

Visual Studio Extensibility Development

Extending Visual Studio IDE for Productivity,
Quality, Tooling, and Analysis

Rishabh Verma

Foreword by Mads Kristensen

Apress®

Visual Studio Extensibility Development

**Extending Visual Studio IDE
for Productivity, Quality,
Tooling, and Analysis**

Rishabh Verma

Foreword by Mads Kristensen

Apress®

Visual Studio Extensibility Development: Extending Visual Studio IDE for Productivity, Quality, Tooling, and Analysis

Rishabh Verma
Hyderabad, India

ISBN-13 (pbk): 978-1-4842-5852-1
<https://doi.org/10.1007/978-1-4842-5853-8>

ISBN-13 (electronic): 978-1-4842-5853-8

Copyright © 2020 by Rishabh Verma

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

Trademarked names, logos, and images may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, logo, or image we use the names, logos, and images only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

The use in this publication of trade names, trademarks, service marks, and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Managing Director, Apress Media LLC: Welmoed Spaehr
Acquisitions Editor: Smriti Srivastava
Development Editor: Matthew Moodie
Coordinating Editor: Shrikant Vishwakarma

Cover designed by eStudioCalamar

Cover image designed by Freepik (www.freepik.com)

Distributed to the book trade worldwide by Springer Science+Business Media New York, 233 Spring Street, 6th Floor, New York, NY 10013. Phone 1-800-SPRINGER, fax (201) 348-4505, e-mail orders-ny@springer-sbm.com, or visit www.springeronline.com. Apress Media, LLC is a California LLC and the sole member (owner) is Springer Science + Business Media Finance Inc (SSBM Finance Inc). SSBM Finance Inc is a Delaware corporation.

For information on translations, please e-mail rights@apress.com, or visit <http://www.apress.com/rights-permissions>.

Apress titles may be purchased in bulk for academic, corporate, or promotional use. eBook versions and licenses are also available for most titles. For more information, reference our Print and eBook Bulk Sales web page at <http://www.apress.com/bulk-sales>.

Any source code or other supplementary material referenced by the author in this book is available to readers on GitHub via the book's product page, located at www.apress.com/978-1-4842-5852-1. For more detailed information, please visit <http://www.apress.com/source-code>.

Printed on acid-free paper

To my wonderful, caring, and loving wife and life, Neha!
To all the COVID-19 warriors in the world who are fighting
the war against this deadly virus tirelessly and risking
their lives to save the human race!

More power to them!

Table of Contents

About the Author	xiii
About the Technical Reviewers	xv
Acknowledgments	xvii
Introduction	xix
Chapter 1: Basics Primer.....	1
Why Should I Extend Visual Studio?.....	1
Compiler.....	2
What Is an SDK (Software Development Kit)?.....	5
Recap of Tree Data Structure	6
Managed Extensibility Framework (MEF).....	14
XML and JSON	17
Serialization and Deserialization.....	19
Revisiting Visitor, Abstract Factory, and Factory Design Patterns	21
Design Pattern.....	21
Factory Design Pattern.....	21
Abstract Factory	22
Visitor Pattern.....	24
MSBuild Basics	25
What Is Code Compilation?.....	25
What Happens When We Say That We're Building the Code?	26
How Do We Use MSBuild in Visual Studio?.....	26
Async Await.....	27
.NET Compiler Platform (Roslyn).....	36
Summary.....	44

TABLE OF CONTENTS

Chapter 2: Getting Started	45
Creating Your First Visual Studio 2019 Extension	45
Open Packaging Convention	55
VSIX.....	59
Grokking the Structure of a Boilerplate Extension.....	60
VSIXAnatomyPackage.cs File	61
Source.extension.vsixmanifest File	66
References	66
Properties	67
Anatomy of Extension	67
Examining the Files	68
Examining the Other Parts of the Extension	73
How Does Visual Studio Discover and Load an Extension?.....	74
Summary.....	79
Chapter 3: Extending Visual Studio	81
Know Your IDE – Visual Studio 2019 User Interface.....	81
Visual Studio Extensibility Model	86
Extending Menus and Commands.....	91
Tools Menu Extension.....	92
Running the Code	108
The AsyncPackage Abstract Class.....	110
FAQs.....	115
Summary.....	119
Chapter 4: Developing Your First Extensions.....	121
Extensions to Aid Development of VS Extensions	121
Visual Studio Extension to Perform Search.....	124
Starting the Extension	126
Adding the Command to the Menu	132

TABLE OF CONTENTS

Adding an Icon and Keyboard Support	136
Writing the Search Functionality	139
Testing the Extension	147
Tool Window Extension to Show DTE Object.....	159
Starting the Extension	159
Adding a ToolWindowPane	161
Writing the Extension	163
Running the Extension.....	172
Summary.....	175
Class References	177
DTE	177
Document Interface	180
TextSelection	182
DialogPage	185
ToolWindowPane	186
Chapter 5: Developing Real-World Extensions	191
Visual Studio Extension to Display Infobar.....	191
Starting the Infobar Extension.....	193
Displaying the Infobar.....	195
Running the Extension.....	204
Visual Studio Extension to Generate Code	206
Starting the Code Generating Extension.....	208
Generating the Code.....	211
Running the Extension.....	219
Summary.....	222
Class References	223
Infobar Type System	223
Code Generation Types	228

TABLE OF CONTENTS

Chapter 6: Developing Real-World Extensions for Visual Studio Editor	233
Visual Studio Editor.....	233
Editor Subsystems.....	235
Editor Features	241
Editor Extensibility	246
Diagnostic Analyzer with Code Fix	248
Writing a Diagnostic Code Analyzer with Code Fix	253
Code Refactoring Extension	277
Coding the Extension.....	280
Testing the Refactoring	284
IntelliSense	287
IntelliCode	288
Summary.....	289
Class References	290
Text Model Subsystem.....	290
Content Types	293
Text View Types	293
Diagnostic Analyzer	294
AnalysisContext	296
Chapter 7: Snippets, Templates, and More	299
Code Snippets.....	299
Anatomy of a Code Snippet	306
Developing and Distributing Code Snippets	308
Project and Item Templates.....	314
Connected Services	322
Debugging.....	329
Summary.....	330

TABLE OF CONTENTS

Chapter 8: Continuous Integration and Hosting.....	333
Visual Studio Marketplace	333
Publishing Extension to Visual Studio Marketplace	337
Continuous Integration and Continuous Deployment.....	346
Private Galleries	364
Anatomy of a Private Gallery	365
Creating Private Galleries	368
Consuming Private Galleries.....	370
Summary.....	373
Chapter 9: Tips and Tricks	375
Tips and Tricks	375
VSIXManifest Metadata Values	375
Correct Target Version	377
Packaging and Updating the Extension	378
Use Extensibility Essentials 2019 Extension.....	379
Find or Assign Keyboard Shortcut to Commands	380
Import Visual Studio 2017 Extensions into Visual Studio 2019.....	381
Research VS Commands.....	381
Run a Command	382
Make Use of KnownImageMonikers	384
Coding Is Easier with IntelliCode	385
Async Package and Background Loading	385
Use Async All the Way.....	386
Make Use of Analyzers	386
Get a Service	386
Provide a Service.....	387
Make Use of Options Page.....	387
Localize the Extension	387

TABLE OF CONTENTS

InstalledProductRegistration Attribute.....	387
Consider to Make Use of Ngen for Better Performance	388
Reset Experimental Instance.....	388
Rule-Based UI Context.....	389
Use Syntax Visualizer	389
Look at Sample Extensions	389
Add Sound Effects	390
Extensibility Logs.....	391
Digitally Sign Your Extension	392
Create a VS Extension Pack.....	392
User Experience Guidelines.....	394
Use the Checklist.....	394
Visual Studio Performance Manager	394
Measure the Performance Impact of Your Extension on Visual Studio	395
Live Code Share.....	395
Quick Launch/ Search	396
Close Tool Window.....	396
Use EditorConfig File	397
Peek Definition	397
Customize Scrollbar	397
Conditional Breakpoints, Tracepoints, and Data Breakpoints	398
Code Editing Shortcuts	399
Make Use of Snippets.....	399
Make Use of Code Map.....	399
Use IntelliTest to Write and Maintain Better Tests	400
Programmatically Attach or Break the Debugger in Your Code	400
C# Interactive Window.....	401
Paste Special for XML and JSON.....	402
Share Feedback with Microsoft.....	403

TABLE OF CONTENTS

Ask the Experts.....	404
Visual Studio YouTube Channel.....	405
Tips on Twitter	405
Subscribe to Blogs.....	406
Visual Studio Code	407
Visual Studio 2019 for Mac	409
Useful Visual Studio 2019 Extensions	411
Summary.....	412
Index.....	413

About the Author

Rishabh Verma is a Microsoft certified professional and works at Microsoft as a senior development consultant, helping customers to design, develop, and deploy enterprise-level applications. An electronic engineer by education, he has 12+ years of hardcore development experience on the .NET technology stack. He is passionate about creating tools, Visual Studio extensions, and utilities to increase developer productivity. His interests are .NET Compiler Platform (Roslyn), Visual Studio extensibility, code generation, and .NET Core. He is a member of the .NET Foundation (<https://www.dotnetfoundation.org>).

He occasionally blogs at <https://rishabhverma.net/>. He has authored books on .NET Core 2.0 and .NET Core 3.1 prior to this title. His twitter id is @VermaRishabh and his LinkedIn page is <https://www.linkedin.com/in/rishabhverma/>.

About the Technical Reviewers

James McCaffrey works for Microsoft Research in Redmond, Washington. He has a PhD in cognitive psychology and computational statistics from the University of Southern California, a BA in psychology, a BA in applied mathematics, and an MS in computer science. James has worked on several key products including Azure and Bing. He is also the senior technical editor for *Microsoft MSDN Magazine*, the most widely read technical journal in the world.

As a Visual Studio user for two decades, **Mads Kristensen** has in-depth knowledge of what it means to use it every day, depending on it for business-critical work and its strengths and weaknesses. Joining Microsoft in 2010 to work on the Visual Studio team allowed him to apply his knowledge as a user to product design and feature development. He didn't find writing specifications for the features he wanted to add to Visual Studio very effective for iterating over ideas with the target customers. Instead, he decided to start writing extensions, publish them for everybody to use, gather feedback, and then keep tweaking the design until he was satisfied. In the years to follow, that led to over 125 extensions covering all areas of the Visual Studio experience. To this day he uses extensions as a way to build features for Visual Studio and has no plans to stop. His twitter id is @mkristensen. You can read his blogs at <https://devblogs.microsoft.com/visualstudio/author/madsk/> and <https://madskristensen.net/>.

Acknowledgments

Thanks to Microsoft and the Visual Studio team for creating the wonderful Visual Studio IDE, which millions of developers love and use every day. Without them, we wouldn't have been here discussing this.

Special thanks to **Mads Kristensen**, my Visual Studio extensibility guru! This work would not have been possible without him. It is by means of his blogs, talks, videos, and extensions that I have learned about Visual Studio extensibility. Despite his hectic work schedule, he helped with this book, with his reviews, suggestions, resources, and encouragement, which made my book writing experience a journey to cherish.

Sincere thanks to my reviewer **James McCaffrey**, for his detailed review and proofreading. He did the painful exercise of going through the entire content and pointing out numerous spelling mistakes and edits.

Thanks to my development editor **Matthew Moodie**, for his reviews, criticism, and crisp edits to make this book better for the readers.

My gratitude to **Rasik Bihari Tiwari**, who helped me with initial proofreading and writing Chapter 1.

Without a solid support from home, things appear rather difficult to accomplish, especially when they take away your personal time. I am extremely grateful to my parents (**Smt. Pratibha Verma** and **Shri R. C. Verma**) and my brother (**Rishi Verma**) for their continued support and being a constant source of energy. I owe this book to my wife **Neha**, who sacrificed her numerous weekends and supported me in meeting the deadlines.

Lastly, but importantly, I would like to thank my acquisitions editor **Smriti Srivastava** for providing me with this great opportunity to share my learning and contribute to the community. Heartfelt thanks to my coordinating editor **Shrikant Vishwakarma**, who patiently worked and persevered with me while there were delays in the project due to me being busy with my other book and professional work.

Introduction

Foreword

Since I've started writing extensions almost a decade ago, Visual Studio has evolved in many ways. And so have I. From writing my first couple of extensions to publishing well over a hundred, I'm now the extension author with, by far, the most installs. I know so because I got the honor of becoming the program manager for the Visual Studio Extensibility team and had access to that data.

From those early years to now, one thing has remained the same. It is the thing that sparked my interest to begin with: the passion for creating something new and useful for my fellow Visual Studio users. It all boils down to one sentence:

It would be cool if ...

Let's take a step back. Visual Studio is an application that we programmers spend our entire day using. I feel at home in Visual Studio. It's a wonderful place to spend eight hours a day. I can be creative, productive, all while having a great time.

In my professional career as a programmer, I've built countless web apps, services, desktop and console apps, phone apps, browser extensions, and of course Visual Studio extensions. The exact combination of the things I'm working on, the technologies I use, and my personal workflow is unique to me. Visual Studio has most of the core features I need to do my work, but it doesn't feel like home before I customize it. Sound familiar? It's up to us to customize through settings, window layout, themes, and other customizations. It doesn't feel like home before I customized it to suit my needs.

The most impactful way of customizing Visual Studio is through extensions.

It would be cool if Visual Studio had some extra features for doing modern web development that would make my daily work easier. That thought inspired me to build one of my most popular extensions, Web Essentials. It became an integral part of my workflow and the first thing I downloaded after installing a fresh version of Visual Studio. I didn't feel at home without it.

INTRODUCTION

It would be cool if it was possible to add a new blank file with any file extension to my project without having to go through the Add New File dialog. This was a simple idea with a simple solution. Hit a shortcut key to pop a small input box and type in the name of the file. Hit Enter and the file is added to the project. Small and simple doesn't mean less useful. This is another extension I can't live without.

A good idea is a good idea no matter its size and complexity.

Web Essentials was my first larger extension that used almost every Visual Studio extensibility API possible. There was so much to learn. Often, by trial and error. Sometimes documentation would be helpful, sometimes regular web searches, but there really wasn't much information available. No tutorials either. Though GitHub today is the best place to see usages of the various APIs, there really aren't any good tutorials or getting started guides that explain the fundamentals and set you up for success. That is, until this book got published. Congratulations – by reading this book, you are on the fast track to becoming a successful extension author. Rishabh is not only a great extension author, he has written a fantastic book, sharing his knowledge in a way that is easy to understand and follow.

Rishabh is taking you through the fundamentals to teach you how to write your own extensions and publish it to the Visual Studio Marketplace. He's showing you APIs with great explanations and samples that are easy to understand. The example extensions he uses throughout the book are fantastic extensions. In fact, that was the very first comment I had after reading it. Don't worry, you'll be able to write great extensions after reading this book!

But then what? Well, you can use the extension yourself or perhaps email it to a few colleagues and friends. Or you can publish it for free to the Visual Studio Marketplace for everybody in the world to see.

Let's talk about that.

Most of the time, the extensions I write solve a specific problem I've got. They make things easier for me to do, make me more productive. So, my motivation is almost always coming from a personal need. But then you start thinking about it and realize that you are probably not the only person in the world that could benefit from this extension, so why not publish it through the Visual Studio Marketplace website for everybody to enjoy? It feels so great having other programmers commenting on your extension, asking questions and saying, "thank you." It's a rush. I publish all my extensions for this very reason. It helps other people while making me feel great. Win-win.

Making Visual Studio feel like home is important and this book helps you unlock that potential fully. In it, Rishabh shows you everything you need to get your extension off the ground. It's the book I wish I had when I started writing extensions.

— Mads Kristensen

CHAPTER 1

Basics Primer

This chapter marks the beginning of our journey toward learning and developing Visual Studio extensions. To pave this path, we will provide a quick refresher of the fundamentals that will be required through the book and are prerequisites for developing Visual Studio extensions. This chapter will act as a primer for the fundamentals and can be skipped by the reader if they are well versed with the topics covered here.

Before we delve into the fundamentals, the first and foremost question that comes to mind is this: “Why should I extend Visual Studio?” So let us first answer it.

Why Should I Extend Visual Studio?

Why should I bother extending Visual Studio IDE?

I have heard this question many times and have seen numerous software developers asking this very pertinent question. So, why are we here? Visual Studio is a great IDE and makes the developer very productive in coding, developing, debugging, and troubleshooting. Then, why should I even bother extending it? Well – there are numerous reasons to do so. A few of the top ones are the following:

- Customize Visual Studio to suit your needs and environment.
- To avoid repetitive or tedious work. With extensions, it can be done just by a click of a button.
- Do things faster, as it is something that can increase your productivity. It can be in the form of a snippet, or a tool to generate a GUID (Globally Unique Identifier), or code analysis, or code refactoring, or a project/item template, or anything else that can get the developer’s job done faster. There are numerous extensions that can make even extension development faster!

- Higher quality development – There are a few great examples of extensions like Roslyn analyzers, StyleCop, FxCop, CodeMaid, and ReSharper, to name a few, which help the developer to identify the issues while coding. This avoids unnecessary bugs in the future, and the code can be compliant to coding standards, resulting in better quality.
- Enforce policies or settings across teams. There are extensions that can help you get code consistency and uniformity even across a large team. For example, a check-in policy extension can ensure that each code check-in has a work item associated with it and has 0 StyleCop and FxCop violations. Without this, the code would not check in.
- Of course, fame and fortune – You can either contribute to the community by sharing your great extension in the marketplace for free or monetize it and charge a fee from consumers to use it. You get a name, fame, and can also make some money, if you create great extensions.
- It would be cool if ... Mads Kristensen is one of the most popular extension writers in the Visual Studio marketplace with 125+ extensions to his credit. In one of his talks on Visual Studio extensibility, he explained how he thinks about a new Visual Studio extension and framed it beautifully: “It would be cool if ...”

There are numerous great extensions for Visual Studio for improving developer productivity, quality, refactoring, editors, and controls available in the Visual Studio Marketplace: <https://marketplace.visualstudio.com/>. As of today, there are more than 9.7K extensions in the marketplace with more than 25 million downloads and counting.

Let us now start our quest of brushing up on the fundamentals.

Compiler

Let's start with the fundamental definition of compiler. A compiler is software that converts any computer program written in high-level language to low-level language. Before we try to understand a compiler in more detail, let us understand the terms used in this definition, one by one:

- **Software:** Any program that runs on a computer is called software.
- **Program:** Any subroutine, method, or function in software that does something is called a program. Any program would typically have a few lines of code.
- **High-Level language:** Any programming language that is close to or resembles human understandable language, such as English, is called high-level language. It is much easier for humans to understand a high-level language when compared to a low-level language. C# and VB are examples of high-level languages.
- **Low-Level Language:** A microprocessor, which is the heart of computer, and is responsible for the execution of any instruction that the computer receives, only understands the binary language of 1s and 0s. This binary language understood by a computer is called low-level language. A microprocessor doesn't understand the high-level language as is.

So, in order to convert a high-level language code (understood by humans) to a low-level language code (understood by a computer), we need a compiler. The primary job of a compiler is to perform this required conversion/porting. So, in essence, humans write code, a compiler converts it to a format understood by the computer, and then the computer executes it.

Now, there is another important thing that is called CPU architecture. The CPU processing the instructions may be a 32-bit processor (x86) or a 64-bit processor (x64). The memory space and the instruction set varies for both of these architectures. An x64 processor has a 64-bit address and memory space and hence can work on larger memory addresses. They also have a few new instructions as optimizations for faster execution. Therefore, for proper utilization of the processor, the right-processor specific machine codes should be generated. This presents a challenge that if a developer builds the code, on one hand, in the x86 architecture of CPU and ships the software, it would work well in both x86- and x64-based systems, but it would not be making optimal use of the x64 processor. On the other hand, if a developer builds the code on an x64 processor, it will not work on x86 processor-based systems.

For a C#.NET-based application, this is not generally an issue, as an all .NET compiler compiles the code into Microsoft Intermediate Language or MSIL, which is independent of processor architecture. At the first time of execution, this MSIL is converted into the platform architecture-specific machine code. To leverage this, we can choose the .NET project platform (in project properties) as any CPU.

The high-level flow of how the C# code executes in a machine is depicted in Figure 1-1.

Figure 1-1. C# code execution flow

As a sample, here is a computer program that does an operation of displaying a message on a console. It is written in the C# language using a code editor. It is a sample program of printing ‘Hello World!’ text on a console:

```
using System;

namespace BasicsPrimer
{
 class Program
 {
 static void Main(string[] args)
 {
 Console.WriteLine("Hello World!");
 }
 }
}
```

This code will print the desired text on the console if run on a computer. The only problem we'll face is that a computer doesn't understand this code. It understands only binary language of 0s and 1s. So, we must convert this program into binary language so that the computer can understand and run it. The compiler converts the code into MSIL. When executing the program, .NET Common Language Runtime (CLR) does a just-in-time (JIT) compilation of this MSIL into machine-specific code, which the microprocessor understands and then executes the converted machine code to display "Hello World!" on the console window as shown in Figure 1-2.

Figure 1-2. Hello World!

While writing extensions, we will come across the term Visual Studio SDK, so let us discuss what SDK means.

What Is an SDK (Software Development Kit)?

A Software Development Kit, as the name suggests, is a kit to develop software. To understand it, let us first understand a development kit.

A kit is a set of tools required to make anything (e.g., a carpenter requires a set of tools to make furniture like a hammer, chisel, etc.). In a similar way, to develop software, we require a toolset or development kit, which is called a Software Development Kit. It is abbreviated as SDK. A typical SDK consists of DLLs and libraries that will support, aid, and ease the development in your development environment.

Let's say I have to develop an application that works on .NET. So I require .NET SDK to develop the application. .NET SDK consists of the following (but not limited to) components:

- Common Language Runtime (CLR) required for running/debugging applications during development.
- Base Class Library (BCL) DLLs to use built-in functions of .NET Framework, etc.

Different SDKs will have different content depending upon what the developer will require while developing any software using that SDK.

We can take one more example that is relevant to the topic we're trying to learn in this book. Visual Studio SDK (VSSDK) is required to develop Visual Studio extensions. When you add the relevant workloads (covered in the next chapter) during Visual Studio installation, you're essentially installing the SDK required to develop Visual Studio extensions. We will discuss Visual Studio SDK through this book, while developing the extensions, and also delve into its components, as needed.

In Chapter 6, we will develop code analyzer and code fix action extensions that will make use of the .NET Compiler platform a.k.a Roslyn. Roslyn makes extensive use of what is called a “Syntax Tree,” so let us quickly recap the tree data structure. You may skip this refresher if you are already comfortable with fundamentals of tree data structure.

Recap of Tree Data Structure

Let us now recap some basics of programming that start with data structures and algorithms. This topic is huge in itself. Entire books have been written on data structures. So, I will just try to present a quick summary of these topics. Detailed coverage of these topics is outside the scope of this book. In this section, we'll revisit tree data structure. This refresher will be handy while working with Roslyn-based extensions. Let's get started.

Tree is an important data structure, which finds great usage in software development and programming. All hierarchical structures like a file system or organizational structure makes use of a tree data structure. The Roslyn or .NET Compiler platform that we will see later in this chapter and while developing extensions requires knowledge of trees. Before we try to learn any data structure, we should first know about an Abstract Data Type (ADT). An ADT is a combination of data structure and all possible operations on the data structure. We can call it a high-level blueprint of a data structure.

So, a data structure is essentially an implementation of an ADT. For example, Tree is a data structure, which is an implementation of a linked list ADT.

Here is the ADT definition of a linked list: “Linked List is an Abstract Data Type (ADT) which holds a collection of nodes and provides a mechanism to access the nodes in a sequential manner.”

The very basic form of linked list is a Singly Linked List in which each node points to only one other node as shown in Figure 1-3.

Figure 1-3. Singly linked list

In Figure 1-3, each complete box is called a node. Each node is divided into two portions, namely data portion (blue) and pointer portion (yellow). The pointer portion contains a pointer (shown by an arrow), which acts as a link to the next node in the linked list. The last node of the linked list is also known as a tail node. Tail node doesn't point to any other node, so its pointer portion is assigned a value of NULL. The first node of the linked list is also referred to as a Head node.

Now this linked list will become a tree data structure if the number of pointed nodes by any node becomes more than one. Let's see the transformation.

First, transform the horizontal linked list into a vertical linked list as shown in Figure 1-4.

Figure 1-4. Transformed singly linked list

Now add a few nodes so that pointers per node become more than one in at least one of the nodes as shown in Figure 1-5.

Figure 1-5. Tree data structure

In Figure 1-5, the head node in the original linked list has become the root node of the tree after various transformations. Also note that this tree is not like the trees we witness in the real world. It is a tree upside down (i.e., an inverted tree in a true sense). Look at a real-world tree shown in Figure 1-6. Its root is at the bottom.

Figure 1-6. A tree

Now if we make this tree upside down, it becomes our tree data structure as shown in Figure 1-7.

Figure 1-7. A tree upside down

Let us now understand the various parts of tree data structure with the help of a diagram shown in Figure 1-8.

Figure 1-8. Parts of tree data structure

The parts are described next:

- **Node:** An element of a tree where data is stored. All the round circles whether filled or empty seen in Figure 1-8 are nodes of the tree.
- **Root Node:** The node at the top of the tree is called a root. There is only one root per tree and one path from the root node to any other node.
- **Parent Node:** A node that has a child is called the child's parent node (or ancestor node, or superior). A node has at most one parent.
- **Child Node:** A node that has a parent node is called a child (descendant) of the parent node. A node can have a number of child nodes. Any node in a binary tree (most commonly used type of tree) can have a maximum of two children.
- **Internal Node:** An internal node (also known as an inner node, inode for short, or branch node) is any node of a tree that has child nodes.
- **External Node:** An external node (also known as an outer node, leaf node, or terminal node) is any node that does not have child nodes.
- **Leaf node:** The node that does not have any child node is called the leaf node.
- **Sibling Nodes:** Two nodes situated at the same level in the tree are called siblings.
- **Subtree:** A subtree represents the descendants of a node.
- **Branch/edge/link:** The path between two nodes in a tree is called an edge or branch of the tree.

