

BASTA!
.NET, WINDOWS, JAVASCRIPT

Thomas Rümmler | AIT GmbH & Co. KG
Christian Schlag | AIT GmbH & Co. KG

Central Build and Release Management with TFS

OUR DAILY MOTIVATION

“It’s hard enough for software developers to write code that works on their machine. But even when it’s done, there’s a long journey from there to software that’s producing value – since software only produces value when it’s in production.”

Martin Fowler

AGENDA

DEVOPS – YET ANOTHER NEW TERM?

1

RELEASE MANAGEMENT WITHIN MS TOOL LANDSCAPE & NEWS IN BUILD PROCESS TEMPLATES WITH TFS 2013

2

RELEASE PROCESS & ROUNDTRIP EXAMPLE

3

BENEFITS OF RELEASE MANAGEMENT & CONCLUSION

4

DEVOPS

YET ANOTHER NEW TERM?

AIT GmbH & Co. KG – Ihre Software **effizienter** entwickelt.

DEVOPS – YET ANOTHER NEW TERM?

Running Application

DEVOPS – YET ANOTHER NEW TERM?

RELEASE MANAGEMENT

IN THE MS TOOL LANDSCAPE

AIT GmbH & Co. KG – Ihre Software **effizienter** entwickelt.

ALM OVERVIEW WITH TFS

iOS

Team Foundation Server

CONTINUOUS VALUE – PROCESS PERSPECTIVE

Plan

- ✓ Agile portfolio management
- ✓ Kanban customization
- ✓ Work item tagging

Operate

- ✓ Visual Studio and System Center integration
- ✓ Performance events

Develop

- ✓ Team Room
- ✓ Git
- ✓ Code Information Indicators
- ✓ .NET memory Dump Analyzer
- ✓ Load Testing as a Service

Release

- ✓ Integrated release management
- ✓ Configuration-based deployments

DEPLOYMENT COMPLEXITY

Source: <http://msdn.microsoft.com/en-us/library/dn217874.aspx>

MSBUILD VS. TEAMBUILD VS. RELEASE MANAGEMENT

ID	Name	Release Template	Build	Current Stage	Current Step	Date	Status	Deferred
1062	Build Triggered: 30.06.2014 12:24:13	My Solution Demo	MySolution.Demo_201...	Prod	Approve Release	12.07.2014	Released	
1061	Build Triggered: 25.06.2014 15:36:38	My Solution Demo	MySolution.Demo_201...	Prod	Approve Release	12.07.2014	Released	
1060	Build Triggered: 25.06.2014 15:32:43	My Solution Demo	MySolution.Demo_201...	Prod	Approve Release	12.07.2014	Released	

Team Explorer - Builds

Builds | AIT

New Build Definition | Actions

- My Builds
- My Favorite Build Definitions
Drag build definitions here to add them to your favorites.
- All Build Definitions (showing 7 of 7)
Type here to filter the list
 - EnterpriseLibCont
 - EnterpriseLibrary
 - MSBuildTasks
 - MSBuildTasks Continuous
 - NUnitFormsBuild
 - Test
 - Wix

Solution '06 - Data Binding' (2 projects)

- BindingObjects
 - Properties
 - References
 - C# DataService.cs
 - C# Gender.cs
 - C# Mandant.cs
 - C# NotificationProperty.cs
 - C# NotificationPropertyObject.cs
 - C# Patient.cs
 - C# Person.cs
- SimpleBinding
 - Properties
 - References

NEWS IN BUILD PROCESS TEMPLATES

WITH TFS 2013

AIT GmbH & Co. KG – Ihre Software **effizienter** entwickelt.

TEAMBUILD - NEW FEATURES

- GIT support
- Output location is configurable
- Script support (e.g. PowerShell) before and after Build and Test step
- Build results can be stored in Source Control; downloadable as zip file
- Standard templates stored centrally
- Windows 8.1 App support

COMPARISON - BUILD PROCESS TEMPLATE

CUSTOMIZING A BUILD PROCESS TEMPLATE - MSBUILD

Solution '06 - Data Binding' (2 projects)

- BindingObjects
 - Properties
 - References
 - DataService.cs
 - Gender.cs
 - Mandant.cs
 - NotificationProperty.cs
 - NotificationPropertyO
 - Patient.cs
 - Person.cs
- SimpleBinding
 - Properties
 - References
 - App.xaml
 - EmptyStringValidationRule.cs
 - GenderToColorBrushConverter.cs
 - MainWindow.xaml
 - MainWindow2.xaml

```
Microsoft.CSharp.CurrentVersion.targets Microsoft.CSharp.targets BindingObjects.csproj
50 <Compile Include="Mandant.cs" />
51 <Compile Include="NotificationProperty.cs" />
52 <Compile Include="NotificationPropertyObject.cs" />
53 <Compile Include="Patient.cs" />
54 <Compile Include="Properties\AssemblyInfo.cs" />
55 </ItemGroup>
56 <Import Project="$(MSBuildToolsPath)\Microsoft.CSharp.targets" />
57 <!-- To modify your build process, add your task inside one of the targets
58 Other similar extension
59 <Target Name="BeforeBuild">
60 </Target>
61 <Target Name="AfterBuild">
```

```
Microsoft.CSharp.CurrentVersion.targets Microsoft.CSharp.targets BindingObjects.csproj Source Control Explorer
30 targets.
31 -->
32
33 <Choose>
34 <When Condition="'$(MSBuildAssemblyVersion)' == ''">
35 <PropertyGroup>
36 <CSharpTargetsPath>$(MSBuildFrameworkToolsPath)\Microsoft.CSharp.targets</CSharpTargetsPath>
37
38 <!-- Same condition as in .NET 4.5 C# targets so that we can override the behavior where
39 MSBuildToolsPath, which would be incorrect in this case -->
40 <CscToolPath Condition="'$(CscToolPath)' == '' and '$(BuildingInsideVisualStudio)' != 'true'>
41 </PropertyGroup>
42 </When>
43 <Otherwise>
44 <PropertyGroup>
45 <CSharpTargetsPath>$(MSBuildToolsPath)\Microsoft.CSharp.CurrentVersion.targets</CSharpTargetsPath>
46 </PropertyGroup>
47 </Otherwise>
48 </Choose>
49
--
```

```
Microsoft.CSharp.CurrentVersion.targets Microsoft.CSharp.targets BindingObjects.csproj
194 <!-- Condition is to filter out the _CoreCompile
195 <Csc Condition=" '%(_CoreCompileResourceInputs)
196 AdditionalLibPaths="$(AdditionalLibPaths)
197 AddModules="@@(AddModules)"
198 AllowUnsafeBlocks="$(AllowUnsafeBlocks)"
199 ApplicationConfiguration="$(AppConfigForCo
200 BaseAddress="$(BaseAddress)"
201 CheckForOverflowUnderflow="$(CheckForOverf
202 CodePage="$(CodePage)"
203 DebugType="$(DebugType)"
204 DefineConstants="$(DefineConstants)"
205 DelaySign="$(DelaySign)"
206 DisabledWarnings="$(NoWarn)"
```

