41 - Getting Started with Visual Studio Application Lifecycle Management


42 - Application Lifecycle Management Features in Visual Studio 2010


43 - What's New for Application Lifecycle Management in Visual Studio 2010


44 - Planning and Tracking Projects


44.1 - What's New in Tracking Work Items


44.2 - Compatibility between Team Foundation Clients and Team Foundation Server


44.3 - Updating an Upgraded Team Project to Access New Features


44.4 - Launching a New Team Project


44.5 - MSF for Agile Software Development v5.0


44.6 - MSF for CMMI Process Improvement v5.0


54.7 - Working with Team Foundation Clients


54.8 - Tracking Bugs, Tasks, and Other Work Items


64.9 - Scheduling Tasks and Assigning Resources Using Microsoft Project


64.10 - Creating, Customizing, and Managing Reports for Visual Studio ALM


64.11 - Customizing Team Projects and Processes


75 - Modeling the Application


75.1 - Walkthrough: Updating a System by Using Visualization and Modeling


75.2 - Exploring Existing Code


75.3 - Understanding Existing Database Objects and Settings


75.4 - Developing Models for Software Design


85.5 - Using Models within the Development Process


85.6 - Validating Your System During Development


85.7 - Extending UML Models and Diagrams


85.8 - Visualization and Modeling SDK - Domain-Specific Languages


106 - Using Version Control


106.1 - Using Source Control Explorer


106.2 - Set Up your Development Machine to Work with your Team's Project


106.3 - Placing Files under Version Control


106.4 - Getting a Local Copy of Files from the Version Control Server


106.5 - Submitting Changes


106.6 - Working with Changesets


106.7 - Working with Shelvesets


116.8 - Viewing Historical Data about an Item


116.9 - Comparing Folders and Files


116.10 - Resolving Folder Differences and File Conflicts


116.11 - Use Labels to Take a Snapshot of Your Files


116.12 - Working with Version Control Locks


116.13 - Branching and Merging


116.14 - Configuring Team Foundation Version Control


116.15 - Naming Syntax, Conventions, and Limitations


117 - Developing the Application


117.1 - Setting Up Development Environments


117.2 - Reviewing Existing Architecture and Design


117.3 - Managing Development Schedules and Work


117.4 - Enhancing Code Quality with Team Project Check-in Policies


127.5 - Performing Common Development Tasks


137.6 - Maintaining Deployed Databases


137.7 - Troubleshooting Development Issues (in the Application Lifecycle Management features of Visual Studio)


138 - Testing the Application


138.1 - What's New for Testing


138.2 - Quick Start Guide for Manual Testing


138.3 - Essential Guide for Running Automated Tests from a Test Plan


138.4 - Managing New Testing Efforts


138.5 - Migrating Existing Testing Efforts


138.6 - Defining Your Testing Effort Using Test Plans


148.7 - Creating and Managing Tests


148.8 - Running Tests


158.9 - Tracking Software Quality


158.10 - Testing Application Performance and Stress


168.11 - Troubleshooting for Testing Tools for Visual Studio ALM


168.12 - API Reference for Testing Tools for Visual Studio ALM


189 - Building the Application


199.1 - Creating and Working with Build Definitions


199.2 - Use Build Explorer to View and Manage Queued, Ongoing, and Completed Builds


199.3 - Running and Monitoring Builds


199.4 - Managing and Viewing Completed Builds


1910 - Using a Virtual Lab for Your Application Lifecycle


1910.1 - Getting Started with Lab Management


1910.2 - Virtual Environments Concepts and Guidelines


1910.3 - Creating Virtual Environments


1910.4 - Testing Using Virtual Environments


1910.5 - Using Snapshots to Store, Reproduce, and Share the State of Virtual Environments


1910.6 - Deploying An Application to a Virtual Environment


1910.7 - Maintaining Virtual Machines in a Team Project


1910.8 - Troubleshooting Lab Management


1911 - Administering Team Foundation


1911.1 - Understanding Administrative Concepts and Tools


2011.2 - Managing the Server Configuration


2111.3 - Configuring Users, Groups, and Permissions


2111.4 - Backing up and Restoring Your Deployment


2111.5 - Moving Team Foundation Server


2111.6 - Upgrading Team Foundation Server


2111.7 - Administering Team Foundation Version Control


2211.8 - Administering Team Foundation Build


2211.9 - Configuring and Administering Lab Management


2212 - Technical Reference for Team Foundation


2212.1 - Using Team Foundation Server Command-Line Tools


2312.2 - Team Foundation Version Control Command-Line Reference


2312.3 - Team Foundation Build Reference


2312.4 - Work Item Type Schema Reference


2412.5 - Process Template Schema Reference


2413 - Technical Reference for Visual Studio Application Lifecycle Management


2413.1 - Automation Command Reference for Database Features of Visual Studio


2413.2 - Command-Line Reference for VSDBCMD.EXE (Deployment and Schema Import)


2414 - Extending Visual Studio Application Lifecycle Management


2414.1 - Extending the Database Features of Visual Studio


2514.2 - API Reference for Database Features of Visual Studio


2814.3 - API Reference for IntelliTrace Extensibility


2815 - Technical Articles for Visual Studio Application Lifecycle Management


2815.1 - Streamline Testing Process with Test Impact Analysis


2815.2 - Dynamic Performance Analysis: Rules and Guidance for Visual Studio Profiling Tools Users


2815.3 - Profiling HPC Applications


2815.4 - Remote Debugging Summary


2815.5 - Visual Studio 2010 SQL Server Database Projects


2815.6 - Customizing Team Foundation Server Project Portals


2816 - Visual Studio Application Lifecycle Management (ALM) Glossary


2816.1 - A (Visual Studio ALM Glossary)


2816.2 - B (Visual Studio ALM Glossary)


2816.3 - C (Visual Studio ALM Glossary)


2816.4 - D (Visual Studio ALM Glossary)


2916.5 - E (Visual Studio ALM Glossary)


2916.6 - F (Visual Studio ALM Glossary)


2916.7 - G (Visual Studio ALM Glossary)


2916.8 - H (Visual Studio ALM Glossary)


2916.9 - I (Visual Studio ALM Glossary)


2916.10 - J (Visual Studio ALM Glossary)


2916.11 - K (Visual Studio ALM Glossary)


2916.12 - L (Visual Studio ALM Glossary)


2916.13 - M (Visual Studio ALM Glossary)


2916.14 - N (Visual Studio ALM Glossary)


2916.15 - O (Visual Studio ALM Glossary)


2916.16 - P (Visual Studio ALM Glossary)


2916.17 - Q (Visual Studio ALM Glossary)


2916.18 - R (Visual Studio ALM Glossary)


2916.19 - S (Visual Studio ALM Glossary)


2916.20 - T (Visual Studio ALM Glossary)


2916.21 - U (Visual Studio ALM Glossary)


2916.22 - V (Visual Studio ALM Glossary)


2916.23 - W (Visual Studio ALM Glossary)


2916.24 - X (Visual Studio ALM Glossary)


2916.25 - Y (Visual Studio ALM Glossary)


2916.26 - Z (Visual Studio ALM Glossary)


1 - Getting Started with Visual Studio Application Lifecycle Management

2 - Application Lifecycle Management Features in Visual Studio 2010

3 - What's New for Application Lifecycle Management in Visual Studio 2010

4 - Planning and Tracking Projects

4.1 - What's New in Tracking Work Items

4.2 - Compatibility between Team Foundation Clients and Team Foundation Server

4.3 - Updating an Upgraded Team Project to Access New Features

4.3.1 - Download Version 5.0 of the MSF Process Templates

4.3.2 - Adding Workbooks to Team Projects

4.3.3 - Enabling Interfacing with Microsoft Test Manager for Upgraded Team Projects

4.3.4 - Locating Reports After the Upgrade to Team Foundation Server 2010

4.3.5 - Modifying Pre-Upgrade Reports

4.3.6 - Changes and Additions to the Schema for the Analysis Services Cube

4.3.7 - Adding Dashboards and Reports to Upgraded Team Projects

4.3.8 - Updating Custom Person-Name Fields to Synchronize with Active Directory or Workgroups

4.4 - Launching a New Team Project

4.4.1 - Quick Start Guide to Launching a Team Project

4.4.2 - Choose a Process Template

4.4.3 - Create a Team Project

4.4.4 - Create and Modify Area or Iteration Paths

4.4.5 - Getting Started Tracking Work

4.4.6 - Collaborating within a Team Using Team Project Resources

4.4.7 - Providing Process Guidance to Your Team

4.4.8 - Customizing Your Team Project

4.4.9 - Notify Team Members of Team Project Resources

4.5 - MSF for Agile Software Development v5.0

4.5.1 - Agile Principles and Values, by Jeff Sutherland

4.5.2 - Scrum

4.5.2.1 - Creating a Great Product Backlog

4.5.2.2 - Comparing the Product and Sprint Backlogs

4.5.3 - Engineering Practices

4.5.3.1 - Build and Deploy Continuously

4.5.3.2 - Branch Strategically

4.5.3.3 - Test Early and Often

4.5.3.4 - Use Models in Agile Development

4.5.4 - Artifacts (Agile)

4.5.4.1 - Work Items and Workflow (Agile)

4.5.4.2 - Team Queries (Agile)

4.5.4.3 - Dashboards (Agile)

4.5.4.4 - Excel Reports (Agile)

4.5.4.5 - Workbooks (Agile)

4.5.4.6 - Reports (Agile)

4.5.5 - Roles (MSF for Agile Software Development v5.0 Reference)

4.5.5.1 - Product Owner Role

4.5.5.2 - ScrumMaster Role

4.5.5.3 - Team Role

4.5.6 - Meetings (MSF for Agile Software Development v5.0 Reference)

4.5.6.1 - Sprint Planning Meeting

4.5.6.2 - Daily Scrum Meeting

4.5.6.3 - Sprint Review Meeting

4.5.6.4 - Retrospective Meeting

4.6 - MSF for CMMI Process Improvement v5.0

4.6.1 - Background to CMMI

4.6.2 - Project Management

4.6.2.1 - Project Activities

4.6.2.2 - Iteration Activities

4.6.3 - Engineering

4.6.3.1 - Developing Requirements

4.6.3.2 - Arranging Requirements into a Product Plan

4.6.3.3 - Creating a Solution Architecture

4.6.3.4 - Implementing Development Tasks

4.6.3.5 - Building a Product

4.6.3.6 - Verifying Requirements

4.6.3.7 - Working with Bugs

4.6.4 - Artifacts (CMMI)

4.6.4.1 - Work Items and Workflow (CMMI)

4.6.4.2 - Team Queries (CMMI)

4.6.4.3 - Dashboards (CMMI)

4.6.4.4 - Excel Reports (CMMI)

4.6.4.5 - Workbooks (CMMI)

4.6.4.6 - Reports (CMMI)

4.7 - Working with Team Foundation Clients

4.7.1 - Connect to and Access Team Projects in Team Foundation Server

4.7.2 - Refresh Your Team Foundation Client

4.7.3 - Access a Team Project Portal and Process Guidance

4.7.4 - Working in Microsoft Excel and Microsoft Project Connected to Team Foundation Server

4.7.4.1 - Connect an Office Document to Team Foundation Server

4.7.4.2 - Work Offline and Reconnect to Team Foundation Server

4.7.4.3 - Resolve Data Conflicts

4.7.4.4 - Resolve Data Validation Errors

4.7.4.5 - Resolve Invalid Links in a Microsoft Excel List Tree

4.7.5 - Access Frequently Used or Recently Viewed Work Items, Queries, and Reports

4.7.6 - Customize the Appearance of Team Web Access

4.7.7 - Managing Work Using Team Web Access

4.7.8 - Manage Work Items in Work Item Only View (Team Web Access)

