

Heterogeneous Development using Rational® Team Concert™ Eclipse and Rational® Team Concert™ For Microsoft® Visual Studio™ IDE

**Sandeep Kohli (sandeep.kohli@in.ibm.com)
Sreerupa Sen (sreerupa.sen@in.ibm.com)**

Rational. software

CRM27

Contents

- What is the Rational® Team Concert™ For Microsoft® Visual Studio™ IDE?
- A quick tour
- Self-hosting: **Real teams, Real insights**
- Homogeneity in heterogeneity
 - ▶ Any resemblance to the RTC Eclipse Client is purely intentional 😊

Contents

- What is the Rational® Team Concert™ For Microsoft® Visual Studio™ IDE?
- A quick tour
- Self-hosting: **Real teams, Real insights**
- Homogeneity in heterogeneity
 - ▶ Any resemblance to the RTC Eclipse Client is purely intentional 😊

What is RTC for Microsoft® Visual Studio™ IDE?

Team Collaboration for .NET Developers

- A Team Collaboration environment for .NET developers.
- Provide source control, work item tracking, build, process & collaboration services
- leverage and extend the Jazz Platform

A Visual Studio Client Integration

A First Class Integration with Microsoft Visual Studio
to enhance developer productivity

Innovative Software Engineering

Heterogeneity

- A Common Team Collaboration Server infrastructure based on Jazz.
- A Visual Studio Client for .NET developers
- An Eclipse Client for Java developers
- Powered by Jazz

Vision

Brings the Jazz vision to .NET developers :
The value and experience that future Rational products can bring to software and systems delivery teams

Rational.

RTC for Microsoft® Visual Studio™ IDE

- **Natively implemented in Visual Studio**
 - ▶ **A first class integration into Visual Studio**
- An extension of the Visual Studio IDE
 - ▶ Integrates into Solution Explorer, Options pages, Toolbars, Menus, Tool Windows
 - ▶ Integrates into Visual Studio as a source control provider
 - ▶ Integrated Help
- Supports Visual Studio 2005 and 2008
- Developed using WPF, the latest Microsoft UI technology
- **The first Jazz client written in C#**
- Follows Visual Studio international settings

Internationalization

- Available in all group 1 languages.

Installs and Downloads

- Installable via IBM Installation Manager
- Downloadable from jazz.net
 - ▶ <https://jazz.net/downloads/rational-team-concert/milestones/2.0RC2>
 - ▶ 1.0.1.1, weekly integration builds, betas...

Focus

- Caters to teams developing in .NET
- Currently provides
 - ▶ SCM integration with VS.NET artifacts
 - ▶ Work Items integration
 - ▶ Build Integration
- **Emphasis on Developer use cases**
- Long term goals
 - ▶ Instant messaging
 - ▶ Iteration planning
 - ▶ Client side Advisors
- **Supports heterogeneous teams in conjunction with RTC Eclipse**

Contents

- What is the Rational® Team Concert™ For Microsoft® Visual Studio™ IDE?
- A quick tour
- Self-hosting: **Real teams, Real insights**
- Homogeneity in heterogeneity
 - ▶ Any resemblance to the RTC Eclipse Client is purely intentional 😊

RTC Visual Studio™ at a glance

Visual Studio IDE extended with Jazz/RTC capabilities for

- ▶ Artifacts management
 - Repository connections, Project areas, streams, workspaces, components
- ▶ Work items management
- ▶ Build management

- ▶ Repository search
 - Change sets, components, streams and workspaces, snapshots

- ▶ Source control management

RTC Visual Studio™ at a glance

The screenshot displays the Microsoft Visual Studio IDE with the following components:

- Code Editor:** Shows the source code for `ClassLibrary1.Foo`:


```
namespace ClassLibrary1
{
 public class Foo
 {
 public int count;
 }
}
```
- Solution Explorer:** Shows the project structure for 'ClassLibrary1' (1 project), including 'Properties', 'AssemblyInfo.cs', 'References', and 'Class1.cs'. A context menu is open over 'Class1.cs' with options: Open, Check-in, Disconnect Project(s) from Jazz, Add to Ignore List..., and Compare With.
- Team Artifacts:** Displays a tree view of repository connections and builds, including 'TestAreaFor20RC1 Team build'.
- Team Concert Search - Snapshots:** A table listing snapshots with columns for Date Created and Name.