Now that we know the different parts of data structure, let us see how we can navigate from one node to another.

Tree traversal: Tree traversal is a way to traverse all the nodes of a tree. During tree traversal, each node of the tree is visited exactly once. While dealing with tree data structure, the traversal of nodes might be required for any of the CRUD operations listed below:

1. Create a new node.
2. Read/Print a node.

3. Update/Modify a node.
4. Delete a node.

Tree traversal can be done in the following three ways:

1. In-order traversal,
2. Pre-order traversal,
3. Post-order traversal.

Let's understand these mechanisms one by one.

In-order traversal: In this traversal method, the left subtree is visited first, then the root, and then the right subtree. We should always remember that every node may represent a subtree in itself. Remember, in order is **left-root-right**. Let's understand it with the help of an example.

We can perform in-order traversal of the tree shown in Figure 1-7. We start from the head/root node, which is 1. Following in-order traversal, we move to its left subtree node 2. Now the node 2 is also traversed in-order. The process goes on until all the nodes are visited. The output of in-order traversal of this tree will look like this:

8, 4, 9, 2, 10, 5, 11, 1, 6, 13, 3, 14, 7

Algorithmic steps for in-order traversal:

Until all nodes are traversed,

 Recursively traverse left subtree.

 Visit root node.

 Recursively traverse right subtree.

Pre-order traversal: As the name suggests in this particular traversal, the root is visited first, then the left subtree is visited, and then the right subtree. Every subtree of a node should be traversed following the same pre-order. Remember, in order is **root-left-right**. For better understanding, let's go through an example.

We can perform pre-order traversal of the tree shown in Figure 1-7. We start from the root node, which is 1. Following pre-order traversal, we visit the root node then move to its left subtree node 2. Now node 2 is also traversed in pre-order. The process goes on until all the nodes are visited. The output of pre-order traversal of that tree will look like this:

1, 2, 4, 8, 9, 5, 10, 11, 3, 6, 13, 7, 14

Algorithmic steps for pre-order traversal:

```
Until all nodes are traversed,
 Visit root node.
 Recursively traverse left subtree.
 Recursively traverse right subtree.
```

Post-order traversal: In this traversal method, the left subtree is visited first, then the right subtree, and then the root node. As mentioned in previous traversal methods, every node may represent a subtree itself. Remember **left-right-root**. Let's understand the concluding traversal method with an example.

We can perform post-order traversal of the tree shown in Figure 1-7. We start from the root node, which is 1. Following post-order traversal, in place of reading the root node, we move to its left subtree node 2. Once the left subtree has been traversed, we move to the right subtree. In the end, the root node with data node 1 is traversed. Remember that any subtree being traversed will always be traversed in a post-order manner. The process goes on until all the nodes are visited. The output of post-order traversal of the tree under discussion will look like this:

8, 9, 4, 10, 11, 5, 2, 13, 6, 14, 7, 3, 1

Algorithmic steps for post-order traversal:

```
Until all nodes are traversed,
 Recursively traverse left subtree.
 Recursively traverse right subtree.
 Visit root node.
```

It should be noted that in all these traversals, the left subtree is traversed before the right subtree. It's just the order of root that changes. This should help you in not being required to learn the traversals by heart.

In-Order - root is visited in middle.

Pre-order - root is visited first.

Post-order - root is visited last.

We will see a little more on tree traversal and finding nodes of a specific type while we discuss Roslyn. Visual Studio is highly extensible, and most of this extensibility is based on the extensibility framework that Visual Studio uses called MEF. Let us now move on to MEF.

Managed Extensibility Framework (MEF)

To understand Managed Extensibility Framework (MEF), we need to understand the first two parts of its name, that is, “Managed” and “Extensibility.” Let us understand these terms one by one:

- **Managed:** Any code that runs under the context of Common Language Runtime (CLR) is called managed code.
- **Extensibility:** A way of extending the features/behavior of a class, component, framework, tool, IDE, browser, etc., is called extensibility.

Now let's see the formal definition of MEF taken from the [official Microsoft documentation page](#):

The Managed Extensibility Framework or MEF is a library for creating lightweight, and extensible applications. It allows application developers to discover and use extensions with no configuration required. It also lets extension developers easily encapsulate code and avoid fragile hard dependencies. MEF not only allows extensions to be reused within applications, but across applications as well.

MEF was shipped by the .NET framework team with version 4.0 to make an add-in- or plugin-based extensible application easily on .NET framework. MEF is an integral part of .NET Framework 4 and above, and it is available wherever the .NET framework is used. You can use MEF in your client applications, whether they use Windows Forms, WPF, or any other technology, or in server applications that use ASP.NET.

The fundamental and simplified theory of MEF is that an application is composed of parts. So an application can be extended by exporting parts, importing parts, and composing parts, without a need for configuration. MEF provides:

- A standard for extensibility;
- A declarative, attribute-based programming model;
- Tools for discovery of parts implicitly, via composition at runtime;
- A rich metadata system.

The assembly `System.ComponentModel.Composition` provides the MEF. Just importing this namespace would enable us to use MEF. Let us see the high-level basic architecture of MEF (Figure 1-9).

Figure 1-9. MEF basic architecture

A MEF component called a part declaratively specifies its dependencies, called imports as well as its capabilities, called exports. When a part is created, the MEF composition engine satisfies its imports from the other parts that are available. Because of the declarative model (attributes), the imports and exports can be discovered at runtime, without depending on hard-coded and referenced assemblies or error-prone configuration files. MEF allows the application to discover parts via metadata.

An application leveraging MEF declares imports for its dependencies, for example, in a constructor or in a property and may also declare exports that can be used to expose service to other parts. This way, component parts are also extensible. A diagram depicting the high-level working of MEF is shown in Figure 1-10. The host application can have several catalogs and parts. A catalog contains the parts (exports as well as imports). There are several types of catalogs, like Directory catalog, Assembly catalog, TypeCatalog, etc. Each part has some dependencies that are decorated with Import or ImportMany attributes. This way they advertise their dependencies and requirements. There are some

parts that expose services. They are decorated with Export or ExportMany attributes and provide or fulfill the service. Then there is an MEF container that takes the MEF catalog and composes the parts if there are matching exports and imports.

Figure 1-10. MEF working

Visual Studio is highly extensible and makes extensive use of MEF to extend its various components. All the editor extensions, code analyzers, code refactoring extensions, etc., that we will develop in later chapters will make use of MEF and we will need to decorate the classes that we write to extend with an Export attribute or other attributes derived from Export attributes.

For a quick recap on MEF, I would highly recommend the readers to read this good documentation by Microsoft at <https://docs.microsoft.com/en-us/dotnet/framework/mef/>.

While writing extensions, we will come across a `vsixmanifest` file, which is an XML file; and while publishing the extension to the marketplace, we will be creating a `publishManifest` file, which is a JSON file, so for the benefit of new and beginner developers, let us have a quick tour of XML and JSON.

XML and JSON

XML and JSON are the two most common data formats for exchanging information over the Internet. Let us recap them one by one.

XML stands for Extensible Markup Language. It is a markup language like Hypertext Markup Language (HTML). It is self-descriptive in nature. The very famous SOAP protocol used in Service-Oriented-Architecture (SOA) also uses XML format to define its Web Service Description Language (WSDL). We will see while developing Visual Studio extensions that the vsixmanifest file that defines the extension metadata is an XML. Let us see a sample XML file:

```
<?xml version="1.0" encoding="utf-8"?>
<PackageManifest Version="2.0.0" xmlns="http://schemas.microsoft.com/
developer/vsx-schema/2011" xmlns:d="http://schemas.microsoft.com/developer/
vsx-schema-design/2011">
  <Metadata>
 <Identity Id="VarToStrongType..boeb46a5-106e-44f0-ad4a-bb66f19335a8"
 Version="1.0" Language="en-US" Publisher="rishabhv"/>
 <DisplayName>VarToStrongType</DisplayName>
 <Description xml:space="preserve">This is a sample code refactoring
 extension for the .NET Compiler Platform ("Roslyn").</Description>
  </Metadata>
  <Installation>
 <InstallationTarget Version="[14.0,]" Id="Microsoft.VisualStudio.Pro" />
  </Installation>
  <Dependencies>
 <Dependency Id="Microsoft.Framework.NDP" DisplayName="Microsoft .NET
 Framework" d:Source="Manual" Version="[4.5,)" />
  </Dependencies>
  <Assets>
 <Asset Type="Microsoft.VisualStudio.MefComponent" d:Source="Project"
 d:PropertyName="VarToStrongType" Path="|VarToStrongType|"/>
  </Assets>
  <Prerequisites>
 <Prerequisite Id="Microsoft.VisualStudio.Component.CoreEditor"
 Version="[15.0,16.0)" DisplayName="Visual Studio core editor" />
```

```
<Prerequisite Id="Microsoft.VisualStudio.Component.Roslyn.  
LanguageServices" Version="[15.0,16.0)" DisplayName="Roslyn Language  
Services" />  
</Prerequisites>  
</PackageManifest>
```

This is a sample XML from Visual Studio 2015 extension (vsixmanifest file).

You can read about XML in greater detail on the Word Wide Web Consortium's official page – <https://www.w3.org/XML/>.

JSON stands for JavaScript Object Notation. This data format was first introduced in the front-end/web world. Douglas Crockford of “JavaScript: The good parts” fame is considered to be the man behind the fame of JSON format. It is an efficient data transfer format and better than XML. As of today, it is being used in all back-end technologies equally. While developing modern web applications, we will see that most application configurations are now JSON based, including in ASP.NET Core. While developing Visual Studio extension pack, we will see that it makes use of JSON.

Key points to know about JSON syntax are the following:

- Data is in name/value pairs.
- Data is separated by commas.
- Curly braces hold objects.
- Square brackets hold arrays or collections.
- Values must be one of the following data types:
 - a. a string,
 - b. a number,
 - c. an object (JSON object),
 - d. an array,
 - e. a Boolean,
 - f. null.

Here is how a typical JSON format data looks:

```
{
  "name": "Sachin",
  "age": 46,
  "city": "Mumbai"
}
```

Let us do a quick dissection of this example to understand it better:

"name" is a key
 "Sachin" is a value
 "name": "Sachin" is a tuple

Visual Studio makes extensive use of serialization and deserialization while persisting the files and in various other places; let us have a quick recap.

Serialization and Deserialization

Before discussing serialization and deserialization, let's understand why it is required in the first place.

We live in the world of the Internet where computers talk to each other and share data. When you call a method of a web service using a SOAP or REST protocol, some data gets shared between the client PC and the server. This data sharing among computers happens via network cables. The data sharing over wire between two processes running on different PCs requires the data to be converted into a format that can be transferred over wire; and then at the receiver end, this formatted information should be reconstructed back to the data. This, in essence, is the concept of serialization and deserialization.

So in the context of data storage or data sharing, serialization is the process of translating data structures or object states into a format that can be stored or transmitted over wire so that it can be reconstructed to its original form at a later point in time. Deserialization is just the opposite of serialization. Serialization happens on a source machine. Deserialization happens on a remote/target machine. Figure 1-11 summarizes the process of serialization and deserialization

Figure 1-11. *Serialization and Deserialization*

If you work on a Windows operating system and have ever hibernated your system, it is also an example of serialization. When you hibernate, the operating system serializes the state of your machine and persists it in disk. When you boot the system the next time, the operating system checks the disk and deserializes the data to restore the state of your machine, so you resume from where you left it.

For any .NET project involving JSON-based data exchange, consider using the Newtonsoft.Json NuGet package in your project. This library contains various classes in which you can serialize or deserialize JSON data to and from your domain model objects.

I would encourage you to learn more about it on its website here – <https://www.newtonsoft.com/json/help/html/SerializingJSON.htm>.

Visual Studio and its extensions make extensive use of known and popular design patterns. A few of the commonly used design patterns are visitor design patterns while working with Roslyn syntax trees, singleton design patterns in initializing the custom command, abstract factory in menus, and so on. Let us revisit few of the important design patterns.

Revisiting Visitor, Abstract Factory, and Factory Design Patterns

Design Pattern

Design patterns are repeatable solutions to commonly occurring problems in software design. They are also referred to as Gang of Four (GoF) design patterns, because it was a gang of four authors who defined them way back in 1994. All the design patterns are divided into three broad categories as shown in Table 1-1 below.

Table 1-1. Design Patterns

Creational design patterns	Behavioral design patterns	Structural design patterns
Abstract Factory	Chain of responsibility	Adapter
Builder	Command	Bridge
Factory Method	Interpreter	Composite
Singleton	Iterator	Decorator
Prototype	Mediator	Façade
	Memento	Flyweight
	Observer	Proxy
	State	
	Strategy	
	Template method	
	Visitor	

Out of this huge list, we'll be discussing only three design patterns that are going to be used in this book.

Factory Design Pattern

Factory design pattern (a.k.a. factory method pattern) is a creational design pattern, that it, it is related to object creation. It defines an interface for creating an object but lets the classes that implement the interface decide which class to instantiate. The factory method lets a class defer instantiation to subclasses.

An increasingly popular definition of factory method is a static method of a class that returns an object of that class type. But unlike a constructor, the actual object it returns might be an instance of a subclass. Unlike a constructor, an existing object might be reused in place of creating a new object. Unlike a constructor, factory methods can have different and more descriptive names.

The client is totally decoupled from the implementation details of derived classes, as shown in Figure 1-12.

Figure 1-12. Factory design pattern

Abstract Factory

Abstract factory is also a creational design pattern, that is, it is related to how objects are created in your application. It provides an interface for creating families of related or dependent objects without specifying their concrete classes. This pattern is generally used in the creation of menus.

Abstract factory pattern implementation provides a framework that allows us to create objects that follow a general pattern. So, at runtime, an abstract factory is coupled with any desired concrete factory, which can create objects of a desired type.

Let us see the definition given by the Gang of Four (GoF) for an Abstract Factory Pattern:

- **AbstractFactory:** Declares an interface for operations that create abstract product objects.
- **ConcreteFactory:** Implements the operations declared in the AbstractFactory to create concrete product objects.
- **Product:** Defines a product object to be created by the corresponding concrete factory and implements the AbstractProduct interface.
- **Client:** Uses only interfaces declared by AbstractFactory and AbstractProduct classes.

Thus, the abstract factory provides interfaces for creating families of related or dependent objects without specifying their concrete classes (Figure 1-13).

Note The Gang of Four published a seminal design patterns book in 1994. It's a good place to start to learn more: *Design Patterns: Elements of Reusable Object-Oriented Software* (Addison-Wesley, 1994).

Figure 1-13. Abstract factory design pattern

Client software creates a concrete implementation of the abstract factory and then uses the generic interfaces to create the concrete objects that are part of the family of objects. The client does not know or care which concrete objects it gets from each of these concrete factories since it uses only the generic interfaces of their products.

Visitor Pattern

Visitor pattern is one of the behavioral design patterns. It is used when we have to perform an operation on a group of similar kinds of objects. With the help of a visitor pattern, we can move the operational logic from the objects to another class.

There are important parts of a visitor pattern that we need to know:

1. A method called “Visit,” which is implemented by the visitor and is called for every element in the data structure.
2. Visitable classes providing “Accept” methods that accept a visitor.

Now let us understand the various design components involved in this pattern with the help of the UML diagram shown in Figure 1-14.

Figure 1-14. Visitor design pattern

- **Client:** The Client class is a consumer of the classes of the visitor design pattern. It has access to the data structure objects and can instruct them to accept a Visitor to perform the appropriate processing.
- **Visitor:** This is an interface or an abstract class used to declare the visit operations for all the types of visitable classes.
- **ConcreteVisitor:** For each type of visitor, all the visit methods declared in abstract visitor must be implemented. Each visitor will be responsible for different operations.
- **Element:** This is an interface that declares the accept operation. This is the entry point that enables an object to be “visited” by the visitor object.
- **ConcreteElementA and ConcreteElementB:** These classes implement the Element interface and define the “accept” operation. The visitor object is passed to this object using the “accept” operation.

A great benefit of Visual Studio being extensible is that we can plug in our code to the various solution and build events to take action when an event occurs. A few of the events of interest for developers are related to build. Visual Studio makes use of the MSBuild engine behind the scenes to build the code, so let us refresh the fundamentals of MSBuild.

MSBuild Basics

Before we talk about MS build, we should first understand the difference between a compilation process and a build process.

What Is Code Compilation?

Compilation is the process through which your language compiler validates the syntax of your code whether it is right or wrong. If it is right, then compilation says it is okay or else it throws compilation errors.

What Happens When We Say That We're Building the Code?

Build is the process through which a tool packages the compiled code and creates output files on disk, for example, EXE, DLL, etc.

So, MSBuild is a build tool that performs the packaging task in Visual Studio after your .NET or C++ code has been compiled successfully by respective language compilers.

How Do We Use MSBuild in Visual Studio?

It is very simple. Once you've opened any project supported by Visual Studio, go to the Build menu and click on the "Build Solution" option as shown in the screenshot in Figure 1-15. The same happens when you build, rebuild, or debug your code via Visual Studio. That's all you need to do. Thereafter, Visual Studio does everything required to compile and build the project.

Whenever you build a project in Visual Studio, it happens in the below mentioned steps:

1. Compilation of source code,
2. Packaging of compiled code.

Visual Studio (VS) acts as the orchestrator in this process. It controls both the compiler and MSBuild. VS first asks the compiler whether the current code is compilable or not. If the compiler says yes, then VS asks MSBuild to trigger the build process to generate the build output binaries.

MSBuild tool comes preinstalled when you install Visual Studio, and it works in background without your knowledge. You can also use it from the command line once you've installed Visual Studio on your computer machine.

Figure 1-15. Visual Studio build menu

If you don't have Visual Studio installed (for example, in your build server where your CI pipeline will be building the code for your extension), then you'll have to install either .NET software development kit (SDK) or Microsoft Build tools separately to get the MSBuild EXE, which is the starting point to run MSBuild. As of today, MSBuild is available as an extension in Visual Studio Code as well if you want to build any code and package using MSBuild.

To know about the internals of MSBuild, I would encourage you to follow its open source repository hosted on GitHub – <https://github.com/microsoft/msbuild>.

In modern programming, asynchrony is the part of mainstream coding and should not be an afterthought. Writing extensions is no different. While writing extensions, we will make use of asynchronous loading of packages and use async APIs for better and efficient usage of threads. To that end, let us revisit async await.

Async Await

Async await makes up the language features in C# language that help developers to do asynchronous programming easily. How? Well, C# introduced keywords `async` and `await`, so that developers can write `async` methods directly. Since, it's a language feature exposed via keywords, the burden of complicated code is offloaded from the developer to the compiler. With `async await` keywords, a developer can just write an `async` method and the compiler takes the responsibility of writing the complex code behind the scenes.

and optimizes it as well. Therefore, `async await` is also called “syntactic sugar.” Let’s create our first `async` method using `async await` keywords and understand its working. To do so, first let us write a synchronous code and then convert it to the `async` method:

```
private static void DownloadData(string url, string path)
{
 // Create a new web client object
 using (WebClient client = new WebClient()) //1
 {
 // Add user-agent header to avoid forbidden errors.
 client.Headers.Add("user-agent", "Mozilla/5.0 (Windows NT
 10.0; WOW64)");
 // download data from Url
 byte[] data = client.DownloadData(url); //3
 // Write data in file.
 using (var fileStream = File.OpenWrite(path)) //4
 {
 fileStream.Write(data, 0, data.Length); //5
 }
 }
}
```

We have a simple `DownloadData` method, which accepts two arguments of type `string`, namely URL and path. The code is very simple and self-explanatory, by means of comments, but we will still discuss it as it lays the foundation stone for `async await`. Let us see what each line of the above program does. (For the sake of clarity and one-to-one mapping, each line of the program has a line number as the comment.)

We create a new `WebClient` object. `WebClient`, as the name suggests, is a client that contains the APIs for sending and receiving the data from a web resource. It does so by means of sending an `HttpRequest` and receiving an `HttpResponse`.

Next, we set the user-agent header information of `HttpRequest`.

The client’s `DownloadData` method is invoked passing a URL as the parameter. Note that this method is synchronous and may run for a while. The thread executing this statement would block and wait until the statement completes successfully or encounters an error. Eventually, a result would be obtained and it would be stored in a local variable named `data` of type `byte[]`.

We have the data downloaded from the URL, so we want to save this data in a file path. So, we create a new FileStream object, passing the path as the parameter.

We invoke the Write method on the FileStream object and write the downloaded data to the file.

Since the WebClient and FileStream implement IDisposable, we have wrapped their object creation code inside the using block, which would ensure that once the object is no longer used, the memory of these objects is reclaimed by the CLR via Garbage Collection (GC).

C# is a high-level language. The code that we write in C# is for the application layer. For the same reason, it is more or less independent of the type of computer hardware, and anything that we write in C# undergoes multiple transformations before they get converted into assembly language that the CPU understands and processes. C# doesn't communicate to hardware directly. In the async sample program with method DownloadDataAsync, we have two instances where we need to communicate with the computer hardware to do the job. Generally, a programmer need not understand this detail and only knowing to use the APIs correctly should suffice. However, if we understand these fundamentals, we would be better able to appreciate what async await brings to the table.

In line #3, we call the DownloadData method on the web client object, which is synchronous. The DownloadData method downloads the data from the specified URL in a byte array. Depending upon the data available in the URL, network speed, and other computer configuration parameters, it may take a while for this method to download the data and return the byte[]. Now imagine, if we have a ASP.NET Core or ASP.NET application in which this method is being executed. The framework would allocate one of the ThreadPool threads to run this method for a request. The thread would execute the code until DownloadData. In the DownloadData method, behind the scenes the call would go from managed code (C# .NET) to the native code. The native code would talk to the hardware and instruct it to download the data from the specified URL. During this time, the thread allocated by ThreadPool in the managed code has nothing to do but just wait and wait. Sometime in the future, the hardware would finish its job and return the data to native code, which would in turn return the data in byte [] to the managed code. An operation in which a thread's primary task is just to wait for the operation is the I/O bound operation. This indeed is an I/O bound operation. Under the hood, a CLR thread pool makes use of an I/O port to schedule the threads for I/O operations. These threads are referred to as I/O Completion Port (IOCP) threads. A similar thing happens

in line #5 as well. Here the data is written to the hard-disk drive of the computer, which is an I/O operation, and during this time, as well, the managed thread is just sitting idle and waiting!

Since the code is running in a web application, it is common to expect a scenario in which a burst of requests arrives at the server. ThreadPool would allocate a thread per request, so depending upon the number of requests, we may have a large number of threads trying to execute this code; and like we saw above, there would be a period of time in which all of these threads would just sit and wait for the data to be downloaded and returned back to it. Later, the data would be fetched and returned to the thread. Even in this case, depending upon the number of cores in the server, only that many threads would at the best be able to run concurrently and others would just wait for the context switch to happen. Recall that context switches are expensive, and so we have been following highly expensive observations in the above code:

- We are unnecessarily allocating a thread per request. (Threads are expensive.)
- The thread spends a considerable amount of time doing nothing and just waiting for an I/O operation to complete. (Wasting resources.)
- When the data returns, since we have many threads (more than CPU cores), the threads would compete for the context switch to happen to continue further processing. (Context switches are expensive.)
- This wasting of resources is happening twice in the method. See line #3 and line #5.

Due to the above reasons, the synchronous I/O operations are not scalable, and we may soon reach the memory and CPU limits as we are wasting or not utilizing the resources optimally. This is assuming we have enough threads in the ThreadPool, or else there may be other serious issues like thread exhaustion due to ThreadPool throttling or an HttpRequest getting queued. We will discuss these issues in the later chapter on debugging. We will see how leveraging asynchronous methods via `async await` would solve this issue and enable the path for making highly scalable solutions. Before we dive into the async version of the above code, let us quickly see how we can invoke the above code from a Console App.

To call this method from the Console App, we need the following lines of code:

```
static void Main(string[] args)
{
 ServicePointManager.SecurityProtocol = SecurityProtocolType.
 Tls12;
 // Set the url to a website from which content needs to be
 downloaded.
 string url = " https://www.apress.com/in/apress-open/
 apressopen-titles";
 // Path where downloaded data needs to be saved.
 string path = "C:\\Rishabh\\download.txt";

 // Ensure that the directory of the file path exists.
 var directory = System.IO.Path.GetDirectoryName(path);
 if (!Directory.Exists(directory))
 {
 Directory.CreateDirectory(directory);
 }

 // Call the method.
 DownloadData(url, path);
 // Prevent the program from exiting unless you press enter.
 Console.ReadLine();
}
```

Upon executing this code, the data would be downloaded from the specified URL and dumped into the file name download.txt in the specified location. This code is simple and executes synchronously.

Let's convert our `DownloadData` method into an asynchronous method, leveraging `async` `await` keywords. The rewritten method would look like this:

```
private static async Task DownloadDataAsync(string url, string path)
{
 // Create a new web client object
 using (WebClient client = new WebClient()) //1
 {
 // Add user-agent header to avoid forbidden errors.
```

```

 client.Headers.Add("user-agent", "Mozilla/5.0 (Windows NT
10.0; WOW64)"); //2
// download data from Url
byte[] data = await client.DownloadDataTaskAsync(url); //3
// Write data in file.
using (var fileStream = File.OpenWrite(path)) //4
{
 await fileStream.WriteAsync(data, 0, data.Length); //5
}
}
}

```

Pretty simple, right! The following changes are worth noting in this rewritten asynchronous method.

Though it may not always be the case, there is no change in the number of lines of code from the synchronous version of the method.

There is a new access modifier `async` added to the method definition.

The return type of method has changed from `void` to `Task`, though keeping the return type as `void` would have compiled as well. But it is highly NOT recommended to code that way. We will discuss this later in our discussion of exception handling.

We have changed the method name from `DownloadData` to `DownloadDataAsync` to indicate that this method is asynchronous. Although there is no hard and fast rule like this, it is recommended to have an `async` suffix in the method names that are asynchronous, just to make it easier for API consumers as well as for maintenance and readability.