4.7.9 - Managing Documents and Document Libraries

4.8 - Tracking Bugs, Tasks, and Other Work Items

4.8.1 - Creating and Working with Work Item Templates

4.8.2 - Adding and Modifying Bugs, Tasks, and Other Work Items

4.8.2.1 - Creating, Copying, and Updating Work Items

4.8.2.2 - Managing Work Items Using Microsoft Excel Bound to Team Foundation Server

4.8.3 - Creating Relationships Between Work Items and Other Resources

4.8.3.1 - Choosing Link Types to Effectively Track Your Project

4.8.3.2 - Create or Delete Relationships Between Work Items

4.8.3.3 - Find Work Items to Link or Import

4.8.3.4 - Open a Work Item from a Work Item Link

4.8.3.5 - Find, Link, and View Changesets Associated with a Work Item

4.8.3.6 - Find, Link, and View Source Code Files Associated with a Work Item

4.8.3.7 - Add or Delete a Hyperlink in a Work Item

4.8.3.8 - Create or Delete a File Attachment in a Work Item

4.8.3.9 - Open or Save a File Attached to a Work Item

4.8.4 - Finding Bugs, Tasks, and Other Work Items

4.8.4.1 - Query Fields, Operators, Values, and Variables

4.8.4.2 - Specify Query Filter Criteria

4.8.4.3 - Find a Work Item Based on its ID, Title, or Description

4.8.4.4 - Find and Edit Work Items Assigned to You

4.8.4.5 - Work Item Search Syntax (Team Web Access)

4.8.4.6 - List Work Items (Default Flat List)

4.8.4.7 - Modify Work Items within a List View

4.8.4.8 - View and Modify Work Items in a Tree View

4.8.4.9 - View and Modify Work Items in a Direct Links View

4.8.4.10 - Create a Query from Selected Work Items

4.8.4.11 - MORE IS AVAILAIBLE ON MSDN

4.8.5 - Sharing Work Items and Queries with Team Members

4.8.5.1 - Organize and Set Permissions on Work Item Queries

4.8.5.2 - Share Work Items

4.8.5.3 - Share a Work Item Query

4.8.6 - Setting Alerts

4.9 - Scheduling Tasks and Assigning Resources Using Microsoft Project

4.9.1 - Quick Tips and Operational Differences when Tracking Tasks Using Microsoft Project and Team Foundation

4.9.2 - Create a Microsoft Project Plan from Team Foundation Work Items

4.9.3 - Create Work Items from Microsoft Project Tasks

4.9.4 - Sequence or Subordinate Tasks in Office Project

4.9.5 - Publish or Refresh Work Items in Office Project

4.9.6 - Address Inaccuracies Published for Summary Values

4.10 - Creating, Customizing, and Managing Reports for Visual Studio ALM

4.10.1 - What's New for Reporting for Visual Studio ALM

4.10.2 - Components of the Data Warehouse for Team Foundation

4.10.3 - Choosing the Source of Data and Authoring Tool for Your Reports for Visual Studio ALM

4.10.4 - Resolving Schema Conflicts That Are Occurring in the Data Warehouse

4.10.5 - Adding and Modifying Work Item Fields to Support Reporting

4.10.6 - Assigning Permissions to View and Manage Reports for Visual Studio ALM

4.10.6.1 - Grant Access to View, Create, and Modify Excel Reports

4.10.6.2 - Grant Access to View, Create, and Modify Reporting Services Reports

4.10.6.3 - Grant Access to the Databases of the Data Warehouse for Visual Studio ALM

4.10.7 - Generating Reports Using the Relational Warehouse Database for Visual Studio ALM

4.10.7.1 - Build Changeset Tables

4.10.7.2 - Build Coverage Tables

4.10.7.3 - Build Details Tables

4.10.7.4 - Build Project Tables

4.10.7.5 - Code Churn Tables

4.10.7.6 - Current Work Item Tables

4.10.7.7 - Run Coverage Tables

4.10.7.8 - Test Result Tables

4.10.7.9 - Work Item Category Tables

4.10.7.10 - Work Item Changeset Tables

4.10.7.11 - MORE IS AVAILAIBLE ON MSDN

4.10.8 - Generating Reports Using the Analysis Services Cube

4.10.9 - Creating and Managing Excel Reports for Visual Studio ALM

4.10.9.1 - Creating Reports in Microsoft Excel by Using Work Item Queries

4.10.9.2 - Create a Report in Microsoft Excel for Visual Studio ALM

4.10.9.3 - Edit a Report in Microsoft Excel for Visual Studio ALM

4.10.9.4 - Upload and Refresh Excel Reports in the Team Project Portal for Visual Studio ALM

4.10.10 - Creating and Managing Reporting Services Reports for Visual Studio ALM

4.10.10.1 - Manage Reports

4.10.10.2 - Create a Report Server Project for Visual Studio ALM

4.10.10.3 - Create an Aggregate Report using Report Designer and the Analysis Services Cube

4.10.10.4 - Create a Detailed Report using Report Designer

4.10.10.5 - View, Organize, and Configure Reports Using Report Manager for Visual Studio ALM

4.11 - Customizing Team Projects and Processes

4.11.1 - Determining Your Process and Tracking Customization Requirements

4.11.1.1 - Determining the Scope of Your Customization Requirements

4.11.1.2 - Adding Integration Fields in Work Item Types

4.11.1.3 - Work Item Type Definition Localization and Globalization

4.11.1.4 - Using Categories to Support Flexible Reports and Increase Integration Across Team Projects

4.11.2 - Customizing Project Tracking Data, Forms, Workflow, and Other Objects

4.11.2.1 - Naming Conventions for Work Item Tracking Objects

4.11.2.2 - Working with Work Item Types

4.11.2.3 - Add and Customize a Type of Work Item

4.11.2.4 - Create a Work Item Type

4.11.2.5 - Export and Import Work Item Types from an Existing Project

4.11.2.6 - Customizing and Using Work Item Fields

4.11.2.7 - Working with Field Rules

4.11.2.8 - Defining and Customizing Work Item Workflow

4.11.2.9 - Designing and Customizing a Work Item Form

4.11.2.10 - Customizing How Work Items are Related through Link Types

4.11.2.11 - MORE IS AVAILAIBLE ON MSDN

4.11.3 - Customizing Microsoft Project Field Mappings

4.11.3.1 - The Microsoft Project Field Mapping File

4.11.3.2 - Field Mappings in Microsoft Project

4.11.3.3 - View the Office Project Column Mappings

4.11.3.4 - Download or Upload an Office Project Field Mapping File

4.11.3.5 - Change How Fields are Mapped to Microsoft Project

4.11.4 - Customizing Process Templates

4.11.4.1 - Updating a Customized Process Template

4.11.4.2 - Working with Process Template Files

4.11.4.3 - Step-by-Step Customization Process

4.11.4.4 - Checklist: Plan and Track Changes to Your Process Template

4.11.4.5 - Defining the Root Tasks Using the Process Template Plug-in File

4.11.4.6 - Customizing Functional Areas within a Process Template

4.11.4.7 - Managing Process Templates

4.11.4.8 - Verifying Changes to Process Templates

5 - Modeling the Application

5.1 - Walkthrough: Updating a System by Using Visualization and Modeling

5.2 - Exploring Existing Code

5.2.1 - How to: Generate Dependency Graphs for .NET Code

5.2.2 - How to: Explore Code with Dependency Graphs

5.2.3 - How to: Browse and Navigate Graph Documents

5.2.4 - How to: Edit and Customize Graph Documents

5.2.5 - How to: Find Code Using Architecture Explorer

5.2.6 - How to: Save, Share, and Export Graph Documents

5.2.7 - How to: Create Layer Diagrams from Artifacts

5.2.8 - How to: Explore Code with Sequence Diagrams

5.3 - Understanding Existing Database Objects and Settings

5.4 - Developing Models for Software Design

5.4.1 - How to: Create UML Modeling Projects and Diagrams

5.4.2 - How to: Edit a UML Model and Diagrams

5.4.3 - Layer Diagrams: Reference

5.4.4 - Layer Diagrams: Guidelines

5.4.5 - UML Activity Diagrams: Reference

5.4.5.1 - Properties of Elements in Activity Diagrams

5.4.6 - UML Activity Diagrams: Guidelines

5.4.7 - UML Component Diagrams: Reference

5.4.7.1 - Properties of Elements in Component Diagrams

5.4.8 - UML Component Diagrams: Guidelines

5.4.9 - UML Class Diagrams: Reference

5.4.9.1 - Properties of Types in UML Class Diagrams

5.4.9.2 - Properties of Attributes in UML Class Diagrams

5.4.9.3 - Properties of Operations in UML Class Diagrams

5.4.9.4 - Properties of Associations in UML Class Diagrams

5.4.10 - UML Class Diagrams: Guidelines

5.4.11 - UML Sequence Diagrams: Reference

5.4.11.1 - Properties of Elements in UML Sequence Diagrams

5.4.11.2 - Describing Control Flow with Fragments in UML Sequence Diagrams

5.4.12 - UML Sequence Diagrams: Guidelines

5.4.13 - UML Use Case Diagrams: Reference

5.4.13.1 - Properties of Elements in Use Case Diagrams

5.4.13.2 - How to: Link a Use Case to Documents and Diagrams

5.4.14 - UML Use Case Diagrams: Guidelines

5.4.15 - Defining Packages and Namespaces

5.4.16 - MORE IS AVAILAIBLE ON MSDN

5.5 - Using Models within the Development Process

5.5.1 - Modeling User Requirements

5.5.2 - Modeling the Architecture of a Software System

5.5.3 - Generating and Configuring your Application from Models

5.6 - Validating Your System During Development

5.6.1 - How to: Validate a UML Model

5.6.2 - Developing Tests from a Model

5.6.3 - How to: Validate .NET Code Against Layer Diagrams

5.6.4 - Understanding Layer Validation Errors

5.7 - Extending UML Models and Diagrams

5.7.1 - How to: Define and Install a Modeling Extension

5.7.2 - How to: Define a Profile to Extend UML

5.7.3 - How to: Define a Custom Modeling Toolbox Item

5.7.4 - How to: Define Validation Constraints for UML Models

5.7.5 - How to: Define a Menu Command on a Modeling Diagram

5.7.6 - How to: Define a Gesture Handler on a Modeling Diagram

5.7.7 - How to: Define a Work Item Link Handler

5.7.8 - How to: Integrate UML Models with other tools using Visual Studio Modelbus

5.7.9 - How to: Generate Files from a UML Model

5.7.10 - How to: Read a UML Model in Program Code

5.7.11 - How to: Open a UML Model by using the Visual Studio API

5.7.12 - How to: Edit Sequence Diagrams using the UML API

5.7.13 - How to: Export UML Diagrams to Image Files

5.7.14 - Programming with the UML API

5.7.14.1 - How to: Navigate the UML Model

5.7.14.2 - How to: Navigate Relationships with the UML API

5.7.14.3 - How to: Create Elements and Relationships

5.7.14.4 - How to: Display a Model on Diagrams

5.7.14.5 - How to: Link Model Updates using Transactions

5.7.14.6 - How to: Attach Reference Strings to Model Elements

5.7.14.7 - How to: Get UML Model Elements from IDataObject

5.7.14.8 - How to: Update a UML Model from a Background Thread

5.7.14.9 - Model Element Types

5.7.15 - API Reference for UML Modeling Extensibility

5.7.15.1 - Microsoft.VisualStudio.ArchitectureTools.Extensibility Namespace

5.7.15.2 - Microsoft.VisualStudio.ArchitectureTools.Extensibility.Presentation Namespace