Date Created	Name
5/14/2009 8:39 PM	BuildDefForClientUITeam_20090514-2039
5/13/2009 2:27 PM	TestAreaFor20RC1 Team build_20090513-1427
5/13/2009 2:46 PM	TestAreaFor20RC1 Team build_20090513-1445
5/13/2009 2:47 PM	TestAreaFor20RC1 Team build_20090513-1447
5/13/2009 2:48 PM	TestAreaFor20RC1 Team build_20090513-1448
5/13/2009 3:09 PM	TestAreaFor20RC1 Team build_20090513-1509
5/13/2009 3:10 PM	TestAreaFor20RC1 Team build_20090513-1510
- Change Explorer:** Shows a comparison view for 'TestAreaFor20RC1 Team build_20090513-1427' with components like 'Only In TestAreaFor20RC1 Team build_20090513-1427' and 'Build'.
- Builds:** A table showing build status and progress.

Build Status	Build State	Label	Progress
✓	Build	20090513-1455	Completed
✓	Build	20090513-1509	Completed
✓	Build	20090513-1509	Completed
✗	Build	20090513-1445	Completed
✗	Build	20090513-1427	Completed
✓	Build	20090513-1448	Completed
- Pending Changes:** Shows 1 unresolved and 1 outgoing change set for 'Test Workspace 3'.
- Work Items:** Shows 7 work items, including '10: Share code with Jazz Source Control - Share projects'.
- History:** Shows SCM history for 'Build Workspace' with entries like '<No Comment>', '27: ctc changes', and 'Move folder 'Folder1' from component 'TestAreaFor20RC1'.

Getting initiated is a breeze...

When your team lead adds you to a team, you get an email.

All you need to do is to paste the contents of the mail into the Accept Team Invitation dialog box.

Activating Jazz Source Control

- Once you choose Jazz as your source control provider
 - ▶ A Source Control node will appear under each project area that you've connected to
 - ▶ Expanding Source Control will show you your team's streams and components
 - ▶ My Repository Workspaces will be populated with any existing repository workspaces that you may have.

Exploring your Repository : Team Artifacts

- The Team Artifacts Tool Window is your window into the jazz repository
- Use the Team Artifacts Window to
 - ▶ Connect to Project Areas
 - ▶ Create and manage
 - Streams
 - Components
 - Workspaces
 - Snapshots
 - Work Items
 - Queries
 - Build Requests

Sharing a solution

- To start checking in your sources to the repository, you need to share your solution
- A solution is shared into a Jazz component
 - ▶ The Microsoft recommended way is to have the physical file layout follow the solution structure
 - The solution file sits in a root folder
 - The projects are in sub-folders

Organizing your source code

- We support and recommend the best practices outlined by Microsoft team development literature
 - ▶ <http://msdn.microsoft.com/en-us/library/ms998208.aspx>
- Use a single jazz component/solution in simple cases
 - ▶ Does not scale well
 - ▶ Project dependencies result in frequent rebuilds of multiple projects event for minor changes
- Use a partitioned solution approach for scalable component based development

Multi-component development with Partitioned Solutions

- Each component corresponds to a solution.
 - ▶ A project may be included in multiple solutions
 - ▶ A project is created in it's "home" solution
 - ▶ And referenced by dependent components/projects in other solutions, via project references.
- Separate solution files let you work in smaller sub-systems fairly independently.
 - ▶ Each sub-system corresponds to a jazz component.
 - Scalable
 - ▶ Rebuilds less frequently
- Having project references ensures that you always have the latest sources for components you depend on.
- You can have a master solution for system-wide builds.
- **We followed the partitioned solution approach for the RTC Client for Microsoft Visual Studio.**

