[bookmark: _GoBack]
 

Hands-On Lab
[bookmark: _Toc430861098]Making Developers More Productive with Visual Studio Team Foundation Server 2015


Lab version:	14.0.25123.0
Last updated:	5/2/2016


[image: ]


[bookmark: _Toc429740035]TABLE OF CONTENT
Making Developers More Productive with Visual Studio Team Foundation Server 2015	1
Overview	3
Prerequisites	3
About the Fabrikam Fiber Scenario	3
Exercises	3
Exercise 1: Team Explorer Overview	4
Exercise 2: My Work	10
Exercise 3: Local Workspaces	13
Exercise 4: Pending Changes	21
Exercise 5: Suspend and Resume	25
Exercise 6: Code Reviews	32
Exercise 7: Merging	43


[bookmark: _Toc430861099]Overview
This lab is all about those “fit-and-finish” scenarios in Visual Studio Team Foundation Server that will make developers more productive as they write code and collaborate with other team members. You’ll learn about integrated code reviews; the “My Work” experience for managing your active tasks; and once you’re “in the zone”, Visual Studio will now help you stay focused on the task at hand, no matter how much you’re randomized, with a suspend/resume experience. You’ll also learn how to work offline seamlessly, how the new merging experience works, and how you can more easily find work items.
[bookmark: _Toc430861100]Prerequisites
In order to complete this lab you will need the Visual Studio 2015 virtual machine provided by Microsoft. For more information on acquiring and using this virtual machine, please see this blog post.
[bookmark: _Toc430861101]About the Fabrikam Fiber Scenario
This set of hands-on-labs uses a fictional company, Fabrikam Fiber, as a backdrop to the scenarios you are learning about. Fabrikam Fiber provides cable television and related services to the United States. They are growing rapidly and have embraced Windows Azure to scale their customer-facing web site directly to end-users to allow them to self-service tickets and track technicians. They also use an on-premises ASP.NET MVC application for their customer service representatives to administer customer orders.
In this set of hands-on labs, you will take part in a number of scenarios that involve the development and testing team at Fabrikam Fiber. The team, which consists of 8-10 people, has decided to use Visual Studio application lifecycle management tools to manage their source code, run their builds, test their web sites, and plan and track the project.

[bookmark: _Toc430861102]Exercises
This hands-on lab includes the following exercises:
Team Explorer Overview
My Work
Local Workspaces
Pending Changes
Suspend and Resume
Code Reviews
Merging

Estimated time to complete this lab: 60 minutes.


[bookmark: _Toc429740036][bookmark: _Toc430861103]Exercise 1: Team Explorer Overview
In this exercise, you will see a high-level view of the changes made to Team Explorer in this release and learn how to navigate the functionality that is made available there. If you are new to Team Foundation Server, you can think of Team Explorer as the primary way in which a Visual Studio user accesses Team Foundation Server functionality.
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Log in as Julia (VSALM\Julia). All user passwords are P2ssw0rd.
Launch Visual Studio 2015 from the taskbar.
The Team Explorer window provides a central hub for common tasks that developers undertake when working on a project, including source control, work item tracking, collaboration features such as code review and team rooms, and even quick links to other resources found in the web portal such as task board.
[image: ]
Figure 1
Team Explorer – Home window

Navigation within Team Explorer operates similarly to a typical web application in that you follow links from the home screen, and can navigate backwards and forwards or return home at any time. We will put this navigation to use in the next exercise, as well as drill into the various hubs and pages exposed within Team Explorer.
[image: ]
Figure 2
Navigation controls for Team Explorer

Click Work Items.
[image: ]
Figure 3
Work Items tile

The Work Items view shows favorite queries for the logged-in user and the team, as well as provides the capability to add new queries and work items.
[image: ]
Figure 4
Work Items view showing all queries

Click the back arrow to return to the home view.
[image: ]
Figure 5
Location of back arrow

Click Source Control Explorer.
[image: ]
Figure 6
Source Control Explorer tile

[image: ]
Figure 7
Source Control Explorer window

Click Settings to view the team project and team project collection options.
[image: ]
Figure 8
Settings tile

[image: ]
Figure 9
Team Explorer settings

Click the back arrow once again to return to the home view.
Click Builds to manage build definitions and view build history.
[image: ]
Figure 10
Builds tile

[image: ]
Figure 11
Builds window showing build definitions and past builds

We will look at the new My Work functionality in the remaining exercises. 


Exercise 2: My Work
In this exercise, you will learn about the new My Work experience for managing your active tasks.
In Team Explorer - Home, click My Work.
[image: ]
Figure 12
My Work link

The My Work node shows work items in progress, available work items, and suspended and shelved work for the currently logged in user. This workflow uses a task-based development model to help keep team members in-sync with each other. 
[image: ]
Figure 13
My Work window showing available and in progress work

Click the Open Query hyperlink that is located in the Available Work Items section.
[image: ]
Figure 14
Open Query link

Click Edit Query.
[image: ]
Figure 15
Viewing the default Available Work Items query definition

[image: ]
Figure 16
Query clauses for the Available Work Items query 

Note: The types of work items offered and whether or not they fit into the “My Work” concept is dependent upon the process template. In the Scrum process template, this includes tasks.

Close the query window without saving changes.
Let’s say that we want to work on one of our available work items. On the My Work page in Team Explorer, right-click on the item that starts with “Write code to get GPS location…” and choose the Add to In Progress option from the context menu. This communicates the current state of the work item to our team.
[image: ]
Figure 17
Right-click on work items to move them between states

[image: ]
Figure 18
Resulting view of My Work after moving work from Available to In Progress


Exercise 3: Local Workspaces
In this exercise, you will learn about local workspaces and how they improve the offline development experience.
In Team Explorer – Home, double-click on the first FabrikamFiber.CallCenter.sln solution.
[image: ]
Figure 19
Loading Fabrikam Fiber solution

Server-based workspaces used to be the only option available in Team Foundation Server (prior to 2012). With server workspaces, source control operations are performed exclusively on the server, so working in a disconnected, offline scenario can be tedious. Local workspaces, which are now default, improve the development experience for smaller teams and projects. They provide a more client-centric workflow, a style of version control often described as Modify-Merge-Commit.
As an aside, server-based workspaces, which are better suited for larger projects, can certainly still be used if desired. Load the Manage Workspaces window by typing ‘workspaces’ into the Quick Launch search box in the top-right corner of Visual Studio and wait a second or two for the results to load.
[image: ]
Figure 20
Location of Quick Launch bar

Note: The Quick Launch search box can be used to find most of the settings, tools, and windows available in Visual Studio, no matter where they are found, saving you precious time clicking through menus. Use the Ctrl+Q key combination to avoid the mouse altogether.

