

DEV242 Microsoft Visual Studio 2005 Team System: 用Visual Studio 2005 Team System管理软件开发周期

郑全战博士
项目经理
美国微软总部

概述

- 本课程将是一个45分钟的演示
- 演示的内容:
 - 需求搜集, 建模和可视化
 - 项目管理整合
 - 开发和使用方法论
 - 应用建模和确认
 - 高级开发功能
 - 集成编码和产品测试
 - 高级跟踪和汇报

Visual Studio的远景

- 为客户创造合适的产品
- 减少开发复杂性
- 提高开发团队的沟通
- 培育积极的合作伙伴关系

Visual Studio 2005 “个性化产品”

软件开发周期 我们曾听到的

- “现在开发一个软件很困难”
- “现在的工具无法很好地协同工作”
- “我需要能够预测项目的成功”
- “我的组织需要特制的过程指导”

开发团队

成功的核心原则

- 工具需要做到：
 - 减少交付现代面向服务方案的复杂性
 - 紧密整合和利用团队之间的协作
 - 允许第三方开发商进行定制和扩展

团队沟通	企业SCC, Reporting, 问题跟踪, 项目管理
质量检验	Static Analysis, 性能剖析, 单元测试, 负载测试
为运营设计	SOA Designer, Logical datacenter designer, class designer, validations
创新平台	基于Web服务, 开放协议, 用户API, 扩展今天的VSIP

Team Edition 的软件设计功能

- 分布式应用设计器
 - 白板模型
 - 支持Web Services Enhancements (WSE)
 - 验证逻辑结构
- 逻辑结构设计器
 - 设计和约束编辑器
 - SDM生成和编译
 - 支持Click-once
- 类设计器
 - 双向编码同步

Team Edition 的软件设计功能 现存的问题

- 用户存在沟通问题
 - 架构师和开发师之间
 - 开发师没有按照架构指导工作
 - 开发师和运营师之间
 - 部署问题发现太晚
- 用户认识到建模工具的价值
 - 设计的可视化
 - 高层次的抽象简化设计和开发
 - 自动生成代码和其它对象可以提高生产率
- 建模工具的成功历史不良
 - 好的地方: 有助于文档
 - 不好的地方: 多次往返的复杂性, 未被用于软件开发

Team Edition 的软件设计功能

- 关键情景
 - 设计连接的系统
 - “为运营而设计”
 - 代码可视化
 - 文档和概念绘制
- UML及更多
 - UML软件文档工具
 - DSL精确软件开发工具
- DSL工具
 - 分布式系统设计器
 - 面向服务的Application Designer
 - Deployment Designer
 - Logical Infrastructure Designer
 - Class Designer
 - 通用功能
 - 产生多个artifact
 - 连续同步
 - 设计优先模型
 - Distributed System Designer下的SDM模型

Team Edition的软件设计功能

合作伙伴的机会

- 设计器的扩展性
 - 扩充SDM架构
 - 增加约束
- 使用MDF框架建造新的设计器
 - 建造工具的工具

Team Edition的软件开发功能

- 静态代码分析
 - 支持托管和非托管代码
- 代码剖析
 - 运行线程的序列察看
 - GC察看对象的分配和生命周期
 - Caller-callee, 调用栈, function察看
- 代码覆盖率
- 整合的单元测试和框架

Team Edition的软件开发功能

现存的问题

- 用户缺乏应用开发周期中的预测性和创造性
 - 用户被迫在编码和其它开发周期活动间来回切换
 - 用户被迫使用多个工具
 - 用户被迫在不同的地方多次使用项目特定数据
- 用户需要避免缺陷
 - 缺陷发现的太晚, 已知无法有效改正

Team Edition的软件开发功能

- 微软自己使用的工具
- 功能
 - 静态代码分析
 - 支持托管和非托管代码
 - PREfast用于Trustworthy Computing代码察看
 - FxCop用于开发.NET框架
 - 代码剖析
 - 孩子内部两个剖析器:
 - Instrumented - IceCAP, 用于Windows和SQL Server
 - 采样 - LOP, 用于MX, 包括Xbox
 - 包括ETW事件
 - 运行线程序列察看
 - 对象的分配和生命周期的GC察看
 - Caller-callee, callstack和function察看
 - 代码覆盖率
 - 基本覆盖率
 - 基于Windows和Visual Studio使用的BBCover
 - Application Verifier

Team Edition的软件测试功能

- 负载测试
 - 通过基于协议的脚本进行Web服务的负载测试
 - 负载模型: **constant, step, custom**
 - 采集Perf数据和阈值检测
- 测试案例管理
- **Application Verifier**

Team Edition的软件测试功能 现存的问题

- 不好的应用反映出不好的平台
- 对软件测试重视不够
 - 测试工具产品落后于Visual Studio
 - 对软件开发师做自己代码测试的支持很少; 缺陷往往发现的很晚
- 测试没有集成到软件生命周期
 - 开发工具和测试工具很少来自于同一个软件开发商
 - 测试和开发被孤立开来
 - 没有共同的“语言”

Team Edition的软件测试功能

- 测试在Visual Studio中与编码同等重要
- 测试集成到源代码
- 测试授权 & 执行环境
 - **Test View**
 - **Test Explorer (测试案例管理UI)**
- 负载测试
 - 通过基于协议的脚本进行Web服务的负载测试
 - 负载模型: **constant, step, custom**
 - 采集Perf数据和阈值检测
- 单元测试
 - 类似于JUnit

Team Foundation Server

- **Portfolio创建和浏览**
 - 项目创建精灵
 - 用户订制指导过程编辑器
- **项目管理**
 - Microsoft Office Project and Microsoft Office Excel的整合
- **更改管理**
 - Branching, changesets, shelving
 - 支持从ClearCase和 Microsoft Visual SourceSafe的迁移
- **汇报和分析**
- **项目管理的大本营**

Team Foundation Server

现存的问题

- **零碎的信息**
 - 无法关联和查询工作项, 工作, 过程
 - 工具集不完整或整合的不好
 - 工具和现存基础结构整合困难
- **“手工”沟通**
 - 使用电话或面对面
 - 信息没有记录
 - 分布式开发使问题更糟糕
- **生命周期工具昂贵且复杂**
 - 工具很难学习和使用
 - 软件开发师察看工具太笨重
 - 管理代价太高

Team Foundation Server方案

零碎的信息

集成的信息

- 自动数据采集
- 完整的生命周期工具集
- Common Linking Service
- 可扩展的Team Foundation SDK与基于web服务的API

手工沟通

整体的沟通

- 共同的项目中心
- 分享工具查询和汇报
- 共同的Notification服务
- Internet存取

生命周期工具昂贵且复杂

使用简单高效

- 将熟悉的工具高度集成
- 管理配置简单

Team Foundation Server功能

- **工作项跟踪**
 - 集成到开发过程
 - 设计自己的过程 – Fields, Forms, States, Rules
 - 可扩展链接 – bugs, reports, artifacts
 - Notifications
- **源代码控制**
 - 集成到开发环境中
 - 集成的check in
 - 缩放性和可靠性好
 - 平行开发
 - Notifications
- **Build自动化**
 - 夜间自动build
 - 汇报
 - 整合很多Team System 工具
- **数据中心**
 - 自动数据采集
 - OLAP报告
 - 趋势预测, 聚合 & 细化
- **项目中心**
 - 项目信息中心
 - Web存取工作项
 - 基于WSS