5.7.15.3 - Microsoft.VisualStudio.ArchitectureTools.Extensibility.Uml Namespace

5.7.15.4 - Microsoft.VisualStudio.Uml.Actions Namespace

5.7.15.5 - Microsoft.VisualStudio.Uml.Activities Namespace

5.7.15.6 - Microsoft.VisualStudio.Uml.AuxiliaryConstructs Namespace

5.7.15.7 - Microsoft.VisualStudio.Uml.Classes Namespace

5.7.15.8 - Microsoft.VisualStudio.Uml.CommonBehaviors Namespace

5.7.15.9 - Microsoft.VisualStudio.Uml.Components Namespace

5.7.15.10 - Microsoft.VisualStudio.Uml.CompositeStructures Namespace

5.7.15.11 - MORE IS AVAILAIBLE ON MSDN

5.8 - Visualization and Modeling SDK - Domain-Specific Languages

5.8.1 - Getting Started with Domain-Specific Languages

5.8.2 - Understanding Models, Classes and Relationships

5.8.3 - How to: Define a Domain-Specific Language

5.8.4 - Customizing and Extending a Domain-Specific Language

5.8.4.1 - Domain-Specific Language Libraries

5.8.4.2 - Customizing Connection Builders

5.8.4.3 - How to: Allow an Element to be Created or Moved onto Another

5.8.4.4 - How to: Modify Copy Behavior

5.8.4.5 - How to: Modify Deletion Behavior

5.8.4.6 - Displaying Properties of Related Elements

5.8.4.7 - Customizing the Model Explorer

5.8.4.8 - How to: Control the Visibility of a Decorator

5.8.4.9 - How to: Nest Shapes

5.8.4.10 - Types of Shapes and Connectors

5.8.4.11 - MORE IS AVAILAIBLE ON MSDN

5.8.5 - Adding Validation to Domain-Specific Language Solutions

5.8.5.1 - Validation Overview for Domain-Specific Languages

5.8.5.2 - Walkthrough: Adding Validation to a Domain Model

5.8.5.3 - Walkthrough: Adding Custom Validation to a Domain Model

5.8.6 - Programming Domain-Specific Languages

5.8.6.1 - How to: Use Transactions to Update the Model

5.8.6.2 - How to: Modify a Standard Menu Command in a Domain-Specific Language

5.8.6.3 - How to: Add a Command to the Shortcut Menu

5.8.6.4 - How to: Navigate and Update a Model in Program Code

5.8.6.5 - How to: Navigate and Update a Diagram

5.8.6.6 - Responding to Changes in the Model

5.8.6.7 - Integrating Models by using Visual Studio Modelbus

5.8.6.8 - How to: Read a DSL Model in Program Code

5.8.6.9 - How to: Set CLR Attributes on an Element

5.8.6.10 - Calculated and Custom Domain Properties

5.8.6.11 - MORE IS AVAILAIBLE ON MSDN

5.8.7 - Generating Code in Domain-Specific Language Solutions

5.8.7.1 - Accessing Models from Text Templates

5.8.7.2 - Walkthrough: Debugging a Text Template that Accesses a Model

5.8.7.3 - Walkthrough: Connecting a Host to a Generated Directive Processor

5.8.7.4 - The DslTextTransform Command

5.8.8 - Understanding the DSL Code

5.8.8.1 - Library Example Dsl Definition

5.8.8.2 - Understanding Generated Properties and Methods

5.8.8.3 - Functionality of the Generated API

5.8.8.4 - Domain Model in the Generated API

5.8.8.5 - Domain Classes in the Generated API

5.8.8.6 - Domain Relationships in the Generated API

5.8.9 - Customizing Serialization Behavior

5.8.9.1 - How to: Add XML Class Data

5.8.9.2 - How to: Add XML Property Data

5.8.9.3 - How to: Rearrange Element Data Ordering

5.8.10 - Deploying Domain-Specific Language Solutions

5.8.11 - Creating a Windows Forms-Based Domain-Specific Language

5.8.12 - Creating a WPF-Based Domain-Specific Language

5.8.13 - Working with Domain-Specific Language Solutions

5.8.13.1 - About Domain-Specific Languages

5.8.13.2 - Overview of Domain-Specific Language Tools

5.8.13.3 - Overview of the Domain-Specific Language Tools User Interface

5.8.13.4 - Choosing a Domain-Specific Language Solution Template

5.8.13.5 - How to: Create a Domain-Specific Language Solution

5.8.13.6 - Working with the DSL Definition Diagram

5.8.13.7 - Working with the Domain-Specific Language Explorer

5.8.13.8 - How to: Change the Namespace of a Domain-Specific Language

5.8.13.9 - How to: Extend the Domain-Specific Language Designer

5.8.13.10 - How to Automate Transform All Templates

5.8.14 - What's New in Visualization and Modeling SDK

5.8.15 - Supported Visual Studio Editions for Visualization & Modeling SDK

5.8.16 - MORE IS AVAILAIBLE ON MSDN

6 - Using Version Control

6.1 - Using Source Control Explorer

6.1.1 - Open Source Control Explorer

6.1.2 - Refresh Version Control Status

6.1.3 - Open and Close the Folders Pane in Source Control Explorer

6.1.4 - View Version Control File and Folder Properties

6.2 - Set Up your Development Machine to Work with your Team's Project

6.2.1 - Version Control Workspaces and Mapping

6.2.2 - Create a Workspace and Get Files

6.2.3 - Add and Remove a Working Folder in a Workspace

6.2.4 - Edit a Workspace

6.2.5 - Cloak and Uncloak Folders in a Workspace

6.2.6 - Remove a Workspace

6.2.7 - Work Offline when the Server is Unavailable

6.3 - Placing Files under Version Control

6.3.1 - Add a Project or Solution to Version Control

6.3.2 - Choose an Alternate Mapping for a Solution

6.3.3 - Bind and Unbind Projects and Solutions

6.3.4 - Add Non-Project or Non-Solution Files and Folders to Version Control

6.3.5 - Delete Files and Folders from Version Control

6.3.6 - Move, Rename, and Delete Version-Controlled Files and Folders

6.4 - Getting a Local Copy of Files from the Version Control Server

6.4.1 - Open Solutions and Projects from Version Control

6.4.2 - Get the Source for Your Team Project

6.4.3 - Update File Versions in Your Workspace

6.4.4 - Team Foundation Check-Out Settings

6.4.5 - Check Out and Edit Version-Controlled Items

6.4.6 - Enable Team Foundation Version Control to Get the Latest Files on Check-Out

6.5 - Submitting Changes

6.5.1 - Pending Changes

6.5.2 - Using the Check In and Pending Changes Windows

6.5.3 - Check In Pending Changes

6.5.4 - Check In Pending Changes that Are Controlled by a Gated Check-in Build

6.5.5 - Associate Check-in Notes with Changesets

6.5.6 - Associate Work Items with Changesets

6.5.7 - Override a Check-In Policy

6.5.8 - View Work Item Details from Pending Changes Window

6.5.9 - View and Manage All Pending Changes in Your Workspace

6.5.10 - View Pending Changes in Other Workspaces

6.5.11 - Undo Pending Changes

6.5.12 - Roll Back Submitted Changes

6.6 - Working with Changesets

6.6.1 - Find Information About a Changeset

6.6.2 - View Details for Changesets

6.6.3 - Retrieve Previous Versions of Files from Changesets

6.7 - Working with Shelvesets

6.7.1 - Shelve and Unshelve Pending Changes

6.7.2 - Find a Shelveset

6.7.3 - View Details for Shelvesets

6.7.4 - Delete a Shelveset

6.8 - Viewing Historical Data about an Item

6.8.1 - View Historical Data

6.8.2 - Using the History Window

6.9 - Comparing Folders and Files

6.9.1 - Associate a File Type with a Difference Tool

6.9.2 - Compare Two Folders

6.9.3 - Folder Comparison Filters

6.9.4 - Compare Two Files

6.9.5 - View File Changes Using Annotate

6.10 - Resolving Folder Differences and File Conflicts

6.10.1 - Reconcile Differences Between Two Folders

6.10.2 - Resolve Conflicts between Two Files

6.10.3 - Specify AutoResolve Resolution Options

6.11 - Use Labels to Take a Snapshot of Your Files

6.12 - Working with Version Control Locks

6.12.1 - Understanding Lock Types

6.12.2 - Lock and Unlock Folders or Files

6.13 - Branching and Merging

6.13.1 - Branch Folders and Files

6.13.2 - Merge Folders and Files

6.13.3 - View Where and When Changesets Have Been Merged

6.13.4 - View the Branch Hierarchy of a Team Project

6.13.5 - Associate a File Type with a Merge Tool

6.14 - Configuring Team Foundation Version Control

6.14.1 - Configure Visual Studio with Team Foundation Version Control

6.14.2 - Version Control Environment Options

6.14.3 - Configure Version Control User Tools

6.14.4 - Configure Team Foundation Version Control to use Proxy Server

6.14.5 - Configure Version Control File Encoding

6.15 - Naming Syntax, Conventions, and Limitations

7 - Developing the Application

7.1 - Setting Up Development Environments

7.1.1 - Upgrading Database Projects from Previous Releases of Visual Studio

7.1.2 - Starting Team Database Development

7.1.2.1 - Getting Started with Database Features in Visual Studio

7.1.2.2 - An Overview of Database and Server Projects

7.1.2.3 - Starting Team Development of Databases

7.1.2.4 - Starting Team Development of Large Databases

7.1.2.5 - Starting Team Development of Databases that Reference Other Databases

7.1.2.6 - Starting Team Development of Databases that Reference SQLCLR Objects

7.1.2.7 - Starting Team Development of Databases that Use XML Schema Collections

7.1.2.8 - Starting Team Development of Databases that Reference Shared Server Objects

7.1.2.9 - Starting Team Development of Non-Microsoft Databases

7.1.2.10 - Converting between Data-tier Application Projects and Database Projects

7.1.2.11 - MORE IS AVAILAIBLE ON MSDN

7.1.3 - Configuring Database Projects and Performing a Test Deployment

7.2 - Reviewing Existing Architecture and Design

7.3 - Managing Development Schedules and Work

7.4 - Enhancing Code Quality with Team Project Check-in Policies

7.4.1 - Creating and Using Code Analysis Check-In Policies

7.4.1.1 - How to: Create or Update Standard Code Analysis Check-in Policies

7.4.1.2 - Implementing Custom Code Analysis Check-in Policies for Managed Code

7.4.1.3 - How to: Enforce Maintainable Code with a Code Analysis Check-in Policy

7.4.1.4 - Version Compatibility for Code Analysis Check-In Policies

7.4.1.5 - How to: Customize the Code Analysis Dictionary

7.5 - Performing Common Development Tasks

7.5.1 - Debugging with IntelliTrace

7.5.1.1 - Debugging Code Faster with IntelliTrace

7.5.1.2 - Debugging Non-Reproducible Errors With IntelliTrace

7.5.1.3 - Collecting IntelliTrace Information

7.5.1.4 - Navigating with IntelliTrace

7.5.1.5 - Showing the IntelliTrace Window and Toolbar

7.5.1.6 - How to: Enable and Disable IntelliTrace

7.5.1.7 - IntelliTrace Debugging Scenarios

7.5.2 - Writing and Changing Database Code

7.5.2.1 - Creating and Modify Database and Server Objects

7.5.2.2 - Creating and Modify Database Scripts

7.5.2.3 - Refactor Database Code and Data

7.5.2.4 - Build and Deploy Databases to an Isolated Development Environment

7.5.2.5 - Build and Deploy Databases to a Staging or Production Environment

7.5.2.6 - How to: Import Updates from a Database into the Database Project

7.5.2.7 - How to: Add Existing Items to a Database Project

7.5.2.8 - How to: Exclude Files from a Database Project

7.5.2.9 - How to: Define Variables for Database Projects

7.5.2.10 - Troubleshooting Database Project, Build, and Deployment Issues

7.5.2.11 - MORE IS AVAILAIBLE ON MSDN

7.5.3 - Writing and Changing Application Code

7.5.4 - Verifying Code by Using Unit Tests

7.5.4.1 - Anatomy of a Unit Test

7.5.4.2 - Creating and Running Unit Tests for Existing Code

7.5.4.3 - Unit Tests and C++, Generics, and Web Services

7.5.4.4 - Walkthrough: Creating and Running Unit Tests

7.5.4.5 - Walkthrough: Using a Configuration File to Define a Data Source

7.5.4.6 - Sample Project for Creating Unit Tests

7.5.4.7 - Using Code Coverage to Determine How Much Code Is Being Tested

7.5.4.8 - Identifying Code Change Impact on Tests

7.5.5 - Verifying Database Code by Using Unit Tests

7.5.5.1 - Walkthrough: Creating and Running a Database Unit Test

7.5.5.2 - Generating Test Data for Databases by Using Data Generators

7.5.5.3 - Creating and Defining Database Unit Tests

7.5.5.4 - Running Database Unit Tests

7.5.5.5 - Add Reference Data to Tables When You Deploy the Database

7.5.5.6 - Troubleshooting Database Unit Testing Issues

7.5.5.7 - How to: Upgrade Database Unit Tests from Previous Releases of Visual Studio