Select the Workspaces… command link.
[image: ]
Figure 21
Selecting the Workspaces link

In the Manage Workspaces window, click Add… to start creating a new workspace.
[image: ]
Figure 22
Location of Add button to create new workspace

In the Add Workspace window, click Advanced to see all available options.
[image: ]
Figure 23
Location of Advanced button to view advanced workspace properties

Locate the Location workspace property. By default, new workspaces will use local workspaces, but you can choose to create a server-based workspace if desired.
[image: ]
Figure 24
Choosing between Local and Server workspace

Close the workspace windows by pressing the Escape key twice.
In Solution Explorer, expand the FabrikamFiber.Web\Content folder.
[image: ]
Figure 25
Navigating to the Content folder of FabrikamFiber.Web project 

Single-click the fullcalendar.css file to view its contents. Note that the file is loaded in the CSS Source Editor as expected, but the tab for it is shown on the right-hand side. This new tab type is called a preview tab – as you use the arrow keys to navigate between files or single-click on them, the preview tab will be replaced with the most recent selection. Preview tabs help address the problem where you can easily overwhelm your Visual Studio tab real estate with files that you only need temporarily.
[image: ]
Figure 26
Preview tab

Note: There is a button on the preview tab itself that allows you promote it to a regular tab (see the arrow in the screenshot above).

Make an arbitrary change to the fullcalendar.css file by changing one of the style properties. Visual Studio will indicate that the file has been checked out, but keep in mind that this has only been done in the local workspace. Other team members will not see that you are working on this file.
[image: ]
Figure 27
Check mark next to file shows that you have made changes to it locally

Two of the major benefits of the local workspaces are that the disconnected, offline work scenario is greatly improved, and it is much easier to use external tools to work with files in source control. To demonstrate both of these benefits in action, let’s proceed by stopping the Team Foundation Server site in IIS. This will simulate a scenario where you are working offline, such as writing code from the beach. In a real-world scenario, you would never write code from the beach - you would be enjoying your vacation.
Launch Internet Information Services (IIS) Manager from the taskbar.
In IIS Manager, expand the VSALM server node and the Sites node to find and select the Team Foundation Server site.
In the Actions pane, click Stop.
[image: ]
Figure 28
Stopping Team Foundation Server

Return to Visual Studio, load the Source Control Explorer window, and click the refresh button. Note that the window is now in a disconnected state. 
[image: ]
Figure 29
Source Control Explorer in disconnected state

Even though we are now in a disconnected state with Team Foundation Server, we can continue to do work. Right-click the Content folder in Solution Explorer and select the Open Folder in File Explorer option.
[image: ]
Figure 30 
Location of option to open folder in Explorer

Add a new file into the Content folder by right-clicking in a blank area of the view and selecting New | Text Document from the context menu. Accept the default name.
Note: We will use this file in a demonstration a little later – the contents are not important and can be left blank.

[image: ]
Figure 31
Creating a new text document

In the Explorer window, right-click on the Site.css file and select Open With | Notepad from the context menu.
In Notepad, change the ‘body’ style color to ‘red’.
[image: ]
Figure 32
Editing a file in Notepad and saving changes

In Notepad, save and close the Site.css file and return to Solution Explorer. Note that Visual Studio detected the change to the file and that the file was not read-only as it would have been in the case of a server-based workspace.
[image: ]
Figure 33
Visual Studio shows that the file has changed


Exercise 4: Pending Changes
In this exercise, you will learn about the Pending Changes view within Team Explorer.
In Team Explorer - Home, click Pending Changes.
[image: ]
Figure 34
Pending Changes link

Note: You should see an error message in the Pending Changes window about being unable to connect to the remote server, but you can simply ignore it. We purposefully stopped Team Foundation Server during the previous exercise.

In the Pending Changes window, we can see that the two changes made to existing files in the previous exercise automatically show up under the Included Changes section.
[image: ]
Figure 35
Pending Changes window showing included changes

In the Excluded Changes section, there is a detected change that was not automatically marked as an included change. Click the Detected link.
[image: ]
Figure 36
Some changes are detected but not automatically promoted

In the Promote Candidate Changes window, you can see the addition of the new text document. Click Promote to move it to the set of changes that we want to include in the next check-in.
[image: ]
Figure 37
Promoting changes manually

You should now see three included changes.
[image: ]
Figure 38
Updated view showing all included pending changes

Although we could continue to work on our project while offline, note that we can’t perform a check-in at this time as the Check In button is currently disabled.
[image: ]
Figure 39
Can’t check in changes when offline

In the Internet Information Services (IIS) Manager window, select the Team Foundation Server site and then click Start in the Actions pane.
[image: ]
Figure 40
Starting Team Foundation Server

Return to Visual Studio and then click the refresh button in the Team Explorer – Pending Changes window. We should now be working in a connected state again with the Check In button enabled once again. Do not check in your changes yet.
[image: ]
Figure 41
Refreshing the Pending Changes window to connect to Team Foundation Server


Exercise 5: Suspend and Resume
In this exercise, you will learn about the suspend and resume functionality for work items and the integrated code reviews.
Another common but unavoidable difficulty faced by developers is context switching between different tasks. In past versions of Team Foundation Server, this was addressed with Shelvesets that would preserve your changes on the server even if you weren’t ready to check those into source control. In more recent versions, this has been taken one step further with the Suspend and Resume feature – in addition to creating a shelveset of changes, some other data like breakpoints and tool window positions are also saved locally.
We begin this exercise in the state that we ended the previous exercise in - we have a set of pending changes to be made as part of the work that we have in progress. Load the My Work window in Team Explorer to view the work that is in progress.
[image: ]
Figure 42
My Work showing tasks in all states

As part of this scenario, imagine that we also have some other debugging tool windows open and a break point set as we debug code that we are writing. Double-click on HomeController.cs from FabrikamFiber.Web\Controllers and add a breakpoint to the first line in the HomeController constructor.
[image: ]
[bookmark: _Ref302740227]Figure 43
Setting a breakpoint

Open the Immediate window from Debug | Windows | Immediate.
Now imagine that your boss asks you to stop working on the current task, and work on a high-priority bug instead. We currently have a lot of time invested in getting Visual Studio debugging tools in place, and we would like to be able to return to this current context after the bug fix is complete.
Press Ctrl+Shift+S to save all open files.
In Team Explorer, navigate to the My Work screen, select the Suspend drop-down, and then click Suspend. We could modify the description, but since we are currently working on a work item, it is pre-populated for us.
[image: ]
Figure 44
Suspending work

Clear out all breakpoints by pressing Ctrl+Shift+F9, and then click Yes to confirm the action.
[image: ]
Figure 45
Deleting all breakpoints