Keeping in sync: Pending Changes

- Your window to your team's source code changes
- Lets you check in, deliver, suspend, resume, discard, reverse change sets
 - ▶ Resolve merge conflicts
 - ▶ Create snapshots and baselines

Building your projects/solutions

- Jazz Builds are now accessible from Visual Studio IDE
- Developers can now do the following
 - ▶ Request Builds
 - ▶ Request Personal Builds
 - ▶ Monitor Build Activity
 - ▶ See Details of Individual Build and download associated artifacts
 - ▶ Create a repository workspace or stream from a given build

The Jazz Build Environment

Contents

- What is the Rational® Team Concert™ For Microsoft® Visual Studio™ IDE?
- A quick tour
- Self-hosting: **Real teams, Real insights**
- Homogeneity in heterogeneity
 - ▶ Any resemblance to the RTC Eclipse Client is purely intentional 😊

Self-hosting in RTC for Microsoft® Visual Studio™ IDE

- We've been self-hosting in the RTC client in Visual Studio since October 2008
 - ▶ We started with
 - A plain vanilla Visual Studio IDE for development and
 - The RTC Eclipse Client for our Jazz Needs
 - ▶ As we integrated SCM, Work Items, Builds into Visual Studio we went to the Eclipse Client less and less
 - ▶ **Since March 2009, we exclusively use the RTC VS Client for our day to day development**
- **Real teams, Real Insights, Real Results!**

Self-hosting (contd.)

- At the completion of each iteration, we self-host.
- Our continuous and integration builds are Jazz builds
- We've integrated our builds with Microsoft's unit testing framework
 - ▶ Each build runs through all the unit tests
- We follow the develop-build-test-selfhost-develop cycle

Real teams, Real Insights

- As we developed using the RTC Client for Visual Studio, we added features
 - ▶ Based on our self-hosting experiences
 - ▶ Improving the user experience for the Visual Studio developer

When we faced the music...

- Visual studio specific processing for SCM operations
 - ▶ Warnings for incomplete change set check-ins, to avoid build breaks
 - For example if you're checking in a new file, but forgot the associated project
 - ▶ Automatic reloading of multiple project files while accepting changes from other users
 - ▶ Filtering in Pending Changes: searching for specific files in your change sets or the change sets of your team
 - ▶ Project can be part of multiple solutions, but physically associated with one.
 - We let you share it from any location and also detect and warn you about it.

And...

- Background execution of long repository operations
 - ▶ enabling you to continue your work in Visual Studio in the meantime
- Support for code refactoring
 - ▶ Renaming a file preserves its history in the repository
 - ▶ Moving file(s) within a project preserves history as well
 - ▶ Moving top level folders across components preserves history
- Support for compare/merge
 - ▶ Automatic merge in most cases
 - ▶ UI-aided conflict resolutions

Contents

- What is the Rational® Team Concert™ For Microsoft® Visual Studio™ IDE?
- A quick tour
- Self-hosting: **Real teams, Real insights**
- Homogeneity in heterogeneity
 - ▶ Any resemblance to the RTC Eclipse Client is purely intentional 😊

Teams not restricted to

- Single Physical location
- Single Operating System
- Single Platform
- Single IDE
- Single Programming language

Homogeneity in Heterogeneous Teams

- One repository for all your artifacts
- Which means you share
 - ▶ Same Project and Team
 - ▶ Same Dashboard

Our commitment

- People will work in the area of technology best suited to the requirements...

... Rather than being restricted by their infrastructure.

- RTC clients will preserve the flavor of your favorite IDE
 - ▶ They are non-intrusive.
 - ▶ They're natively implemented for Eclipse and for Microsoft Visual Studio.
 - ▶ They are first class integrations into the IDEs that they extend.
- Barring environment specific needs, the over all look and feel will be homogeneous across RTC clients in different IDEs
 - ▶ Should you switch from one IDE to the other, you will not get lost

The demo scenario

- Network Time Protocol
 - ▶ Server is in Java
 - ▶ Client is in C#

- Like any project
 - ▶ Defects move across components
 - ▶ There are lots of discussions between team members
 - ▶ The same process holds: same approval rules, same delivery rules, same permissions...