7.5.6 - Analyzing Application Quality by Using Code Analysis Tools

7.5.6.1 - Guidelines for Writing Secure Code

7.5.6.2 - Guidelines for Using Code Analysis Tools

7.5.6.3 - Guidelines for Conducting Design and Code Reviews

7.5.6.4 - Analyzing Managed Code Quality by Using Code Analysis

7.5.6.5 - Analyzing C/C++ Code Quality by Using Code Analysis

7.5.6.6 - Analyzing Database Code to Improve Code Quality

7.5.6.7 - Code Analysis Application Errors

7.5.7 - Analyzing Application Performance by Using Profiling Tools

7.5.7.1 - Overviews (Profiling Tools)

7.5.7.2 - Getting Started with Profiling Tools

7.5.7.3 - Configuring Performance Sessions for Profiling Tools

7.5.7.4 - Controlling Data Collection in Profiling Tools

7.5.7.5 - Analyzing Profiling Tools Data

7.5.7.6 - Comparing Profiling Tools Data Files

7.5.7.7 - Saving and Exporting Profiling Tools Data

7.5.7.8 - Using the Profiling Tools From the Command-Line

7.5.7.9 - Profiling on HPC (High Performance Computing) Clusters

7.5.7.10 - Profiling Tools APIs

7.5.7.11 - MORE IS AVAILAIBLE ON MSDN

7.5.8 - Measuring Complexity and Maintainability of Managed Code

7.5.8.1 - Code Metrics Overview

7.5.8.2 - How to: Calculate Code Metrics Result Data

7.5.8.3 - How to: View the Code Metrics Results Window

7.5.8.4 - How to: Filter Code Metrics Results

7.5.8.5 - How to: Add, Remove, or Rearrange Columns

7.5.8.6 - How to: Copy Code Metrics Results to the Clipboard

7.5.8.7 - How to: Export Code Metric Results to Excel

7.5.8.8 - How to: Create a Work Item Based on a Result

7.5.9 - Completing Development Tasks

7.5.9.1 - Guidelines for Checking In Quality Code

7.6 - Maintaining Deployed Databases

7.6.1 - Compare and Synchronize Database Schemas

7.6.1.1 - Walkthrough: Comparing the Schemas of Two Databases

7.6.1.2 - Walkthrough: Comparing the Schemas of a Database and Database Project

7.6.1.3 - How to: Compare Database Schemas

7.6.1.4 - How to: Set Options for Comparing Database Schemas

7.6.1.5 - Troubleshooting Schema Compare Issues

7.6.2 - Compare and Synchronize Data in One or More Tables with Data in a Reference Database

7.6.2.1 - How to: Compare the Data of Two Databases

7.6.2.2 - How to: Set Options for Comparing Database Data

7.6.2.3 - Walkthrough: Comparing the Data of Two Databases

7.6.2.4 - Troubleshooting Data Compare Issues

7.7 - Troubleshooting Development Issues (in the Application Lifecycle Management features of Visual Studio)

7.7.1 - Troubleshooting Code Analysis Issues

7.7.2 - Troubleshooting Code Metrics Issues

7.7.3 - Troubleshooting Data Compare Issues

7.7.4 - Troubleshooting Data Generation Issues

7.7.5 - Troubleshooting Database Project, Build, and Deployment Issues

7.7.6 - Troubleshooting Database Unit Testing Issues

7.7.7 - Troubleshooting Profiling Tools Issues

7.7.8 - Troubleshooting Refactoring Issues

7.7.9 - Troubleshooting Schema Compare Issues

7.7.10 - Troubleshooting Test Impact Analysis Issues

7.7.11 - Error Messages for Database Features of Visual Studio

8 - Testing the Application

8.1 - What's New for Testing

8.2 - Quick Start Guide for Manual Testing

8.3 - Essential Guide for Running Automated Tests from a Test Plan

8.4 - Managing New Testing Efforts

8.5 - Migrating Existing Testing Efforts

8.5.1 - Migrating Manual Tests from Earlier Versions of Visual Studio

8.5.2 - Resolving .NET Framework Conflicts with Test Projects

8.6 - Defining Your Testing Effort Using Test Plans

8.6.1 - How to: Connect to a Team Project For the First Time from Microsoft Test Manager

8.6.2 - Defining Your Test Matrix Using Test Configurations

8.6.2.1 - How to: Create Test Configurations

8.6.2.2 - How to: Delete a Test Configuration

8.6.2.3 - How to: Set a Test Configuration To Be Inactive

8.6.2.4 - How to: Select Different Test Configurations For a Test Plan or a Test Suite

8.6.2.5 - How to: Select Configurations for Specific Test Cases

8.6.2.6 - How to: Update Test Configurations

8.6.3 - Creating a Test Plan Using Requirements or User Stories

8.6.3.1 - How to: Add Requirements or User Stories to Your Test Plan

8.6.3.2 - How to: View Requirements or User Stories Using Microsoft Test Manager

8.6.4 - How to: Create a Test Plan

8.6.5 - Organizing Test Cases Using Test Suites

8.6.5.1 - How to: Add a Test Suite to a Test Plan

8.6.5.2 - How to: Create and Manage Test Suites

8.6.5.3 - How to: Create and Manage Query-Based Test Suites

8.6.5.4 - How to: Add a Test Case to a Test Suite

8.6.5.5 - How to: Change the Order of Test Cases in a Test Suite

8.6.5.6 - How to: Remove a Test Case from a Test Suite

8.6.5.7 - How to: Copy Test Suites from Another Test Plan

8.6.5.8 - How to: Change the Testing State of Test Suites

8.6.6 - How to: Assign Who Will Run the Tests in a Test Plan

8.6.7 - How to: Create Test Settings for a Test Plan

8.6.8 - How to: Choose Test Settings and Environments for a Test Plan

8.6.9 - How to: Select a Build For Your Test Plan

8.6.10 - How to: Delete a Test Plan

8.6.11 - How to: Change the State of a Test Plan

8.6.12 - How to: Switch to a Different Team Project from Microsoft Test Manager

8.6.13 - How to: Use a Different Test Plan

8.6.14 - How to: Switch between Test Plans Using URLs

8.6.15 - How to: Change and Filter the Data Columns in Microsoft Test Manager

8.6.16 - MORE IS AVAILAIBLE ON MSDN

8.7 - Creating and Managing Tests

8.7.1 - How to: Switch to a Different Team Project from Microsoft Test Manager

8.7.2 - Creating Manual Test Cases

8.7.2.1 - How to: Create a Manual Test Case

8.7.2.2 - How to: Add Test Steps to a Manual Test Case from a Microsoft Excel or Microsoft Word Document

8.7.2.3 - How to: Add Parameters to a Manual Test Case To Run Multiple Times with Different Data

8.7.2.4 - How to: Create a Copy of a Manual Test Case

8.7.2.5 - How to: Change the State of a Test Case to Closed

8.7.2.6 - How to: Share Common Test Case Steps Using Shared Steps

8.7.2.7 - How to: Add Parameters to Shared Steps

8.7.2.8 - How to: Create a Copy of Shared Steps

8.7.2.9 - How to: Change the State of Shared Steps to Closed

8.7.2.10 - How to: Edit or View Details of a Test Case

8.7.2.11 - MORE IS AVAILAIBLE ON MSDN

8.7.3 - Creating Automated Tests

8.7.3.1 - How to: Associate an Automated Test with a Test Case

8.7.3.2 - How to: Create Test Cases from an Assembly of Automated Tests

8.7.3.3 - How to: Create and Configure Test Projects for Automated Tests

8.7.3.4 - Testing the User Interface with Automated UI Tests

8.7.3.5 - Defining Test Categories to Group Your Tests

8.7.3.6 - Defining Test Lists to Group Your Tests

8.7.3.7 - Setting Up Your Test Run Sequence Using Ordered Tests

8.7.3.8 - Creating an Automated Test That Runs an Executable Using Generic Tests

8.7.4 - How to: Search for Test Cases from Microsoft Test Manager

8.7.5 - How to: Create and Manage Queries for Searching

8.7.6 - How to: Search for a Specific Work Item using Microsoft Test Manager

8.7.7 - How to: Create a Work Item using Microsoft Test Manager

8.8 - Running Tests

8.8.1 - How to: Switch to a Different Team Project from Microsoft Test Manager

8.8.2 - How to: Assign Who Will Run the Tests in a Test Plan

8.8.3 - How to: Override Settings in Your Test Plan For Test Runs

8.8.4 - Setting Up Test Machines to Run Tests or Collect Data

8.8.4.1 - Installing and Configuring Visual Studio Agents

8.8.4.2 - Managing Test Controllers and Test Agents

8.8.4.3 - How to: Set Up Your Test Agent to Run Tests that Interact with the Desktop

8.8.4.4 - Creating a Physical Environment to Use for Testing

8.8.4.5 - Setting Up Machines and Collecting Diagnostic Information Using Test Settings

8.8.5 - Running Manual Tests Using Test Runner

8.8.5.1 - How to: Run Manual Tests

8.8.5.2 - How to: Run Multiple Manual Tests in a Test Suite

8.8.5.3 - How to: Run Multiple Iterations of a Test Using Different Data Parameters

8.8.5.4 - How to: Use Shared Steps While Running a Test

8.8.5.5 - How to: Submit a Bug using Test Runner

8.8.5.6 - How to: Submit an Exploratory Bug using Test Runner

8.8.5.7 - How to: Update an Existing Bug While using Test Runner

8.8.5.8 - How to: Capture a Screenshot While Running a Test

8.8.5.9 - How to: Add a Comment While Running a Test

8.8.5.10 - How to: Attach a File While Running a Test

8.8.5.11 - MORE IS AVAILAIBLE ON MSDN

8.8.6 - Running Automated Tests

8.8.6.1 - How to: Run Automated Tests from a Test Plan Using Microsoft Test Manager

8.8.6.2 - How to: Run a Test Case with Associated Automation as a Manual Test

8.8.6.3 - How to: Configure and Run Scheduled Tests After Building Your Application