Close all document windows by selecting Window | Close All Documents from the main menu.
Reset to the default window layout by selecting Window | Reset Window Layout from the main menu. Click Yes when asked to confirm the action.
[image: ]
Figure 46
Restoring default window layout

At this point, you should have a very clean looking workspace and the previous task that you were working on should be listed in the Suspended Work section of the My Work window.
[image: ]
Figure 47
Suspended section of My Work

Note the search box for work items at the top of the Team Explorer window. This will perform a search of all work items in the currently selected team project. Type “Canadian” into the search box and press the Enter key to locate the high-priority bug that you have been asked to work on. 
[image: ]
Figure 48
Searching for work items

Note: This quick search functionality searches the team project Title, Description, and Repro Steps fields by default for the keyword provided. You can also click the drop-down arrow to show your search history, and to add search parameters for metadata such as work item type, or whom the work item is assigned to.
[image: ]

Double-click the bug titled “Customers with Canadian addresses not displaying properly”.
[image: ]
Figure 49
Location of high-priority bug that needs fixed

In the window displaying the form for the bug, select the Tasks link to view the linked work items. Note that there are two child tasks.
[image: ]
Figure 50
Viewing existing child tasks

Imagine that other team members are tackling these child tasks already, but that we know of another problem related to the parent bug that also needs to be fixed. Click New in the Tasks section of the form to create a new child task.
[image: ]
Figure 51
Creating a new child task

For the new linked work item, select Link Type of Child, Work Item Type of Task, enter a Title of “Fix RegEx for Zip code property”, and then click OK.
[image: ]
Figure 52
Creating a new child task

Assign the new task to Julia Ilyiana and then click Save Work Item.
[image: ]
Figure 53
Assigning the new work item

Return to the Team Explorer – My Work window. You should now see the new task appear in the Available Work Items section.
[image: ]
Figure 54
Location of the new task in My Work

Right-click on the new task entitled “Fix RegEx for Zip code property”, and then select the Add to In Progress option from the context menu.
In Solution Explorer, open the Address.cs file from the Models folder of the FabrikamFiber.DAL project. The Address.Zip property is currently using an incorrect regular expression data annotation, with the result being that users of the web application can enter invalid postal codes for Canadian addresses.
[image: ]
Figure 55
Source code with bug

Let’s assume that the correct fix is to update the regular expression. Comment out the existing regular expression and then un-comment the other one.
[image: ]
Figure 56
Source code with bug fixed

Press Ctrl+S to save the changes to the file.

Exercise 6: Code Reviews
Now that the fix has been made, let’s ask Brian to perform a code review on the changes to make sure things look correct. In Team Explorer - My Work, click the Request Review link.
[image: ]
Figure 57
Location of Request Review link

Type Brian Harry for the name of the reviewer and then press the Enter key, type a description of “please check my regular expression change”,  and then click Submit Request.
[image: ]
Figure 58
Entering details for code review request

Log in as Brian Harry to perform the code review. The password for all users in this virtual machine is P2ssw0rd. The easiest way to do this is to use Remote Desktop and connect to VSALM. You can then close or minimize that session later on when returning to Julia’s account.
Launch Visual Studio, open Team Explorer, and navigate to My Work. The new code review request is shown under the Code Reviews section at the bottom. Filter for Incoming Requests.
[image: ]
Figure 59
Code Reviews section of My Work

Double-click the code review request to open the Code Review window. This view allows Brian Harry to see a lot of information regarding the request so that he is able to determine whether he will accept or decline the task. He can view the entire shelveset of changes, see the other reviewers or even add someone to the reviewers list, see the related work items, comments related to the code review request, and finally the ability to show a diff view for all of the changed files with a single click.
[image: ]
Figure 60
Code Review window

In the Code Review window, click the Accept link to start working on the code review.
[image: ]
Figure 61
Location of Accept button

Click Address.cs from the comments section to open it with the inline diff tool. 
[image: ]
Figure 62
Location of file with bug fix

We are now viewing the changes using the default side-by-side comparison mode. Red background colors represent changes in the old version (left) and green colors represent changes in the new version (right). Note the legend available at the bottom of the comparison view.
[image: ]
Figure 63
Inline diff tool showing difference between old and new version of code

In the Compare Files toolbar, select the compare mode drop down button to view the various display modes that the diff viewer can use. Try out a few of the different modes.
Note: If the Compare Files toolbar is not open, open it from View | Toolbars | Compare Files from the main menu in Visual Studio.

[image: ]
Figure 64
Location of button to choose compare mode

Let’s assume that we agree that the changes are correct, so let’s ahead and add a review-level comment to that effect. Click the Reply link underneath Julia’s message.
[image: ]
Figure 65
Location of Reply link to reply to comment

For the comment, enter “that looks good” and then click Save.
[image: ]
Figure 66
Entering a response to a comment

Note that the new comment has the text “Unsent” next to it. The comment will not be sent until Brian is done with the review.
[image: ]
Figure 67
Comment is not sent automatically

You can also annotate individual files and blocks of code with comments. In the diff viewer, use the mouse to highlight the Zip property name, right-click, and select Add Comment from the context menu.
[image: ]
Figure 68
Adding a comment to code

In the comment box, enter “Consider renaming to PostalCode” and then click the Save link.
[image: ]
Figure 69
Annotating code with a comment

Click Send Comments near the top of the Code Review window to send the comments that we have batched up so far. Having the ability to send comments back right away can be beneficial for a code review that requires more work than this one. If the reviewer finds an issue, the developer can immediately start fixing the issue rather than waiting for the reviewer to finish.
[image: ]
Figure 70
Send Comments link

Select the Send & Finish drop down followed by the Looks Good option to end the code review.
[image: ]
Figure 71
Ending a code review

Switch users back to Julia once again.
Return to Team Explorer – My Work and double-click on the code review item to open it.
[image: ]
Figure 72
Code review has been completed

In Team Explorer – Code Review, note that Brian finished his review and had comments. 
[image: ]
Figure 73
Code Review window showing updates after code review

For this scenario, let’s say that we are done with the code review process. Select the Close Review link and select the Complete option.
[image: ]
Figure 74
Closing the review as being completed

Now that we are confident that we have fixed the high priority bug, we can check-in the changes. Click the Check In link to load the Pending Changes window and then click the Check In button to complete the task. Click Yes if asked to conform check-in.
[image: ]
Figure 75
Check in changes

[image: ]
Figure 76
Check in changes

Now we can return to the code that we were originally working on before we were interrupted by the bug fix. In the My Work window, right-click on the task listed under the Suspended Work section, and then select the Resume option from the context menu.
[image: ]
Figure 77
Resuming suspended work