The two important operations where data was getting downloaded, as well as downloaded data was being written to files, now have an `await` keyword before their invocation, and they make use of an `async` version of methods instead of their synchronous method counterparts.

With just these few changes, our synchronous method has been changed to an asynchronous method. This is the USP of the `async` `await` keywords that it makes writing asynchronous methods easier than ever. Though there is a lot that happens behind the scenes, abstracted away from the developer, the compiler does all the hard part and makes the life of the developer easy.

Based on this description, we can devise a simple step-by-step technique to convert any synchronous method to an asynchronous method and they are the following:

Introduce the `async` keyword in the method definition.

Replace the return type of the method according to Table 1-2.

Table 1-2. Return types for `async` method

Synchronous method Return Type	Async method Return Type
T	<code>Task<T></code>
<code>Void</code>	<code>Task</code>
<code>Void</code>	<code>void</code> (Only for top-level event handlers, like button click)

Add an `async` suffix in the method name to declare to the world that the method is asynchronous.

Inside the method, look for method invocations that have asynchronous versions available (end with `async` and has task-based return types). If yes, use the `async` version with the `await` keyword.

Okay! We have the `async` version of method. But, how is it better than the synchronous version of the method we saw earlier? Let's see the line-by-line execution of code to understand this. Like earlier, we have the line number appended as a suffix in each line of code.

We create a new `WebClient` object. `WebClient`, as the name suggests, is a client that contains the APIs for sending and receiving the data from a web resource. It does so by means of sending an `HttpRequest` and receiving an `HttpResponse`. (It is the same as the synchronous version.)

Next, we set the user-agent header information of `HttpRequest`. (It is the same as the synchronous version.)

The client's `DownloadDataTaskAsync` method is invoked passing a URL as the parameter. Note that this method is asynchronous and is prefixed with the `await` keyword. This is where the compiler will play a part. To simplify and make it comprehensive, the thread executing this code would return to the caller method upon encountering the `await` keyword. If it's a GUI application, and the method is invoked from a top-level event handler, then the main thread will return to process the message pump and hence the UI will remain responsive. If it's a server-side code and `ThreadPool`

thread is executing it, then this thread will return to the caller function and hence remain available for further processing (instead of sitting there and waiting!). In the future, when the `DownloadDataTaskAsync` method completes its work and returns the data in `byte[]`, `ThreadPool` may allocate the same or different thread to resume the method from the same place and continue with the rest of the code. In this sense, `async await` enables the `ThreadPool` threads to return to the caller method (top-level `awaits` may return the thread to the pool) and enter the method multiple times (as many times as `await` appears).

Tip To grasp the fundamental of `async await`, I suggest thinking of the `await` keyword as the `ContinueWith` construct. The compiler transforms the code after the `await` statement inside a `ContinueWith` construct. As soon as an `await` keyword is encountered, the executing thread returns to the caller. Upon completion of that statement, a thread executes the code wrapped inside the `ContinueWith` construct. This can be on a different thread or the same thread depending upon if `ConfigureAwait(false)` is used or not used, respectively. This happens for all `await` statements.

We have the data downloaded from the URL, so we want to save this data in a file path. So, we create a new `FileStream` object, passing the path as the parameter. (This is the same as the synchronous version.)

We invoke the `WriteAsync` method on the `FileStream` object and await it to write the downloaded data to the file. This will have the same behavior as we discussed in step #3.

Basically, the compiler transforms the method using `async await` into a state machine, where thread can enter multiple times. This way threads remain free because they are used optimally. They are freed up and return to the caller upon encountering the `await` statement and can be used elsewhere, increasing scalability and minimizing resource wastage. Therefore, methods using `async await` make the code more scalable and are highly recommended to be used in the server-side applications as well on GUI-based applications to keep the UI responsive.

Let's have a look at the next code using `async await`. Please pay special attention to the numbered steps.

```

static async Task Main(string[] args)
{
 // Call the asynchronous method.
 1 await DownloadDataAsync(url, path);
 // Prevent the program from exiting unless you press enter.
 2 Console.ReadLine();
}

1 reference | Rishabh Verma, 28 minutes ago | 1 author, 1 change
private static async Task DownloadDataAsync(string url, string path)
{
 // Create a new web client object
 using (WebClient client = new WebClient())
 {
 // Add user-agent header to avoid forbidden errors.
 client.Headers.Add("user-agent", "Mozilla/5.0 (Windows NT 10.0; WOW64)"); //2
 // download data from Url
 byte[] data = await client.DownloadDataTaskAsync(url); //3
 // Write data in file.
 using (var fileStream = File.OpenWrite(path))
 {
 3 await fileStream.WriteAsync(data, 0, data.Length);
 }
 }
}

```

Figure 1-16. Async await control flow

In Figure 1-16, the high-level steps of the execution flow are marked. Let's discuss these steps to understand the control flow.

We know that our Main method is `async` as we added an `async` modifier in the Main method definition. As we will see in the next section, when a method is marked with an `async` modifier, the compiler transforms the method's code into a type that implements a state machine. And the thread would execute until it encounters `await` and then returns to the caller. So, our main thread enters the Main method (being entry point) starts execution of code and executes all the code until it encounters the `await` statement, which is marked as step 2.

The main thread passes the URL and path parameters and invokes the `DownloadDataAsync`, which is again an asynchronous method and is awaited. `DownloadDataAsync` method internally creates a `Task` object and returns it to Main method. At this point, the `await` keyword wires up the callback method `ContinueWith` on this returned `Task` object and passes the method that resumes the state machine and then the main thread returns from the Main method.

The DownloadDataAsync method would run on the main thread until it encounters its first await statement. This can be seen by printing the Thread.CurrentThread.

ManagedThreadId before and after await statements in the Main as well as DownloadDataAsync methods. Upon encountering an await statement, await client, DownloadDataTaskAsync, the Task object would be created and returned back to DownloadDataAsync method; and the await keyword wires up the callback method ContinueWith on the Task object, and the thread returns back to DownloadDataAsync.

Sometime later, the HttpClient will complete downloading the data from the URL and a ThreadPool thread will notify the Task object, which would result in the activation of the callback method ContinueWith and the thread would resume the method from the await statement. Now, the DownloadDataTaskAsync method of HttpClient could have completed the task successfully or may have encountered a network error. All these status checks are done by the compiler-generated code behind the scenes, and the method execution continues on the ThreadPool thread, which will then create a FileStream and call its WriteAsync method. Again, the await operator calls a ContinueWith on the task object returned from WriteAsync method passing in the callback method name to resume the method, and the thread returns from DownloadDataAsync method again.

After some time, the write operation would complete. A ThreadPool thread will notify the completion and the thread will resume the DownloadDataAsync method until its completion and return to the Main method. The compiler will generate the code to ensure that Main method knows that the DownloadDataAsync method is now complete and it has no more await statements. This is done by marking the status of Task returned from DownloadDataAsync method as Completed. The thread then waits at Console.ReadLine() waiting for a user enter to exit the console.

This concludes our quick refresher on async await. In the next section, we will revisit .NET Compiler platform (which we will use in Chapter 6) and conclude this chapter.

.NET Compiler Platform (Roslyn)

Until not so long ago, C# and VB compilers used to be black boxes for developers. With the advent of .NET compiler platform (Roslyn), this changed and now developers have compiler as a service, which they can use to extend the compiler and display custom warnings and errors and build amazing developer tools. .NET compiler platform is built upon several APIs and services. Visual Studio extensibility for code fixes, refactorings, and light-bulb style code actions are provided by the .NET compiler platform.

Figure 1-17. .NET Compiler platform architecture

Figure 1-17 displays the high-level architecture of the .NET compiler platform. There are three main layers in the .NET compiler platform:

- **Compiler APIs** – This layer provides an object model that holds the syntax and semantic information exposed at each phase of the compiler pipeline. This layer exposes the immutable syntax trees, symbols, code files, options, and assembly references.
- **Workspaces APIs** – This layer exposes the object model that holds the information of solutions. Workspaces APIs can be used to perform code analysis, formatting across the solution.
- **Feature APIs** – This layer exposes the APIs to perform code analysis fixes and refactoring.

The .NET compiler platform has opened the door for the plethora of opportunities like the following:

- Enforcing best practices and standards. For example: StyleCop, FxCop, and code analyzers.
- Code aware libraries.
- Code generation.
- Scripting (Interactive window of Visual Studio is an example).

It is also the right time to state that Visual Studio 2019 makes use of the .NET Compiler platform, and the code editor is built on top of the .NET Compiler platform.

To leverage the .NET compiler platform in your project, you need to add a NuGet package Microsoft.CodeAnalysis, which is a superset of all the assemblies.

This is a huge topic and deserves a book in itself to do full justice. Here, we will just present a quick overview so that the reader can understand and get started with the .NET compiler platform.

There are primarily two types of analysis that you can perform on code:

- Syntax analysis – In this case, we make use of the compiler APIs. We parse the source code and get a Syntax tree represented by Microsoft.CodeAnalysis.SyntaxTree. This represents the lexical and syntactic structure of the code. Once we have a syntax tree, we can get the compilation unit root and all the other nodes that are its descendants.
- Semantic model – The semantic model represents the semantic information for a source code and is represented by Microsoft.CodeAnalysis.SemanticModel. This is helpful to work with symbols: to evaluate the type of result of an expression, find references of a symbol, perform flow analysis, and is also helpful in code fixes and refactoring.

Visual Studio comes with an extension named Syntax Visualizer that can be used to see the Syntax tree from the source code. This is shown in Figure 1-18.

Figure 1-18. Syntax Visualizer (VS 2015) showing Syntax tree on the left for the source code

The syntax trees are immutable. In fact, most of the types exposed by the .NET Compiler platform are immutable. This is deliberately done via design for thread safety, so that these types can be edited/updated without the need to acquire a lock. Therefore, every time you modify/update a type, you will get a new type object, which the existing type object remains unmodified.

Syntax Visualizer is a must-use tool for any developer working on the .NET Compiler platform to learn and understand what node of SyntaxTree maps with the code. The SyntaxTree window keeps in sync with the code on the editor. Clicking on code would focus the node in the Syntax visualizer and vice versa. This is where we can find out that class declaration maps to ClassDeclarationSyntax in tree, method maps to MethodDeclarationSyntax, and so on.

We can also visualize the directed syntax graph of any node, in the syntax tree from the Syntax Visualizer as shown in Figure 1-19.

Figure 1-19. Directed syntax graph

Let us quickly see the usage for APIs by means of images.

Figure 1-20. Workspace API

Figure 1-20 illustrates a high-level overview of the structure as well as what we can do with workspace API. Let's see the structure first. The hosting environment like Visual Studio has a workspace. Workspace has a Solution, which can have one or more projects. Each project can be compiled. Each project can have one or more documents. Each document has a Syntax Tree.

Using the workspace APIs, we can edit/update the document/project or a Solution. Remember that all these types are immutable, so when we edit the solution, we get a new solution and this can go on. Once the changes are done and you apply the changes, then the solution gets updated in the workspace.

Figure 1-21. Syntax tree API

Figure 1-21 displays three things of interest:

- On the left is the sample C# code, having a bare minimum class definition of class named C and a single method named M returning void.
- On the bottom part is the code to parse the code into the Syntax tree. We read the code as string and invoke the `SyntaxFactory.ParseText` to get the syntax tree.
- The tree is depicted via blocks on the right side of the image.

This way SyntaxTree API can be used to parse the code and then conduct tests, validations, or diagnostics. We will use SyntaxTree API later in the book to write our code analyzer. A good getting-started code to parse the code into SyntaxTree and print class, methods, properties, and fields is shown in Figure 1-22. The code is well documented and self-explanatory.

```
// get the code directly or read code as string from C# file path
string text = @"class C { void M() {} }"; // System.IO.File.ReadAllText(path);
// Get the syntax tree
SyntaxTree tree = SyntaxFactory.ParseSyntaxTree(text);
// Get the compilation unit root
var root = tree.GetCompilationUnitRoot();
// Get anything you want, like, class, its name and other details, properties, fields, method
var classDeclarations = root.DescendantNodes().OfType<ClassDeclarationSyntax>();
// get the first class
var className = classDeclarations.FirstOrDefault().Identifier.Text;
Console.WriteLine($"The {nameof(className)} is {className}");
// get all method declarations
var methodDeclarations = root.DescendantNodes().OfType<MethodDeclarationSyntax>();

foreach (var method in methodDeclarations)
{
 string methodName = method.Identifier.Text;
 Console.WriteLine($"The {nameof(methodName)} is {methodName}");
}

// Same way Get all property declarations, field declarations ( We don't have any)
var propertyDeclarations = root.DescendantNodes().OfType<PropertyDeclarationSyntax>();
var fieldDeclarations = root.DescendantNodes().OfType<FieldDeclarationSyntax>();
```

Figure 1-22. Working with SyntaxTree

The whitespaces are represented as SyntaxTrivia and braces are represented as SyntaxToken in the SyntaxTree. SyntaxTrivia and SyntaxTokens are displayed in Figures 1-23 and 1-24.

Figure 1-23. Syntax Trivia

Figure 1-24. SyntaxTokens

A good resource to get acquainted with Roslyn is the documentation at <https://github.com/dotnet/roslyn/wiki/Roslyn%20Overview>.

I would highly recommend readers to get their hands on `SyntaxTree` and `SemanticModel` APIs, so that they can comfortably develop code analyzers, code fixes, and refactorings.

Summary

In this chapter, we started our journey toward understanding and developing Visual Studio extensibility by understanding why we should care about extending Visual Studio. Next, we started our revisiting quest and quickly discussed compiler, SDK, tree data structure, its traversal, MEF, Visual Studio, XML, JSON, serialization, deserialization, design patterns, MSBuild, async await, and the .NET Compiler platform (Roslyn). In the next chapter, we will learn the anatomy of Visual Studio extensions and see how extensions are discovered and loaded.

EXERCISE

The following activities should give you a deep understanding of the fundamentals we discussed in the chapter.

1. Write a program to do in-order traversal of a tree discussed in this chapter or any other tree of your choice.
2. Write a program to do pre-order traversal of a tree discussed in this chapter or any other tree of your choice.
3. Write a program to do post-order traversal of a tree discussed in this chapter or any other tree of your choice.
4. Think about some examples from the .NET framework where you think design patterns would have been used by the .NET development team. List the design pattern and class.
5. After you make a guess, you can look at the internal implementation of any class in .NET and check whether your guess is correct or not. .NET code is available as shared source code at the following location: <https://referencesource.microsoft.com>.
6. Read and familiarize yourself with the official Roslyn documentation at <https://github.com/dotnet/roslyn/wiki/Roslyn%20Overview>.
7. Write a console app to get SyntaxTree and SemanticModel of the source code given as input to the console.

CHAPTER 2

Getting Started

In this chapter, we will get started with the fundamentals of Visual Studio extensibility. We start by creating our very first Visual Studio 2019 extension, which does nothing. We will then dissect this created extension and understand its structure, format, and what files comprise a Visual Studio extension. Next, we will see the code walkthrough of a sample Visual Studio extension and understand the purpose of each file that comes up with the default Visual Studio boilerplate template code. We will conclude this chapter by seeing how Visual Studio discovers and loads an extension. We have a lot to cover, so let's get the ball rolling!

Creating Your First Visual Studio 2019 Extension

We have Visual Studio 2019 installed with the required workloads selected to develop and build Visual Studio extensions. You can refer to Figure 2-1 to have the desired workload selected for your Visual Studio installation. You'll find it under "Other Toolsets" section in the "Workloads" tab.

CHAPTER 2 GETTING STARTED

Figure 2-1. Required workload in Visual Studio installation

It is recommended that the ‘IntelliCode’ component shown in the right pane is checked. Let’s create our very first extension. This is a “getting started” extension, so the intent is to learn the fundamentals and not on what we achieve with this extension. We will see the step-by-step process to create your first Visual Studio 2019 extension.

1. Open Visual Studio 2019.
2. Create a new project.
3. This will display all the project templates that we can leverage to create a new project. Since we would be working with C#, choose the Language as C#. But you can also choose VB (Visual Basic) if you are comfortable with VB.
4. Select the Project type drop-down value as “Extension.” This would filter the project templates as shown in Figure 2-2.

Figure 2-2. “Create a new project” dialog filtered with Language as C# and Project type as Extensions

Tip If Visual Studio 2019 is installed with the correct workloads, only then would the extension project templates show up. Please refer to Figure 2-1 to select the required workloads during installation. If you do not see a VSIX Project template, you should modify your Visual Studio 2019. The official recommendation is to search for “Installer”/ “Visual Studio Installer” after pressing the Windows key. Then launch the Visual Studio Installer and modify the installation of Visual Studio.

5. Select VSIX Project and click the Next button.
6. Next, you will see the “Configure your new project” screen. Enter the name you wish to give to your extension in Project name, the location where you wish to create this project in your file system in Location, and the name of solution in the Solution name. The values I provided in the sample are shown in Figure 2-3.

Figure 2-3. Configure your new project

7. Click the “Create” button.

That’s it! The code for your very first Visual Studio extension is generated by Visual Studio. Figure 2-4 is how the Solution Explorer view (View ▶ Solution Explorer or alternatively pressing the combination of Ctrl + Alt + L) in Visual Studio would look.

Figure 2-4. Solution Explorer View

8. Build the project. It should build successfully. This is the boilerplate code that comes packaged with the VSIX project template, so if installation was done correctly, it should build just fine. We will learn about creating a project and item templates later in the book.

Note The flow of screens discussed above is specific to Visual Studio 2019. Microsoft takes user feedback seriously and may experiment and modify the user interface to suit the needs of end users. So the screen flow and screen we discussed above may change in the future, but the fundamental steps would remain the same.

9. Now let's check the project properties in the Solution Explorer view to find out the output directory where our extension output would be created. To see it, click on Properties ➤ Build and check the value in the Output path. You can also see the output directory by looking at the Output window of the Visual Studio after building the project. The Output Window of Visual Studio can be launched by clicking View ➤ Output or alternatively by the keyboard using the key combination of Ctrl+ Alt+ O.

10. Now that we know the output directory, let's check the build output of our extension. Figure 2-5 is how it looks in my machine.

rishabhv > source > repos > VSIXAnatomy > VSIXAnatomy > bin > Debug	
Name	Type
DumpExtensions.dll	Application extension
extension.vsixmanifest	Extension Manifest
VSIXAnatomy.dll	Application extension
VSIXAnatomy.pdb	Program Debug Database
VSIXAnatomy.pkgdef	Package Definition Registration File
VSIXAnatomy.vsix	Microsoft Visual Studio Extension

Figure 2-5. Output

We see a number of files in the output. However, the most important one is VSIXAnatomy.vsix file. This is the Visual Studio extension.

11. We can double-click on this file and it would get installed. Let's do this installation by double-clicking on the .vsix file shown in Figure 2-5. This would launch the VSIX Installer and would show a summary in its landing screen as seen in Figure 2-6.

Figure 2-6. VSIX Installer

VSIX Installer, as the name suggests, installs (as well as uninstalls) the VSIX in the machine so that Visual Studio can discover an extension next time it is started. It is developed in WPF and has improved over the years and become sophisticated. When Visual Studio starts, it starts and hosts numerous services to run and do its work. If any of these services locks the file or folder, then installation (or uninstallation) of extensions may fail or not work correctly. To circumvent this situation, the installer displays the processes that must be ended for the install to be successful.

12. Click on Install in the VSIX Installer screen. In my case, Visual Studio 2019 in which I created this extension and built is still running, so I see the screen in Figure 2-7, in which it asks me to shut down certain processes that may interfere in the installation of the extension.

Figure 2-7. End processes

Clicking on End Tasks would end these processes and install the extension. The progress bar would show up to keep the user updated with the progress of installation. It generally finishes very quickly, so progress may show for a small duration. Once the installation is done, the user sees the Install Complete screen as shown in Figure 2-8.

Figure 2-8. *Install Complete*

Notice in the bottom left, there is a link View Install Log, which we can use to debug the installation of an extension if we run into any install issues. We can also see the location where our extension is installed with the help of this log file. We will see this in later chapters.

From the log file (to be precise, the last line of the log file) opened after clicking View Install Log, I found out that the extension is installed in the following path in my machine:

C:\Users\rishabhv\AppData\Local\Microsoft\VisualStudio\16.0_237209d6\Extensions\ns3dm44l.mla

This path is one of the paths that Visual Studio would look for while starting. We can say this because the extension is installed by the VSIX installer at this path, and hence Visual Studio is already aware of it. This path can be split into three parts as shown below:

- C:\Users\rishabhv\AppData\Local\
- Microsoft\VisualStudio\16.0_237209d6\Extensions\
- ns3dm44l.mla

CHAPTER 2 GETTING STARTED

The first part is specific to the logged-in user and varies from machine to machine. This path is the local Appdata folder of the user and can be accessed directly by the environment variable %LOCALAPPDATA%.

The second part is the relative part where the extensions are installed. The path comprises the folder structure, starting with Microsoft, which contains a folder named VisualStudio followed by the version of Visual Studio, which would vary for Visual Studio versions.

The third and final part is a folder name that the VSIX installer generates for the extension to keep it unique. We will discuss this folder name in the later chapters.

What's inside this folder? Inside this folder are the files that extend Visual Studio. Figure 2-9 illustrates the basic minimum files that would show up in a typical extension that you would develop and deploy.

> Local Disk (C:) > Users > rishabhv > AppData > Local > Microsoft > VisualStudio > 16.0_237209d6 > Extensions > ns3dm44l.m1a			
Name	Type	Size	Date modified
DumpExtensions.dll	Application extension	43 KB	9/2/2019 11:05 AM
VSIXAnatomy.dll	Application extension	6 KB	9/2/2019 11:05 AM
extension.vsixmanifest	Extension Manifest	1 KB	9/2/2019 11:05 AM
catalog.json	JSON File	1 KB	9/2/2019 11:05 AM
manifest.json	JSON File	1 KB	9/2/2019 11:05 AM
VSIXAnatomy.pkgdef	Package Definition Registration File	1 KB	9/2/2019 11:05 AM

Figure 2-9. Installed extension

We see six files in the folder. We discuss these files later in the chapter, when we discuss anatomy of an extension.

The Install Complete screen (Figure 2-8) also tells us that we need to restart Visual Studio, so that it can load this extension. Since our extension does nothing, we will skip this exercise until we develop something meaningful. But right now, we have created our first extension and deployed it with the intent of grasping the fundamentals. Toward the end of this chapter, we will modify this code and display a message via our extension code.

VSIX follows Open Packaging Convention a.k.a. OPC. It's important to know about it to better understand a VSIX file and its anatomy. Let's have a look.

Open Packaging Convention

Open Packaging Convention (OPC) refers to the file technology that represents the implementation of an ECMA 376 standard. It doesn't have a specific file format but is a file technology that is used to a design file format with a shared base architecture. So, OPC is an ISO and ECMA industry standard for creating new file formats. OPC file format was created by Microsoft for storing XML and non-XML files in a compressed container. So many new formats supported by Microsoft products use OPC as the base technology for packaging.

The OPC file itself is referred to as a **package**. These OPC-based packages are zip archives, zip-based containers, meaning they can be renamed to a zip file extension and extracted to the file system to see the package contents. The files contained inside the package are called **parts**. These individual parts can be related to other parts in the package or external files via **relationships**. Relationships can be of the following types:

- **Package-level relationships**, which defines the relation between the package itself with one of its parts (a file within the package) or an external resource or file.
- **Part-level relationships**, which define the relation between a part in the package with another part in the package or an external resource or file.

A few of the common examples of OPC that we can see in our daily usage are Word (.docx), Excel (xlsx), and PowerPoint (pptx) files, which leverage the OPC file technology. It's good to point out that although these formats share OPC file technology as a foundation, the data contained in a package file depends on the specific format and may vary from package to package, depending upon format. OPC amalgamates the best of zip, xml, and web technologies into an open-industry standard that makes it really simple to structure, store, and transport application data. Figure 2-10 depicts various OPC packages that we commonly see.

Figure 2-10. OPC

Let us try and understand file structure in the OPC package by a simple example. In your laptop, create any Microsoft Office file. I will create a Word file in my desktop for the purpose of this demonstration. Please ensure that you create a brand-new file or make a backup of the Office file you choose, as we will be playing around with it, so there is a risk of losing data. Follow the following steps in order:

1. Open the file, enter some text, and save it.
2. Rename the file extension of the office file to `.zip`. In my case, I created a new word file with name, `Demo.docx`. After renaming, it became `Demo.docx.zip`.
3. Right-click on the file and extract the contents of this zip file. This extracted folder looks, for me, as shown in Figure 2-11.

Name	Type
)._rels	File folder
)._docProps	File folder
)._word	File folder
).[Content_Types].xml	XML File

Figure 2-11. Extracted docx package

There are three folders and an XML file, but we shall discuss only the files and folders that are important to understand OPC. At the root level, there is a `_rels` folder. This folder contains a file named `.rels`, which is just an XML file and defines the package-level relationship of this package. Below is the XML code for the `.rels` file:

```
<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<Relationships xmlns="http://schemas.openxmlformats.org/package/2006/
relationships">
 <Relationship Id="rId3" Type="http://schemas.openxmlformats.org/
officeDocument/2006/relationships/extended-properties"
 Target="docProps/app.xml"/>
 <Relationship Id="rId2" Type="http://schemas.openxmlformats.org/
package/2006/relationships/metadata/core-properties" Target="docProps/
core.xml"/>
 <Relationship Id="rId1" Type="http://schemas.openxmlformats.org/
officeDocument/2006/relationships/officeDocument" Target="word/
document.xml"/>
 <Relationship Id="rId4" Type="http://schemas.openxmlformats.org/
officeDocument/2006/relationships/custom-properties" Target="docProps/
custom.xml"/>
</Relationships>
```

The word folder has another _rels folder that contains a file named document.xml.rels. This file is also an XML file and defines the part-level relationships. This explains the organization of relationships inside the package. Following are the important points to grasp:

- Relationships are defined in the XML file.
- Package-level relationships are defined in the root level _rels folder.
- Part-level relationships are defined in another _rels folder present inside some other folder in the package.