8.8.6.4 - Running Automated Tests Using Microsoft Visual Studio

8.8.6.5 - Running Automated Tests from the Command Line

8.8.7 - Reviewing Test Results

8.8.7.1 - How to: Add or Remove Columns in Test Windows

8.8.7.2 - How to: View Test Results Using Microsoft Test Manager

8.8.7.3 - How to: Delete Test Results

8.8.7.4 - How to: Save and Open Test Results in Visual Studio

8.8.7.5 - How to: Analyze Test Runs Using Microsoft Test Manager

8.8.8 - Submitting Bugs

8.8.8.1 - How to: Submit a Bug Using Microsoft Test Manager

8.8.8.2 - How to: Submit a Bug Using Microsoft Visual Studio

8.8.8.3 - How to: Use Recorded Actions in Bugs to Create Test Cases

8.8.8.4 - Including Diagnostic Trace Data with Bugs that are Difficult to Reproduce

8.9 - Tracking Software Quality

8.9.1 - Tracking and Verifying Bugs

8.9.1.1 - How to: Track Your Bugs

8.9.1.2 - How to: Verify a Bug is Fixed Using Microsoft Test Manager

8.9.1.3 - How to: Create and Manage Queries for Searching

8.9.2 - Determining Which Builds Have Bug Fixes, New Features, or Requirements

8.9.2.1 - How to: Determine Changes Between Builds and Use a New Build for Testing

8.9.3 - Recommending Tests to Run That are Affected by Code Changes

8.9.3.1 - How to: Find the Recommended Tests to Run After Code Changes

8.9.4 - Reporting on Testing Progress for Test Plans

8.9.5 - How to: Search for Test Cases from Microsoft Test Manager

8.10 - Testing Application Performance and Stress

8.10.1 - What's New for Web Performance and Load Testing

8.10.2 - Getting Started with Load and Web Performance Test Walkthroughs

8.10.2.1 - Web Performance Test Walkthroughs

8.10.2.2 - Load Test Walkthroughs

8.10.3 - Creating and Editing Load and Web Performance Tests

8.10.3.1 - Creating and Editing Load Tests

8.10.3.2 - Creating and Editing Web Performance Tests

8.10.4 - Running Load and Web Performance Tests

8.10.4.1 - Running Load Tests

8.10.4.2 - Running Web Performance Tests

8.10.5 - Analyzing Load Tests Results Using the Load Test Analyzer

8.10.5.1 - Load Test Analyzer Overview

8.10.5.2 - How to: Access Load Test Results for Analysis

8.10.5.3 - Load Test Results Summary Overview

8.10.5.4 - How to: Add Comments While Analyzing a Completed Load Test Using the Load Test Analyzer

8.10.5.5 - How to: View Data and Diagnostic Attachments Using the Load Test Analyzer

8.10.5.6 - Analyzing Threshold Rule Violations in Load Tests Using the Load Test Analyzer

8.10.5.7 - How to: View Web Page Response Time in a Load Test Using the Load Test Analyzer

8.10.5.8 - Analyzing Load Test Results in the Graphs View of the Load Test Analyzer

8.10.5.9 - Analyzing Load Test Results in the Tables View of the Load Test Analyzer

8.10.5.10 - Using the Counters Panel in Graphs View and Tables View

8.10.5.11 - MORE IS AVAILAIBLE ON MSDN

8.10.6 - Examining Results Using the Web Performance Test Results Viewer

8.10.6.1 - Web Performance Test Results Viewer Overview

8.10.6.2 - Resolving Web Performance Test Result Viewer Playback Issues in Web Performance Tests

8.10.7 - Managing Load Test Results in the Load Test Results Repository

8.10.7.1 - How to: Create a Load Test Results Repository Using SQL

8.10.7.2 - How to: Select a Load Test Results Repository

8.10.7.3 - How to: Delete Load Test Results from a Repository

8.10.7.4 - How to: Import Load Test Results into a Repository

8.10.7.5 - How to: Export load Test Results from a Repository

8.10.8 - Reporting Load Tests Results for Test Comparisons or Trend Analysis

8.10.8.1 - How to: Create Load Test Performance Reports Using Microsoft Excel

8.10.9 - Creating and Using Custom Plug-ins for Load and Web Performance Tests

8.10.9.1 - How to: Use the Load Test API

8.10.9.2 - How to: Create a Load Test Plug-In

8.10.9.3 - How to: Use the Web Performance Test API

8.10.9.4 - How to: Create a Web Performance Test Plug-In

8.10.9.5 - How to: Create a Request-Level Plug-In

8.10.9.6 - How to: Create a Web Service Test

8.10.9.7 - How to: Create a Recorder Plug-In

8.10.9.8 - How to: Create a Custom HTTP Body Editor for the Web Performance Test Editor

8.10.9.9 - How to: Create a Visual Studio Add-In for the Web Performance Test Results Viewer

8.10.10 - Troubleshooting Load and Web Performance Tests

8.10.10.1 - Troubleshooting Load Tests

8.10.10.2 - Troubleshooting Web Performance Tests

8.10.10.3 - About JavaScript and ActiveX Controls in Web Performance Tests

8.11 - Troubleshooting for Testing Tools for Visual Studio ALM

8.11.1 - Troubleshooting Test Execution

8.11.2 - Troubleshooting Action Recordings and Coded UI Tests

8.12 - API Reference for Testing Tools for Visual Studio ALM

8.12.1 - Microsoft.TeamFoundation.TestManagement.Client Namespace

8.12.1.1 - AccessDeniedException Class

8.12.1.2 - AttachmentUploadManagerException Class

8.12.1.3 - CoverageQueryFlags Enumeration

8.12.1.4 - CoverageState Enumeration

8.12.1.5 - DeleteAction Enumeration

8.12.1.6 - EnvironmentParentTypes Enumeration

8.12.1.7 - FailureType Enumeration

8.12.1.8 - GeneratedBugFields Enumeration

8.12.1.9 - HierarchyEntry Class

8.12.1.10 - IActionRecordingHelper Interface

8.12.1.11 - MORE IS AVAILAIBLE ON MSDN

8.12.2 - Microsoft.TeamFoundation.TestManagement.Common Namespace

8.12.2.1 - AttachmentTypes Class

8.12.2.2 - EnvironmentParentTypes Enumeration

8.12.2.3 - IdConstants Class

8.12.2.4 - MaxLength Class

8.12.2.5 - TestManagementErrorCodes Enumeration

8.12.2.6 - TestWellKnownGroups Class

8.12.2.7 - WitCategoryRefName Class

8.12.3 - Microsoft.VisualStudio.Coverage.Analysis Namespace

8.12.3.1 - BlockLineRange Structure

8.12.3.2 - CoverageAnalysisException Class

8.12.3.3 - CoverageDataJoinException Class

8.12.3.4 - CoverageDS Class

8.12.3.5 - CoverageDSPriv Class

8.12.3.6 - CoverageDSPriv.ClassDataTable Class

8.12.3.7 - CoverageDSPriv.ClassRow Class

8.12.3.8 - CoverageDSPriv.ClassRowChangeEvent Class

8.12.3.9 - CoverageDSPriv.ClassRowChangeEventHandler Delegate

8.12.3.10 - CoverageDSPriv.LinesDataTable Class

8.12.3.11 - MORE IS AVAILAIBLE ON MSDN

8.12.4 - Microsoft.VisualStudio.Coverage.Analysis.Database Namespace

8.12.4.1 - CoverageDatabase Class

8.12.4.2 - DatabaseFunction Class

8.12.4.3 - DatabaseModule Class

8.12.5 - Microsoft.VisualStudio.TestTools.Common Namespace

8.12.5.1 - AspNetDevelopmentServer Class

8.12.5.2 - CollectorDataEntry Class

8.12.5.3 - ComputerInfo Class

8.12.5.4 - DataCollectorExceptionMessageInfo Class

8.12.5.5 - DataCollectorMessageInfo Class

8.12.5.6 - DataCollectorMessageLevel Enumeration

8.12.5.7 - DebugEngine Enumeration

8.12.5.8 - DebugEventHandler Delegate

8.12.5.9 - DebugOperationResult Class

8.12.5.10 - DebugRequestMessage Class

8.12.5.11 - MORE IS AVAILAIBLE ON MSDN

8.12.6 - Microsoft.VisualStudio.TestTools.Common.Xml Namespace

8.12.6.1 - IXmlTestStore Interface

8.12.6.2 - IXmlTestStoreCustom Interface

8.12.6.3 - XmlTestStoreParameters Class

8.12.7 - Microsoft.VisualStudio.TestTools.Exceptions Namespace

8.12.7.1 - AccessDeniedException Class

8.12.7.2 - CommandException Class

8.12.7.3 - CorruptedResultException Class

8.12.7.4 - DuplicateIdException Class

8.12.7.5 - EqtDataException Class

8.12.7.6 - EqtException Class

8.12.7.7 - ErrorReadingStorageException Class

8.12.7.8 - FailedToInstantiateTypeException Class

8.12.7.9 - IdNotFoundException Class

8.12.7.10 - InternalException Class

8.12.7.11 - MORE IS AVAILAIBLE ON MSDN

8.12.8 - Microsoft.VisualStudio.TestTools.Execution Namespace

8.12.8.1 - AdapterRunResult Enumeration

8.12.8.2 - AgentContext Class

8.12.8.3 - BasicTransferInformation Class

8.12.8.4 - ControllerContext Class

8.12.8.5 - CustomNotificationEventArgs Class

8.12.8.6 - DataCollectionContext Class

8.12.8.7 - DataCollectionEnvironmentContext Class

8.12.8.8 - DataCollectionEventArgs Class

8.12.8.9 - DataCollectionEvents Class

8.12.8.10 - DataCollectionLogger Class

8.12.8.11 - MORE IS AVAILAIBLE ON MSDN

8.12.9 - Microsoft.VisualStudio.TestTools.Execution.Aggregation Namespace

8.12.9.1 - AggregationSessionConfiguration Class

8.12.10 - Microsoft.VisualStudio.TestTools.LoadTest Namespace

8.12.10.1 - CodedWebTestTuip Class

8.12.10.2 - DeclarativeWebTestTuip Class

8.12.10.3 - LoadTestTuip Class

8.12.10.4 - SCodedWebTestService Interface

8.12.10.5 - SDeclarativeWebTestService Interface

8.12.10.6 - SLoadTestService Interface

8.12.10.7 - WebTestTuip Class

8.12.11 - Microsoft.VisualStudio.TestTools.LoadTesting Namespace

8.12.11.1 - HeartbeatEventArgs Class

8.12.11.2 - ICounterProvider Interface

8.12.11.3 - ILoadTestPlugin Interface

8.12.11.4 - InvalidLoadProfileException Class

8.12.11.5 - IThresholdRule Interface

8.12.11.6 - LoadTest Class

8.12.11.7 - LoadTestAbortedEventArgs Class

8.12.11.8 - LoadTestConstantLoadProfile Class

8.12.11.9 - LoadTestContext Class

8.12.11.10 - LoadTestGoalBasedLoadProfile Class

8.12.11.11 - MORE IS AVAILAIBLE ON MSDN

8.12.12 - Microsoft.VisualStudio.TestTools.TestAdapter Namespace

8.12.12.1 - ILoadTestAdapter Interface

8.12.12.2 - ITestAdapter Interface

8.12.12.3 - ITimeoutTestAdapter Interface

8.12.13 - Microsoft.VisualStudio.TestTools.UITest.CodeGeneration Namespace

8.12.13.1 - ActionLogInvoker Class

8.12.13.2 - UIActionInterpreter Class

8.12.13.3 - UITestInterpreter Class

8.12.13.4 - UITestPlaybackResult Enumeration

8.12.14 - Microsoft.VisualStudio.TestTools.UITest.Common Namespace

8.12.14.1 - ActionList Class

8.12.14.2 - AggregatedAction Class

8.12.14.3 - AssertAction Class

8.12.14.4 - AssertCondition Enumeration

8.12.14.5 - BrowserAction Class

8.12.14.6 - BrowserActionType Enumeration

8.12.14.7 - CustomInvoker Delegate

8.12.14.8 - DelayAction Class

8.12.14.9 - DragAction Class

8.12.14.10 - DragDropAction Class

8.12.14.11 - MORE IS AVAILAIBLE ON MSDN

8.12.15 - Microsoft.VisualStudio.TestTools.UITest.Common.UIMap Namespace

8.12.15.1 - SpecialControlType Enumeration

8.12.15.2 - TopLevelElement Class

8.12.15.3 - UIMap Class

8.12.15.4 - UIObject Class

8.12.16 - MORE IS AVAILAIBLE ON MSDN

9 - Building the Application

9.1 - Creating and Working with Build Definitions

9.1.1 - Create a Basic Build Definition

9.1.2 - Define a Build Using the Default Template

9.1.3 - Define a Build to Validate Changes Before Check-in

9.1.4 - Create and Work with a Custom Build Process Template

9.1.5 - Use Legacy MSBuild Builds Using the Upgrade Template

9.1.5.1 - Define a Build Using the Upgrade Template

9.1.5.2 - Team Foundation Build Targets, Tasks, and Properties

9.1.5.3 - Configure Team Foundation Build for an Incremental Build

9.1.5.4 - Customize Build Numbers

9.1.6 - Use the Builds Check-In Policy to Minimize Code Churn after Breaks to Continuous Builds