After the shelveset is opened and the task context is restored, you will notice that the document windows and tools windows, as well as their positions, are restored to the state that we left them in when we suspended this task. Although you won’t notice this in a virtual machine, had you been using multiple monitors you would have also noticed that all of the tool windows would be opened on their respective monitors. This capability allows you to quickly get in and out of tasks to help you deal with the frequent interruptions that many of us face on a daily basis.
[image: ]
Figure 78
Restored development environment


Exercise 7: Merging
In this exercise, you will learn about the merging experience in Visual Studio 2015.
You should still be logged in as Julia from the previous exercise.
In Team Explorer – Pending Changes, you should see three changes listed under the Included Changes section. Double-click on Site.css to open it.
[image: ]
Figure 79
Opening Site.css

You may recall that that we previously changed the body color property to red. Now we will take a look at what happens if another user makes a different change to the same file and then checks it in.
Switch users back to Brian Harry. All user passwords are P2ssw0rd.
In Visual Studio 2015, open the FabrikamFiber.CallCenter solution from the Dev branch.
[image: ]
Figure 80
Loading Fabrikam Fiber solution

From Solution Explorer, open Site.css from the Content folder of the FabrikamFiber.Web project.
[image: ]
Figure 81
Location of Content folder in FabrikamFiber.Web project

Let’s make a different change than Julia is going to make, so change the body font-size property from .9em to .5em.
[image: ]
Figure 82
Making a change to a style file

Press Ctrl+Shift+S to save all documents.
In Team Explorer – Pending Changes, click Check In. If you are prompted to confirm the check-in, please do so.
Switch users back to Julia once again.
In Solution Explorer, right-click on Site.css and select Get Latest Version from the context menu.
[image: ]
Figure 83
Get latest version of style file

In the Site.css file, note that the body font-size property has been updated with Brian’s change, but that we also still have our current change where we updated the color property to red. This demonstrates that, wherever possible, Team Foundation Server and Visual Studio attempt to auto-merge changes, rather than needing the user to be involved with the merge process. This can save you several steps when compared to previous versions.
[image: ]
Figure 84
Style file showing auto-merged update

Switch users back to Brian Harry. 
Let’s create a change that will force a manual merge process. In Site.css, change the body color property to black.
[image: ]
Figure 85
Changing style with a change that will conflict with another user

Press Ctrl+Shift+S to save all documents.
Check in the pending change.
Switch users back to Julia.
Imagine that Julia is blissfully unaware that Brian has changed the body color property to black. In Solution Explorer, right-click on Site.css and select Get Latest Version from the context menu. This will load the Resolve Conflicts window.
[image: ]
Figure 86
Resolve Conflicts window

Click Merge Changes In Merge Tool to begin the manual merge process. If you are prompted to save and close Site.css, go ahead and click Yes to continue.
[image: ]
Figure 87
Location of button to start Merge Tool

The new merge process also uses the integrated diff viewer. By default, the merge view uses a side-by-side view to show the changes. Note that you can see that the server version (left) has the black color, the local version (right) has the red color, and the result (below) currently shows the original color.
[image: ]
Figure 88
Using Merge Tool to reconcile differences

Let’s go with server version. Select the checkbox to the left of the body color property choice that uses black (in the left pane).
[image: ]
Figure 89
Manually merging changes

In the Merge Toolbar, click the Accept Merge button.
[image: ]
Figure 90
Accepting the merge that we made manually

To give feedback please write to VSKitFdbk@Microsoft.com
Copyright © 2016 by Microsoft Corporation. All rights reserved.


image87.png
Sbody {
font-size: .Sem;
"Trebuchet 1S”, Verdana, Helvetica, Sans-Serif;


image88.png
Get Al Conflicts & Refresh | D - @ ~ @ -

AutoResolve All~
Path Fitter applied - 1 Conflict: 1 Version

Name | Type | Path [ Conflict Type | Description
The tem content has changed

§/FabrikamFiber/Dev/FabrikamFiber.CallCenter/FabrikamFiber

f Autolderge | |\ Merge Changes In Merge Tool | & Take Server Version | | [ Keep Local Version

The item content has changed
Content Chenges:  There are conflicting content changes in the local and the server versions
Your Local Version is: 76 The Server Version is: 77

Changes are; Toca (edi) server (edit)

Server edits: il


image89.png
AutoResolve All~

Get Al Conflicts & Refresh | D - @ ~ @ -
Path Fiterspplied - 1 Conflict 1 Version

Nome | Type | Path <] Conflict Type | Description
0 [ site. §/FabrikamFiber

& Merge Changes In Merge Tool

The item content has changed
Content Chenges:  There are conflicting content changes in the local and the server versions
Your Local Version is: 76 The Server Version is: 77

Changes are; Toca (edi) server (edit)

Server edits: il

abrikamFiber.CallCenter/FabrikamFiber Web/Content  Version The tem content has changed

[ Autolerge  Take ServerVersion | Keep Locsl Version


image90.png
F AcceptMerge | € 1€ 31> IO E-|@©-@- 9 -
1 Conflicts (0 Remaining)

Local: Site.cs5:CT6.

- S
The base color for this templste is #5cs7b2. If you'd like The base color for this templste is #5cs7b2. If you'd like
o use 3 different color start by replacing all instances of o use 3 different color start by replacing all instances of
#5ca7b2 with your new color. #5ca7b2 with your new color.
. -*/ -- */
body { body {
font-size: .sem; font-size: .sem;
“Trebuchet Hs", Verdana, Helvetica, Sans-Serif; font—fanily: "Trebuchet NS", Verdana, Helvetica, Sans-Serif;
nargin: 0;

0% ~|4 b [100% ~| & BrisnHarry Less thans minutes ago | 1author 14| 4 »

The base color for this template is #5c87b2. If you'd like
to use a different color start by replacing all instances of
#5ca7b2 with your new color.

- -
body {

font-size: .Sem;

font-family: "Trebuchet MS", Verdana, Helvetica, Sans-Serif
margin: 0;

padding: 0;


image91.png
F AcceptMerge | € 1€ 31 > [T [ EH-[©-@- @ -
1 Conflicts (0 Remaining)

Local: Site.cs5:CT6.

1*- -
The base color for this templste is #5cs7b2. If you'd like The base color for this templste is #5cs7b2. If you'd like
o use 3 different color start by replacing all instances of o use 3 different color start by replacing all instances of
#5ca7b2 with your new color. #5ca7b2 with your new color.
. -*/ -- */
body { body {
font-size: .sem; font-size: .sem;
“Trebuchet Hs", Verdana, Helvetica, Sans-Serif; font—fanily: "Trebuchet NS", Verdana, Helvetica, Sans-Serif;
nargin: 0;

adding:_0;

0% ~|4 b [100% ~| & BrisnHarry Less thans minutes ago | 1author 14| 4 »

The base color for this template is #5c87b2. If you'd like
to use a different color start by replacing all instances of
#5ca7b2 with your new color.