Another important file is [Content_Types].xml located in the root folder. This file defines the different file formats contained in the package. The types for specific parts may be overridden using the `Override` tag, which overrides any `Default` tag for the file type. These are the two tags defined in this XML file. The contents of this XML file are as shown below:

```
<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<Types xmlns="http://schemas.openxmlformats.org/package/2006/content-types">
 <Default Extension="rels" ContentType="application/vnd.openxmlformats-
 package.relationships+xml"/>
 <Default Extension="xml" ContentType="application/xml"/>
 <Override PartName="/word/document.xml" ContentType="application/vnd.
 openxmlformats-officedocument.wordprocessingml.document.main+xml"/>
 <Override PartName="/word/styles.xml" ContentType="application/vnd.
 openxmlformats-officedocument.wordprocessingml.styles+xml"/>
 <Override PartName="/word/settings.xml" ContentType="application/vnd.
 openxmlformats-officedocument.wordprocessingml.settings+xml"/>
 <Override PartName="/word/webSettings.xml" ContentType="application/
 vnd.openxmlformats-officedocument.wordprocessingml.webSettings+xml"/>
 <Override PartName="/word/footnotes.xml" ContentType="application/vnd.
 openxmlformats-officedocument.wordprocessingml.footnotes+xml"/>
 <Override PartName="/word/endnotes.xml" ContentType="application/vnd.
 openxmlformats-officedocument.wordprocessingml.endnotes+xml"/>
 <Override PartName="/word/fontTable.xml" ContentType="application/vnd.
 openxmlformats-officedocument.wordprocessingml.fontTable+xml"/>
```

```

<Override PartName="/word/theme/theme1.xml" ContentType="application/
vnd.openxmlformats-officedocument.theme+xml"/>
<Override PartName="/docProps/core.xml" ContentType="application/vnd.
openxmlformats-package.core-properties+xml"/>
<Override PartName="/docProps/app.xml" ContentType="application/vnd.
openxmlformats-officedocument.extended-properties+xml"/>
<Override PartName="/docProps/custom.xml" ContentType="application/vnd.
openxmlformats-officedocument.custom-properties+xml"/>
</Types>
```

The OPC package file provides a flexibility to contain relational structure and package web-accessible content. They provide more security and robustness by providing the ability to digitally sign the package, which ensures authenticity and validates that the content has not been altered after signing.

To summarize, below are a few of the advantages of using OPC for packaging:

- Zip-based container system,
- Web-accessible content,
- Relational data structure,
- Robustness,
- Compact size,
- Web accessibility,
- ISO and ECMA industry standard acceptance.

For a detailed and better understanding of OPC, I would highly recommend the readers to visit the following link:

<https://docs.microsoft.com/en-us/previous-versions/windows/desktop/opc/open-packaging-conventions-overview>

VSIX

VSIX stands for Visual Studio Integration Extension.

Info The Visual Studio Extensibility team didn't intend an acronym for the Visual Studio extension. They didn't want VSI as it stood for **V**isual **S**tudio **I**nstaller. This was the time when all the file extensions created by Microsoft were being suffixed or marked with **x** like doc**x**, ppt**x**, xlsx etc., so the extension name vsix came up. There were thoughts to use vsx (as it could mean Visual Studio extension); however Visio had already used this file extension.

A **VSIX** package is a .vsix file that contains one or more Visual Studio extensions. The package is *self-describing* as it also contains the metadata that Visual Studio uses to classify and install the extensions. Manifest and [Content_Types].xml files contain this metadata information. A VSIX package may also contain one or more of the following:

- .vsixlangpack files to localize the extension,
- VSIX packages to install dependencies,
- Binary file that contains the core functionality of the extensions.

A VSIX file is the basic unit of deployment for Visual Studio. Visual Studio Installer recognizes this extension and installs it to the location where it can be discovered and loaded by the Visual Studio when it starts and loads.

Note The names of the files included in the VSIX packages must not include whitespaces. Characters reserved in Uniform Resource Identifiers (URI) are also not allowed in the file names included in VSIX packages. This is defined under [RFC2396].

Grokkering the Structure of a Boilerplate Extension

Now that we know the basics of VSIX, let us explain the boilerplate code and its structure that comes with the default VSIX template. The solution structure of the default VSIX project template contains the following files.

VSIXAnatomyPackage.cs File

The name of this file is of the format `{ProjectName}Package.cs`. This class implements the package that would be exposed by the assembly created by building this project.

Now, the question comes to mind of what constitutes a valid Visual Studio package? Any class that implements an `IVsPackage` interface and registers itself with the Visual Studio shell satisfies the minimum criteria to be considered a valid Visual Studio package.

`Microsoft.VisualStudio.Shell.Package` used to be the abstract class that one used to derive from to create a valid package. Loading and initializing a package can result in disk I/O, and if this happens on the UI thread, it can lead to responsiveness issues as the Main UI thread is doing I/O instead of keeping the UI responsive. This is the drawback of this class and costs startup performance of Visual Studio for auto-load extensions.

To improve this, with Visual Studio 2015, Microsoft introduced the `Microsoft.VisualStudio.Shell.AsyncPackage` abstract class that derives from `Package` class. Leveraging this class, we can opt in asynchronous loading of the extension and reduce performance costs and maintain responsiveness of the UI. In Visual Studio 2019, synchronous loading of extensions is turned off by default so that Visual Studio starts up faster and performs better while launching, as the UI thread is less rigorously used. However, to maintain the previous extensions in a working state, you can always enable synchronous loading of extensions as shown in Figure 2-12.

Figure 2-12. Allow Synchronous loading

However, I would strongly discourage using this option for the extensions developed or maintained by you as you should update your extensions to use asynchronous loading. Also observe the two small sections for “Per user extensions” and “All user extensions,” as extensions can be installed on a per-user basis or for all users.

Below is how the Package class is defined:

```
[ComVisible(true)]
[PackageRegistration]
public abstract class Package : IVsPackage, OLE.Interop.IServiceProvider,
I OleCommandTarget, IVsPersistSolutionOpts, IServiceContainer,
System.IServiceProvider, IVsUserSettings, IVsUserSettingsMigration,
IVsUserSettingsQuery, IVsToolWindowFactory, IVsToolboxItemProvider
{
 //// Constructors, Properties and other members not shown for brevity.
}
```

The definition and important members in AsyncPackage are defined as:

```
[ComVisible(true)]
public abstract class AsyncPackage : Package, object, object,
IAsyncServiceProvider, IAsyncServiceContainer
{
 // Summary:
 // Gets the factory to use for asynchronous tasks started by
 // this package.
 // Returns:
 // The factory.
 public JoinableTaskFactory JoinableTaskFactory { get; }

 // Summary:
 // Gets a Microsoft.VisualStudio.Threading.
 JoinableTaskCollectionof asynchronous
 // tasks started by this package.
 //

 // Returns:
 // The task collection.
 protected JoinableTaskCollection JoinableTaskCollection { get; }

 //// Other Constructors, Properties and other members not shown for
 // brevity.
}

}
```

Now that we have fundamentals of Package in place, let us see the code that comes with this file. The code is well commented, so please read the comments to understand how the InitializeAsync methods need to be used effectively:

```
namespace VSIXAnatomy
{
 [PackageRegistration(UseManagedResourcesOnly = true,
 AllowsBackgroundLoading = true)]
 [Guid(VSIXAnatomyPackage.PackageGuidString)]
 public sealed class VSIXAnatomyPackage : AsyncPackage
 {
 public const string PackageGuidString = "94eea500-2b7b-4701-bf8e-
 0f6cd169f9ff";
```

```

/// <summary>
/// Initialization of the package; this method is called right
after the package is sited, so this is the place
/// where you can put all the initialization code that rely on
services provided by VisualStudio.
/// </summary>
/// <param name="cancellationToken">A cancellation token to monitor
for initialization cancellation, which can occur when VS is
shutting down.</param>
/// <param name="progress">A provider for progress updates.</param>
/// <returns>A task representing the async work of package
initialization, or an already completed task if there is none. Do
not return null from this method.</returns>
protected override async Task InitializeAsync(CancellationToken
cancellationToken, IProgress<ServiceProgressData> progress)
{
 // When initialized asynchronously, the current thread may
 be a background thread at this point. Do as much work in
 background as you can before switching to UI thread to keep
 responsiveness.
 // Do any initialization that requires the UI thread after
 switching to the UI thread.
 await this.JoinableTaskFactory.SwitchToMainThreadAsync
 (cancellationToken);
/// We will discuss JoinableTaskFactory and other threading constructs
specific to Visual Studio in the later chapters.
}
}}
```

The [PackageRegistration] attribute on top of the class is responsible for registering the package with the Visual Studio Shell. This attribute also tells the pkgdef creation utility what data to put in the resulting .pkgdef created during build. AllowBackgroundLoading flag allows package services to be loaded in the background, and the resulting .pkgdef file will have this information as well. The GUID (Globally Unique Identifier) attribute associates a unique identifier to the package. There are a

few other attributes that can be present on the class, which we will discuss as we use them while creating extensions and packages. The files generated from the boilerplate extension template along with analyzers are shown in Figure 2-13.

Figure 2-13. Boilerplate code in Solution Explorer

Source.extension.vsixmanifest File

This is another important file that can be seen in Figure 2-12. It contains all the metadata information that the extension needs like product identifier, product name, author of product, version, description of the product, and what it does and where it can be used, supported language, license information for the end user, icon of the product, associated tags to search it quickly in the marketplace, release notes, getting started guide, website URL of the product, etc. It also defines the installation type and target of the extension, that is, whether the product would be deployed as a Visual Studio extension or as Extension SDK. This is also the file where we define the supported Visual Studio version for this product; based on the version range specified here, your product may work for only Visual Studio 2019 or other versions of Visual Studio as well. Apart from these, any other dependencies, prerequisites, and assets that the product needs can be specified here. Figure 2-14 shows the metadata view of the manifest editor in Visual Studio.

Figure 2-14. Manifest editor

References

These are regular references that we see in other project types as well. A few of the things to note here is that the default boilerplate template comes up with the NuGet reference to the following packages:

- DumpExtensions
- Microsoft.VisualStudio.SDK
- Microsoft.VSSDK.BuildTools

There is a reference to the System assembly as well. Apart from the references, we can also see several analyzers for SDK as well as threading, which ensures that the SDK and threading code is done right. We shall discuss these analyzers in later chapters while we write actual meaningful extensions.

Properties

Like any other project, clicking on Properties displays the project properties. There is an AssemblyInfo.cs file where assembly information like assembly name, version, company name, etc., are specified.

With the code walkthrough done, let us understand the VSIX that is generated by building this project.

Anatomy of Extension

As discussed earlier, VSIX follows OPC and its content can be seen by changing the file extension from .vsix to .zip, so let's make this change in the VSIX file generated earlier in this chapter.

So, I would rename the file VSIXAnatomy.vsix to VSIXAnatomy.vsix.zip and then extract the contents of this zip file. Post extraction, Figure 2-15 shows what my extracted folder looks like.

/ > source > repos > VSIXAnatomy > VSIXAnatomy > bin > Debug > VSIXAnatomy.vsix		
Name	Type	Size
[Content_Types].xml	XML Document	
catalog.json	JSON File	
DumpExtensions.dll	Application extension	
extension.vsixmanifest	Extension Manifest	
manifest.json	JSON File	
VSIXAnatomy.dll	Application extension	
VSIXAnatomy.pkgdef	Package Definition Registration File	

Figure 2-15. Anatomy of extension

We see a total of seven files here. Compare it with Figure 2-8 above, where we saw the files in the installed extension and there were six files in that case. All of those six files are in this folder and there is an additional [Content_Type].xml file, which as we discussed, defines the files contained in this extension.

Examining the Files

Let us discuss each of these seven files and understand their purpose.

[Content_Types].xml

As discussed above in the OPC section, [Content_Types].xml file identifies the file types contained in the .vsix file or package. Visual Studio installer uses [Content_Types].xml during installation of the package but does not install it. That is why we did not see this file in the install directory above.

```
<?xml version="1.0" encoding="utf-8"?>
<Types xmlns="http://schemas.openxmlformats.org/package/2006/content-types">
 <Default Extension="vsixmanifest" ContentType="text/xml" />
 <Default Extension="dll" ContentType="application/octet-stream" />
 <Default Extension="pkgdef" ContentType="text/plain" />
 <Default Extension="json" ContentType="application/json" />
</Types>
```

Catalog.json

This is a JSON file generated and packaged inside the VSIX at the time of build. This JSON file contains the manifest and packages information for the extension. The manifest section defines the type, id, and version of manifest while the packages section defines the component and vsix details like version, identifier, dependencies, localization information, extension directory, etc. A typical catalog.json is shown below:

```
{
 "manifestVersion": "1.1",
 "info": {
 "id": "VSIXAnatomy.17600b3d-4a32-4f55-b50b-2103571d0d2b,version=1.0",
```

```
"manifestType": "Extension"
},
"packages": [
{
  "id": "Component.VSIXAnatomy.17600b3d-4a32-4f55-b50b-2103571d0d2b",
  "version": "1.0",
  "type": "Component",
  "extension": true,
  "dependencies": {
 "VSIXAnatomy.17600b3d-4a32-4f55-b50b-2103571d0d2b": "1.0",
 "Microsoft.VisualStudio.Component.CoreEditor": "[16.0,17.0)"
  },
  "localizedResources": [
 {
 "language": "en-US",
 "title": "VSIXAnatomy",
 "description": "Empty VSIX Project." // Put your description here.
 }
  ]
},
{
  "id": "VSIXAnatomy.17600b3d-4a32-4f55-b50b-2103571d0d2b",
  "version": "1.0",
  "type": "Vsix",
  "payloads": [
 {
 "fileName": "VSIXAnatomy.vsix",
 "size": 57586
 }
  ],
  "vsixId": "VSIXAnatomy.17600b3d-4a32-4f55-b50b-2103571d0d2b",
  "extensionDir": "[installdir]\\\Common7\\\IDE\\\Extensions\\2ehhwis.2ng",
  "installSizes": { "targetDrive": 52459 }
}
]
```

We will discuss Catalog.json structure in detail in a later chapter when we learn to migrate an extension prior to Visual Studio 2019 to Visual Studio 2019.

DumpExtensions.dll

We saw in the solution structure that the project has a NuGet reference to a package with the name DumpExtensions. This is added as a dependency to the project and hence is present in the build output as well as in vsix. DumpExtension is actually a third-party library that helps the developers to view the visual dump of objects during debugging in Visual Studio. This also tells us that NuGet package dependencies are included in the VSIX. We will see this in action in the chapter on debugging.

Extension.vsixmanifest

This file contains information about the extension to be installed and follows the VSX Schema. The VSIX manifest must be named extension.vsixmanifest when it is included in a VSIX file.

```
<PackageManifest Version="2.0.0" xmlns="http://schemas.microsoft.com/developer/vsx-schema/2011">
  <Metadata>
 <Identity Id="VSIXAnatomy.17600b3d-4a32-4f55-b50b-2103571dod2b"
 Version="1.0" Language="en-US" Publisher="Rishabh Verma" />
 <DisplayName>VSIXAnatomy</DisplayName>
 <Description>Empty VSIX Project.</Description>
  </Metadata>
  <Installation>
 <InstallationTarget Id="Microsoft.VisualStudio.Community"
 Version="[16.0, 17.0)" />
  </Installation>
  <Dependencies>
 <Dependency Id="Microsoft.Framework.NDP" DisplayName="Microsoft .NET
 Framework" Version="[4.5,)" />
  </Dependencies>
  <Prerequisites>
 <Prerequisite Id="Microsoft.VisualStudio.Component.CoreEditor"
 Version="[16.0,17.0)" DisplayName="Visual Studio core editor" />
```

```

</Prerequisites>
<Assets>
  <Asset Type="Microsoft.VisualStudio.VsPackage" Path="VSIXAnatomy.pkgdef" />
</Assets>
</PackageManifest>

```

Manifest.json

This is another JSON file generated and packaged inside the VSIX at the time of build. This JSON file contains the manifest information in the JSON format. This came into existence in the new extension schema. The sample JSON from the boilerplate extension is shown below, which contains the file list as well as dependencies:

```

{
  "id": "VSIXAnatomy.17600b3d-4a32-4f55-b50b-2103571d0d2b",
  "version": "1.0",
  "type": "Vsix",
  "vsixId": "VSIXAnatomy.17600b3d-4a32-4f55-b50b-2103571d0d2b",
  "extensionDir": "[installdir]\\\Common7\\\IDE\\Extensions\\2ehhvwiis.2ng",
  "files": [
 {
 "fileName": "/extension.vsixmanifest",
 "sha256": null
 },
 {
 "fileName": "/VSIXAnatomy.dll",
 "sha256": null
 },
 {
 "fileName": "/DumpExtensions.dll",
 "sha256": null
 },
 {
 "fileName": "/VSIXAnatomy.pkgdef",
 "sha256": null
 }
  ]
}

```

```

 }
],
"installSizes": { "targetDrive": 52459 },
"dependencies": { "Microsoft.VisualStudio.Component.CoreEditor":
"[16.0,17.0)" }
}

```

VSIXAnatomy.dll

This is the binary that contains the Visual Studio package exposed by the VSIX. This will contain all the functionality and features that we code. We can develop a template or toolbox item or any other extension for Visual Studio. The main binary would invariably contain the code for it.

VSIXAnatomy.pkgdef

A .pkgdef file encapsulates configuration information in an easily editable, distributable, and deployable form. It has been in existence from the Visual Studio 2008 days. Below is a snippet of a .pkgdef file generated during build, which registers the VSIXAnatomy class written as a Visual Studio package with the IDE:

```

[$RootKey$\Packages\{94eea500-2b7b-4701-bf8e-0f6cd169f9ff}]
@="VSIXAnatomyPackage"
"InprocServer32"="$WinDir$\SYSTEM32\MSCOREE.DLL"
"Class"="VSIXAnatomy.VSXAnatomyPackage"
"CodeBase"="$PackageFolder$\VSIXAnatomy.dll"
"AllowsBackgroundLoad"=dword:00000001

```

Folks who work with the Registry often may see a similarity between this content and the .reg file exported from the Registry editor tool of Windows. However, there is a visible key difference in that rather than HKEY_LOCAL_MACHINE or HKEY_CURRENT_USER or other such root values from the Registry, we have an abstraction as \$RootKey\$, which represents HKEY_LOCAL_MACHINE\SOFTWARE\ \Microsoft\VisualStudio\<Version>\. The <Version> would vary based on version of Visual Studio. For Visual Studio 2019, this value is 16.0. For other versions, Table 2-1 shows the version values.

Table 2-1. Visual Studio Version and Name Mappings

Version	Name
8.0	Visual Studio 2005
9.0	Visual Studio 2008
10.0	Visual Studio 2010
11.0	Visual Studio 2012
12.0	Visual Studio 2013
14.0	Visual Studio 2015
15.0	Visual Studio 2017
16.0	Visual Studio 2019

Using tokens makes the .pkgdef files reusable for multiple applications and easily distributable as well. This is why you would find .pkgdef files in the Visual Studio installed location in your machine as well. Since a .pkgdef file is used to register the package, it was named “pkgdef.” We will discuss more about pkgdef files later in the chapter when we see how Visual Studio discovers and loads an extension.

Examining the Other Parts of the Extension

Apart from the files, we saw above in our sample extension, VSIX package may also contain the following.

Language Packs

A VSIX package may contain one or more Extension.vsixlangpack files to provide localized text during installation.

Dependencies and Other References

VSIX package may also contain other VSIX packages as references or dependencies. Each of these other packages must include its own VSIX manifest.

If a user tries to install an extension that has dependencies, the installer verifies that the required assemblies are installed on the machine. If the required assemblies are not found, a list of the missing assemblies is displayed. If a project in a multi-project solution includes a reference to another project in the same solution, the VSIX package includes the dependencies of that project. NuGet packages referred to in the project are also included as dependency.

VSIX can be installed either for all the users in the machine or only for a specific user. We saw earlier in the chapter from the VSIX installer log file that VSIX Installer installed the extension in a directory structure under %LocalAppData%. So, by default, the installation is done only for the current user. However, if we set the [check box](#), “The VSIX is installed for all users” in the manifest (see Figure 2-16), and the extension will be installed under the directory ..\<VisualStudioInstallationFolder>\Common7\IDE\Extensions and will be available to all users of the computer.

Figure 2-16. *Install for all users*

Let us see how Visual Studio discovers and loads an extension.

How Does Visual Studio Discover and Load an Extension?

Visual Studio uses below two technologies to deploy Visual Studio extensions:

- Pkgdef files
- VSIX file.

Registry plays a pivotal role in the product deployments on Windows operating systems. Visual Studio extension/ package deployment is no different. However, by virtue of pkgdef files, Visual Studio packages need not write to Registry directly. Registration information in pkgdef takes care of putting this information in appropriate places in the Registry, via the installation subsystem.

Tip There is an excellent tool called Process Monitor from Sysinternals. Curious readers can run this tool and start the process they wish to monitor, and they can gain deep insights of what activities happen in file system, network I/O, registry, thread etc., by that process. They can also see the process details, loaded modules, as well as stack trace during these activities. The tool can be downloaded, and details of this tool can be read from <https://docs.microsoft.com/en-us/sysinternals/downloads/procmon>.

When you launch Visual Studio, by clicking on the Visual Studio icon in the installed programs menu, it executes a process named devenv.exe, which is in <VsInstallRootFolder>\Common7\IDE. devenv.exe first executes the important steps like command-line parsing and Watson integration initialization (the technology for managing crash/hang dumps). Then it initializes the PkgDef management logic. This can be seen using a process monitor tool as shown in Figure 2-17.

devenv.exe	9340	CloseFile	C:\Program Files (x86)	SUCCESS
devenv.exe	9340	CreateFile	C:\Program Files (x86)\Microsoft Visual Studio	SUCCESS
devenv.exe	9340	QueryDirectory	C:\Program Files (x86)\Microsoft Visual Studio\2019	SUCCESS
devenv.exe	9340	CloseFile	C:\Program Files (x86)\Microsoft Visual Studio	SUCCESS
devenv.exe	9340	CreateFile	C:\Program Files (x86)\Microsoft Visual Studio\2019	SUCCESS
devenv.exe	9340	QueryDirectory	C:\Program Files (x86)\Microsoft Visual Studio\2019\Enterprise	SUCCESS
devenv.exe	9340	CloseFile	C:\Program Files (x86)\Microsoft Visual Studio\2019	SUCCESS
devenv.exe	9340	CreateFile	C:\Program Files (x86)\Microsoft Visual Studio\2019\Enterprise	SUCCESS
devenv.exe	9340	QueryDirectory	C:\Program Files (x86)\Microsoft Visual Studio\2019\Enterprise\Common7	SUCCESS
devenv.exe	9340	CloseFile	C:\Program Files (x86)\Microsoft Visual Studio\2019\Enterprise	SUCCESS
devenv.exe	9340	CreateFile	C:\Program Files (x86)\Microsoft Visual Studio\2019\Enterprise\Common7	SUCCESS
devenv.exe	9340	QueryDirectory	C:\Program Files (x86)\Microsoft Visual Studio\2019\Enterprise\Common7\IDE	SUCCESS
devenv.exe	9340	CloseFile	C:\Program Files (x86)\Microsoft Visual Studio\2019\Enterprise\Common7	SUCCESS
devenv.exe	9340	CreateFile	C:\Program Files (x86)\Microsoft Visual Studio\2019\Enterprise\Common7\IDE\devenv.exe	SUCCESS
devenv.exe	9340	QueryDirectory	C:\Program Files (x86)\Microsoft Visual Studio\2019\Enterprise\Common7\IDE\devenv.exe	SUCCESS
devenv.exe	9340	CloseFile	C:\Program Files (x86)\Microsoft Visual Studio\2019\Enterprise\Common7\IDE\devenv.exe	SUCCESS
devenv.exe	9340	CreateFile	C:\Program Files (x86)\Microsoft Visual Studio\2019\Enterprise\Common7\IDE\devenv.exe	SUCCESS
devenv.exe	9340	QueryBasicInfo...	C:\Program Files (x86)\Microsoft Visual Studio\2019\Enterprise\Common7\IDE\devenv.exe	SUCCESS
devenv.exe	9340	CloseFile	C:\Program Files (x86)\Microsoft Visual Studio\2019\Enterprise\Common7\IDE\devenv.exe	SUCCESS
devenv.exe	9340	CreateFile	C:\Program Files (x86)\Microsoft Visual Studio\2019\Enterprise\Common7\IDE\devenv.exe	SUCCESS
devenv.exe	9340	QueryBasicInfo...	C:\Program Files (x86)\Microsoft Visual Studio\2019\Enterprise\Common7\IDE\devenv.exe	SUCCESS
devenv.exe	9340	CloseFile	C:\Program Files (x86)\Microsoft Visual Studio\2019\Enterprise\Common7\IDE\devenv.exe	SUCCESS
devenv.exe	9340	CreateFile	C:\Program Files (x86)\Microsoft Visual Studio\2019\Enterprise\Common7\IDE\devenv.PkgDef	NAME NOT FOUND
devenv.exe	9340	CreateFile	C:\Program Files (x86)\Microsoft Visual Studio\2019\Enterprise\Common7\IDE\master.pkgdef	SUCCESS
devenv.exe	9340	QueryBasicInfo...	C:\Program Files (x86)\Microsoft Visual Studio\2019\Enterprise\Common7\IDE\master.pkgdef	SUCCESS
devenv.exe	9340	CloseFile	C:\Program Files (x86)\Microsoft Visual Studio\2019\Enterprise\Common7\IDE\master.pkgdef	SUCCESS

Figure 2-17. pkgdef initialization

CHAPTER 2 GETTING STARTED

PkgDef management logic is initialized by reading the file devenv.pkgdef, which used to be located in the same directory as devenv.exe. However, this seems to have changed in Visual Studio 2019 as we see its status as “NAME NOT FOUND.” and this file doesn’t exist in the same directory. master.pkgdef is instead read immediately after looking for devenv.pkgdef. master.pkgdef file defines the locations where Visual Studio should be looking for other pkgdef files as well as installed VSIX extensions.