9.1.7 - Delete a Build Definition

9.2 - Use Build Explorer to View and Manage Queued, Ongoing, and Completed Builds

9.3 - Running and Monitoring Builds

9.3.1 - Queue a Build

9.3.2 - Monitor Progress of a Running Build

9.3.3 - Receive Build Notification E-Mail

9.3.4 - Stop an In-Progress Build

9.4 - Managing and Viewing Completed Builds

9.4.1 - Rate the Quality of a Completed Build

9.4.2 - Add or Remove Build Quality Values

9.4.3 - View the Build Results Window

9.4.4 - Delete a Completed Build

10 - Using a Virtual Lab for Your Application Lifecycle

10.1 - Getting Started with Lab Management

10.2 - Virtual Environments Concepts and Guidelines

10.3 - Creating Virtual Environments

10.3.1 - How to: Import a Virtual Machine or a Template from SCVMM

10.3.2 - How to: Create a Virtual Machine or Template from an Environment

10.3.3 - How to: Create an Environment from Virtual Machines or Templates

10.3.4 - How to: Create and Use a Network Isolated Environment

10.3.5 - How to: Compose an Environment from Deployed Virtual Machines

10.3.6 - Creating Stored Environments

10.3.7 - How to: Set the Properties of a Virtual Machine or Template

10.3.8 - Operating and Modifying Virtual Environments

10.3.8.1 - How to: Connect to a Virtual Environment

10.3.8.2 - How to: Operate a Virtual Environment

10.3.8.3 - How to: View or Modify a Virtual Environment

10.3.8.4 - How to: View or Modify a Virtual Machine or a Template

10.4 - Testing Using Virtual Environments

10.4.1 - How to: Run Manual Tests and Create Reproducible Bugs With Virtual Environments

10.4.2 - How to: Run Automated Tests Using Virtual Environments

10.4.3 - How to: Configure and Run Scheduled Tests After Building and Deploying Your Application

10.5 - Using Snapshots to Store, Reproduce, and Share the State of Virtual Environments

10.6 - Deploying An Application to a Virtual Environment

10.6.1 - How to: Deploy an Application on a Virtual Environment

10.7 - Maintaining Virtual Machines in a Team Project

10.8 - Troubleshooting Lab Management

11 - Administering Team Foundation

11.1 - Understanding Administrative Concepts and Tools

11.1.1 - Team Foundation Server Concepts

11.1.2 - Team Foundation Server Architecture

11.1.3 - The Team Foundation Administration Console

11.1.4 - Naming Restrictions in Team Foundation

11.1.5 - Examples of Simple Topology

11.1.6 - Examples of Moderate Topology

11.1.7 - Examples of Complex Topology

11.1.8 - Trusts and Forests Considerations for Team Foundation Server

11.1.9 - Managing Team Foundation Server in a Workgroup

11.2 - Managing the Server Configuration

11.2.1 - Configuring Your Server Using the Team Foundation Administration Console

11.2.1.1 - Open the Team Foundation Administration Console

11.2.1.2 - Review Server Status and Settings

11.2.1.3 - Add a SharePoint Web Application to Your Deployment

11.2.1.4 - Modify or Remove Access Between a SharePoint Web Application and Team Foundation Server

11.2.1.5 - Add a Report Server to Your Deployment

11.2.2 - Organizing Your Server with Team Project Collections

11.2.2.1 - Create a Team Project Collection

11.2.2.2 - Modify a Team Project Collection

11.2.2.3 - Delete a Team Project Collection

11.2.2.4 - Move a Team Project Collection

11.2.2.5 - Split a Team Project Collection

11.2.2.6 - Add a Report Server to a Team Project Collection

11.2.2.7 - Add a SharePoint Web Application to a Team Project Collection

11.2.3 - Configuring Resources to Support Team Projects

11.2.3.1 - Configure a Default Location for Team Project Portals

11.2.3.2 - Add a Team Project Portal

11.2.3.3 - Share Process Guidance for a Team Project

11.2.3.4 - Configure E-mail Notifications and Specify the SMTP Server

11.2.3.5 - Customize the Mail Alert Format for Work Item Changes

11.2.3.6 - Add Reports and Dashboards to an Upgraded Team Project Portal

11.2.3.7 - Add Reports to a Team Project

11.2.3.8 - Delete a Team Project

11.2.4 - Team Foundation Server Services and Service Accounts

11.2.4.1 - Team Foundation Background Job Agent

11.2.4.2 - View Team Foundation Server Services

11.2.4.3 - Service Accounts and Dependencies in Team Foundation Server

11.2.4.4 - Change the Service Account or Password for SQL Server Reporting Services

11.2.4.5 - Change the Service Account or Password for Team Foundation Server

11.2.5 - SQL Server and Team Foundation Server

11.2.5.1 - Understanding SQL Server and SQL Server Reporting Services

11.2.5.2 - SQL Server Reporting Services Roles

11.2.5.3 - Work with SQL Server Named Instances

11.2.5.4 - Redirect Reporting Services to Connect to a Different Server

11.2.5.5 - Managing the Data Warehouse and Analysis Services Cube

11.2.6 - SharePoint Products and Team Foundation Server

11.2.6.1 - Interactions Between SharePoint Products and Team Foundation Server

11.2.6.2 - Connecting to a Server That Is Running SharePoint Products

11.2.6.3 - Roles in SharePoint Products

11.2.6.4 - Managing SharePoint Sites

11.2.6.5 - Extensions for SharePoint Products

11.2.6.6 - Upgrading SharePoint Products for Team Foundation Server

11.2.6.7 - Add Integration with SharePoint Products to a Deployment of Team Foundation Server

11.2.6.8 - Integrate Team Foundation Server with SharePoint Products Without Administrative Permissions

11.2.6.9 - Configure Settings for Dashboard Compatibility

11.2.7 - Managing Team Foundation Server Proxy

11.2.7.1 - Configure Team Foundation Build Service to Use Team Foundation Server Proxy

11.2.7.2 - How to: Change Cache Settings for Team Foundation Server Proxy

11.2.7.3 - How to: Manage the Service Account or Authentication for Team Foundation Server Proxy

11.2.7.4 - How to: Connect Team Foundation Server Proxy to Team Foundation Server

11.2.7.5 - How to: Disconnect Team Foundation Server Proxy from Team Foundation Server

11.2.7.6 - How to: Examine Cache Performance By Using Performance Monitor

11.2.7.7 - How to: Examine Cache Performance by Using the ProxyStatistics Web Service

11.2.7.8 - Team Foundation Server Proxy Config File

11.2.8 - Stop and Start Services, Application Pools, and Web Sites

11.3 - Configuring Users, Groups, and Permissions

11.3.1 - Add Users to Team Projects

11.3.2 - Set Administrator Permissions for Team Project Collections

11.3.3 - Set Administrator Permissions for Team Foundation Server

11.3.4 - Managing Groups

11.3.4.1 - Adding and Removing Users To and From Groups

11.3.4.2 - Default Groups

11.3.4.3 - Custom Groups

11.3.5 - Managing Users in Team Foundation Server

11.3.5.1 - Team Foundation Server Users

11.3.5.2 - View Existing Users

11.3.5.3 - Add a User Directly to a Team Project or Team Project Collection

11.3.5.4 - Modify Permissions for a User

11.3.5.5 - Deactivate or Reactivate a User

11.3.5.6 - Remove a User From a Team Project or Team Project Collection

11.3.6 - Managing Permissions

11.3.6.1 - Team Foundation Server Permissions

11.3.6.2 - Team Foundation Server Default Groups, Permissions, and Roles

11.3.6.3 - Change Permissions for a Group or User

11.3.6.4 - View Permissions

11.4 - Backing up and Restoring Your Deployment

11.4.1 - Understanding Backing Up Team Foundation Server

11.4.2 - Back Up Team Foundation Server

11.4.3 - Back Up the Reporting Services Encryption Key

11.4.4 - Restore an Application-Tier Server

11.4.5 - Restore Data to the Same Location

11.4.6 - Restore Data to a Different Server or Instance

11.4.7 - Refresh the Data Caches on Client Computers

11.4.8 - Restore a Single Server Deployment to New Hardware

11.5 - Moving Team Foundation Server

11.5.1 - Team Foundation Server Move Types

11.5.2 - Move Team Foundation Server from One Hardware Configuration to Another

11.5.3 - Move Team Foundation Server from One Environment to Another

11.5.4 - Move from a Single-Server to a Dual-Server Deployment

11.6 - Upgrading Team Foundation Server

11.6.1 - Team Foundation Server Upgrade Types

11.6.2 - Upgrade from Team Foundation Server Trial Edition

11.6.3 - Upgrading SharePoint Products for Team Foundation Server

11.6.4 - Locate or Change the Product Key for Team Foundation Server

11.7 - Administering Team Foundation Version Control

11.7.1 - Configure Check-Out Settings

11.7.2 - Managing File Types

11.7.2.1 - Add File Type Association with Team Foundation Version Control

11.7.2.2 - Edit File Type Association with Team Foundation Version Control

11.7.2.3 - Remove a File Type Associated with Team Foundation Version Control

11.7.3 - Set and Enforce Quality Gates

11.7.3.1 - Add Check-In Policies

11.7.3.2 - Edit Check-In Policies

11.7.3.3 - Remove Check-In Policies

11.7.3.4 - Enable and Disable Check-In Policies

11.7.3.5 - Configure Check-In Notes

11.7.4 - Control Access to Team Foundation Version Control

11.7.5 - Remove Access to Version Control Files

11.7.6 - Undo Changes in Another User's Workspace

11.7.7 - Clean Up Files When Users Leave

11.7.8 - Destroy Version Controlled Files

11.7.9 - Migrate from Visual SourceSafe

11.8 - Administering Team Foundation Build

11.8.1 - Understanding a Team Foundation Build System

11.8.2 - Configure Your Build System

11.8.2.1 - Configure a Build Machine

11.8.2.2 - Add the Build Service Account to the Project Collection Build Service Accounts Security Group

11.8.2.3 - Create and Work with a Build Controller

11.8.2.4 - Create and Work with Build Agents

11.8.3 - Manage Your Build System

11.9 - Configuring and Administering Lab Management

11.9.1 - Configuring Lab Management for the First Time

11.9.1.1 - How to: Create and Store Virtual Machines and Templates Ready for Lab Management