- -
body {

font-size: .Sem;

font-family: "Trebuchet MS", Verdana, Helvetica, Sans-Serif
margin: 0;
padding: 0;


image92.png
(3 AcceptMerge) € 1€ 31> |[I M| H-|O-@-9 -


image1.png
pq Visual Studio


image2.png
© O @ F| ¢ | SearchWorkitems (Ctrle p-
Home | FabrikamFiber -
Web Portal | Task Board | Team Room
| & wwek | © renamgcrnges
| Source Control m Worktems
|ty mues | B wepors
| D oocumens |88 setngs
2 Soluions

Workspace VSALM | New.. | Open..

1] FabrikemFiber.CallCentersin | Dev\FabrikamFiber.Cal..
3 FabrikamFiber CallCenterin | Miin\ Fabriksrier.
) FabrikamFiber CallCenterln | Relesses Relesse!\ b


image3.png
Team Explorer - Home T RXx


image4.png
@ § | & | searchWork hems (Cire)

Home | FabrikamFiber

Web Portsl | Task Bosrd | Team Room

Workspace: VSALM ~ | New... | Open...
3] FabrikemFiber.CallCentersin | Dev\FabrikamFiber Cal..
3] FabrikemFiber.CallCentersin | Main)FebrikamFiber.C.

53] FabrikamFiber.CallCentersin | Releases\Release!\Fabr.


image5.png
© O @ ¥ |G | SearchWorkitems (Ctri+)

Work Items | FabrikamFiber ~|7

New Work tem | New Query
4 My Favortes

Drag queries here to add them to your favorites.

4 Team Favorites (5)

5 AlBugs
Thew

5 Feedback
Noworkitems.

S My Code Reviews
Noworkitems.

% Product Backlog.
3New

G Sprint Backiog 32
4 Committed, 11 Done, 3 In Progress, 3 New, 11...

w o o =

4 Queries

b ¥ Current Sprint
5 AlBugs


image6.png
Team Explorer - Work Items T Ex

@)> @ ¥ | & seorchWorkhems i) P -


image7.png
@ § | & | searchWork hems (Cire)

Home | FabrikamFiber -

Web Portsl | Task Bosrd | Team Room


image8.png
[@x¢(EnX| &[T a9 QO V-| Worspace: vsaM
Source location: il $/FabrikamFiber/Dev/FabrikamFiber.CallCenter

Folders x || LocalPoth: C:\Users\Jule\Source\Workspaces\Febriker
4 3 vealm\ FebrikamPberCollection Pending Change
4 83 FabrikamFiber

b 1 BuildProcessTemplates

3 Settings StyleCop


image9.png
© @ ¥ |G | SearchWork tems (Crrl+)

Home | FabrikamFiber

Web Portsl | Task Bosrd | Team Room

[ wwox | @ peanocnges
| Source ontl |@ Workltems
PE T

D ooree (B )


image10.png
© 0@ ¥|C [SearchWorkhtems(ctrie) -
Settings | FabrikamFiber -

4 Team Project
Security
Group Membership
Source Control
Work ltem Areas
Work ltem lerations
Portal Settings
Project Alerts

4 Team Project Collection
Security
Group Membership
Source Control

Process Template Manager


image11.png
© @ ¥ |G | SearchWork tems (Crrl+) E

Home | FabrikamFiber

Web Portsl | Task Bosrd | Team Room

[& wwo | @ revimgrarse

|- sowecond | @ ot

(P e

|Dn‘,c.....,.‘s |88 setngs


image12.png
@O @M F| G |ScarchWorkhtems(Ctie) P~

Builds | FabrikemFiber -
4 My Builds

4 My Favorite Build Definitions
Drag build definitions here to add them to your favorites.

New Build Definition | Actions ~

Type here to filter the list P
4 XAML Build Definitons (showing 1 of 1)
New Build Definition | Actions +
Type here to filter the list P
& Nightly Fabriker (Dev)


image13.png
© @ ¥ |G | search Workltems (Crrle)

Home | FabrikamFiber M

Web Portsl | Task Bosrd | Team Room

(e JO oo

| @ S| woems
e [@ e

| D oocumens |88 setngs


image14.png
et R o
»-

© O @ ¥ |G | SearchWork hems (Ctie)

My Work | FabrikamFiber
3 Streaming Video: How to multi-task with My Work

4 Progress Work
Suspend = Request Reiew | Finish | Actons +
Drag  work tem here to get strted
4 Suspended Work
Resume | Merge with In Progress
No suspended work:

4 Available Work Items
Start | New v | Open Query | All Iterations

£ 243 - Wit code o get GPS location snd resolve to ..

4 Code Reviews
My Code Reviews & Requests = | Open Query

No code reviews.


image15.png
4 Available Work Iten
Start| New ~ (Qpen Quen) Al terations +

£ 243 - Wite code o get GPS location snd resolve to s


image16.png
Save Results bl SaveQuery ¢ » | %% % € | §3 Open in Microsoft Office ~ (%3 Edit Query) & Column Options


image17.png
And/Or

Field
Assgned To
Team Project
Work tem Type
State

State

State

Work tem Type
State

State

Work tem Type
State

State

State

Aves Path

In Group

In Group

Value
@Me

@Project

Microsoft BugCategory

New

Approved

Committed

Microsoft. TaskCategory

ToDo

In Progress.

Microsoft RequirementCategory
New

Approved

Committed
FabrikamFiber\Development.


image18.png
@ Open
@ Openin Browser

5 New Linked Work tem. ShifteAlteL
(3 Creste Copy of Work tem... ShifteAleC
%5 Linkto An Bisting fem...

@  Send Work Item to Microsoft Outlook

& Print Selection Details.


image19.png
© O @ ¥ |G | SearchWork hems (Ctie)

My Work | FabrikamFiber
3 Streaming Video: How to multi-task with My Work

4 Progress Work
Suspend v RequestReview | Finish | Actons


image20.png
151 FabrikemFiber CallCentern | Releases\Relessel


image21.png
Y1 & (orkpace )

Menus (1)
File = Source Control — Advanced — Workspaces.
NuGet Packages (1)

Search Online for NuGet Packages matching 'workspaces'


image22.png
Y1 & workspaces

NUGet Packages ()

Search Online for NuGet Packages matching 'workspaces'


image23.png
‘Showing workspaces on this computer to which you have access.
Workspaces:

Name =~ Comment

] Show remote workspces


image24.png
Working folders:
Source Control Folder
Click here to enter a new working


image25.png
[VSALM_1

[vsalmi FabrikamFiberCollection

[ulia lyiana.