If we see the contents of the directory containing devenv.exe, we do see master.pkgdef (but not devenv.pkgdef) as shown in Figure 2-18.

Figure 2-18. Location of devenv.exe and master.pkgdef

Let’s open the master.pkgdef file and see its content (Figure 2-19).

```
master.pkgdef = [
1  [$Initialization$]
2  "ApplicationExtensionsFolder" = "$RootFolder$\Common7\IDE\Extensions"
3  "PkgDefSearchPath" = "$ApplicationExtensionsFolder$;$RootFolder$\Common7\IDE\CommonExtensions;$RootFolder$\Common7\IDE\devenv.admin.pkgdef;"
4  "UserExtensionsRootFolder" = "$AppDataLocalFolder$\Extensions"
5  "RegistryRoot" = "Software\Microsoft\VisualStudio\16.0"
6  "ImageManifestSearchPath" = "$RootFolder$\Common7\IDE\Extensions;$RootFolder$\Common7\IDE\CommonExtensions;$AppDataLocalFolder$\Extensions"
7 ]
```

Figure 2-19. master.pkgdef content

Table 2-2 describes the variables that we see in the master PkgDef file:

Table 2-2. Variables and Their Purpose

Variable	Description
ApplicationExtensionsFolder	The root folder under which machine-wide VSIXs are deployed. The extensions that have “The VSIX is deployed for all users” check box are checked in the manifest.
PkgDefSearchPath	The list of folders to look for pkgdef files. This list may also contain pkgdef files.
UserExtensionsRootFolder	The root folder under which per-user VSIXs are deployed.
RegistryRoot	The root registry location under which user settings and configurations are stored.
ImageManifestSearchPath	The list of folders to look for in image manifest.

The primary job of PkgDef management is to locate, load pkgdef files, and merge them with the rest of the configuration data stored in the Registry. The folders and pkgdef files listed in the PkgDefSearchPath are scanned recursively and PkgDef files found under these paths are loaded. PkgDef Management then scans recursively starting from extension folders under UserExtensionsRootFolder and loads only those PkgDef files that belong to enabled extensions. The extensions can be enabled/disabled from the Extension manager. In Visual Studio 2019, the way to access extensions has changed slightly. There is a direct menu item for extensions in Visual Studio 2019, which has an item named Manage Extensions as shown in Figure 2-20.

Figure 2-20. Manage Extensions

Clicking on Manage Extensions opens the Manage Extensions screen where we can see the installed extensions, as well as download and install new extensions online from a marketplace or other extension galleries. There is a section to update existing installed extensions as well as a roaming extension manager. We will see these in detail, in a later chapter, when we discuss about publishing our extension to the market lace and hosting our private extension gallery. Figure 2-21 is what the UI of Manage Extensions looks like.

Figure 2-21. Manage Extensions

Notice that by selecting an extension, an Enable/Disable button is shown. The extension can be enabled or disabled from this button. Also observe that on the right panel, the extension metadata from VSIX is shown like Created By and Version. There is a check box, “Automatically update this extension,” which is checked.

When Visual Studio loads, it loads pkgdef files of only those extensions that are enabled. After all the Visual Studio configuration data is loaded and merged, it is cached in the Registry. Visual Studio can now use this cached configuration data to initialize its core services and build the UI. This is a very high and simplified overview of how

things work and tie up. Visual Studio makes extensive use of Managed Extensibility Framework (MEF), which is basically an extensibility framework for discovering and using extensions. As Visual Studio starts, a bunch of its core services are started. One of these services is called `SVsExtensionManager` service. This service recursively looks at the `ApplicationExtensions` folder (defined in `master.pkgdef`). All the discovered extensions under this folder become available to the Visual Studio via MEF. Next, the `UserExtensionsFolder` path under which per-user extensions are installed is scanned recursively. This is a conditional step and happens only if the user is not the administrator in the machine and not running the Visual Studio as administrator. If per-user extensions are to be loaded in this case, then in the `Tools > Options > Extensions`, the `Load per-user extension when running as administrator` check box needs to be checked. Post making a change, a restart of Visual Studio is required for this change to come into effect. This is shown in Figure 2-22.

Figure 2-22. Per-user extension loading

This is required because all these changes are processed only one time at the startup. This is how, at a high level, Visual Studio discovers and loads the extensions.

Summary

In this chapter, we learned the basics of Visual Studio extension, the default code that comes from the template. We discussed OPC and how it is leveraged by VSIX and how using it makes it easier to distribute and deploy Visual Studio extensions. We learned about what comprises a basic Visual Studio package and how `AsyncPackage` should be leveraged to keep the Visual Studio responsive, while loading the extension. We saw a

few of the important intricacies of the working of Visual Studio and how it discovers and loads an extension. In the next chapter, we shall discuss the Visual Studio extensibility model and start extending Visual Studio.

EXERCISE

Nothing will work, unless you do. –Anonymous.

The following activities should give you a deep understanding of the fundamentals we discussed in this chapter.

- Read the OPC specification in detail online at <https://docs.microsoft.com/en-us/previous-versions/windows/desktop/opc/open-packaging-conventions-overview>.
- Take a Word, Excel, and PowerPoint file each and see their anatomies and details by renaming them to .zip and extracting them. Can you edit or add the text in the resulting file and then convert it back to the original format?
- Download and install Process Monitor (procmon) from the link shared in the chapter.
- Observe and infer the activities you see in procmon while installing a VSIX.
- Observe and infer the activities you see in procmon, while launching Visual Studio.
- Discover the UI, Tools, and Options of Visual Studio 2019 and list the top 10 things you notice that are new in Visual Studio 2019.

CHAPTER 3

Extending Visual Studio

In this chapter, we will learn about the extensibility model of Visual Studio. To do so, we will look at the Visual Studio user interface and its software development kit (SDK) and check out the extensibility points available to us. We will then develop a basic extension for a custom command and see how it can be integrated in a code window, tool menu, and solution explorer. We conclude this chapter by discussing some potent questions around command extensibility. By the end of this chapter, we will understand the fundamentals of Visual Studio Extensibility and have developed a basic extension giving us a solid foundation to create the real-world extensions for our beloved IDE.

Know Your IDE – Visual Studio 2019 User Interface

Before we can start extending, we should know the user interface (UI) of Visual Studio. The UI of Visual Studio is shown in Figure 3-1.

Figure 3-1. Visual Studio 2019 User Interface

This will not only make us aware of the nomenclature and layout of Visual Studio but also help us know the extensibility points and components that we would like to extend. Figure 3-1 displays the user interface (UI) of Visual Studio 2019 at the time of writing this chapter. The different sections of the UI are numbered so that we can easily identify and discuss them briefly. Let's have a look at these different components in the order in which they are numbered in the figure:

1. **Menus/ Menu bar:** This is the topmost section of the Visual Studio and comprises the menu items that are used frequently to execute various commands and operations. A few of the notable ones with a brief description are listed below:
 - a. **File** - This menu contains commands to create, open, and save files, projects, and solutions.
 - b. **Edit** - Contains commands to modify, refactor, cut, paste, and delete the code.
 - c. **View** - The View menu contains commands to display and view the windows in the Visual Studio IDE.
 - d. **Project** - Menu containing commands to add or remove files and dependencies in the project.

- e. **Debug** - This menu contains the commands to run, debug, and utilize debugging tools and windows.
 - f. **Architecture** - It's available only in the Enterprise version of the tool and not in Community and other versions of Visual Studio. This menu contains commands to generate code map for the solution and display other windows related to architecture like UML explorer, layer explorer, class view, object browser, etc.
 - g. **Test** - The Test menu command categorizes all the commands to discover, debug, and run the tests as well as to view windows to create test playlists and coverage results.
 - h. **Analyze** - This menu groups the commands to analyze the code and calculate code metrics.
 - i. **Tools** - Contains the commands to customize and change the settings of the Visual Studio IDE.
 - j. **Extensions** - This is a new menu introduced in Visual Studio 2019. It provides a direct navigation to the Extensions and Updates window. Earlier, to view this window, the navigation was Tools ➤ Extensions and Updates.
 - k. **Window** - This menu contains the commands to add a new window; hide, view, dock, or tab the window; and change the layout.
 - l. **Help** - This menu groups the commands to view the information about the Visual Studio IDE, product registration, feedback, and online documentation.
2. **Toolbar:** The toolbar exists just below the top menus of Visual Studio and exposes access to the contextual and most common commands. A few of the common commands that can be seen in toolbar in the last image are Save, Save All, Undo, etc.
 3. **Code Window:** This is where the code files are edited and code is written. It can be an XML, C#, F#, txt, JavaScript, TypeScript, C++, or any other file type that the installed Visual Studio supports. We can extend the editor via IntelliSense, refactoring,

light bulb-style code suggestions via extensions in the code window. Other possible extensibility points exposed by the editor are margins, scrollbars, tags, adornments, options, etc.

4. **Code Window Context menu:** This may not be a universal nomenclature. When we right-click on the code window, a context menu is displayed, which lists the commands that can be executed on the code file. The image displays the context menu for a C# file opened in a code window. We can extend this menu and add a new item in it.
5. **Error List:** As the name suggests, all the errors, warnings, and messages are listed in this window, which by default (in the default web development layout) are docked toward the bottom of Visual Studio. It can be opened from the top menu bar by clicking **View ➤ Error List** or by pressing **Ctrl + \ + E**. The errors, warnings, and messages displayed in this window are produced as we write code or by IntelliSense, or by build or code analysis. Doubling-clicking on an error navigates to the file and location of that error. It provides filters to display only errors, warnings, and messages or a combination of them. This window provides a drop-down at the top, by which the scope of items displayed in the window can be reduced to document(s), project(s), or solution(s). This window supports search and hence makes it easier to find a specific item. We can write extensions to display items in the Error List as well as handle what happens when an item in the Error List is clicked.
6. **Output Window:** This is where the status messages are displayed from various components of Visual Studio IDE like IntelliSense, Solution, Source Control, Package Manager, etc. While debugging, the output window is helpful so that we can see the debugging and error messages, warnings, as well as status messages. We can write extensions that utilize Output window, and we will see it in subsequent chapters.
7. **Status bar:** This is the bottommost part of Visual Studio IDE, which displays the status of the latest operation. In the last image, we see the status as Ready. We can easily write status messages in the status bar while writing our extensions.

8. **Solution Explorer:** This window doesn't need much description as every developer who has ever used Visual Studio is definitely familiar with Solution Explorer and has used it to add and edit files, projects, and solutions. It displays the solution, projects, and files that we are working with.
9. **Solution Explorer Context Menu:** When we right-click on an item selected in Solution Explorer, we get a context menu that displays a list of commands that are relevant for the selected item. For example, when the project is selected, right-clicking the context menu displays items applicable to a Project like Build, Rebuild, Clean, Debug, etc. And this is the same, likewise, for the file and solution. We can extend this menu as we will see later in this chapter.
10. **Team Explorer:** To connect and work with the Team Foundation Server (TFS), which later got renamed to Visual Studio Online (VSO), which later again got renamed to Visual Studio Team Services (VSTS), now known as Azure DevOps. We can also connect to GitHub repositories from here.
11. **Server Explorer:** As the name suggests, it provides a single and unified window to access servers either installed or connected on the system. The most common ones are database and SharePoint servers. If you connect to your Azure subscription, you can see a variety of cloud components and services like App Service, Classic Cloud Services, SQL Database, Notification Hubs, Virtual Machines, and Storages that are linked with your subscription.
12. **Properties Window:** This window provides an interface to display and edit (if it's not read-only) the design time properties and events of the selected item in designers like WPF designer or Windows Forms designer and editors. It can also be used to view the file, project, and solution property selected in the Solution Explorer. To display the Properties Window, select an item in the designer or solution explorer and press F4. This window makes use of a Property Grid control to display the properties.

Now that we have revisited the user interface of Visual Studio and briefly discussed their extensibility, it's time to jump into the extensibility model of Visual Studio.

Visual Studio Extensibility Model

In this section, we discuss the Visual Studio Extensibility model. The obvious question that may cross your mind is this: “*Why do I need to know the extensibility model?*”

The answer is simple, just like without knowing WPF/ Windows form, a desktop-based GUI application for Windows cannot be created by a C# developer. Or just like without knowing ASP.NET/ ASP.NET Core, a web application/API based on these frameworks cannot be created; similarly, without knowing the Visual Studio Extensibility model, it would be very difficult to create a good Visual Studio extension. Once we know the Visual Studio Extensibility model, we will be able to extend Visual Studio by creating extensions with confidence.

Recall that in the last chapter, in the section “Grokking the Structure of a Boilerplate Extension,” we discussed this boilerplate extension, which has a reference to Microsoft.VisualStudio.SDK package. This package is a meta package and contains the Visual Studio Software Development Kit (SDK). When I installed this NuGet package in a stand-alone project, it brought down 150+ assemblies (157 to be exact at the time of writing this chapter).

Info Meta package is a special NuGet package that describes a group of packages that makes sense together. For example, Microsoft defined a meta package named Microsoft.NETCore.App, which contains all the NuGet packages that are needed to develop a .NET Core app. Likewise, Microsoft.VisualStudio.SDK is a meta package that groups a number of NuGet packages that are needed to develop extensions to extend Visual Studio.

These assemblies cumulatively constitute the Visual Studio SDK. Discussing each of these 157 assemblies is neither feasible nor required and productive, so we will discuss only the distinct and most important assemblies in this section. We also discuss the namespaces, interfaces, and classes in details as we develop extensions through the course of this book. A few of the important namespaces that we need to know are listed in Table 3-1.

Table 3-1. Important namespaces in Visual Studio SDK

Namespace	Description
Microsoft.VisualStudio.	This namespace defines the interfaces and GuidList that are used for the Managed Extensibility Framework (MEF) in Visual Studio.
ComponentModelHost	
Microsoft.VisualStudio.Shell	It contains the abstract class AsyncPackage and Package from which any Visual Studio Package is defined. Packages are the preferred way of extending the Visual Studio IDE. This assembly is also used in creating a custom tool window and defining custom commands.
Microsoft.VisualStudio.Text.Classification	It is the container for the interfaces and classes to add classifiers and formats to the code editor window. Editor Classifiers, as the name suggests, are used to classify the code text into different classes (like keywords, comments, for different coloring and theming. For example, keywords in C# are colored differently than the comments. This provides the way to provide syntax highlighting.
Microsoft.VisualStudio.Text.Editor	It contains the classes used in Editor, like Options, margins, scrollbars, etc.
Microsoft.VisualStudio.Editor	It contains the interfaces and classes used by the editor for colors, fonts, etc., and editor constants.
Microsoft.VisualStudio.Language.Intellisense	This namespace contains the interfaces and classes that are responsible for actions suggestions, light bulb, signature helpers, and IntelliSense.
Microsoft.VisualStudio.Text	This is where the types and interfaces that provide and expose the functionality for text selection, adornment, formatting, outlining, and tagging brace completion in the code editor.
Microsoft.VisualStudio.Text.*	
Microsoft.VisualStudio.CommandBars	Contains the definitions of commandbar, commandbar button, its events and handlers.
Microsoft.VisualStudio.TextTemplating	This namespace is the home to the text templating types, text templating engine, and text templating processor. If you have ever heard of (Text Templating Transformation Toolkit) or T4 templates, it is the same thing.

(continued)

Table 3-1. (*continued*)

Namespace	Description
Microsoft.VisualStudio.Threading	This namespace contains the classes and types that help us effectively leverage threading in Visual Studio. It contains Threading tools, await extensions, JointableTasks, and SingleThreadedSynchronizationContext to name a few important types.
Microsoft.VisualStudio.ProjectAggregator	It contains two interfaces and one class, which are used for Visual Studio projects.
Microsoft.VisualStudio.ProjectSystem	The types to build, debug, reference, and work with properties of Visual Studio project system are defined in this namespace.
Microsoft.VisualStudio.Language	This namespace houses the types for code cleanup, CodeLens, and IntelliSense. It also contains other types used by the code editor of Visual Studio.
Microsoft.VisualStudio.Utilities	The attributes that would be used in our extension development are mostly defined under this namespace. NameAttribute, PriorityAttribute, DisplayAttribute, AppliesToProjectAttribute, OrderAttribute, ExportImplementationAttribute, ImportImplementationsAttribute are a few of the common attributes defined in this namespace. It also contains classes that are used by the editor.
EnvDTE	This namespace (EnvDTE) has been in the Visual Studio for quite some time now and has evolved over the years and so we see the suffixes 80, 90, 90a, and 100, which were added for different versions of Visual Studio. This namespace contains the interfaces and types that are used for automation of tasks in Visual Studio.
EnvDTE80	The earlier versions (until VS 2012) of Visual Studio supported AddIns and provided a nice wizard to create an add-in, which made extensive use of this namespace. The modern VSPackage also supports leveraging the automation model.
EnvDTE90	
EnvDTE90a	
EnvDTE100	
VSLangProj	The types and interfaces defined in these namespaces are used by the language (C#/VB) project system and their automation.
Microsoft.Build*	These namespaces (namespaces starting with Microsoft.Build) are used by the MSBuild infrastructure.

In this last table, we saw only a handful of namespaces, which is like a drop in the ocean, but these would be the most frequently used and encountered ones for commonly developed Visual Studio extensions. We shall discuss a few more namespaces as we progress in this journey of extending our beloved IDE.

Figure 3-2. Visual Studio Extensibility Model

Figure 3-2 illustrates a high-level extensibility model of Visual Studio. At the base is the Visual Studio comprising its core components, APIs, and COM interfaces. Above it are different ways by which Visual Studio can be extended. On the very left, the block is named customization. Visual Studio IDE is extensible even without coding, by making use of Tools ▶ Customize. This provides us the flexibility to add/remove the commands and menus and also adjust their placements. The next figure showcases this customization feature of Visual Studio. We can customize the menu bar, toolbar or context menu commands by adding or removing the command or even changing the placement of the command. There is an option to assign the keyboard shortcuts as well, by means of the Keyboard button. I encourage readers to explore and play around with this feature on their own as it is very intuitive.

Figure 3-3. Customize

To the immediate right of Customizations are two obsolete and deprecated ways of extensibility, namely Macros and Add-ins. They were around for a long time in the Visual Studio journey and were relevant until Visual Studio 2012. They are shown in Figure 3-3 only for illustration purposes and are not supported by Visual Studio now. They were based on top of Visual Studio automation API viz EnvDTE. Then comes the Visual Studio SDK, which provides the highest degree of the extensibility, based on the VSPackage. Also, notice the height difference among the different techniques. Customization is smallest in height and Package is tallest, depicting that Package provides the highest extensibility and customization provides the lowest flexibility of extensibility. We will develop all our extensions based on VSPackage.

Knowing the important namespaces and SDK helps, but we still need to know what types and interfaces to use so that we can extend Visual Studio. For each of these namespaces, we can see and list the interfaces and types defined. However, all theory and no code would make it a little boring. So, for the remainder of this chapter, we develop the extensions and discuss the important types and interfaces. Visual Studio has

a bunch of extensibility templates that automatically add the required namespaces in the classes, while we develop an extension.

We will develop the following extensions in the remainder of the chapter:

- Custom Command in Tools Menu, Code Editor menu, Project context menu, Code Window.
- Binding the keyboard shortcut with your command.
- Associate an icon with your command.
- Controlling the visibility of commands.
- Dynamic commands.
- Wiring up an already existing command with your custom command.
- Tool Window extensions.

We discuss the description and purpose of each of these extensions along the way and learn the important types and interfaces as well.

Extending Menus and Commands

In this section, we develop Visual Studio extensions to extend the commands in the Tools menu. Figure 3-4 shows that the default extensibility command template adds a command to the Tools menu, so it becomes more straightforward.

Figure 3-4. Menu and Command

Next we will learn how we can add the command in the code window context menu, Project context menu, Solution Context menu, and File context menu in the solution explorer. In the process, we learn about the Visual Studio Command Table and tools that can help us edit the .vsct file correctly. We also learn how to bind keyboard shortcuts to the newly added command as well as change the icons associated with them. Finally, toward the end of this section, we see how the visibility of these commands can be changed and how we can dynamically add or remove commands based on context. Let's write some code.

Tools Menu Extension

Let us follow the following steps to create an extension for the Visual Studio Tools menu:

1. Create a new Visual Studio Extensibility project by choosing the VSIX project template as shown in Figure 3-5.

Figure 3-5. VSIX Project Template

2. The newly created project contains just a package class and vsixmanifest file, which we discussed in Chapter 2 (see Figure 3-6).

Figure 3-6. Files in boilerplate project

Notice that right now, the project doesn't have any command class.

- To add a new command, right-click on the project. It will display the Project context menu. Then click on Add ► New Item (or directly press Ctrl + Shift + A) to add a new item. This will open the Add New Item dialog as shown in Figure 3-7.

Figure 3-7. Add New Item

4. On the left panel, under the Extensibility category of Visual C# Items, click on VSPackage. It displays the following four item templates:
 - a. **Async Package** - To create an Async package that can be loaded in Visual Studio.
 - b. **Command** - To create a custom command in the Tools menu.
 - c. **Async Tool Window** - To create a custom tool window that can be hosted in Visual Studio with a command to load the tool window asynchronously.
 - d. **Tool Window** - To create a tool window that can be hosted in Visual Studio with a command to load it synchronously. I think this is provided to support backward compatibility as the new recommendation is always to use the Async Tool window.

We will select Command template to add a new Command in our project. I have given the file name as MyCommand.cs. Click on the Add button.

5. Let's have a look at the files added in the project. The modified project with newly added files is shown in Figure 3-8, and the newly added files and references are highlighted for easy identification. The references are added to support the Windows form.

Figure 3-8. Files added by choosing *Command template*

Apart from the references, three more files are added:

- MyCommand.png** - This is an image strip or sprite (a set of images) with the same name as the name of created command that is created inside a Resources folder. The default image sprite contains six images as shown in Figure 3-9. I have explicitly numbered the images to identify them easily.

Figure 3-9. Image sprite containing six images

- b. **MyCommand.cs** - This is the C# code file that is added for adding the new command and contains the event handler to execute the code when the command is executed. If we notice the command file, it has just three methods, in addition to a public static property named Instance that returns the instance of MyCommand:
- i. A private constructor for the command, which takes AsyncPackage and OleMenuCommandService as the parameter. This is where the command is constructed and added to the command service.
 - ii. A public static InitializeAsync method, which takes AsyncPackage as a parameter and initializes the singleton instance of the command, by invoking the private constructor of command, after resolving the OleMenuCommandService from the AsyncPackage.
 - iii. A private callback method named Execute, which is the event handler to execute the command when the menu item is clicked.

Figure 3-10 summarizes this newly added command class.

Figure 3-10. Class diagram of *MyCommand.cs*

c. ToolsMenuCommandPackage.vsct - The file extension vsct

stands for Visual Studio Command Table (vsct). This file is an XML configuration file that configures the Visual Studio Command Table and describes the commands that are contained in the VS Package. It also controls the layout and appearance of commands. The commands can be included in a button, menus, toolbars, etc. When this configuration file is passed through the VSCT compiler, it converts it into a binary that is understood by Visual Studio. Let's just check the code snippet that is responsible for adding a command in the Tools menu. Figure 3-11 shows the trimmed version (with comments removed) of the vsct file. The snippet is numbered so that we can discuss the key concepts of a vsct file.

```

<CommandTable xmlns="http://schemas.microsoft.com/VisualStudio/2005-10-18/CommandTable" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <!--This is the file that defines the IDs for all the commands exposed by VisualStudio. -->
  <Extern href="stdidcmd.h"/> 2
  <!--This header contains the command ids for the menus provided by the shell. -->
  <Extern href="vsshuids.h"/> 3
  <Commands package="guidToolsMenuCommandPackage"> 4
 <Groups>
 <Group guid="guidToolsMenuCommandPackageCmdSet" id="MyMenuGroup" priority="0x0600">
 <Parent guid="guidSHLMainMenu" id="IDM_VS_MENU_TOOLS"/> 5 6
 </Group>
 </Groups>
 <Buttons> 7
 <Button guid="guidToolsMenuCommandPackageCmdSet" id="MyCommandId" priority="0x0100" type="Button"> 8
 <Parent guid="guidToolsMenuCommandPackageCmdSet" id="MyMenuGroup" />
 <Icon guid="guidImages" id="bmpPic1" /> 9
 <Strings>
 <ButtonText>Invoke MyCommand</ButtonText> 10
 </Strings>
 </Button>
 </Buttons> 11
 <Bitmaps>
 <Bitmap guid="guidImages" href="Resources\MyCommand.png" usedList="bmpPic1, bmpPic2, bmpPicSearch, bmpPicX, bmpPicArrows, bmpPicStrikethrough"/>
 </Bitmaps>
  </Commands>
  <Symbols>
 <GuidSymbol name="guidToolsMenuCommandPackage" value="{b16c5aff-942d-4e2d-b667-2d14edf867ab}" />
 <GuidSymbol name="guidToolsMenuCommandPackageCmdSet" value="{aceedf21-721e-4b77-98c8-07d5e912450a}" />
 <IDSymbol name="MyMenuGroup" value="0x1020" />
 <IDSymbol name="MyCommandId" value="0x0100" />
  </GuidSymbol> 12
 <GuidSymbol name="guidImages" value="{c0c47c39-a6d3-45de-b442-7b07f2c73320}" />
 <IDSymbol name="bmpPic1" value="1" />
 <IDSymbol name="bmpPic2" value="2" />
 <IDSymbol name="bmpPicSearch" value="3" />
 <IDSymbol name="bmpPicX" value="4" />
 <IDSymbol name="bmpPicArrows" value="5" />
 <IDSymbol name="bmpPicStrikethrough" value="6" />
  </GuidSymbol>
</CommandTable> 13

  [PackageRegistration(UseManagedResourcesOnly = true, AllowsBackgroundLoading = true)]
  [Guid(ToolsMenuCommandPackage.PackageGuidString)]
  [ProvideMenuResource("Menus.ctmenu", 1)]
  1 reference | 0 changes | 0 authors, 0 changes
  public sealed class ToolsMenuCommandPackage : AsyncPackage
  {
 /// <summary> ToolsMenuCommandPackage GUID string. </summary>
 public const string PackageGuidString = "b16c5aff-942d-4e2d-b667-2d14edf867ab";
  }
 14

```

Figure 3-11. vsct file code

From the code snippet of the vsct file, these are the following key takeaways:

6. CommandTable element is the root node of the vsct file. The namespace and schema of the vsct is specified as attributes of this element. This element contains the definition of all the elements that define the command. The command may be a menu item, toolbar, button, or a combo box that you see in the Visual Studio IDE. Whatever is defined in this command table is the UI or layout of the commands that the containing VSPackage exposes to the Visual Studio IDE. CommandTable has Extern, Commands, and Symbols as the children. The high-level structure of CommandTable is as follows:

```
<CommandTable xmlns="http://schemas.microsoft.com/
VisualStudio/2005-10-18/CommandTable" xmlns:xsi=
http://www.w3.org/2001/XMLSchema" >
 <Extern>... </Extern>
 <Include>... </Include>
 <Define>... </Define>
 <Commands>... </Commands>
 <CommandPlacements>... </CommandPlacements>
 <VisibilityConstraints>... </VisibilityConstraints>
 <KeyBindings>... </KeyBindings>
 <UsedCommands... </UsedCommands>
 <Symbols>... </Symbols>
</CommandTable>
```

The following sections summarize the purpose of each of these XML elements.