Demo

Coming Soon: Feeds

Edit View Debug Tools Test ReSharper Team Concert Window Help
 Start Page Feeds - Team Concert ManagedThreadId

My Teams in RTC.NET

Showing 35 of 35 Items | [Expand All](#)

Today (1 items found)

- [2] Clear history page in Tools->Options->TeamConcert is unavailable in installed RTC client (4151) 6:25 AM (2 hours ago)

Sunday, May 31, 2009 6:25 AM

Sandeep Kohli changed:

Summary	Clear history page in Tools->Options->TeamConcert is ent availableunavailable in installed RTC client
---------	--

Friday, May 29, 2009 10:45 PM

Lalitha K Kishore changed:

Status	New → Resolved
Resolution	Unresolved → Fixed
Resolved By	Unassigned → Lalitha K Kishore

Yesterday (6 items found)

- Add a General options page for Team Concert with a Clear Preferences option (3971) 11:36 AM
- [2] Requester name is shown as "ADMIN" in the build result page (4129) 11:34 AM
- [3] Fetching build results taking a lot of time (4130) 11:34 AM
- Workspace/stream picker does not return sorted data (4115) 11:34 AM
- [7] Undo from pending changes does not work at file level (4176) 2:31 AM

[Show All Items...](#)

Earlier this Week (28 items found)

Search Text

Exclude

 News Older one day
 Read News

Team Artifacts

- Repository Connections
 - sandeep.kohli@in.ibm.com@jazzop16.rtp.raleigh
- RTC.NET [sandeep.kohli@in.ibm.com@jazzop16.rtp.raleigh]
 - Builds
 - Build Engines
 - Build Definitions
 - 1.0.1.1 integration.rtcnet
 - continuous.rtcnet
 - imtest.rtcnet
 - integration.rtcnet
 - jlemieux.personal
 - L10N.test.integration.rtcnet
 - L10N.test.rtcnet
 - UIAutomation
 - Source Control
 - Work Items
 - Feeds
 - My Teams in RTC.NET (30) [jazzop16.rtp.raleigh]**
 - My Work Item Changes (72) [jazzop16.rtp.raleigh]
 - Build Events for My Teams (43) [jazzop16.rtp.raleigh]
 - My Repository Workspaces

Error List: 0 Errors, 0 Warnings, 0 Messages
 Properties | Error List | Pending Changes | Output | Find Results 1 | Team Artifacts | Solution Explorer | Class View

My Teams in RTC.NET

Properties

General

Link:

Title:

Settings

Update feed automatically

Update interval in seconds:

Reload feed automatically on startup

Limit

Limit number of items

Maximum number of items:

Limit age of items

Days to keep news items:

Ok Cancel

Questions

Thank YOU

© Copyright IBM Corporation 2009. All rights reserved. The information contained in these materials is provided for informational purposes only, and is provided AS IS without warranty of any kind, express or implied. IBM shall not be responsible for any damages arising out of the use of, or otherwise related to, these materials. Nothing contained in these materials is intended to, nor shall have the effect of, creating any warranties or representations from IBM or its suppliers or licensors, or altering the terms and conditions of the applicable license agreement governing the use of IBM software. References in these materials to IBM products, programs, or services do not imply that they will be available in all countries in which IBM operates. Product release dates and/or capabilities referenced in these materials may change at any time at IBM's sole discretion based on market opportunities or other factors, and are not intended to be a commitment to future product or feature availability in any way. IBM, the IBM logo, Rational, the Rational logo, Telelogic, the Telelogic logo, and other IBM products and services are trademarks of the International Business Machines Corporation, in the United States, other countries or both. Other company, product, or service names may be trademarks or service marks of others.