[VsaLM

Private workspace

A private workspace can be used only by its owner.

Working folders:

Source Control Folder
Click here to enter a new working folder

Remove


image26.png
e T
co@lo-salr=g

Search Solution Explorer (Ctrl+) E


image27.png
fullcalendar.c:

@lo-s¢camlr=8
Scarch oluton Explorer (i) -
5[] Solution FabrikamFiber.CallCenter’ (6 projects)

Properties
B References
1 App_Data
b 15 AppStart
b 19l CodeTemplates
4 & Content
b s
b fonts
b images

8B fullcalendar:
2B fullcalendar.print.ss


image28.png
4 @l Content

/!

3
3
3
3

s
1 fonts
1 images
1 themes
B fullcalendarcss
B fullcalendarprint.css
5B jquery.cleditor.css


image29.png
@ » VSALM » Stes » Team Foundation Senver »

File View Help

ez e
@ StartPage
283 VSALM (VSALM\ulia)
2 Applicsion Pools
4 Stes
b @ Default Web Site
» @ FabriksmDEV
3@ FabriksmFiber Extranet Web
5@ FabriksmFiber Web
5@ FabriksmPROD
5@ FabriksmUAT
5@ Relesse Management
5@ Sharepoint - 80
5@ SharePoint Central Administrti
5 @ SharePoint Web Services
».@ Toilsp

(8@ Team Foundation Serve)

O Team Foundation Server Home

- % Go - GShowAll | Group by:

NET
Authorizat... Compiation  Pages

&

Levels

@

& (B

NET  NETEror

=

3

NETTrust .NETUsers  Application

Settings

& &

Providers  Session State SMTP E-mail

NET NET Profile
Globalization

= ®

Connection Machine Key
Strings.

P B ®

NET Roles

>k

Pages and
Controls

Features View

2 Content View

B Eplore -

Edit Permissions..

View Applications =

View Virtual Directores
Manage Website ®
2 Restort

sart

Browse Website
8] Browse %8080 (http)
Advanced Set

Configure.

Failed Reguest Tracine


image30.png


image31.png
Cut
Copy
Paste
Delete

Properties

Ctrl+X
ctisc
ctsv
Del

Alt+Enter


image32.png
View
Sortby

Group by
Refresh

Customize this folder...

Paste
Paste shortcut

Share with

New

UL Folder
@ shortcut
B Microsoft Access Datsbase
) Bitmspimage
Contact
Mictosoft Word Document

@5 Mhcrosot Viio Drawing
8] Microsoft Excel Worksheet
14 Compressed (zipped) Folder

Properties


image33.png
it - Notepad
Fle Edt_Fomat View Help

The base color for this template is #5ca7h2. If you'd like _
to use a different color start by replacing all instances of
#5c87b2 with your new color. ,

rebuchet ms", verdana, Helvetica, sans-seri


image34.png
b M css
bW fonts
b i images.
b i themes
[ fullcalendar.css
5B fullcalendarprint.css
\ e
o
3 stylecss


image35.png
© O @& § | |Search Workitems i)

Home | FabrikamFiber M

Web Portsl | Task Bosrd | Team Room

|_~, My Work
o SourceContl
|@ :

[y e


image36.png
@O @M F|G SearchWorkhtems(Cie) P~

Pending Changes | FbrikamFiber ~|7

Shelve | Actions

Enter a check-in comment

b Related Work ltems

4 Included Changes 2)
Exclude Al| View Options

4 ] CaUsers\ulia\Source Workspaces\FabrikamFiben\D...

B fullcalendar.css
B Site.css.


image37.png
4 Excluded Changes
Include All|View Opions

Drag changes here to excludeTrom the check-in


image38.png
Pending change candidates have been detected on your local disk. Select local items to
promote to full pending changes. You can combine an add and delete candidate into a
rename by selecting them and choosing rename from the context menu.

[¥] Name
[ B New Text Document.bt

Change
add

Folder ~
C:\Users\lulia\Source\Workspaces\F


image39.png
4 Included Changes (3)
Exclude Al| View Options ~
4 & CUsers\lulia\Source\Workspaces\FabrikamFi...
B fullcalendar.css
B New Text Documenttct [2dd]
B stecss


image40.png
Team Explorer - Pending Changes v ix
@O @& §| ¢ [SearchWorktems(cti) P~

Pending Changes | FbrikamFiber Mk

Shelve =/ Actons +


image41.png
@ » VSALM » Stes » Team Foundation Senver »

File View Help

ez e
@ StartPage
283 VSALM (VSALM\ulia)
2 Applicsion Pools
4 Stes
b @ Default Web Site
» @ FabriksmDEV
3@ FabriksmFiber Extranet Web
5@ FabriksmFiber Web
5@ FabriksmPROD
5@ FabriksmUAT
5@ Relesse Management
5@ Sharepoint - 80
5@ SharePoint Central Administrti
5 @ SharePoint Web Services
».@ Toilsp

e Team Foundionsever)

O Team Foundation Server Home

- % Go - GShowAll | Group by:

'y

NET Error
Pages

e

NET
Globalization

(&

Strings.

[

plication Connection Machine Key

B ®

NETProfile .NET Roles

=

>k

=B
Pages and
Controls

B Eplore -
Capa

asic Settngs.
e

Manage Website ~
2 Restart

LED
Browse Website
8] Browse %8080 (http)

Advanced Settings.
Configure.

Failed Request Tracing... |

9%


image42.png
Team Explorer
(IR
Pending Changes | FbrikamFiber Mk

g Changes MRS
Search Work ltems (Ctrl+) P~


image43.png
TGl o
»-

© O @ ¥ |G | SearchWorkitems (Ctri+)

My Work | FabrikamFiber
3 Streaming Video: How to multi-task with My Work

4 Progress Work
Suspend v Request Review | Check | Actions ~

£ 243 - Write codeto get GPS location and resolve to ad...
# 1add(s) and 2 edit(s) | View Changes.


image44.png
public HomeController(
IServiceTicketRepository serviceTickets,
THessageRepository messageRepository,
TAlertRepository alertRepository,
IScheduleTtenRepository scheduleItemRepository)

this.messageRepository = messageRepositor
this.alertRepository = alertRepository;
this.scheduleItemRepository = scheduleItemRepository;


image45.png
WA - 9D
»-

© O @ ¥ |G | SearchWorkitems (Ctri+)

My Work | FabrikamFiber

3 Stresming Videos How to mult-tssk with My Work

4 In Progress Work
Request Review | Finish | Actons ~

£ Wite code to get 6P locaton and resolve to
addres.

