager 2010

Test Case Management

Manual Testing

Team Explorer

Fast Forward for Manual Testing

Lab Mgmt Config.

Team Agents

Microsoft®

Visual Studio® Lab Management 2010

Virtual Env. Setup/Tear Down

Environment from Template

Checkpoint Environment

Microsoft®

Visual Studio® Team Foundation Server 2010

Version Control

Gated Check-in

Reporting

Build Automation

Branch Visualization

Test Case Management

Agile Planning Tools

Team Portal

Holistic Approach to ALM

Holistic Approach to ALM

People

- Productivity
- Accountability
- Project Management
- Process Management

Process

- Governance
- Operations
- Maintenance

Retiring Application

Application Lifecycle

Technology

- Flexible
- Scalable
- Interoperable
- Secure
- Manageable

Visual Studio 2010

Visual Studio 2010

Visual Studio 2010

Visual Studio 2010

Visual Studio 2010

Visual Studio 2010

Visual Studio 2010

Spend Less time Debugging

- IntelliTrace™
 - *Make "No-Repro" History with Actionable Bugs*

- Test Impact Analysis and Code Coverage
 - *Run the Right Tests and only the Right Tests*
 - *And know you have really tested you code*

- Coded UI Tests
 - *Automated regression tests let you find bugs earlier*

Testing Done Right

- Test Manager 2010
 - *Manual Testing for the 21st century*
 - *Plan, Manage and Execute tests from one place*

- Virtual Test Environments
 - *Reduce the overhead of maintaining physical test environments*
 - *Share Virtual environments between team members*

- Web and Load Testing
 - *Know your code is ready for the big time*
 - *Measure performance under real time load conditions and ensure that your applications are ready for release*

Proactive Project Management

- Optimized for Iterative Development
 - *Ensure productivity and react to potential risks before they happen*

- Understand Project Health
 - *Detailed reports let you understand what is "Really" going on with the project*

- Manage Projects Your Way
 - *Use Microsoft Project or Excel based agile planning documents to keep control of your projects*

Enhance Team Collaboration

- Integrated Tools Ensure Team Consistency
 - *Drive consistent results as all team members work with an integrated set of tools*

- The Collaboration Hub
 - *Team Foundation Server provides the single collaboration source for all assets associated with a project*

- Complete Transparency
 - *All members of the team have visibility into how the project is progressing*

Integrated Development

- Quickly resolve issues across the lifecycle *Integrated development tools and a shared repository let data flow seamlessly from action to action, helping you address business needs or resolve technical issues*

- Develop for today's modern platforms
 - Support for Windows 7, SharePoint, Cloud development and more out of the box

- Deployment Excellence
 - Use detailed information from across your team to know you are ready to ship
 - MS Build, Click Once and Cloud deployment options get solutions to customers efficiently

Performance Profiling

- Understand how an application uses memory and where it spends its time.
- Optimize intelligently.

Performance Profiling

ation uses
ds its time.

Performance Profiling

Performance Wizard -- Page 1 of 3

mandelbrot-wincounter2.vsp

Current View: Summary

Sample Profiling Report

3,307 total samples collected

— CPU % (Usage)

- Filter by selection
- Zoom by selection
- Zoom reset
- Zoom out

Hot Path

The most expensive call path based on sample counts

Function Name	Inclusive Samples %	Exclusive Samples %
mandelbrot.exe	100.00	0.00
mandelbrot.MainForm.UpdateMandelbrotWorker(object)	99.40	0.00
mandelbrot.MainForm.GetMandelbrotImage(native int)	99.33	0.00
mandelbrot.MandelbrotV1.Draw(class System.Drawing.Bitmap, valueType S...	99.30	76.75

Related Views: Call Tree Functions

Functions Doing Most Individual Work

Notifications

- Show All Code

Report

- Show Trimmed Call Tree
- Show Hot Lines
- Compare Reports...
- Export Report Data...
- Save Analyzed Report...
- Filter Report Data
- Toggle Full Screen

Read more about...

Performance Profiling

Performance Wizard -- Page 1 of 3

mandelbrot-wincounter2.vsp

Current View: Summary

Sample Profiling Report

3,307 total samples

Profiling your methods in y

What method

- CPU Sam
- Instrume
- .NET Mem
- Concurr

Hot Path

The most expensive

Function Name

- mandelbrot.exe
- Mandelbrot
- Mandelbrot
- Mandelbrot

Related Views: Ca

Functions Doi

Mandel091022(2).vsp

Current View: Function Details

Mandel.Form1.DrawMandel()

Inclusive Samples %: 98.1%

Cost Distribution

The cost distribution for the function and functions it calls is shown below.

Performance metric:

Calling Functions	Form1.DrawMandel()	Total	
Top of Stack	Function Body		98.1%
	System.Drawing.Bitmap.SetPixel(int32,int32...		50.4%

Function Code View

C:\Users\chrisss\Documents\Visual Studio 2010\Projects\MandelForm1.cs

```
0.6 % x1 = temp;
0.6 % double percentFactor = depth / (100.0);
5.0 % color = ((int)(percentFactor * 255));
1.1 % }
29.6 % while (depth < 100 && Math.Sqrt((x1 * x1) + (y1 * y1)) < 2);
50.8 % bitmap.SetPixel(column, row, colors[color]);
100 %
```

Performance Profiling

The screenshot displays the Performance Wizard interface in Visual Studio, showing several overlapping windows:

- Performance Wizard -- Page 1 of 3**: The main wizard window with a sidebar on the left containing options like "CPU Sample Monitor", "Instrument Measure", ".NET Memory Track", and "Concurrent Detect".
- mandelbrot-wincounter2.vsp**: A window titled "Sample Profiling Report" showing "3,307 total samples" and a line graph of CPU usage over time.
- Mandel091022(2).vsp**: A window titled "Function Details" for "Mandel.Form1.DrawMandel()", showing "Inclusive Samples" and "Cost Distribution".
- contention-managed.vsp**: A window titled "Thread Contention Details" for "Thread 2 [6016]", showing a Gantt chart of "Wall Clock Time (Seconds)" with a red vertical line at approximately 1.948 seconds. The chart shows contention for "Total" and "Handle 1" resources.
- Contention Call Stack**: A table below the Gantt chart showing the call stack for the contention event:

Function Name
[clr.dll]
ConsoleApplication3.Program.Acquire()

Performance Profiling

The image displays the Visual Studio Performance Wizard interface, showing several overlapping windows and reports. The main window is titled "Performance Wizard -- Page 1 of 3".

Sample Profiling Report
3,307 total samples

Hot Path
The most expensive function in the profile.

Function Name	Percentage
mandelbrot.exe	0.6 %
Mandelbrot	0.6 %
Mandelbrot	5.0 %
Mandelbrot	1.1 %
Mandelbrot	29.6 %
Mandelbrot	50.8 %

Contentions of thread "Thread 2 [6016]"

Name	Database	Count	Total Elapsed Time	Min Elapsed Time	Max Elapsed Time	Avg Elapsed Time
/		3,166 Requests	3,577,168.78	57.42	33,946.33	1,129.87
/Cart/Show		3,630 Requests	1,909,115.06	29.04	30,113.77	525.93
/home/show		2,007 Requests	1,435,889.77	33.35	27,013.11	715.44
/Cart/AddItem		1,973 Requests	1,131,755.52	27.11	26,466.16	573.62
Database Connections						
arobins27/test	TailspinToys	23,671 Queries	306,469.65			
/Cart/RemoveItem		1,110 Requests	429,356.30	21.32	15,688.01	386.81
/scripts/jquery.contextMenu.css		2,691 Requests	97,959.20	0.92	2,667.42	36.40
/Views/Themes/Blue/site.css		2,393 Requests	96,836.51	1.87	2,416.90	40.47
/scripts/jquery-1.3.1.js		3,241 Requests	88,296.66	0.92	2,371.53	27.24
/scripts/jquery-ui-1.6.js		3,713 Requests	83,983.38	0.86	2,369.80	22.62
/Content/ProductImages/Fabrik		210 Requests	3,963.00	0.79	2,365.42	18.87
/Content/ProductImages/North		189 Requests	3,873.90	0.81	2,365.09	20.50
/Content/Images/LiftingBodies.j		93 Requests	3,362.63	1.12	436.59	36.16
/Views/Themes/Blue/images/loj		190 Requests	3,160.30	0.95	455.89	16.63
/Views/Themes/Blue/images/lcc		202 Requests	2,932.28	0.70	453.79	14.52

Database connection details:

Command Text	Query Calls	Total Elapsed Time	Min Elapsed Time	Max Elapsed Time	Avg Elapsed Time
DELETE FROM ObjectStore WHERE ObjectKey= @key AND searchString= @search	1,917	118,293.41	1.41	4,625.66	61.71
IF NOT EXISTS(SELECT ID FROM ObjectStore WHERE ObjectKey= @Key AND Sex	1,915	74,950.14	2.35	4,718.28	39.14
SELECT [dbo].[Orders].[OrderID]FROM [dbo].[Orders] WHERE UserName = @p	3,827	65,761.67	1.41	13,573.86	17.18
INSERT INTO [dbo].[OrderItems](SKU,OrderID,Quantity,DateAdded,Discount,Dis	6,466	34,705.18	1.04	4,315.60	5.37
SELECT [dbo].[Customers].[UserName]FROM [dbo].[Customers] WHERE UserNe	1,915	28,882.95	1.05	3,513.95	15.08
SELECT [dbo].[Products],[SKU],[dbo].[Products].[DeliveryMethodID],[dbo].[Proc	1,914	27,160.68	2.74	2,399.48	14.19
SELECT [dbo].[Customers].[UserName],[dbo].[Customers].[LanguageCode],[db	1,915	23,987.15	2.27	879.91	12.53
UPDATE [dbo].[Orders] SET ShippingService= @p0,ShippingAmount= @p1,TaxA	1,901	13,874.46	1.14	1,043.52	7.30
DELETE FROM [dbo].[OrderItems]WHERE OrderID = @p0	1,901	8,854.01	0.88	455.75	4.66

Load Testing

Architecture as a Living Asset

- Modeling that works with Code
 - *Seamlessly move between models and code and develop application using standard UML Diagrams*

- Architectural Validation
 - *Ensure Code Matches the Intended Design*

- Architecture Explorer
 - *Discover and understand how a system works and visualize existing code assets and how they connect.*

Create code, Don't debug it

- Dependency Diagrams

- *Understand code dependencies visually and understand how to make changes*

- Gated Check-In

- *Stop build breaks before they happen*

- Code Analysis and Code Metrics

- *Help you find and fix potential problems before you make them*

Prototype Ideas to bring Projects to Life

- The Electronic Napkin
 - *SketchFlow allows you to deliver functioning proto*
"Back of a Napkin" feel

- Design UI Flow

- *Design your UI Flow using the Application Flow functionality*

- SketchFlow Player

- *Easily share and gain input to your prototypes from all interested parties*

For more information

- Email me at ryanchan@microsoft.com
- <http://www.microsoft.com/visualstudio/>
- <http://msdn.microsoft.com/en-us/>
- <http://www.codeplex.com/>

Microsoft[®]