Extern

It is an optional element and generally contains preprocessor directives for the vsct compiler. This element refers to any external C++ header (.h) or .vsct files to be merged with this .vsct file at the time of compilation. The attribute href is used to refer to the file. From the .vsct file code, we see that the file name referred to above is stdidcmd.h. For example:

```
<Extern href="stdidcmd.h" />
```

Include

This is an optional element and hence is not shown in the code listing shown previously. This element specifies a file that can be included in the current file. The attribute href is used to refer to the file. All the symbols and types defined in the include file will be part of the compilation output. For example:

```
<Include href="stdidcmd.h" />
```

Define

This is again an optional element. Define, as the name suggests, defines a symbol and its value. It has two required attributes, name and value, and an optional attribute Condition, which can be used to evaluate the symbol. For example:

```
<Define name="Mode" value="Standard" />
```

Commands

This is also an optional element. However, this is the main element that defines the commands for the VSPackage. It has an attribute called package, the value of which should be same as that of the Package GUID defined in the Package class as well as in the Symbols section of the .vsct file. In the .vsct code displayed in Figure 3-11, this is illustrated by the number 4 (which is used three times in the snippet). If we go from top to bottom in the .vsct file, we notice that #4 is first used on the Commands element, which has its attribute package set to guidToolsMenuCommandPackage. The next #4 can be seen inside the Symbols element where a GuidSymbol element is defined with the same name guidToolsMenuCommandPackage and its value is a globally unique identifier (GUID). Toward the bottom right of the figure, we again see #4, which is a snippet from Package class, where in the Package GUID is defined. Notice that the GUID value in code behind the (.cs) file and .vsct file is the same. It is because of this GUID, that the commands are linked with the Package. The Commands element can have multiple children as shown below in the high-level structure of Commands:

```
<Commands package="guidToolsMenuPackage" >
  <Menus>... </Menus>
  <Groups>... </Groups>
  <Buttons>... </Buttons>
```

```
<Combos>... </Combos>
<Bitmaps>... </Bitmaps>
</Commands>
```

We see that there can be five children of Commands.

Menus

These define all the menus and toolbars that a VSPackage implements. It has an optional attribute called Condition, which can be used to render a menu based on the condition. The Menus element is a collection of Menu elements and hence can have multiple Menu elements inside it. Each Menu element represents a single menu or toolbar.

```
<Menus>
  <Menu>... </Menu>
  <Menu>... </Menu>
</Menus>
```

In Figure 3-11, we do not see this element as the package we implemented only created a command and not a menu.

The Menu element defines a single menu item. There are six different kinds of menus, namely Context, Menu, MenuController, MenuControllerLatched, Toolbar, and ToolWindowToolbar. The syntax of Menu element is next:

```
<Menu guid="guidMyCommandSet" id="MyCommand" priority="0x100" type="Menu">
  <Parent>... </Parent>
  <CommandFlag>... </CommandFlag>
  <Strings>... </Strings>
</Menu>
```

The GUID and id attributes are required attributes of a Menu element and represents the GUID and id of the command identifier. Priority, type, and Condition are optional attributes. Priority is a numeric value that specifies the relative position of a menu in the group of menus, while type is an enumerated value that specifies the kind of element. If a type is not specified, its value is defaulted to Menu. The possible values are:

- Context
- Menu
- MenuController

- MenuControllerLatched
- Toolbar
- ToolWindowToolbar

For the detailed purposes and use of these types, the reader should read the detailed documentation for Visual Studio 2019 at <https://docs.microsoft.com/en-in/visualstudio/extensibility/menu-element?view=vs-2019>.

The syntax of the Menu element shows that it has three children:

- Parent - This is an optional element. If specified, it represents the parent of the menu item.
- CommandFlag - This is a required element. The valid CommandFlag values for a Menu are as follows:
 - AlwaysCreate
 - DefaultDocked
 - DefaultInvisible
 - DontCache
 - DynamicVisibility
 - IconAndText
 - NoCustomize
 - NotInTBLList
 - NoToolbarClose
 - TextChanges
 - TextIsAnchorCommand.

For a detailed documentation of CommandFlag element, please read the Microsoft documentation at <https://docs.microsoft.com/en-in/visualstudio/extensibility/command-flag-element?view=vs-2019>.

- Strings - This is a required element. It can have multiple children. The ButtonText element is the required and most important child element, and it defines the text that the menu displays. An ampersand in the text string specifies the keyboard shortcut for the command. The syntax of Strings element is as shown below:

```
<Strings>
  <ButtonText>... </ButtonText>
  <ToolTipText>...</ToolTipText>
  <MenuText>...</MenuText>
  <CommandName>... </CommandName>
  <CanonicalName>...</CanonicalName>
  <LocCanonicalName>...</LocCanonicalName>
</Strings>
```

The purpose of these elements is discussed below:

- **ButtonText** - This element specifies the text that appears in the menu. This cannot be blank.
- **ToolTipText** - This element specifies the tool-tip text that appears for the menu command. If the tool-tip text is not specified, the text of **ButtonText** is used as a tool tip.
- **MenuText** - This element specifies the text that is displayed for a command if it is on the main menu, a toolbar, in a shortcut menu, or in a submenu. If the **MenuText** element is blank, the IDE uses the **ButtonText** element value. This element can also be used for localization.
- **CommandName** - This is the command name of the command. This command name can be seen in the Tools ➤ Customize ➤ Commands section, where all the commands are listed. The command can also be seen in the Tools ➤ Options ➤ Keyboards dialog.
- **CanonicalName** - This is the English Canonical Name element. It specifies the name of the command in English text that can be entered in the Command window to execute the menu item. The IDE strips out any characters that are not letters, digits, underscores, or embedded periods. This text is then concatenated to the **ButtonText** field to define the command. For example, New Project on the File menu becomes the command, File.NewProject.
- **LocCanonicalName** - This behaves identically to the English **CanonicalName** element, except that it supports localization.

Groups

This element defines a set of Group elements representing the group of commands exposed by the VSPackage. The syntax of Groups element is shown next:

```
<Groups>
  <Group>... </Group>
  <Group>... </Group>
</Groups>
```

The Group element represents a single group of commands that follows the below syntax:

```
<Group guid="guidMyCommandSet" id="MyGroup" priority="0x101">
  <Parent>... </Parent>
</Group>
```

GUID and id are required attributes and specify the GUID and identifier of the group. The priority is a numeric value that specifies the ordering of the command group.

Buttons

The Buttons element is the grouping of Button elements that represents a command with UI, which the user can interact with. The syntax of Buttons element is this:

```
<Buttons>
  <Button>... </Button>
  <Button>... </Button>
</Buttons>
```

The Button element, which represents the command and its UI, can be of three different types: Button, MenuButton, or SplitDropDown. The syntax of Button element is this:

```
<Button guid="guidMyCommandSet" id="MyCommand" priority="0x100"
type="button">
  <Parent>... </Parent>
  <Icon>... </Icon>
  <CommandFlag>... </CommandFlag>
  <Strings>... </Strings>
</Button>
```

To avoid repetition and redundancy, we will not discuss the attributes and child elements discussed earlier. The attributes GUID, id, priority, and type have already been discussed, and they serve the same purpose for the Button element as well. The child elements Parent, CommandFlags, and Strings were also discussed. There is another element Icon, which can be used to associate an icon with the command. The valid values of CommandFlags and other details of Button element can be seen at <https://docs.microsoft.com/en-in/visualstudio/extensibility/button-element?view=vs-2019>.

Combos

This element groups the Combo elements. It has the following syntax:

```
<Combos>
  <Combo>... </Combo>
  <Combo>... </Combo>
</Combos>
```

The Combo element defines a combo box, which can contain multiple commands. Combo box can be one of the following types: DropDownList, DynamicCombo, IndexCombo, or MRUCombo. The syntax of Combo element is this:

```
<combo guid="guidMyCommandSet" id="MyCommand" defaultWidth="20"
idCommandList="MyCommandListID" priority="0x102" type="DropDownCombo">
  <Parent>... </Parent>
  <CommandFlag>... </CommandFlag>
  <Strings>... </Strings>
</combo>
```

Bitmaps

This element groups the Bitmap element, which loads a bitmap. The syntax of the Bitmaps element is below:

```
<Bitmaps>
  <Bitmap>... </Bitmap>
  <Bitmap>... </Bitmap>
</Bitmaps>
```

Bitmap element, as the name suggests, defines a bitmap, which can be loaded either from the file or a resource. The syntax of Bitmap element is next:

```
<Bitmap guid="guidImages" href="Resources\MyCommand.png" usedList="img1,  
img2, img3" />
```

The Bitmap element has the following attributes:

- GUID - This is a required attribute and is a unique identifier for a bitmap. This identifier is not associated with any VSPackage.
- resID - This is the resource identifier of the bitmap. One of resID's or href's attribute is required. It is an integer resource ID that determines the bitmap strip that is to be loaded during command table merging. When the command table is being loaded, the bitmaps specified by the resource ID will be loaded from the resource of the same module.
- usedList - This attribute is required if a resID attribute is used. It specifies the list of images to be used from the image strip.
- href - This specifies the path to the image file. One of a resID or href attribute is required. The path specified in this attribute is searched for by the image and embedded in the output of vsct compiler. If the usedList attribute is not present, all images in the strip are available, or else only the images specified in usedList would be used. Images may be .bmp, .png, .gif, but it is recommended to use a .png format.

The Condition Attribute

Most of the elements we just discussed have an optional attribute called Condition. As the name suggests, this attribute is used to conditionally include the item in the output. There are predefined functions and operators that can be used to test the token. If a condition is applied to a list or group, it applies to all the child elements of the list or group. If a condition is defined in both parent and child elements, then the condition is evaluated by an AND operation. All nonzero expressions are evaluated as true. For a detailed documentation on the Condition attribute, please read the official Microsoft documentation on Condition at <https://docs.microsoft.com/en-in/visualstudio/extensibility/vsct-xml-schema-conditional-attributes?view=vs-2019>.

The VSCT File Continued

Returning to Figure 3-11:

1. The first two child elements of CommandTable in the vsct file are Extern nodes, which reference files stdidcmd.h and vsshuids.h, which contain all the IDs of commands exposed by Visual Studio and command IDs of menus.
2. The Commands element contains Groups, Buttons, and Bitmaps elements as children. It has an attribute named package that is important and is set to the package GUID. (Please refer to all the #4s in Figure 3-11.)
3. The GUID used in the package attribute of the Commands element, GUID is defined in the GuidSymbol element defined in the Symbols element; and the package GUID defined in the Package class must be the same.
4. Groups (collection) can have multiple menu groups inside it. A menu group is a container for other menus or commands. Each menu group has a GUID, id, and priority.
5. Each group has a Parent element that specifies the parent menu. The id is set to **IDM_VS_MENU_TOOLS**, which makes it clear that the parent menu of MyMenuGroup is the top **Tools menu**. Changing this value would put up this command in a different menu. By default, there is no IntelliSense support for a vsct file. However, [Mads Kristensen](#) has written an extension pack, named Extensibility Essentials 2019, which packs a number of essential extensions to extend Visual Studio 2019. Using this extension, we can get some IntelliSense support in vsct files as well. We will see this extension pack in action while we develop extensions throughout the book.

For a detailed list of GUID and ids of the commands and menus of Visual Studio, please refer to <https://docs.microsoft.com/en-in/visualstudio/extensibility/internals/guids-and-ids-of-visual-studio-menus?view=vs-2019>.

6. Buttons (collection) can have multiple Button elements inside it, which represent the UI of a command. The Button can have an optional child element as Parent, which links this button or command to a menu. Button, like other elements, has the required attributes named GUID and id.
7. There is an attribute of the Button element called type, which defines the type of command. It can have the value as Button, MenuButton, or SplitDropdown. The snippet shows the value as Button.
8. The Icon element associates an icon with the command. This icon would display in the UI for this button/command. In the Figure 3-11, bmpPic1 is associated as the icon for the newly added command. Changing the id of this Icon element would change the associated icon. Look at the Bitmaps element, which also has #9 assigned to it in the figure. Bitmaps element groups the Bitmap element that points to the image or defines the usedList of images in the sprite or strip. The usedList represents the ordinal positions of the icons in the strip. The vsct file shown here has both href as well as usedList, but when href is set, all the images in the strip are used and usedList becomes optional. Otherwise, when the VSCT compiler is executed on the vsct, only the images in the strip would be compacted to only these icons. The ordinal position mapping of icons is done in the Symbols section. Please note that #9 is also assigned to the GuidSymbol element with name guidImages, which contains a number of IDSymbol elements that define the name and position of the images in the strip.
9. There is a child element of Button called ButtonText element, which contains the name that would be displayed in UI for this command. In the current sample, the text displayed would be “Invoke MyCommand.”
10. The Bitmap element has an href attribute that has the path to the image file. Resources\MyCommand.png. One of href or usedList is a required attribute as mentioned above in Table 3-1 summarizing the purpose of each element in a vsct file.

Running the Code

With the files added (references, C# code, image png, .vsct file), the code is ready to be run. However, on clicking the command, nothing meaningful would happen; only a message box would show up.

1. Let's run this project, by right-clicking on the project and then clicking Debug > Start New Instance (or just pressing F5). This would build the project (create a vsix) and launch the new experimental instance of Visual Studio in which this extension would be loaded. You can notice that the newly launched instance of Visual Studio is an experimental instance by observing the top right section of the newly launched instance. Figure 3-12 illustrates the normal instance of Visual Studio on the top and Experimental instance of Visual Studio on the bottom. Notice the highlighted text EXP in the bottom section, which identifies the instance as experimental.

Figure 3-12. *.vsct file code ormal instance and Experimental Instance*

2. Let's check out the Tools menu in the new instance of Visual Studio IDE. We will see a newly added command added along with its icon as shown in Figure 3-13.

Figure 3-13. *Invoke MyCommand with its icon*

1. Click on this new command and it will display a message dialog as shown in Figure 3-14. This is because the default command template code adds the C# code, which just displays the message dialog. We can wire up whatever code we wish to wire up in the event handler as we will see a little later in the chapter.

Figure 3-14. *Message dialog triggered from command*

We have just extended the Tools menu of Visual Studio with a custom command that just shows a dialog message. We didn't have to do much yet, as we just used the default Visual Studio Extensibility project item, which did all the boilerplate code for us. We checked out the newly added references and files in the project and came to know that vsct file plays a key role in extending the menu, and editing it correctly can help us extend commands and menus in the IDE. Next, let us discuss the package code that is added by the extensibility template. This way, all ground is covered and we understand what is going on.

The AsyncPackage Abstract Class

Figure 3-15 illustrates the class diagram of the AsyncPackage abstract class from which our package class derives.

Figure 3-15. AsyncPackage Class diagram

AsyncPackage is an abstract class that derives from Package abstract class and implements the following interfaces:

IAsyncServiceProvider, IAsyncLoadablePackageInitialize, IVsAsyncToolWindowFactory, IVsAsyncToolWindowFactoryProvider.

The members of the class and their purpose are listed in Table 3-2.

Table 3-2. Members of AsyncPackage

Member	Description
DisposalToken	This property is of type CancellationToken, which can be used to check if the package has been disposed. This can happen for asynchronous operations or tasks running in the background thread while Visual Studio starts to shut down.
JoinableTaskCollection	This property is the collection of JoinableTask. JoinableTask is a class that tracks asynchronous operations and provides an ability to join those operations to avoid deadlock while synchronously blocking the Main thread to complete the operation.
JoinableTaskFactory	This is the property that is the factory for creating JoinableTask.
AddService	Adds an async service to the current package. The service is not available outside of package.
FindToolWindowAsync	Asynchronously finds a tool window for a given type and id. If the window is found, it returns it, or else based on its parameter value, creates a window and returns.
FindWindowPaneAsync	Asynchronously finds a window pane for a given type and id. If the window is found, it returns it, or else based on its parameter value, creates a window and returns.
GetAsyncToolWindowFactory	Returns the asynchronous tool window factory interface if it exists, and asynchronous created is supported, or returns null.
GetService	Fetches a service registered with the package, by passing the type of service as parameter.
GetServiceAsync	Fetches an async service registered with the package, by passing the type of service as parameter.
GetToolWindowTitle	Gets the title string to be used as window title.
Initialize	It is generally recommended to not use this method as it may result in deadlock. This method runs on Main UI thread and hence any expensive operation in this method may virtually result in freezing.

(continued)

Table 3-2. (continued)

Member	Description
InitializeAsync	This method runs on background thread and hence must be used to run the initialization code that it can be run on the background thread.
InitializeToolWindowAsync	Initializes and performs the code operations to create a tool window asynchronously.
RemoveService	Removes an async service registered with this package.
ShowToolWindowAsync	Displays the tool window of given type and id asynchronously.

Now that we know the methods, properties, and interfaces implemented by AsyncPackage and their purposes, doing a code walkthrough would be more meaningful and comprehensive. Figure 3-16 shows the code of our ToolsMenuCommandPackage file. The code is calibrated with numbers to discuss the important points.

```

using System.Threading;
using Microsoft.VisualStudio.Shell;
using Task = System.Threading.Tasks.Task;

namespace ToolsMenuCommand
{
 /// <summary> This is the class that implements the package exposed by this asse ...
 [PackageRegistration(UseManagedResourcesOnly = true, AllowsBackgroundLoading = true)]
 [Guid(ToolsMenuCommandPackage.PackageGuidString)] 2
 [ProvideMenuResource("Menus.ctmenu", 1)] 3
 1 reference | 0 changes | 0 authors, 0 changes
 public sealed class ToolsMenuCommandPackage : AsyncPackage 5
 {
 /// <summary>
 /// ToolsMenuCommandPackage GUID string.
 /// </summary>
 public const string PackageGuidString = "b16c5aff-942d-4e2d-b667-2d14edf867ab";

 #region Package Members

 /// <summary> Initialization of the package; this method is called right after t ...
 0 references | 0 changes | 0 authors, 0 changes
 protected override async Task InitializeAsync(CancellationToken cancellationToken, IProgress<ServiceProgressData> progress)
 {
 6
 // When initialized asynchronously, the current thread may be a background thread at this point.
 // Do any initialization that requires the UI thread after switching to the UI thread.
 await this.JoinableTaskFactory.SwitchToMainThreadAsync(cancellationToken);
 await MyCommand.InitializeAsync(this);
 }
 7
 #endregion
 }
}

```

Figure 3-16. ToolsMenuCommandPackage code

1. Shows the namespace references.
2. Displays the PackageRegistration attribute. This is used on the package for registration of it. The RegPkg.exe utility uses reflection to determine the attributes that need to be registered. We see two attributes, UseManagedResourcesOnly and AllowsBackgroundLoading, which tell us that package would use only managed resources and that it's safe to load the package in the background thread.
3. Assigns the GUID to the package. We saw in the earlier section that commands are associated to the package via this GUID.
4. ProvideMenuResource attribute provides the registration information of menu resources used in the package. We see a hard-coded string "Menus.ctmenu" as the first parameter (which shouldn't be changed) and 1 as the second parameter (which is the version number) to this attribute. If we navigate to the build output of our extension and reflect on the generated dll using justDecompile or any other reverse engineering/reflection tool, we will find that under the resources of this dll, the key name of the resource is Menus.ctmenu and its value is a binary. The same is illustrated in Figure 3-17.

Figure 3-17. Reflecting the extension dll

If we see the generated.pkgdef file, which is a package definition file used for registration in the build output of the extension project, we see that all the registration information is encapsulated in the .pkgdef file. Figure 3-18 demonstrates the registration information passed in the attributes.

Figure 3-18. Pkgdef file and registration information

5. Shows that the ToolsMenuCommandPackage is a sealed class that derives from the AsyncPackage abstract class that we already discussed.
6. This is the override method for the InitializeAsync method of the base class AsyncPackage. It provides an option to cancel the initialization by means of a cancellationToken and provides the ability to report progress by passing in IProgress<ServiceProgressData> as parameters. Please read the comments carefully to understand the use of a main UI thread vs. a background thread. For any work or operation that needs UI thread or needs to be executed on UI thread, it's recommended to use the SwitchToMainThreadAsync method of JoinableTaskFactory.
7. This shows how the command is initialized from the Package. In the last line of the package, the InitializeAsync method of MyCommand is invoked, which initializes the command.

FAQs

By now, we should have a fair understanding of the vsct, package, and command classes. However, there are a few obvious questions that come to mind. Let us discuss them:

- 1. *How do vsct and VSPackage wire up?***

By the package GUID, a package and commands of the package are associated.

- 2. *How can I change the icon of my newly added command?***

This is quite simple. All we need to do is include an image of appropriate size and format in the project. Then include it in the Bitmaps section via an href or resID attribute and then specify the same GUID in the Icon element of the command. We will see a sample extension demonstrating this usage of image in the next chapter where we assign the icon to our command.

- 3. *How can I bind the keyboard keys with my command?***

Using the KeyBinding element in the vsct file. We will make use of a KeyBinding element and learn to assign keyboard shortcuts by means of an example in the subsequent chapters where we develop real-world extensions.

- 4. *How can I control the visibility of my custom command?***

Using the VisibilityConstraints and VisibilityItem elements. We will see a sample demonstrating this feature in the next chapter.

- 5. *We didn't do anything in the event handler of the custom command. How can I leverage the already existing commands or services in my extension?***

The AsyncPackage class exposes the APIs (.GetService, GetServicesAsync) to find and use the existing service by just passing in the type of service. Once we use this, we can write to Statusbar, Output window, and do a bunch of other things. Also, vsct provides a feature to reuse the existing commands, by means of UsedCommand element. We will create an extension that makes use of both these constructs while we develop a real-world extension in the next chapter.

6. ***How can I create a ToolsWindow extension (a window just like Solution Explorer)?***

The AsyncPackage abstract class exposes the APIs to initialize and find a tool window. These APIs of AsyncPackage can be used to create the ToolWindow. The UI of the ToolWindow can be developed just like a WPF control. We will develop a tool window extension in the next chapter.

7. ***How can I get IntelliSense support while editing vsct file?***

Mads Kristensen has written an awesome extension pack called Extensibility Essentials 2019, which has a bunch of cool and useful extensions for easing the development of Visual Studio extensions. One of the extensions in the pack is that of VSCT IntelliSense, which can provide IntelliSense support to the vsct files. I must add that this extension is still in preview, though (at the time of writing this chapter).

8. ***How does debugging the extension project start a new IDE instance?***

Visual Studio extensions are developed for Visual Studio. Right? So, extensions can be seen and tested only in Visual Studio. Therefore, when we debug an extension, we do need an instance of VS IDE in which the extension being developed/debugged can be checked. If we check the project properties of our extensibility project, under the **Debug** tab, we will find that the **Start action** of project is set to **Start external program**, which has the path to the devenv.exe (which is the executable that runs when you start Visual Studio IDE). Also, the command-line arguments value is set to /rootsuffix Exp, which tells the executable to launch in experimental instance. Since we created this project from a template, it was already set by default. However, if you need to debug an extension from scratch, you can use the same debug settings to debug the extension. The path of devenv.exe in my Visual Studio Enterprise installation is “C:\Program Files (x86)\Microsoft Visual Studio\2019\Enterprise\Common7\IDE\devenv.exe”

Figure 3-19 illustrates the debug properties of our extensibility project.

Figure 3-19. Debug properties of extensibility project

9. **What is the need to use an experimental instance?**

While developing or debugging an extension, many times the extension code may be half baked or buggy. Using it with our normal instance may cause issues in the Visual Studio IDE and in certain extreme cases even cause interruption in using other features of Visual Studio. So, to avoid this “pollution” or “corruption” of a normal instance of Visual Studio IDE, Visual Studio SDK provides an experimental instance that can be used to debug extensions while developing and debugging. For code development, we can continue to use the same normal instance of Visual Studio, so no change there. In fact, it is recommended to use an experimental instance of Visual Studio for development and debugging of any VS Package. That is why the default extensibility project sets the project properties to launch an experimental instance of Visual Studio in debug mode.

If you wish to launch the experimental instance without debugging, you can type the command below in the command prompt:

```
<VSInstallationPath>\Common7\IDE\devenv.exe /Rootsuffix Exp
```

Where <VSInstallationPath> is “C:\Program Files (x86)\Microsoft Visual Studio\2019\Enterprise” in my machine.

Depending upon the version of Visual Studio installed in your machine, the path may be slightly different.

An experimental instance is more or less the same Visual Studio; it just reads its configurations and settings from a different registry hive location than that of a normal Visual Studio instance and operates on a different AppData folder as shown in Figure 3-20. The experimental instance works on the folder that has a suffix of Exp as highlighted.

Figure 3-20. Experimental Instance folder of Visual Studio IDE

When an extension is deployed, it is by default deployed to the normal instance of Visual Studio.