Cancel

£ 243 - Wite code o get GPS location snd resolve to ..
# 1add(s) and 2 edit(s) | View Changes


image46.png
Microsoft Visual Studio

i\, Doyouvantto dete i brskpoins?

No


image47.png
Microsoft Visual Studio

0 Are you sure you want to restore the default window layout for the
environment?

No


image48.png
TR SR
) p-

© O @ ¥ | & |SearchWork ftems (Ctrl+

My Work | FabrikamFiber
3 Streaming Video: How to multi-task with My Work

4 Progress Work
Suspend | Request Review | Finsh | Actons +
Drag  work tem here to get strted
4 Suspended Work

Resume | Merge with In Progress
b () Write code to get GPS location and resolve to addre...


image49.png
Team Explorer - Search Results.

S

T RXx
-


image50.png
e I
comtle

Search Results | Fabr <2207
4 Workitems

Add a search filter


image51.png
I —
Search Results | FabrikamFiber -
ok tens

Found 3 work items where:

« Title, Description, or Repro Steps contain words
*Canadian’

Open as Query

21232 Fo Ul o diplay Canadian sddresse.

24233 - Updte stored procedures toreturn Canadian ad...


image52.png
stepsToRepRoDUCE  svsrem  Test cases (ASKS )

i New EoLinkto |~ | £ 7] Openin Microsoft Offce ~ | &

_mm e

22 Tek Pt dipley Consdin e
B o W et st G s


image53.png
STEPSTOREPRODUCE  SYSTEM  TESTCASES  TASKS.

o Linkto | 8 3 Open in Microsoft Office + | &
Work fe.

Title

Fix Ul to display Canadian addresses.
23 Task Update stored procedures to return Canadian addresses.


image54.png
Link Type: [ Child

Work item details

Work Item Type:

Title:

Comment:

Link Preview Visualization:

Bug 231: Custamers with Canadian address.


image55.png
@saeborten)C 2 &' ]

New Task 4 : Fix Regbx for Zip code property

Tegs  Add..

Fix RegEx for Zip code property
miber Release 2keraton 3

Itesstion Fabri

STATUS.

State ToDo.

Reason  Newtask


image56.png
4 Available Work Items
Start| New = | Open Query | All kertions +

£ 247 FixRegxfor Zip code property

View All


image57.png
17 references | Julia llyiana | 1 change
public class Address
{

15 references | uli llyiana | 1change

public string Street { get; set; }

16 references | uli llyiana | 1change
public string City { get; set; }

15 references | uli llyiana | 1change
public string State { get; set; }

//[Regularexpression(8"\d{5}-\d{4}| \d{5} | \d{9} | [ABCEGH)-
[RegularExpression(@"\d{5}-\d{4} | \d{5} [\d{9}")]

15 references | uia lana | 1change

public string Zip { get; set; }


image58.png
[RegularExpression(@"\d{5}-\d{4} | \d{5}| \d{9} | [ABCEGHI-NPRSTVXY]{1}[0-2]{1}
//[RegularExpression(@"\d{5}-\d{4}|\d{5}|\d{9}")]

15 references | uia lhjana | 1change

public string Zip { get: set: }


image59.png
x -

© O @ ¥[¢  Cansdien

My Work | FabrikamFiber
3 Streaming Video: How to multi-task with My Work  +

g

& 1 edits)| View Changes


image60.png
© O @ ¥|¢ Conadin x -
New Code Review | FabrikamFiber M

3 Stresming Videos Using Code Review to improve qualiy

1 edit(s) | View Changes.

Select one or more reviewers to review your changes and
enter a comment for them if appropriate.

& Entr the name ofa reviewer <optional>

Add Reiewer | Pres Enter to add this reviewer

= Code Review for Task 247: Fix RegEx for Zip code prope

&) FabrikamFiber\Development\Web Team
=}

Flease check my regular expression change

Cancel

4 Related Worlctems (1)
4247 Fx Regi or Zip code property


image61.png
© O @ ¥ | & |SearchWorkitems (Ctrl+) P~
My Work | FabrikamFiber

3 Stresming Videos How to mult-tssk with My Work

b In Progress Work

b Suspended Work
b Available Work ltems

4 Code Reviews (1)

Incoming Requests - | Open Query
I Jula lyiana: 248 - Code Review for Task 247: Fi..


image62.png
© O @) ¥ | & Search Work hems Culs

p-

Code Review | FabrikamFiber

‘Code Review for Task 247: Fix Regbx for Zip code property
Requested by Julia lyiana.
Send Comments | Send & Finish ~ | View Shelveset | Actions ~

You can Accept or Decline to let the requestor know whether you
willdo the code review.

4 Reviewers (1)
Add Reviewer +

Brian Hary - Requested
4 Related Worlctems (1)
4247 Fx Regi or Zip code property
4 Comments (1)
4 Overal
Julalyiana (New)

please check my regulr expression change
Reply |1 minute ago

‘Add Overall Comment
4Files

4 ..v/FabrikamFiber.CallCenter/FabrikamFiber.DAL/Models
©* Address.cs [m]


image63.png
Search Work ltems (Ctri+) P -

Code Review | FabrikamFiber
‘Code Review for Task 245: Fix RegE for Zip code property
Requested by Julia llyizna.

Send Comments

Send & Finish + | View Shelveset | Actions v

o it e cstorinon
el do e codereson.


image64.png
4 Comments (1)
4 Ovenl
Jula yiana
pleasecheck my regular expression change
Reply |2 minutes ago

‘Add Overall Comment

4Files

u/FabrikamFiber.CallCenter/FabrikamFiber.DAL/Models


image65.png
Read-only comparison view. You can add comments by selecting code to comment on, right clicking and choosing Add Comment.