11.9.1.2 - How to: Prepare a Domain Controller Virtual Machine Using SCVMM

11.9.2 - Changing Existing Lab Management Configurations

11.9.2.1 - How to: Change the Host Groups for Your Team Project Collections

11.9.2.2 - How to: Change the Library Share for Your Team Project Collections

11.9.2.3 - How to: Configure the Service Account for the Testing and Workflow Integration

11.9.2.4 - How to: Add Test Controllers to Use for Testing with Lab Management

11.9.2.5 - How to: Add Build Controllers to Use to Deploy Applications with Lab Management

11.9.2.6 - Expanding or Changing Your Virtual Lab

11.9.3 - Managing User Permissions for Lab Management

11.9.4 - Backing Up Lab Management Components

11.9.5 - Restoring Lab Management Components from Backups

12 - Technical Reference for Team Foundation

12.1 - Using Team Foundation Server Command-Line Tools

12.1.1 - Managing Server Configuration with TFSConfig

12.1.1.1 - Accounts Command

12.1.1.2 - Authentication Command

12.1.1.3 - Certificates Command

12.1.1.4 - ChangeServerID Command

12.1.1.5 - Collection Command

12.1.1.6 - ConfigureMail Command

12.1.1.7 - Diagnose Command

12.1.1.8 - Identities Command

12.1.1.9 - Import Command (TFSConfig)

12.1.1.10 - Jobs Command

12.1.1.11 - MORE IS AVAILAIBLE ON MSDN

12.1.2 - Configuring Lab Management with TFSLabConfig

12.1.2.1 - TFSLabConfig CreateTeamProjectHostGroup Command

12.1.2.2 - TFSLabConfig CreateTeamProjectLibraryShare Command

12.1.2.3 - TFSLabConfig DeleteTeamProjectHostGroup Command

12.1.2.4 - TFSLabConfig DeleteTeamProjectLibraryShare Command

12.1.2.5 - TFSLabConfig ListTeamProjectCollectionHostGroups Command

12.1.2.6 - TFSLabConfig ListTeamProjectCollectionLibraryShares Command

12.1.2.7 - TFSLabConfig ListTeamProjectHostGroups Command

12.1.2.8 - TFSLabConfig ListTeamProjectLibraryShares Command

12.1.2.9 - TFSLabConfig Permissions Command

12.1.2.10 - TFSLabConfig SetServiceAccount Command

12.1.2.11 - MORE IS AVAILAIBLE ON MSDN

12.1.3 - Changing Groups and Permissions with TFSSecurity

12.1.3.1 - TFSSecurity Identity and Output Specifiers

12.1.3.2 - /i Command

12.1.3.3 - /im Command

12.1.3.4 - /imx Command

12.1.3.5 - /g Command

12.1.3.6 - /gcg Command

12.1.3.7 - /gc Command

12.1.3.8 - /gun Command

12.1.3.9 - /gud Command

12.1.3.10 - /gd Command

12.1.3.11 - MORE IS AVAILAIBLE ON MSDN

12.1.4 - TFSServiceControl Command

12.1.5 - TFSDeleteProject: Deleting Team Projects

12.1.6 - TFSFieldMapping

12.1.7 - Specifying the Bug Type to File By Using Microsoft Test Manager

12.1.8 - witAdmin: Administering Objects for Tracking Work Items

12.1.8.1 - Customizing and Managing Work Item Types [witadmin]

12.1.8.2 - Customizing Categories for Work Item Types [witadmin]

12.1.8.3 - Managing Global Lists for Work Item Types [witadmin]

12.1.8.4 - Customizing and Managing Link Types [witadmin]

12.1.8.5 - Managing Work Item Fields [witadmin]

12.1.8.6 - Permanently Removing Work Items [witadmin]

12.1.8.7 - Rebuilding the Client Cache [witadmin]

12.2 - Team Foundation Version Control Command-Line Reference

12.2.1 - Informational Commands

12.2.2 - Command-Line Syntax (Version Control)

12.2.3 - Command-Line Options

12.2.4 - Command-Line Exit Codes

12.2.5 - Operations Available Only From the Command-Line (Team Foundation Version Control)

12.2.6 - Tf Command-Line Utility Commands

12.2.6.1 - Add Command

12.2.6.2 - Branch Command

12.2.6.3 - Branches Command

12.2.6.4 - Changeset Command

12.2.6.5 - Checkin Command

12.2.6.6 - Checkout and Edit Commands

12.2.6.7 - Configure Command

12.2.6.8 - Delete Command (Team Foundation Version Control)

12.2.6.9 - Destroy Command (Team Foundation Version Control)

12.2.6.10 - Difference Command

12.2.6.11 - MORE IS AVAILAIBLE ON MSDN

12.3 - Team Foundation Build Reference

12.3.1 - Team Foundation Build Commands

12.3.1.1 - Delete Command (Team Foundation Build)

12.3.1.2 - Help Command (Team Foundation Build)

12.3.1.3 - Destroy Command (Team Foundation Build)

12.3.1.4 - Start Command (Team Foundation Build)

12.3.1.5 - Stop Command (Team Foundation Build)

12.4 - Work Item Type Schema Reference

12.4.1 - Enable Synchronization of Person-Name Custom Fields

12.4.2 - Work Item Type Definition Schema

12.4.2.1 - Elements (Work Item Type Definition Schema)

12.4.2.2 - Complex Types (Work Item Type Definition Schema)

12.4.2.3 - Groups (Work Item Type Definition Schema)

12.4.2.4 - Simple Types (Work Item Type Definition Schema)

12.4.3 - Work Item Methodology Schema

12.4.3.1 - Elements (Work Item Methodology Schema)

12.4.3.2 - Complex Types (Work Item Methodology Schema)

12.5 - Process Template Schema Reference

12.5.1 - Process Template Schema

12.5.1.1 - dependencies Element (Process Template Schema)

12.5.1.2 - dependency Element (Process Template Schema)

12.5.1.3 - description Element (Process Template Schema)

12.5.1.4 - group Element (Process Template Schema)

12.5.1.5 - groups Element (Process Template Schema)

12.5.1.6 - metadata Element (Process Template Schema)

12.5.1.7 - name Element (Process Template Schema)

12.5.1.8 - plugin Element (Process Template Schema)

12.5.1.9 - plugins Element (Process Template Schema)

12.5.1.10 - ProcessTemplate Element (Process Template Schema)

12.5.1.11 - MORE IS AVAILAIBLE ON MSDN

12.5.2 - Tasks Schema

12.5.2.1 - dependencies Element (Tasks Schema)

12.5.2.2 - dependency Element (Tasks Schema)

12.5.2.3 - task Element (Tasks Schema)

12.5.2.4 - tasks Element (Tasks Schema)

12.5.2.5 - taskXml Element (Tasks Schema)

12.5.3 - SccTasks Schema

12.5.3.1 - checkin_note Element (SccTasks Schema)

12.5.3.2 - exclusive_checkout Element (SccTasks Schema)

12.5.3.3 - permission Element (SccTasks Schema)

12.5.4 - Global Lists Schema

12.5.4.1 - GLOBALLISTS Element (Global Lists Schema)

12.5.5 - typelib Schema

12.5.5.1 - GLOBALLIST Element (typelib Schema)

12.5.5.2 - LISTITEM Element (typelib Schema)

12.5.6 - wiq Schema

12.5.6.1 - TeamFoundationServer Element (wiq Schema)

12.5.6.2 - TeamProject Element (wiq Schema)

12.5.6.3 - Wiql Element (wiq Schema)

12.5.6.4 - WorkItemQuery Element (wiq Schema)

12.5.7 - GSS Schema

12.5.7.1 - group Element (GSS Schema)

12.5.7.2 - groups Element (GSS Schema)

12.5.7.3 - permission Element (GSS Schema)

12.5.7.4 - permissions Element (GSS Schema)

12.5.8 - CSS Schema

12.5.8.1 - Node Element (CSS Schema)

12.5.8.2 - Nodes Element (CSS Schema)

12.5.8.3 - Children Element (CSS Schema)

12.5.8.4 - properties Element (CSS Schema)

12.5.8.5 - property Element (CSS Schema)

13 - Technical Reference for Visual Studio Application Lifecycle Management

13.1 - Automation Command Reference for Database Features of Visual Studio

13.2 - Command-Line Reference for VSDBCMD.EXE (Deployment and Schema Import)

14 - Extending Visual Studio Application Lifecycle Management

14.1 - Extending the Database Features of Visual Studio

14.1.1 - Create Custom Database Refactoring Types or Targets

14.1.1.1 - Overview of Extensibility for Database Refactoring

14.1.1.2 - Walkthrough: Creating a New Type of Database Refactoring to Change Casing

14.1.1.3 - Walkthrough: Extending Database Rename Refactoring to Operate on Text Files

14.1.2 - Create and Register Additional Rules for Analyzing Database Code

14.1.2.1 - Overview of Extensibility for Database Code Analysis Rules

14.1.2.2 - Walkthrough: Authoring a Custom Static Code Analysis Rule Assembly for SQL

14.1.3 - Generate Specialized Test Data with a Custom Data Generator

14.1.3.1 - An Overview of Data Generator Extensibility

14.1.3.2 - Considerations for Custom Data Generators

14.1.3.3 - How to: Create Custom Data Generators

14.1.3.4 - How to: Add Input Properties to a Data Generator

14.1.3.5 - How to: Add Output Properties to a Data Generator

14.1.3.6 - Walkthrough: Creating a Custom Data Generator

14.1.3.7 - Walkthrough: Creating a Custom Data Generator for a Check Constraint

14.1.4 - Define Custom Conditions for Database Unit Tests

14.1.4.1 - How to: Create Test Conditions for the Database Unit Test Designer

14.1.4.2 - Walkthrough: Using a Custom Test Condition to Verify the Results of a Stored Procedure

14.1.4.3 - How to: Upgrade a Custom Test Condition from a Previous Release

14.1.5 - Customize Database Build and Deployment by Using Build and Deployment Contributors

14.1.5.1 - Walkthrough: Extend Database Project Build to Generate Model Statistics

14.1.5.2 - Walkthrough: Extend Database Project Deployment to Analyze the Deployment Plan

14.1.5.3 - Walkthrough: Extend Database Project Deployment to Modify the Deployment Plan

14.1.6 - Create Custom Features for Database Projects

14.1.6.1 - Walkthrough: Create a Simple Project Feature that Triggers when Projects Load