10. ***Ok. An experimental instance safeguards the normal instance of Visual Studio. What do I do if am experimental instance runs into an issue or gets corrupted?***

You can reset the experimental instance of Visual Studio, by following the simple steps below:

1. Press Windows key (or click on the Windows icon on the bottom left of your Windows 10 operating system).
2. Type Reset. This will display Reset the Visual Studio 2019 Experimental Instance as one of the results.

3. Click on it to launch the app.
4. A console application will launch, which would reset the Experimental Instance of the Visual Studio. This is shown in Figure 3-21.

Figure 3-21. Reset experimental instance

It is recommended that all the instances of Visual Studio be closed before resetting the experimental instance.

Summary

In this chapter, we discussed the Visual Studio user interface and which components of the user interface that we may need to and want to extend. We learned about the extensibility model of Visual Studio and discussed the important namespaces and assemblies of Visual Studio SDK. We then created a simple extension, which adds a custom command in the Tools menu of Visual Studio. We did a walkthrough of files and code and learned how it all wires up. We discussed a few scenarios and how they can be handled. In the next chapter, we will start developing the extensions that will do something meaningful.

EXERCISE

The following activities should give you a deep understanding of the fundamentals we discussed in the chapter.

1. Read the documentation and schema of Visual Studio Command Table and all its elements from the official Microsoft Visual Studio documentation at <https://docs.microsoft.com/en-us/visualstudio/extensibility/vsct-xml-schema-reference?view=vs-2019>
2. Read about the Visual Studio 2019 SDK from the official Microsoft Visual Studio documentation at <https://docs.microsoft.com/en-us/visualstudio/extensibility/visual-studio-sdk-reference?view=vs-2019>.
3. Try to customize your Visual Studio IDE, without writing any line of code and using the out-of-the-box features of Visual Studio. How will you do it?
4. What are JointableTask, JointableTaskFactory, and JointableTaskCollection? Why do we need them?
5. Create an extension that adds a custom command in the following menus:
 - a. Project context menu.
 - b. Code Window context menu.
 - c. File menu.

Try to display different messages when the command button is clicked on each of these menus.

6. Do a code walkthrough of your extension project created above and list what you learned.
7. Identify the path and registry location used by the experimental instance of Visual Studio 2019 in your machine. Can you launch an experimental instance of Visual Studio? How?

CHAPTER 4

Developing Your First Extensions

In the last few chapters, we have gone through a lot of theories, concepts, and fundamentals of building Visual Studio extensions. Now it's time to put this theory to practice. In this chapter, we will develop a couple of meaningful and useful, real-world Visual Studio extensions in a step-by-step manner. In the process, we will also learn key fundamentals, concepts, and tricks to develop a Visual Studio extension that can be shipped to the Visual Studio Marketplace or shared with a wider audience.

Extensions to Aid Development of VS Extensions

Recall that in the last chapter, we discovered that adding a custom command to Visual Studio requires modifications in the vsct file. We found that by default, Visual Studio 2019 doesn't have IntelliSense support for editing the vsct file, which poses some challenges in editing it quickly and correctly. Likewise, while we develop an extension, we may need to use a command that already exists in Visual Studio, but we do not know the exact command. Visual Studio ships with thousands of images that can be consumed by extension writers. However, we do not know how to visualize and use them in our extensions. Thankfully, Mads Kristensen thought about these problems and developed an extension pack named Extensibility Essentials 2019, which can be used by Visual Studio extension writers to make their extension development experience better, easier, and faster. This extension pack contains a collection of extensions that eases a lot of seemingly difficult tasks otherwise. As of writing this chapter, this extension pack contains the following extensions:

- **Clean MEF Component Cache** - Clears the Visual Studio Managed Extensibility Framework (MEF) component cache to fix issues with cache corruption.
- **Command Explorer** - Provides a tool window to explore all commands, groups, and menus to help extension authors place commands/buttons in the desired location.
- **Extensibility Logs** - Quickest and easiest way to view extensibility logs.
- **Image Manifest Tools** - Makes it easier to create and maintain .imagemanifest files for a Visual Studio extension.
- **Image Optimizer** - Uses industry standard tools to optimize any JPEG, PNG, and Gifs - including animated Gifs. Can do both lossy and lossless optimization.
- **Insert GUID** - Makes it super easy to insert a new GUID into any editor and input field.
- **Known Monikers Explorer** - A tool window for Visual Studio extension authors to explore the KnownMonikers image collection.
- **Pkgdef Language** - Basic language support for .pkgdef and .pkgundef files.
- **Settings Store Explorer** - A tool window for viewing and editing the contents of the VS Settings Store.
- **VSCT IntelliSense** - Gives IntelliSense for .vsct files used by Visual Studio extension authors.
- **VSIX Synchronizer** - Provides the ability to generate code-behind files for .vsixmanifest and .vsct files in managed code to make the information easy to consume from the rest of the extension.

The details of each of these extensions can be read on the corresponding extension page on the Visual Studio Marketplace site (<https://marketplace.visualstudio.com/>). What's more? Mads has shared the GitHub URL of each of his extensions in this pack. This can be seen in the project details section of extensions, and so curious readers can find out exactly how each of these extensions spells the magic. I highly recommend

readers to install this extension pack before starting the development of Visual Studio 2019 extensions. The extension can be downloaded from the Visual Studio Marketplace at <https://marketplace.visualstudio.com/items?itemName=MadsKristensen.ExtensibilityEssentials2019> and then installed, or one can navigate to the Visual Studio top menu Extensions ➤ Manage Extensions; and then under the search for Extensibility Essentials 2019 as shown in Figure 4-1.

Figure 4-1. Extensibility Essentials 2019

Once the extension pack shows up, click on the download. The extension pack will start installation once the Visual Studio closes.

With this extension pack installed, we are ready to start coding our extension. The first extension that we will develop in this chapter will perform a code/text search.

Visual Studio Extension to Perform Search

Many times, while writing new code or reviewing/fixing an existing code, we come across comments or keywords or types or APIs that we are not sure about and want to explore them further on the Internet. So, in our quest for knowledge, we generally copy the entire text/code snippet, open the browser of our choice, navigate to our preferred search engine (like Bing), and then search the copied content there. We see the results and read the most relevant links from the search results and then resume our work. This is generally fine, but we need to perform a context switch from Visual Studio to a browser. Switching to a browser opens up Pandora's box, that is, while navigating to the search engine, if we come across some interesting news or advertisement, we can digress from our search and may end up spending more time than expected on the Internet. Wouldn't it be cool if we could search the content and see the results directly in Visual Studio, without needing to open an external browser? This is exactly what we are going to do with our new extension.

In this section, we will develop a Visual Studio extension that helps us search the code/text written on the code editor of Visual Studio in the search engines like Bing, Google, Microsoft Docs, stackOverflow, etc., and display the results in the Visual Studio browser. The purpose of this extension is to demonstrate the step-by-step procedure to create an extension that can be shipped to other users via file transfer or by uploading it to the marketplace. We envision the extension to have a context menu command to search the selected text on the code window as shown in Figure 4-2.

Figure 4-2. Search Command

Apart from developing this extension, we will also learn the following:

- How do I consume the services/APIs already exposed by Visual Studio in my extension?
- How do I add an icon to my custom command?
- How do I assign a keyboard shortcut to the custom command?
- How do I make use of options in my extension?
- How do I learn to understand the Visual Studio Automation model?

Let's get going.

Starting the Extension

Since this is our first real-world extension, we will discuss the steps in detail so that we understand the rationale and approach for each of them. The steps to create this extension are as follows:

1. In your Visual Studio 2019, create a new VSIX project. We will name it “ExternalSearch.” This is shown in Figure 4-3.

Figure 4-3. Create new project

2. First and foremost, let us update the vsixmanifest file by providing meaningful metadata information for our new extension. Just double-click on the source.extension.vsixmanifest file in your solution explorer, and it will open a nice editing window. Remember that whatever description, name, icon, etc. that we specify in the vsixmanifest is responsible for branding your extension, so to give your extension a professional touch, and always ensure that these values are updated. The description text

should describe your extension to the new users, so it should be relevant and correctly and clearly describe what your extension does. We had a quick discussion about the vsixmanifest file earlier in Chapter 2, so we will not dive into each field. However, the gist is that this file directly affects the branding of your extension and hence should always be updated. Below are a few of the pointers to update this file:

- a. Author and version are pre-populated. However, each time you release an update for your extension, ensure that this version number is incremented (like 1.1, 1.2, and so on). This has multiple reasons. First, it lets users update the extension if the previous version of the extension is installed, without uninstalling, or else VSIX installer would complain that the extension is already installed. If you have shared your extension in Visual Studio Marketplace, then when you upload the updated version with new features, the underlying architecture of managed extensions would identify that the new version of the extension is available in the marketplace and depending upon the extension to update settings, either a notification would be displayed or the extension would be updated automatically. The extensions that are installed for all users cannot be auto-updated and hence would not have auto-update settings. The update setting of an extension in the Manage Extensions window is shown in Figure 4-4.

Figure 4-4. Automatically update the extension

- b. If you plan to ship or share your extension, you can include the license information by adding a rich text file (.rtf) or text file in your project and then browsing it in the License section of the manifest. We are not discussing licenses in this book, but it's good to understand different types of licenses and their scope.
- c. For providing an icon and preview image of your extension, you can either use your own image or make use of image monikers that ship with Visual Studio. To make use of images that ship with Visual Studio, the Known Monikers Explorer extension can be of great help so we have already installed it as part of the Extensibility Essentials 2019 extension pack. To use this extension, navigate to the main menu of Visual Studio and then View ► Other Windows ► KnownMonikers Explorer. This will open a tool window that will list all the known image monikers that we can use. Select an image that we want to use for our extension. Since we are going to search in this extension, we use an image that depicts searching. This is shown in Figure 4-5. When we right-click on the image, it presents a context menu, which provides a functionality to export the image. We can export the image from here and use that image for the icon and preview image in the vsix manifest file.

Figure 4-5. KnownMonikers Explorer

- d. The other fields like tags, release notes, getting started guide, etc. are simple and can be updated as needed. After filling these details, the vsixmanifest looks like what is shown in Figure 4-6.

Figure 4-6. Updated vsixmanifest

- e. If we tick the “This VSIX is in preview,” it will mark the extension in Preview state, and [Preview] would display with the name of the extension. This could be done for dogfooding your extensions. The VSCT IntelliSense extension is in preview state at the time of writing this chapter and can be easily identified in the marketplace as well as in the Manage Extensions dialog as shown in Figure 4-7.

Figure 4-7. Extension in Preview

- f. Install Targets in vsixmanifest designer is an important section to know as this is what describes the versions of Visual Studio for which our extension would work. Figure 4-8 shows the Install Targets section of the vsixmanifest. It shows that the install type is Visual Studio Extension. The target identifier is Visual Studio Community, and the supported version range is [16.0, 17.0). For shipping extensions that work with Visual Studio 2019, it is fine, however, if we want to target a wider range of versions, so we may need to edit these values.

Figure 4-8. Version Range

In Chapter 2, we discussed the version and product name mapping of Visual Studio 16.0 that corresponds to Visual Studio 2019, and 17.0 refers to a future version of Visual Studio. “[]” (square brackets) specify that the value is inclusive. “()” (round brackets) signify exclusive values. The version range has two values. First depicts “version from” and the second one specifies “version to.” Putting it all together, (16.0, 17.0) means that the version ranging from version 16.0 (including 16.0) up to version 17.0 (excluding 17.0) is supported. We can add, edit, and delete the identifier and version ranges. If an extension is supported by the Community version, it is supported for all higher version like Enterprise, etc., but not vice versa.

For a detailed and elaborate discussion on version ranges, read this informative blog on the version ranges at <https://devblogs.microsoft.com/visualstudio/visual-studio-extensions-and-version-ranges-demystified/>.

3. In the solution explorer, right-click on the project. The shortcut menu will display. On this menu, click on “Add new item.” Alternatively, you can click on the project (to select it) and press Ctrl + Shift + A. This will open the “Add New Item” dialog. Under the extensibility category (and VSPackage subcategory on the left panel), click on the Command item template to add it to the project. I have named this new command class as SearchCommand.cs as shown in Figure 4-9.

Figure 4-9. Add new item

This will add a few new files (.cs, .vsct, .png) and references. We already discussed these files in the last chapter.

Adding the Command to the Menu

From the last chapter, we also know that after adding the command, the extension can be run and the new command would be added in the top Tools menu of Visual Studio. We don't want this command in the Tools menu as it's not an ergonomic design to select the text/code on the code window and then navigate to the Tools menu and click on the command. We would rather have this command as a context menu item on the code editor window, so that we can easily select a text/code snippet and click on this command to perform the search. So, this command should appear on the code editor window where we edit the code. We also want to have keyboard support for this command so that the developer using our extension can just select the code snippet/text on the code window and press the key combination to perform the search. Recall that the location of the command is specified in the Groups section of the .vsct file, specifically in the id attribute of the Parent element as shown in Figure 4-10.

```

<Groups>
  <Group guid="guidExternalSearchPackageCmdSet" id="MyMenuGroup" priority="0x0600">
 <Parent guid="guidSHLMainMenu" id="IDM_VS_MENU_TOOLS"/>
  </Group>
</Groups>


```

Figure 4-10. Parent Id determines the location of command

1. We need to modify the id attribute of the Parent element under the Group element, such that the location of this command can be changed to the code window from the Tools menu. Now, the question comes to mind is this: What id value should I update to achieve this? We will discuss a couple of approaches to do so. But the last approach is the generic approach that one could follow for other new scenarios as well. The approaches are the following:
 - a. **Using IntelliSense extension** - Earlier in this chapter, we installed the Extensibility Essentials 2019 extension pack. One of the extensions that is part of this pack is VSCT IntelliSense. This enables IntelliSense support in vsct file. Now, if I edit the value of id and type code (for code window) in the vsct file, I see the valid set of id values that contains code in it as shown in the next figure. From the group of

values, IDM_VS_CTXT_CODEWIN sounds like context menu for code window, so it is most appropriate to fit our scenario. When I searched it online, it is indeed the correct id for the code window. However, this is a hit-and-trial approach and may not scale for other scenarios. Though IntelliSense guides us to put the correct values, it may still not be able to guide you to place your commands in the right location. Perhaps a tool tip or corresponding location glyph can help.

See Figure 4-11.

The screenshot shows a portion of a .vsct file with Intellisense support. The code defines a group 'MyMenuGroup' under a parent 'guidSHLMainMenu' with ID 'code'. A tooltip from Intellisense provides a detailed description of the command:

like a menu command
at menu and its di:

```

<Groups>
  <Group guid="guidExternalSearchPackageCmdSet" id="MyMenuGroup" priority="0x0600">
 <Parent guid="guidSHLMainMenu" id="code"/>
  </Group>
</Groups>
<!--Buttons section. -->
<!--This section defines the elements to be used in a toolbar. -->
<Buttons>
  <!--To define a menu group you have to
  <!--A menu group is defined by a group element
  <!--with a guid and id attribute. The id must be unique
  <!--within the same toolbar. -->
  <Group guid="guidExternalSearchPackageCmdSet" id="MyMenuGroup" priority="0x0600">
 <Parent guid="guidSHLMainMenu" id="code"/>
  </Group>
</Buttons>

```

Figure 4-11. Illustrates IntelliSense support in .vsct file

- Using command explorer extension (Generic and recommended) - This is installed as part of the Extensibility Essentials 2019 extension pack. Since we want to add our command in the code window context menu, let us first see what commands are present in the context menu of the code window. The commands present in the code window context menu can be seen in Figure 4-12.

Figure 4-12. Code window context menu

- Next, navigate to the Visual Studio Top menu and follow the navigation View ► Other Windows ► Command Explorer. This will launch the Command Explorer tool window. It displays all the commands exposed by the Visual Studio IDE. You can either search for a command by typing the

command name or use this extension in inspect mode, by checking the check box. Once you tick the check box, you can execute a command after pressing Ctrl + Shift. This intercepts the command and displays the details in the Command Explorer window as shown in Figure 4-13. From here, we can find out the id of the context menu from the Groups section.

Figure 4-13. Command Explorer

This approach can be used to find the ids for appropriate placement of the command.

Please Note At the time of writing this chapter, there is an issue in the Command explorer extension that the Groups section is not populated and displayed. However, I hope this issue will be resolved soon and this extension will help the readers leverage this approach. Alternatively, and until this issue is fixed, you can leverage the services of two of the greatest consultants for all needs – Bing and Google – to find the id for the appropriate menu/toolbar.

Now, our command will be placed in the code window context menu. However, we still need to provide an icon and keyboard support to make it professional and user friendly.

Adding an Icon and Keyboard Support

Yes, the default icon is assigned, but we want to do better. Visual Studio ships with over 3,790 icons and images, which support high DPI, integrates seamlessly, and looks good in any color theme of Visual Studio IDE. Next we will see how we can leverage these icons in our extension.

1. In the vsct file, immediately after the top two **Extern** elements, we will add a new element **Include** with the href property set to KnownImageIds.vsct. As soon as we type K for the href value, IntelliSense will display the exact file name, so you need not remember the exact name. This file contains the image symbols as shown in Figure 4-14.

The screenshot shows a code editor window with the file 'KnownImageIds.vsct' open. The code is an XML manifest for Visual Studio command tables. It includes a header with auto-generation information, a CommandTable node with a namespace, and a Symbols node containing numerous GUIDSymbol and IDSymbol entries. The code is color-coded with syntax highlighting for XML tags and attributes.

```

1  <?xml version='1.0' encoding='utf-8'?>
2  <!--
3 [auto-generated]
4 This code was generated by the ManifestToCode tool.
5 Tool Version: 16.0.0.1
6  [/auto-generated]
7  -->
8  <CommandTable xmlns="http://schemas.microsoft.com/VisualStudio/2005-10-18/CommandTable">
9 <Symbols>
10 <GuidSymbol name="ImageCatalogGuid" value="{ae27a6b0-e345-4288-96df-5eaf394ee369}">
11 <IDSymbol name="Abbreviation" value="0" />
12 <IDSymbol name="AboutBox" value="1" />
13 <IDSymbol name="AbsolutePosition" value="2" />
14 <IDSymbol name="AbstractAssociation" value="3" />
15 <IDSymbol name="AbstractClass" value="4" />
16 <IDSymbol name="AbstractCube" value="5" />
17 <IDSymbol name="Accelerator" value="6" />
18 <IDSymbol name="AcceptEventAction" value="7" />
19 <IDSymbol name="Accessibility" value="8" />
20 <IDSymbol name="Accordian" value="9" />
21 <IDSymbol name="Account" value="10" />
22 <IDSymbol name="AccountAttribute" value="11" />
23 <IDSymbol name="AccountGroup" value="12" />
24 <IDSymbol name="Action" value="13" />
25 <IDSymbol name="ActionLog" value="14" />
26 <IDSymbol name="ActionTool" value="15" />
27 <IDSymbol name="ActivateWorkflow" value="16" />
28 <IDSymbol name="ActiveDocumentHost" value="17" />
29 <IDSymbol name="ActiveEnvironment" value="18" />
30 <IDSymbol name="ActiveFluidLayout" value="19" />

```

Figure 4-14. KnownImageIds.vsct

Notice that the name of the GuidSymbol element is ImageCatalogGuid, which contains all the image symbol names and values. This is good enough and with IntelliSense support, we just need to type a part of name of image that we wish to use and IntelliSense will show the appropriate list of valid values with a glyph. For example, since our extension will be performing a text search in external search engines, we want an appropriate search icon. So, under the Button element, we will edit the Icon element properties. We first change the GUID property of the Icon element. IntelliSense will help us edit the value of the GUID attribute as ImageCatalogGuid, and then typing search in the id property would help us select the right image as shown in Figure 4-15.

Figure 4-15. Editing Icon - see the IntelliSense support and glyph

Since we are using built-in images from the Visual Studio Image catalog, we do not require .png file in the solution. So, we do not need the Bitmaps element and the corresponding symbols defined in the vsct files. We will get rid of all these elements from the vsct file.

2. This will, however, not work as is. We need to add a CommandFlag element (after Icon element) and specify its value as ImageIsMoniker for the icon to show up for the command. Though the above steps would enable us to make use of images that ship as part of the Visual Studio Image catalog, there is a wealth of information available on images, monikers, image service, and image rendering architecture of Visual Studio in

the official Microsoft Visual Studio extensibility documents at <https://docs.microsoft.com/en-us/visualstudio/extensibility/image-service-and-catalog?view=vs-2019>.

I would highly recommend readers to read and understand this wonderful resource.

3. Next, we modify the button text to Search, so our command would display in context menu as Search.
4. To add the keyboard support to our command, we will create a KeyBindings node immediately after the Commands node and then press the tab key, which will populate the snippet of KeyBindings. Now, to specify the keyboard shortcut to this command, we first need to ensure that the keyboard shortcut that we use for this command is not already being used. To do so, navigate to Tools > Options > Keyboard as shown in Figure 4-16. To reach here, you can search on the Options dialog as well, or directly type Keyboard on the top search textbox of Visual Studio and navigate.

Figure 4-16. Keyboard shortcuts

5. In the “Press shortcut keys” textbox (marked as #2 in Figure 4-16), press the key combination that we wish to use and check if it’s being used. For demonstration purposes, I pressed Ctrl + S (I know we use it to save the document). The text box gets updated with this key combination. Just below this text box is the “Shortcut currently used by” field, which gets updated and shows that this key combination is used by the File.SaveSelectedItems command. This way, we can find out if a key combination can be used or not for our custom command. Using the same exercise, I can say that Alt + S is not being used by any other command in my Visual Studio, so it seems like a good key combination for our search command.
6. To assign the key combination of Alt + S to our command, the KeyBindings element will look as shown in Figure 4-17.

```
<KeyBindings>
  <KeyBinding guid="guidExternalSearchPackageCmdSet" id="SearchCommandId" editor="guidVSStd97" key1="S" mod1="Alt">
 </KeyBinding>
  </KeyBindings>
```

Figure 4-17. KeyBindings

IntelliSense would help us with the correct values for GUID, id (which should match the command), editor, key1, key2, mod1, and mod2. Since, we are using just Alt and S as a key combination, we got rid of key2 and mod2.

Writing the Search Functionality

With the above step, all the vsct file changes are completed. We have our new command wired up to the code window context menu. The command has an icon associated with it, and a keyboard shortcut is assigned to this command as well. Now, we need to write the code to handle this search command click event.

CHAPTER 4 DEVELOPING YOUR FIRST EXTENSIONS

Recall that we will select a text/code snippet on the code window and then right-click and execute the Search command. Alternatively, we can also select the text and press Alt + S to initiate the search, so in the event handler of the search command, we need to do the following:

- a. Get the selected text.
- b. Encode this text and pass it to the search engine.
- c. Display the search results in a browser.

The question comes: How do we get the selected text in the event handler? This is where DTE, which is the top-level object of the core Visual Studio automation comes into the picture.

Visual Studio uses and exposes several services that can be used by Visual Studio components and extensions. DTE a.k.a. Document Tools Extensibility exposes the properties and APIs that can be used for extending and automating the documents, projects, etc. Let us quickly go through DTE, its important properties, and methods. The class diagram of DTE is shown in Figure 4-18 and the “Class References” section at the end of the chapter summarizes the properties and methods of DTE. The same can be seen online at <https://docs.microsoft.com/en-us/dotnet/api/envdte.dte?view=visualstudiosdk-2017&viewFallbackFrom=visualstudiosdk-2019>.

Figure 4-18. DTE Class Diagram

So, we see that DTE can help us achieve a number of things. The next thing that we need to do is get access to the DTE.

1. AsyncPackage class exposes an API that we discussed earlier named GetServiceAsync, which can be used to get a reference to a service, by specifying its type. To access the DTE object, we will make use of this API as shown in Figure 4-19. This API is very useful and frequently used to get a reference to the services while developing extensions. Notice that this is an async API and therefore to use it correctly in a non-blocking fashion, we have used the await keyword. To use the await keyword, I need to make use of the async keyword in my event handler method signature as well. However, async void methods are not recommended, so we should move the code to access DTE in the InitializeAsync method, which is already async. Just to be on the same page, this code will go in the SearchCommand.cs file.

```
private async void Execute(object sender, EventArgs e)
{
 var dte = await this.package.GetServiceAsync(typeof(DTE)) as DTE;
```

Figure 4-19. *GetServiceAsync usage*

Notice the squiggle in the line, where we cast the service as DTE. This just demonstrates the great experience that Visual Studio offers in development to avoid potential pitfalls and bugs. All the extensibility project templates come with baked-in analyzer support. The analyzer analyzes the code and finds out that DTE should be accessed only on the Main UI thread and pops up the warning by means of a squiggle.

Figure 4-20. *Analyzers in action*

On hovering over the squiggle, we see the error message as this:

Accessing “DTE” should only be done on the main thread. await JoinableTaskFactory.SwitchToMainThreadAsync() first.

This is shown in Figure 4-20. Fixing it is simple; just press Ctrl + . or Alt + Enter. Doing this, the light bulb-style action would add the code snippet to switch to the main thread before accessing DTE. The new code snippet now looks as shown in Figure 4-21.

```
private async void Execute(object sender, EventArgs e)
{
 await ThreadHelper.JoinableTaskFactory.SwitchToMainThreadAsync();
 var dte = await this.package.GetServiceAsync(typeof(DTE)) as DTE;
```

Figure 4-21. Fixed code

However, even after making this code change, we still see a squiggle in the method name Execute. This is because the “Execute” method is an event handler and hence has a fixed predefined signature with the return type as void. Async void methods are not recommended as they pose challenges in exception handling and may cause crashes. So, the correct place for this code is in InitializeAsync method of the SearchCommand class. Once we do this, we do not need to use SwitchToMainThreadAsync API.

2. Now we have reference to the DTE object, but how do we get the selected text? For this we need to use the property named ActiveDocument of DTE, which returns the active document of Visual Studio. This property is of type Document. Before we can start using this property, let us see which properties and methods are exposed by the Document type. The class diagram of Document is as shown in Figure 4-22.