Miscellancous Files

-] % FabrikemFiber DAL M +] # street g

Miscellancous Files

-] #3 FabrikemFiber.DALModels, ~| £ Zip

1 using System.Componentiiodel.DataAnnotations;
2 namespace FabrikanFiber.DAL.Models

100%

I Removed [ | Added | | Code Review comment

4

public class Address
public string Street { get; set; }
public string City { get; set; }
public string State { get; set; }
larExpression(@”\d{5}-\d{4}|\d{5}| \¢{9} | [ABCE{

larExpression(@\d{5}-\d{4}| \d{5}|\d{9}")]
public string Zip { get; set; }

PR

10
1
12
13
1
15
16
7

Help

1 using System.Componenttodel.DataAnnotations;
2 namespace FabrikamFiber.DAL.MHodels
3 {

public class Address

¢ public string Street { get; set; }
public string City { get; set; }
public string State { get; set; }
larExpression(§”\d{5}-\d{4} | \d{5} | \d{9} | [ABCEGH]

larExpression(@"\d{5}-\d{4}|\d{5}|\d{9}")]
public string Zip { get; set; }


image66.png
Test Analyze Window Help

Ctrl+\, Ctri+2
B Inline mode Ctrl+\, Ctrl+1
Da Leftfile only Ctrla\, Ctrl+3

Miscellanco

T using 42D Right file only. Ctrls\, Ctrl+4
2 namespace Fabrikamrib
21

4 public class Address


image67.png
4 Comments (1)
4 Overall

Julia liyiana
lease check my regular expression change

minutes ago

Add Overall Comment


image68.png
4 Comments (2)
4 Overall

Julfa liyiana
please check my regular expression change

“Add Overall Comment

Cancel


image69.png
4 Comments (2)
4 Overall
Julfa liyiana
please check my regular expression change
Brian Harry
that looks good.

it Delte | Unsent


image70.png
12
13
1
15
16
7

i

ularexpression(@"\d{5}-\d{4}|\d{5}|\d{9}|
gularExpression(§\d{5}-\d{4} | \d{5}| \d{2

public string Zip

?

Edit Local File
Quick Actions.


image71.png
4 Files.

4 ..v/FabrikamFiber.CallCenter/FabrikamFiber.DAL/Models
4 ¢ Address.cs o

S i Erien) Cancel | L


image72.png
© O @ ¥ | & search Work tems (ctriv) p-

Code Review | FabrikamFiber -

‘Code Review for Task 247: Fix Regbx for Zip code property
You accepted this code review requested by Julia liana.


image73.png
© O @) ¥ | & Search Work hems Culs

Code Review | FabrikamFiber -

‘Code Review for Task 247: Fix Regbx for Zip code property
You accepted this code review requested by Julia liana.

Send Comments | Send & Finish ~ | View Shelveset | Actions ~

4 Reviewers (1)
Add Reviewer + With Comments

Needs Work

& Brian Harry - A


image74.png
4 Code Reviews (1)

A


image75.png
e R
© O @ ¥[¢  Canadin x -

\Code Review | Fabrikamriber -

‘Code Review for Task 247: Fix Regbx for Zip code property
Requested by Julia lliana.
Send Comments
View Shelveset | Close Review + | Actions .
4 Reviewers (1)

Add Reviewer + —

% Bran Hany - Finished (Looks Good)

4 Related Worlctems (1)
4247 Fx Regi or Zip code property

4 Comments (3)
4 Overall

Julia llyiana [m]
please check my regular expression change

Brian Harry (New)

that looks good.

4Files

4 ..brikamFiber CallCenter/FabrikamFiber.DAL/Models

4 Address.cs /
Brian Harry (New) [m]

Considerrenaming to PostalCode
Reply | Line 14] 3 minutes ago


image76.png
© O @ ¥|¢ | Canadian X
Code Review | Fsbriksrfiver -

‘Code Review for Task 247: Fix Regbx for Zip code property
Requested by Julia lyiana.
Send Comments

View Shelveset | Close Review v | Actions v

Cloeeien - | ctions <
Pre

Add Reviewer +| " Abandon
& Brian Harry - Finished (Looks Good)


image77.png
©O@ ¥|¢ | Conadin xg
My Work | FabrikamFiber M
3 Streaming Video: How to multi-task with MyWork

£ 247 - Fx Regb for Zip code property
& 1 edits)| View Changes


image78.png
@@ F|¢  Consdin xC
Pending Changes | FbrikamFiber Mk
4 Comment

Enter a check-in comment

b Related Work ltems (2)

4 Included Changes ()
Exclude Al| View Options

4 ] CaUsers\ula\Source\ Workspaces\FabrikamFiben\D...
 Addresscs


image79.png
4 Suspended Work
Resume | Merge it In Progress
b [5) Wiite code o get GPS location snd resolveto sddre...

Merge with In Progress.

Rename [

Request Review

Delete Del
b 55 246 Code Review for Task 245: Fix RegEx for Zip c..


image80.png
fullcalendar.

FabrikamFiber.Web

100% - 4

using FabrikanFiber.DAL.Data;
us ﬁFabrlkamhber.lleb.viewhde]s;

{

private readonly IServiceTicketRepository serviceTickets;
private readonly IMessageRepository messageRepository;

private readonly IAlertRepository alertRepository;

private readonly IScheduleItenRepository scheduleItemRepository;

Lreterance | @ 0/1 passing  uia iy

public HomeController(
IServiceTicketRepository serviceTickets,
THessageRepository messageRepository,
TAlertRepository alertRepository,
IScheduleTtenRepository scheduleItemRepository)

this.messageRepository = messageRepository;
this.alertRepository = alertRepository;

Immediate Windo

Immediate Window [[ETS

Team Explorer - My Work v X
© O @ ¥[¢  Cansdien X~
My Work | FebrikamFiber -

3 Streaming Video: How to multi-task with MyWork
4 In Progress Work
Suspend | Request Review | Check In| Actions +
£ 243 - Write code to get GPS location and resolve to ad...
& 13dd() and 2 edit(s) | View Changes
4 Suspended Work

Resume | Merge with In Progress
No suspended work:
4 Available Work lems
Stort | New | Open Query | Allterstions ~
No workiterms.
4 Code Reviews (1)
My Code Reviews & Requests ~ | Open Query
b & 248- Code Review for Task 247; Fix Regbxfor Zip c...

Team Explorer [a


image81.png
4 Included Changes (3)
Exclude Al| View Options

4 & CAUsers\uli\Source\Workspaces\FabrikemFib...
B fullcalendor.css


image82.png
© O @ ¥ | & Search Worktems (Ctrl+)

Home | FabrikamFiber M

Web Portsl | Task Bosrd | Team Room

|-'- AT |® Pending Changes

SourceConrol Epoe | (€ Worktems

7 FabrikemFiber.CallCentersin | Releases\ Release \Fabiike,


image83.png
4 53] FabrikamFiber.Web
b & S Properties.
b vm References
1 App_Data
b i App_Start
b W CodeTemplates
4 ] Content
b ess
bW fonts


image84.png
Elbody {
font-size: (Zem)
font-familyT "Trebuchet MS", Verdana, Helvetica, Sans-Serif;
margin: 0;
padding: 0;
color: #696969;


image85.png
Scope to This
) New Solution Explrer View
R, Show on Code Msp

CheckIn.
Shelve Pending Changes

B Compare..

Source Control


image86.png
Hbody {
font-size: .5emy
"Trebuchet 15", Verdana, Helvetica, Sans-Serif;

padding: 0;

color: red; €