CUSTOMIZING A BUILD PROCESS TEMPLATE - WORKFLOW & MSBUILD

TfvcTemplate.12.xaml

CUSTOMIZING A BUILD PROCESS TEMPLATE - WORKFLOW

TfvcTemplate.12.xaml

CustomTemplate.xaml

RELEASE PROCESS

WITH TFS 2013

AIT GmbH & Co. KG – Ihre Software **effizienter** entwickelt.

OPTIMIZING THE RELEASE CYCLE

RELEASE PROCESS

RELEASE CYCLE

STAGE RANK

Release Management for Team Foundation Server 2013

ARCHITECTURE

ROUNDTrip EXAMPLE

AIT GmbH & Co. KG – Ihre Software **effizienter** entwickelt.

BASIC SCENARIO

DEMO - BASIC SCENARIO

LICENSING

DEV ✓

QA ✓

Visual Studio Ultimate includes a license for two deployment endpoints (environments)

Triggering the release pipeline sequence

Team Foundation Server CAL

Approve stages or to sign off on a release

No license required

Create, update, delete a release sequence

VS Ultimate with MSDN,
VS Premium with MSDN,
VS Test Professional with MSDN or
MSDN Platforms

BENEFITS OF RELEASE MANAGEMENT

AIT GmbH & Co. KG – Ihre Software **effizienter** entwickelt.

GOALS

BENEFITS OF AUTOMATION

- Minimizing of monotonous work
 - More time for creative work
 - Automated tasks are faster than manual tasks
 - Improvement of quality
-
- In the long run: automated processes cost less than manual processes

CONCLUSION

AIT GmbH & Co. KG – Ihre Software **effizienter** entwickelt.

SUMMARY

■ Pros

- Another gap in ALM with TFS closed
- Powerful tool
- Full traceability
- Not fully integrated, yet
- Some difficulties in detail

■ Cons

- Good starting point
- Deploy to production might not be suitable for all customers

ADDITIONAL TOPICS

- Outlook:
 - Security concept
 - Execute tests with Release Management
 - Configuration of tokens (dealing with different settings on each environment)
 - Deploy to Azure
 - Whats happened since RTM version?
 - Improvement in integration of external build deliveries
 - Server tags - Copy & Paste of Workflows is no longer required
 - Shipping with Update 3: Support of Desired State Configuration (DSC)

REFERENCES

- **Jim Lamb**, <http://blogs.msdn.com/b/jimlamb/archive/2010/06/09/windows-workflow-vs-msbuild-in-tfs-2010.aspx>
- **Dev2Ops**, <http://dev2ops.org/2010/02/what-is-devops/>
- **Release Management Licensing**, <http://www.visualstudio.com/en-us/products/how-to-buy-release-management-vs.aspx>
- **Release Management Blog**, <http://www.incyclesoftware.com/blog/>
- **Using PowerShell DSC in Release Management: The Hidden Manual**, <http://www.colinsalmcorner.com/post/using-powershell-dsc-in-release-management-the-hidden-manual>
- **TFSBlog**, <http://www.tfsblog.de/>
- **TFS ASAP**, <http://tfsasap.com/>; <http://blog.aitgmbh.de/2014/09/24/a-simple-and-secure-way-to-deploy-test-and-release-versions/>

WIR UNTERSTÜTZEN SIE

KONTAKT

Thomas.Ruemmler@aitgmbh.de
+49 151 55052628

KONTAKT

Christian.Schlag@aitgmbh.de
+49 151 55052630

AIT GmbH & Co. KG

Leitzstr. 45, 70469 Stuttgart
www.aitgmbh.de

BERATUNG

Agile ALM und TFS
.NET und Architektur

ENTWICKLUNG

Dienstleister für individuelle
Lösungen mit .NET und Azure

© AIT GmbH & Co. KG – Alle genannten und gezeigten Marken oder Warenzeichen sind eingetragene Marken oder eingetragene Warenzeichen ihrer jeweiligen Eigentümer und ggf. nicht gesondert gekennzeichnet. Aus dem Fehlen der Kennzeichnung kann nicht geschlossen werden, daß es sich bei einem Begriff oder einem Bild nicht um eine eingetragene Marke oder ein eingetragenes Warenzeichen handelt.

