

Visual Studio ALM Days 2012

Code Map and the Code Index Sdk

Jean-Marc Prieur, Senior Program Manager,
Microsoft, Visual Studio Application LiveCycle Tools
Jean-Marc.Prieur@microsoft.com

Agenda

Dependency
diagrams

Code Map in
Update 1

Bulk indexing

Query API

Architecture Tools in
Visual Studio 2012 Ultimate

Code Index SDK

Architecture Tools in Visual Studio 2012 Ultimate

Dependency diagrams

Visual Studio
2012 RTM
Ultimate

Performance
and
Scalability

By leveraging a SQL
database: the code index

I want to understand the
dependencies in big Visual
Studio Solutions
Top-down, and bottom-up

Visual Studio
2012
Update1

Usability and
entry points

By many UX improvement
and a better integration
with Visual Studio
(Code Map)

I want to build a small code
map of important code
alongside my editor, so that I
can understand relationships
and navigate easily between
disparate locations

Demo

Understanding the architecture with dependency graphs

Code Map Demo

Finding and fixing a bug with Code Map

Code Index

Demo

Where is the code index?

Code Index SDK

Why use the Code Index SDK?

Pre index
binaries on
my machine

Leverage the
indexed
information

to be more
productive when
I use the
dependency
graphs

In order to feed
it into in-house
tools that make
me more
productive.

What shall I
break if I do this
change?

Bulk indexing : using the code index Sdk build targets

How to install it?

<http://code.msdn.microsoft.com/vsvmsdk>

What does it bring?

Computer > Local Disk (C:) > Program Files (x86) > MSBuild > Microsoft > VisualStudio > v11.0 > Repository				
Name	Date modified	Type	Size	
sampleProject.proj	22/10/2012 13:52	PROJ File	1 KB	
Microsoft.VisualStudio.Repository.Runtime.Source.Loader.dll	14/09/2012 04:50	Application extens...	180 KB	
Microsoft.Repository.targets	12/07/2012 18:50	TARGETS File	7 KB	
Microsoft.Repository.Build.Tasks.dll	14/09/2012 04:50	Application extens...	26 KB	
Microsoft.Repository.Build.Runtime.Loader.dll	14/09/2012 04:50	Application extens...	14 KB	

Bulk indexing assemblies into the code index

Using a build project

```
<?xml version="1.0" encoding="utf-8" ?>
<Project DefaultTargets="LoadArtifacts" ToolsVersion="4.0"
  xmlns="http://schemas.microsoft.com/developer/msbuild/2003">

  <PropertyGroup>
 <Repository>VS2012RTM_Update1</Repository>
  </PropertyGroup>

  <ItemGroup>
 <ArtifactsToLoad Include="C:\Program Files (x86)\Microsoft Visual Studio 11.0\**\*.dll" />
 <ArtifactsToLoad Include="C:\Program Files (x86)\Microsoft Visual Studio 11.0\**\*.exe" />
  </ItemGroup>

  <!-- Import the core Repository tasks and targets-->
  <Import Project="$(MSBuildExtensionsPath)\Microsoft\VisualStudio\v11.0\Repository\Microsoft.Repository.targets"/>
</Project>
```

Bulk indexing assemblies into the code index

Calling MsBuild directly

Msbuild

```
"%ProgramFiles(x86)%\MSBuild\Microsoft\VisualStudio  
\v11.0\Repository\Microsoft.Repository.targets"  
[ /t:LoadFiles ]  
/p:LoadFileSpec=Folder\*.dll | Folder\**\*.dll  
[ /p:CreateRepository=false ]  
[ /p:RepositoryServer=SqlServerInstanceName ]  
[ /p:Repository=DatabaseName ]
```

Bulk indexing assemblies into the code index

Calling MsBuild directly (default values)

Msbuild

```
"%ProgramFiles(x86)%\MSBuild\Microsoft\VisualStudio  
\v11.0\Repository\Microsoft.Repository.targets"  
[ /t:LoadFiles ]  
/p:LoadFileSpec=Folder\*.dll | Folder\**\*.dll  
[ /p:CreateRepository=true ]  
[ /p:RepositoryServer=LocalDb\v11.0 ]  
[ /p:Repository=Microsoft.VsCodeIndex ]
```

Code Index

Demo

Indexing a few binaries with an MsBuild project

Leveraging the indexed information

Samples on the code gallery

Statistics
about your
code

Discover
ignored tests

Dump the
public API

A Query API
as an Entity Framework wrapper

And beyond

Enterprise
code search

Enterprise
code query

Code Index query API

Demo

Demo of the code index query API samples

Code Index query API

Demo

Let's find what is new in the update!

Links

Code Index SDK samples on the Code gallery:

[http://code.msdn.microsoft.com/site/search?query=Code+Index&f\[0\].Value=Code+Index&f\[0\].Type=SearchText](http://code.msdn.microsoft.com/site/search?query=Code+Index&f[0].Value=Code+Index&f[0].Type=SearchText)

Download the VsVm SDK (bring the build rules to bulk index assemblies)

<http://code.msdn.microsoft.com/vsvmsdk>

Learn more

<http://blogs.msdn.com/b/visualstudioalm/archive/tags/code+index/>