14.1.7 - How to: Register and Manage Feature Extensions

14.1.8 - How to: Distribute Custom Feature Extensions to Team Members

14.1.9 - Troubleshooting Feature Extensions

14.2 - API Reference for Database Features of Visual Studio

14.2.1 - Microsoft.Data.Schema Namespace

14.2.1.1 - ConnectionStringSecurer Class

14.2.1.2 - DatabaseSchemaProvider Class

14.2.1.3 - DataSchemaError Class

14.2.1.4 - DataSchemaException Class

14.2.1.5 - ElementIconState Enumeration

14.2.1.6 - ElementNameStyle Enumeration

14.2.1.7 - ErrorEventArgs Class

14.2.1.8 - ErrorManager Class

14.2.1.9 - ErrorsChangedEventArgs Class

14.2.1.10 - ErrorSeverity Enumeration

14.2.1.11 - MORE IS AVAILAIBLE ON MSDN

14.2.2 - Microsoft.Data.Schema.Build Namespace

14.2.2.1 - AgnosticProjectProperties Class

14.2.2.2 - AgnosticProjectProperties.Project Class

14.2.2.3 - AgnosticProjectProperties.Project.Sandbox Class

14.2.2.4 - AgnosticProjectProperties.PropertyTypeValue Class

14.2.2.5 - AgnosticProjectProperties.Versions Class

14.2.2.6 - AlterElementStep Class

14.2.2.7 - BeginPostDeploymentScriptStep Class

14.2.2.8 - BeginPreDeploymentScriptStep Class

14.2.2.9 - BuildContributor Class

14.2.2.10 - BuildContributorContext Class

14.2.2.11 - MORE IS AVAILAIBLE ON MSDN

14.2.3 - Microsoft.Data.Schema.Extensibility Namespace

14.2.3.1 - BindingClassification Enumeration

14.2.3.2 - BindingClassificationAttribute Class

14.2.3.3 - DatabaseSchemaProviderCompatibilityAttribute Class

14.2.3.4 - DatabaseSchemaProviderFamily Class

14.2.3.5 - DataProviderServices Class

14.2.3.6 - ExtensibilityException Class

14.2.3.7 - ExtensionCriteriaAttribute Class

14.2.3.8 - ExtensionDeclarationAttribute Class

14.2.3.9 - ExtensionDescriptionAttribute Class

14.2.3.10 - ExtensionHandle Class

14.2.3.11 - MORE IS AVAILAIBLE ON MSDN

14.2.4 - Microsoft.Data.Schema.Refactoring Namespace

14.2.4.1 - RefactoringDeploymentAnalyzer Class

14.2.4.2 - RefactoringDeploymentContributor Class

14.2.4.3 - RefactoringDeploymentModifier Class

14.2.4.4 - RefactoringLog Class

14.2.4.5 - RefactoringRecord Class

14.2.5 - Microsoft.Data.Schema.SchemaModel Namespace

14.2.5.1 - CustomSchemaData Class

14.2.5.2 - DataSchemaModel Class

14.2.5.3 - DataSchemaModel.ScriptSourcedModelElement Class

14.2.5.4 - DataSchemaModelConstructor Class

14.2.5.5 - DataSchemaModelController Class

14.2.5.6 - DataSchemaModelControllerException Class

14.2.5.7 - DataSchemaModelEventArgs Class

14.2.5.8 - DataSchemaModelException Class

14.2.5.9 - DataSchemaModelHeader Class

14.2.5.10 - FileScriptCache Class

14.2.5.11 - MORE IS AVAILAIBLE ON MSDN

14.2.6 - Microsoft.Data.Schema.SchemaModel.Abstract Namespace

14.2.6.1 - IDatabaseColumn Interface

14.2.6.2 - IDatabaseColumnSource Interface

14.2.6.3 - IDatabaseFunction Interface

14.2.6.4 - IDatabaseIndex Interface

14.2.6.5 - IDatabaseProcedure Interface

14.2.6.6 - IDatabaseTable Interface

14.2.6.7 - IDatabaseType Interface

14.2.6.8 - IDatabaseTypeSpecifier Interface

14.2.6.9 - IDatabaseView Interface

14.2.6.10 - IScript Interface

14.2.7 - Microsoft.Data.Schema.SchemaModel.Translation Namespace

14.2.7.1 - DataSchemaModelTranslator Class

14.2.7.2 - ModelTranslator Class

14.2.7.3 - ModelTranslatorAction Class

14.2.7.4 - ModelTranslatorCompatibilityLevel Enumeration

14.2.7.5 - ModelTranslatorDefinition Class

14.2.7.6 - ModelTranslatorDemoteToAction Class

14.2.7.7 - ModelTranslatorDeprecateAction Class

14.2.7.8 - ModelTranslatorException Class

14.2.7.9 - ModelTranslatorMergeToAction Class

14.2.7.10 - ModelTranslatorPromoteToAction Class

14.2.7.11 - MORE IS AVAILAIBLE ON MSDN

14.2.8 - Microsoft.Data.Schema.ScriptDom Namespace

14.2.8.1 - IScriptFragment Interface

14.2.8.2 - ParseError Class

14.2.8.3 - Parser Class

14.2.8.4 - ScriptGenerator Class

14.2.9 - Microsoft.Data.Schema.ScriptDom.Sql Namespace

14.2.9.1 - AddAlterFullTextIndexAction Class

14.2.9.2 - AddFileSpec Class

14.2.9.3 - AddSignatureStatement Class

14.2.9.4 - AdhocDataSource Class

14.2.9.5 - AdhocTableSource Class

14.2.9.6 - AffinityKind Enumeration

14.2.9.7 - AlgorithmKeyOption Class

14.2.9.8 - AlterAction Enumeration

14.2.9.9 - AlterApplicationRoleStatement Class

14.2.9.10 - AlterAssemblyStatement Class

14.2.9.11 - MORE IS AVAILAIBLE ON MSDN

14.2.10 - Microsoft.Data.Schema.Sql Namespace

14.2.10.1 - MessageGeneratedEventArgs Class

14.2.10.2 - ProgressEventArgs Class

14.2.10.3 - Sql100DatabaseSchemaProvider Class

14.2.10.4 - Sql100UserInteractionServices Class

14.2.10.5 - Sql80DatabaseSchemaProvider Class

14.2.10.6 - Sql80UserInteractionServices Class

14.2.10.7 - Sql90DatabaseSchemaProvider Class

14.2.10.8 - Sql90UserInteractionServices Class

14.2.10.9 - SqlDatabaseSchemaProvider Class

14.2.10.10 - SqlDatabaseSchemaProviderFamily Class

14.2.10.11 - MORE IS AVAILAIBLE ON MSDN

14.2.11 - Microsoft.Data.Schema.Sql.Build Namespace

14.2.11.1 - DeploymentCollationPreference Enumeration

14.2.11.2 - Sql100SchemaDeploymentOptions Class

14.2.11.3 - Sql90SchemaDeploymentOptions Class

14.2.11.4 - SqlAlterDataLossError Class

14.2.11.5 - SqlBeginAltersStep Class

14.2.11.6 - SqlBeginDropsStep Class

14.2.11.7 - SqlBeginPreservationStep Class

14.2.11.8 - SqlBeginTransactionStep Class

14.2.11.9 - SqlCreateDataLossError Class

14.2.11.10 - SqlDeploymentExecutionError Class

14.2.11.11 - MORE IS AVAILAIBLE ON MSDN

14.2.12 - Microsoft.Data.Schema.Sql.DataGenerator Namespace

14.2.12.1 - SqlImage Class

14.2.12.2 - SqlUdt Class

14.2.12.3 - SqlVariant Class

14.2.12.4 - SqlXml Class

14.2.13 - Microsoft.Data.Schema.Sql.Refactoring Namespace

14.2.13.1 - SqlRefactoringLog Class

14.2.14 - Microsoft.Data.Schema.Sql.SchemaModel Namespace

14.2.14.1 - DacProjectAnnotation Class

14.2.14.2 - InterpretationError Class

14.2.14.3 - ISql100Aggregate Interface

14.2.14.4 - ISql100AsymmetricKey Interface

14.2.14.5 - ISql100AuditAction Interface

14.2.14.6 - ISql100AuditActionGroup Interface

14.2.14.7 - ISql100AuditActionSpecification Interface

14.2.14.8 - ISql100AuditSpecification Interface

14.2.14.9 - ISql100BrokerPriority Interface

14.2.14.10 - ISql100ClrFunctionImplementation Interface

14.2.14.11 - MORE IS AVAILAIBLE ON MSDN

14.2.15 - Microsoft.Data.Schema.StaticCodeAnalysis Namespace

14.2.15.1 - DataRule Class

14.2.15.2 - DataRuleAttribute Class

14.2.15.3 - DataRuleEngine Class

14.2.15.4 - DataRuleError Class

14.2.15.5 - DataRuleException Class

14.2.15.6 - DataRuleExecutionContext Class

14.2.15.7 - DataRuleProblem Class

14.2.15.8 - DataRuleProblemSeverity Enumeration

14.2.15.9 - DataRuleProblemSuppressionContext Class

14.2.15.10 - DataRuleProperties Class

14.2.15.11 - MORE IS AVAILAIBLE ON MSDN

14.2.16 - MORE IS AVAILAIBLE ON MSDN

14.3 - API Reference for IntelliTrace Extensibility

14.3.1 - Microsoft.HistoricalDebuggerHost Namespace

14.3.1.1 - CollectedValueTuple Class

14.3.1.2 - IProgrammableDataQuery Interface

14.3.1.3 - Location Class

14.3.1.4 - ManagedLocation Class

14.3.1.5 - ProgrammableDataQueryResultReader Class

14.3.2 - Microsoft.VisualStudio.Diagnostics.Common Namespace

14.3.2.1 - ComMarshal Class

14.3.3 - Microsoft.VisualStudio.Diagnostics.Logging Namespace

14.3.3.1 - ConsoleOutputter Class

14.3.3.2 - ErrorTrackingOutputter Class

14.3.3.3 - IErrorTrackingOutputter Interface

14.3.3.4 - IOutputter Interface

14.3.3.5 - LogFileBase Class

14.3.3.6 - MessageImportance Enumeration

14.3.3.7 - OutputErrorEventArgs Class

14.3.3.8 - OutputEventArgs Class

14.3.3.9 - OutputMessageEventArgs Class

14.3.3.10 - OutputWarningEventArgs Class

14.3.3.11 - MORE IS AVAILAIBLE ON MSDN

14.3.4 - Microsoft.VisualStudio.IntelliTrace Namespace

14.3.4.1 - CallSiteEvent Class

14.3.4.2 - Chain Class

14.3.4.3 - ChainAccess Enumeration

14.3.4.4 - CheckpointChain Class

14.3.4.5 - CheckpointStreamChain Class

14.3.4.6 - CollectionPlanEvent Class

14.3.4.7 - DataRequestedEvent Class

14.3.4.8 - DebugDirectory Class

14.3.4.9 - DebuggerInteractionEvent Class

14.3.4.10 - DebuggerInteractionSource Enumeration

14.3.4.11 - MORE IS AVAILAIBLE ON MSDN

14.3.5 - Microsoft.VisualStudio.IntelliTrace.TestImpact Namespace

14.3.5.1 - WriteCoverageStreamResult Enumeration

15 - Technical Articles for Visual Studio Application Lifecycle Management

15.1 - Streamline Testing Process with Test Impact Analysis

15.2 - Dynamic Performance Analysis: Rules and Guidance for Visual Studio Profiling Tools Users

15.3 - Profiling HPC Applications

15.4 - Remote Debugging Summary

15.5 - Visual Studio 2010 SQL Server Database Projects

15.6 - Customizing Team Foundation Server Project Portals

16 - Visual Studio Application Lifecycle Management (ALM) Glossary

16.1 - A (Visual Studio ALM Glossary)

16.2 - B (Visual Studio ALM Glossary)

16.3 - C (Visual Studio ALM Glossary)

16.4 - D (Visual Studio ALM Glossary)

16.5 - E (Visual Studio ALM Glossary)

16.6 - F (Visual Studio ALM Glossary)

16.7 - G (Visual Studio ALM Glossary)

16.8 - H (Visual Studio ALM Glossary)

16.9 - I (Visual Studio ALM Glossary)

16.10 - J (Visual Studio ALM Glossary)

16.11 - K (Visual Studio ALM Glossary)

16.12 - L (Visual Studio ALM Glossary)

16.13 - M (Visual Studio ALM Glossary)

16.14 - N (Visual Studio ALM Glossary)

16.15 - O (Visual Studio ALM Glossary)

16.16 - P (Visual Studio ALM Glossary)

16.17 - Q (Visual Studio ALM Glossary)

16.18 - R (Visual Studio ALM Glossary)

16.19 - S (Visual Studio ALM Glossary)

16.20 - T (Visual Studio ALM Glossary)

16.21 - U (Visual Studio ALM Glossary)

16.22 - V (Visual Studio ALM Glossary)

16.23 - W (Visual Studio ALM Glossary)

16.24 - X (Visual Studio ALM Glossary)

16.25 - Y (Visual Studio ALM Glossary)

16.26 - Z (Visual Studio ALM Glossary)

Page 4 of 29