Figure 4-22. Document type

The properties and methods of the Document interface are summarized in the “Class References” section at the end of this chapter. The documentation for the Document type can be read online at <https://docs.microsoft.com/en-us/dotnet/api/envdte.document?view=visualstudiosdk-2017&viewFallbackFrom=visualstudiosdk-2019>.

We see that Document has a property named Selection, which can help us get the selection from the document. The EnvDTE assembly exposes a type called TextSelection that handles the selection of text. Using them, we can get the selected text. For writing extensions, TextSelection type can be helpful for various needs, so let us look at the class diagram, properties, and methods of TextSelection type before writing further code.

A high-level summary of TextSelection properties and methods from Microsoft official documentation is listed in the “Class References” section. The documentation can be seen and read online in the Microsoft documentation site at <https://docs.microsoft.com/en-us/dotnet/api/envdte.textselection?view=visualstudiosdk-2017>.

With this, we now know the APIs and properties that can be used to work with documents and text selection. Let's put this knowledge into action.

3. We get the Selection property of the ActiveDocument property of DTE and then check if it can be cast to type TextSelection. If text selection is null, we have nothing to search, so we can display the message to the user on the StatusBar or OutputWindow of the Visual Studio. If we have text selection, we can construct the URL to search it in a search engine by opening the URL in the browser. This entire code flow is illustrated in Figure 4-23.

```

private void Execute(object sender, EventArgs e)
{
 ThreadHelper.ThrowIfNotOnUIThread();
 TextSelection textSelection = DteInstance?.ActiveDocument?.Selection as TextSelection;
 if (textSelection == null)
 {
 DteInstance.StatusBar.Text = "The selection is null or empty";
 return;
 }

 string textToBeSearched = textSelection?.Text?.Trim();
 if (!string.IsNullOrWhiteSpace(textToBeSearched))
 {
 var encodedText = HttpUtility.UrlEncode(textToBeSearched);
 DteInstance.StatusBar.Text = $"Searching {textToBeSearched}";
 OutputWindow.OutputString($"Searching {textToBeSearched}");
 string url = $"https://www.bing.com/search?q={encodedText}";
 DteInstance.ItemOperations.Navigate(url, vsNavigateOptions.vsNavigateOptionsDefault);
 }
}

```

Figure 4-23. Execute method to search selected text in Bing

Let us discuss a few salient points and concepts demonstrated by this code:

- As discussed above, the code to get reference to the DTE object has been moved to the InitializeAsync method, so we make use of the static DteInstance property to use DTE. We already saw that DTE should be accessed in the MainThread and how we can switch to the Main thread. This snippet illustrates the API is to throw exception if the executing thread is not the Main UI thread.
- DTE has a StatusBar property that can be used to display text, animation, progress, etc., in the Visual Studio status bar. We can use this property to display short status messages to the user while searching or when the selected text is empty.
- The figure also illustrates how to display text in the OutputWindow. The OutputString method can be used to write text in the Output window. However, we first need to get a reference to the OutputWindow. This is done by using the service infrastructure of Visual Studio and calling the GetServiceAsync API. This is done in the InitializeAsync

method of the SearchCommand class. Visual Studio exposes the General Output window by means of the SVsGeneralOutputWindowPane that can be used directly to get reference of the General Output window as shown in Figure 4-24.

```
public static async Task InitializeAsync(AsyncPackage package)
{
 // Switch to the main thread - the call to AddCommand in SearchCommand's constructor requires
 // the UI thread.
 await ThreadHelper.JoinableTaskFactory.SwitchToMainThreadAsync(package.DisposalToken);
 OutputWindow = await package.GetServiceAsync(typeof(SVsGeneralOutputWindowPane)) as IVsOutputWindowPane;
 DteInstance = await package.GetServiceAsync(typeof(DTE)) as DTE;
 Assumes.Present(DteInstance);
```


Figure 4-24. InitializeAsync method

- d. **Assumes** is a static helper class that exposes the APIs to check the assumption about the service instances. The **Present** method verifies if the value is not null, or else it throws an exception.
- e. DTE has a property named ItemOperations that can be used to work with files and perform operations like opening a file, checking if a file is open, adding a new item to project, adding an existing item to a project, or navigating to a URL. We have used the Navigate method of ItemOperations to navigate to the search engine URL.

Testing the Extension

With the above steps, the first draft of our extension is ready.

1. Press F5 and start debugging. This will launch a new experimental instance of Visual Studio with our ExternalSearch extension installed. Then, open an existing C# project and open one of the C# files for edit in the code window.
2. Select a code snippet/text in the code window and right-click. This will display a context menu with our new custom command. Notice the icon, name, as well as keyboard shortcut of the Search command as shown in Figure 4-25.

Figure 4-25. Search Command

3. Click on the Search command (or alternatively press the key combination Alt + S). This will search the selected text in the Bing search and display the results in the Visual Studio browser as shown in Figure 4-26.

Figure 4-26. Bing search in Visual Studio browser

With this, we have a working Visual Studio extension that can be used to search a code/text in Bing, directly inside Visual Studio. However, this is not ready to be shared with the community as a few users may prefer to search in Google, or StackOverflow, or Microsoft docs, or any other search engine. Our extension should be able to provide this flexibility to the user. How can we do it? Configuration is what comes to our mind. If I can configure what search engine I want to use, it would solve this case. Visual Studio extensions have a support for Options page that can be configured by the user to customize a feature/extension as per their needs. In the next steps, we will discuss how we can make our extension configurable by leveraging an Option page for an ExternalSearch extension.

4. To add an options page, we will first add a new class to our project and name it ExternalSearchOptionPage.cs.
5. The class should derive from a DialogPage class. The class diagram of DialogPage class is shown in Figure 4-27. The properties and methods of the DialogPage from the official Microsoft docs site are summarized in the “Class References” section. The documentation on DialogPage is very detailed, and it shares a great deal of insights in the working of DialogPage. I would highly encourage readers to read this documentation at <https://docs.microsoft.com/en-us/dotnet/api/microsoft.visualstudio.shell.dialogpage?view=visualstudiosdk-2017>.

The DialogPage has APIs to save and load settings to the registry as well as on the file system, and the properties expose the location of the storage. This class can be inherited so we can override the methods to change the default implementation. In our case, the default implementation of DialogPage is sufficient as we are dealing with simple properties. The class diagram of DialogPage class is shown in Figure 4-27.

Figure 4-27. *DialogPage*

Now that we are aware of the APIs exposed by DialogPage, let's use it.

6. To uniquely identify this newly created ExternalSearchOptionPage class as our extension's option page, we need to assign a GUID to this class by means of a GUID attribute. Since we have the Insert GUID extension installed as part of the Extensibility Essentials 2019 extension pack, we can right-click on the code window and then click on Insert GUID in the context menu or press the key combination of Ctrl + K, Ctrl + Space to insert the GUID in the GUID attribute on top of the ExternalSearchOptionPage class.
7. Next, we define the properties that we want to be configured. This is pretty much what we need to do for most common option pages scenarios. Whatever properties we define and decorate with attributes and TypeConverters will show up in the options dialog page of the extension by the underlying infrastructure. The point is that most common scenarios of option pages can be easily handled by inheriting the class from DialogPage, defining the properties, and decorating them with attributes and TypeConverters. Let us see the code first, and then we will discuss and understand the purpose of each property and attributes. The code for ExternalSearchOptionPage is as follows:

```
[Guid("02a61dc8-086a-486e-852b-9d1d360282bd")]
public sealed class ExternalSearchOptionPage : DialogPage
{
 private const string defaultUrl = "https://www.bing.com/
search?q={0}";

 private static Dictionary<SearchEngines, string>
 allEngines = new Dictionary<SearchEngines, string>()
 {
 {SearchEngines.Bing, defaultUrl },
 {SearchEngines.Google, "https://www.google.com/
search?q={0}" },
 {SearchEngines.MSDN, "https://docs.microsoft.com/en-
in/search/?search={0}&category=All" },
 }
}
```

```
{SearchEngines.StackOverflow, "https://stackoverflow.
com/search?q={0}" }

};

[DisplayName("Use Visual Studio Browser")]
[DefaultValue(true)]
[Category("General")]
[Description("A value indicating whether search should be
displayed in Visual Studio browser or external browser")]
public bool UseVSBrowser { get; set; }

[DisplayName("Search Engine")]
[DefaultValue("Bing")]
[Category("General")]
[Description("The Search Engine to be used for searching")]
[TypeConverter(typeof(EnumConverter))]
public SearchEngines SearchEngine { get; set; } =
SearchEngines.Bing;

[DisplayName("Url")]
[Category("General")]
[Description("The Search Engine url to be used for
searching")]
[Browsable(false)]
public string Url
{
 get
 {
 var selectedEngineUrl = allEngines.
FirstOrDefault(j => j.Key == SearchEngine).Value;
 return string.IsNullOrWhiteSpace(selectedEngine
Url) ? defaultUrl : selectedEngineUrl;
 }
}

}
```

The file has just one static field and three properties. The static field `SearchEngines` is a dictionary of the `SearchEngines` enum as the key and string as the value. Different search engines with their URLs are added in the dictionary.

`System.ComponentModel` namespace defines a number of attributes that can be applied on the properties. These attributes are highlighted as bold in the previous code listing. The purpose of these attributes is summarized in Table 4-1.

Table 4-1. *Attributes defined in System.ComponentModel*

Attribute Name	Description
<code>DisplayName</code>	Assigns a name to the property.
<code>DefaultValue</code>	Assigns a default value to the property.
<code>Category</code>	Assigns a category to the property.
<code>Description</code>	Assigns a description to the property.
<code>TypeConverter</code>	Converts the value from one type to another. For example, <code>EnumConverter</code> converts an enum to a string and vice versa. We can create a custom type converter for any type by inheriting a class from <code>TypeConverter</code> and overriding the methods for converting the types. The documentation of <code>TypeConverters</code> and its APIs can be seen online at https://docs.microsoft.com/en-us/dotnet/api/system.componentmodel.typeconverter?view=netframework-4.8 .
<code>Browsable</code>	Specifies if the property should display or not in the <code>PropertyGrid</code> .

There may be extension users who may want to see the search results in an external browser. The property `UseVSBrowser` is added for that purpose. It has a default value of `true`, meaning by default the Visual Studio browser would be used. The other property is that of `SearchEngine`, which exposes the search engines to be selected by the end user. So, the user has the flexibility to choose Bing, Google, StackOverflow, or Microsoft Docs. The default value of the search engine is Bing and the attribute `TypeConverter` ensures that all the values of the enum are displayed as a drop-down in the Property grid. Once the user chooses a search engine, the corresponding URL needs to be used, so we need to do a lookup in our static dictionary to get the URL of the selected search engine. This is done in the `URL` property. We do not want the user to edit it, so it's only read (get only

property). Also, once the search engine is selected, the URL cannot be changed, so there is no point in showing it to the user. The `Browsable` attribute with a false parameter hides this property.

With this, coding for our simple `PropertyGrid` based `DialogPage` is done. We need not worry about persisting the values or loading the values as the `DialogPage` infrastructure takes care of it. However, there may be cases wherein we have a requirement to display a custom UI in our options page. We can achieve this custom UI scenario by inheriting the option page class from the `UIElementDialogPage` (instead of `DialogPage`) and creating a `UserControl` with appropriate UI. We will see this scenario in action in subsequent extensions that we develop.

Coming back to our current extension, we still need to wire it up with our package and then access the options in our extension code to honor the user-provided values. We will make these changes in the next steps.

1. Let's go back to our `Package` class and add an attribute

`ProvideOptionPage` to wire up the options page with this package.

The next code listing shows this attribute:

```
[ProvideOptionPage(typeof(ExternalSearchOptionPage), "External
Search", "General", 1, 1, true, new string[] { "External Search
Options"})]
public sealed class ExternalSearchPackage : AsyncPackage
```

2. Now, we need to access the options page and then use the option properties in our extension. To do so, we first need to access the options page. We make use of `GetDialogPage` API of the package class to get the options. Once we have access to the options, we can use its properties and use either the external browser or VS browser as well as the configured search engine. The complete code listing of `Execute` method incorporating options is as follows:

```
private void Execute(object sender, EventArgs e)
{
 ThreadHelper.ThrowIfNotOnUIThread();
 var options = this.package.GetDialogPage(typeof(Extern
alSearchOptionPage)) as ExternalSearchOptionPage;
 // Get the options
```

```
var textSelection = DteInstance?.ActiveDocument?.
 Selection as TextSelection;
if (textSelection == null)
{
 DteInstance.StatusBar.Text = "The selection is
 null or empty";
 return;
}

string textToBeSearched = textSelection?.Text?.Trim();
if (!string.IsNullOrWhiteSpace(textToBeSearched))
{
 var encodedText = HttpUtility.
 UrlEncode(textToBeSearched);
 DteInstance.StatusBar.Text = $"Searching
 {textToBeSearched}";
 OutputWindow.OutputString($"Searching
 {textToBeSearched}");
 string url = string.Format(options.Url,
 encodedText);
 if (options.UseVSBrowser)
 {
 DteInstance.ItemOperations.Navigate(url,
 vsNavigateOptions.vsNavigateOptionsDefault);
 }
 else
 {
 System.Diagnostics.Process.Start(url);
 }
}
else
{
 DteInstance.StatusBar.Text = "The selection is
 null or empty";
}
```

3. Now, if we debug the project, a new experimental instance of Visual Studio would open. Navigate to Tools > Options page and then search for External Search. It would display the External Search Options dialog. The External Search Option Dialog is as shown in Figure 4-28.

Figure 4-28. External Search Options Page

4. Now, if we change the search engine to Google or any other search engine, we will see that search engine being used for our next search has changed to Google as shown in Figure 4-29.

Figure 4-29. Using Google search

Now our extension looks good enough to be shared with other users.

Congratulations! We have just completed a working extension that is near ready to be shared with other users (of course post testing). Microsoft extensibility has a great sample to demonstrate the options page usage, which can be seen in GitHub at <https://github.com/microsoft/VSSDK-Extensibility-Samples/tree/master/Options>. It exposes the base class and model to create an options page. Another sample demonstrating the intricacies of an options page in a thread-safe way is <https://github.com/madskristensen/OptionsSample>.

At times, we may need to develop extensions wherein we need to show a window in Visual Studio with some custom UI, like the Solution Explorer window or the Properties window. To develop them, Visual Studio has a built-in item template called AsyncToolWindow. In the next section, we will see how we can develop a simple tool window extension for Visual Studio.

Tool Window Extension to Show DTE Object

In the last section, we developed an options page for the extension and understood that internally, the DialogPage window makes use of a PropertyGrid control. In this section, we will develop a tool window extension that will display the DTE object in the property grid control.

A tool window extension displays a window in the Visual Studio IDE. The structure of this extension will be like the custom command solution as we start with a package. Then, we will add the AsyncToolWindow class, which will add a command, vsct file, and classes for showing tool windows. The command provides a means to launch the tool window. The tool window hosts a WPF user control that can be designed to display a UI of your choice. In this extension, we will add a property grid control in our user control and display the properties of the DTE object in the Visual Studio IDE.

Starting the Extension

Let's develop this extension. The steps are as follows:

1. Create a new VSIX project in Visual Studio 2019. Give this project a meaningful name like PropertiesToolWindow.
2. Update the vsixmanifest file with the appropriate and meaningful values as discussed earlier in this chapter. The updated vsixmanifest file is shown in Figure 4-30.

CHAPTER 4 DEVELOPING YOUR FIRST EXTENSIONS

Figure 4-30. Updated vsixmanifest

3. Now, we will add the tool window. To do so, right-click on the project in the solution explorer and then click on Add ▶ New item in the context menu. This will open the Add New Item dialog. Under the Extensibility category in the left pane, click on the **Async Tool Window** and name the class ToolWindow. This will add a tool window that can be hosted in the AsyncPackage and a command to load this window asynchronously. This is shown in Figure 4-31.

Figure 4-31. *Async Tool Window*

4. This will add a `ToolWindow` class that derives from the `ToolWindowPane` class, which has the default implementation for a tool window. Deriving from `ToolWindowPane` class makes our `ToolWindow` class a tool window.

Adding a `ToolWindowPane`

The class diagram for `ToolWindowPane` is shown in Figure 4-32, which lists its properties, methods, and events. The diagram also reveals that `ToolWindowPane` itself derives from the `WindowPane` class and implements the `IVsWindowSearch` interface. The properties, methods, and events of `ToolWindowPane` with their purposes are summarized in the “Class References” section. The full documentation can be read online at <https://docs.microsoft.com/en-us/dotnet/api/microsoft.visualstudio.shell.toolwindowpane?view=visualstudiosdk-2017&viewFallbackFrom=visualstudiosdk-2019>.

Figure 4-32. *ToolWindowPane* class

If we go through these members, we see a few members related to Search, ToolBar, and InfoBar. The search and toolbar are intuitive and previously discussed to some extent. The description makes these members comprehensive. However, there are few members related to InfoBar that we have not discussed. You may have seen the InfoBar in Visual Studio as important notifications are displayed on top of the editor. If Visual Studio detects a slow performing extension or if some extension crashes, Visual Studio disables that extension, and the information related to the extension is displayed in the InfoBar as shown in Figure 4-33.

Figure 4-33. InfoBar

Writing the Extension

We will develop an extension that demonstrates how to display the InfoBar and handle its actions in the next chapter.

1. If we look at the solution explorer, we will see the following files (apart from the ToolWindow class) added in the project:
 - a. .vsct file, command class to expose a command that can be used to load the tool window.
 - b. A WPF user control that will be hosted by the tool window, which is itself hosted in Visual Studio.

At this stage, the extension is already in a working state. If we run/debug this project, it will open a new experimental instance of Visual Studio IDE. Navigate to View ➤ Other Windows ➤ Properties Tools Window, and it will display a tool window with a button. On clicking the button, it displays a message box. We need to customize the code to meet our requirements. First, we will modify the vsct file to assign an image, proper text, and keyboard shortcut to the command. We have already seen the steps to update vsct file in the previous extension. Figure 4-34 displays the code snippet of the updated .vsct file. The changes are highlighted for easy identification.

CHAPTER 4 DEVELOPING YOUR FIRST EXTENSIONS

```
<CommandTable xmlns="http://schemas.microsoft.com/VisualStudio/2005-10-18/CommandTable" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  ...
  <!-- This is the file that defines the IDs for all the commands exposed by VisualStudio. -->
  <Extern href="stdidcmd.h"/>
  <!-- This header contains the command ids for the menus provided by the shell. -->
  <Extern href="vsshids.h"/>
  <Include href="KnownImageIds.vsct"/>
  ...
  <Commands package="guidPropertyToolWindowPackage">
 ...
 <!-- Buttons section. -->
 ...
 <Buttons>
 ...
 <Button guid="guidPropertyToolWindowPackageCmdSet" id="ToolWindowCommandId" priority="0x0100" type="Button">
 <Parent guid="guidSHLMainMenu" id="IDG_VS_WND_OTRWNDWS1"/> <!-- Corresponds to View Other Windows-->
 <Icon guid="ImageCatalogGuid" id="ListProperty"/>
 <CommandFlag>IconIsMoniker</CommandFlag>
 <Strings>
 <ButtonText>Automation Properties</ButtonText>
 </Strings>
 </Button>
 </Buttons>
  </Commands>
  <KeyBindings>
 <KeyBinding guid="guidPropertyToolWindowPackageCmdSet" id="ToolWindowCommandId" editor="guidVSSStd97" key1="VK_F2" mod1="Shift">
 </KeyBinding>
  </KeyBindings>
  <Symbols>
 <!-- This is the package guid. -->
 <GuidSymbol name="guidPropertyToolWindowPackage" value="{4621fb4e-f79a-41dd-a95f-d5a365790230}" />
 <!-- This is the guid used to group the menu commands together -->
 <GuidSymbol name="guidPropertyToolWindowPackageCmdSet" value="{89749f9a-6f51-4415-b230-ca891972de2a}">
 <IDSymbol name="ToolWindowCommandId" value="0x0100" />
 </GuidSymbol>
  </Symbols>
</CommandTable>
```

Figure 4-34. Updated .vsct file

Note that guidSHLMainMenu id is set to **IDG_VS_WDO_OTRWNDWS1** that corresponds to the **View > Other Windows** menu of the Visual Studio top menu. If we want to change this location, this id should be changed as discussed earlier in the chapter. The keyboard combination of Shift + F2 is assigned to the command.

2. Next, we will modify the WPF user control to have a property grid, which will show the properties of a DTE object. Unfortunately, the default WPF toolbox doesn't have a PropertyGrid control; windows forms have it. But there are a few third-party packages that have the PropertyGrid control for WPF. We will make use of the Extended.WPFToolkit by Exceed as it has a PropertyGrid control. To do so, right-click on the project references of the project and then click Manage NuGet Packages. On the browse section, search and install the Extended.WPFToolkit package in your project as shown in Figure 4-35.

Figure 4-35. Extended.WPFToolkit

3. Once the package is installed, modify the user control XAML file as shown in Figure 4-36.

```

<UserControl x:Class="PropertyToolWindow.ToolWindowControl"
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 xmlns:mc="http://schemas.openxmlformats.org/markup-compatibility/2006"
 xmlns:d="http://schemas.microsoft.com/expression/blend/2008"
 xmlns:xcceed="http://schemas.xceed.com/wpf/xaml/toolkit" ① Add xmlns for the toolkit
 xmlns:vsshell="clr-namespace:Microsoft.VisualStudio.Shell;assembly=Microsoft.VisualStudio.Shell.15.0"
 Background="{DynamicResource {x:Static vsshell:VsBrushes.WindowKey}}"
 Foreground="{DynamicResource {x:Static vsshell:VsBrushes.WindowTextKey}}"
 mc:Ignorable="d"
 d:DesignHeight="300" d:DesignWidth="300"
 Name="MyToolWindow">
 <Grid> ② Add Grid Row and Column Definitions
 <Grid.RowDefinitions>
 <RowDefinition Height="18*"/>
 </Grid.RowDefinitions>
 <Grid.ColumnDefinitions>
 <ColumnDefinition Width="*"/>
 </Grid.ColumnDefinitions>
 <xcceed:PropertyGrid Grid.Row="1" VerticalAlignment="Stretch" HorizontalAlignment="Stretch" x:Name="propertyGrid" Margin="5"/> ③ Add PropertyGrid control and assign name
 </Grid>
</UserControl>

```

Figure 4-36. Updated XAML

The following changes are made:

- a. Added xmlns for the toolkit in the UserControl element.
 - b. Defined Grid's row and column definitions.
 - c. Added PropertyGrid control.
4. Next, let's update the code behind the file of the user control. The UI of our user control is simple. It just has a PropertyGrid control. So, in the code-behind file, we should pass on the data that we want to be bound to this control. Let's define a new constructor for our User Control, which takes an entity or model (class containing the data to be bound) as the parameter. Let's name that class as ToolWindowData. Once we have the data, we just need to bind it to property grid. This is shown in Figure 4-37.

```

public partial class ToolWindowControl : UserControl
{
 /// <summary>
 /// Initializes a new instance of the <see cref="ToolWindowControl"/> class.
 /// </summary>
 public ToolWindowControl()
 {
 this.InitializeComponent();
 }

 public ToolWindowControl(ToolWindowData data) : this()
 {
 this.propertyGrid.SelectedObject = data;
 }
}

```

Figure 4-37. User Control code behind

5. We have a dummy class for ToolWindowData created. Let's add properties to it that we want to display in the tool window. We want to see the DTE object, so let's add a property for DTE. Let us also see what there is in the AsyncPackage class, so we will add one property for AsyncPackage and then finally a property for one of the WPF controls, just to see the functioning of PropertyGrid. We will decorate the properties with the attributes like we did earlier for the Options page. The code for ToolWindowData is as follows:

```

[DisplayName("Tool Window Data")]
public class ToolWindowData
{
 [DisplayName("DTE Instance")]
 [Category("General")]
 [Description("The DTE Instance")]
 [EditorBrowsable(EditorBrowsableState.Always)]
 [TypeConverter(typeof(ExpandableObjectConverter))]
 public DTE DTE { get; set; }

 [DisplayName("Async Package")]
 [Category("General")]
 [Description("The Package")]
 [EditorBrowsable(EditorBrowsableState.Always)]
 [TypeConverter(typeof(ExpandableObjectConverter))]
 public AsyncPackage Package { get; set; }
}

```

```
[DisplayName("Text Box")]
[Category("General")]
[Description("The TextBox")]
[EditorBrowsable(EditorBrowsableState.Always)]
[TypeConverter(typeof(ExpandableObjectConverter))]
public TextBox TextBox { get; set; }
}
```

I would highly encourage readers to go through the attributes used above in detail, specifically TypeConverters as they play a pivotal role in how data displays in the PropertyGrid control. Here, we have used an ExpandableObjectConverter, which can be used to convert the expandable or dynamic objects to other types.

6. The code added by the AsyncToolWindow template adds a WPF user control that is hosted by the tool window. The tool window invokes the parameter-less constructor of the user control that still exists. However, we have added a constructor that takes ToolWindowData as a parameter, and we want this constructor to be invoked by a tool window. To make this happen, we will modify the ToolWindow.cs file and add a constructor that takes ToolWindowData as the parameter. The code listing for ToolWindow is as follows:

```
[Guid(ToolWindow.ToolWindowId)]
public class ToolWindow : ToolWindowPane
{
 internal const string ToolWindowId = "6a7dffcf-9377-4eb4-
96b8-540d3179930d";

 public ToolWindow() : this(null)
 {
 }

 // The data should be passed from InitializeToolWindowAsync
 // method in the Package class.
 public ToolWindow(ToolWindowData data) : base()
 {
```

```
 this.Caption = "Automation Properties";
 this.BitmapImageMoniker = KnownMonikers.ListProperty;

 // This is the user control hosted by the tool window;
 Note that, even if this class implements IDisposable,
 // we are not calling Dispose on this object. This is
 because ToolWindowPane calls Dispose on
 // the object returned by the Content property.
 this.Content = new ToolWindowControl(data);
 }
}
```

The important things the readers should make a note of are in bold.

Each tool window derives from the ToolWindowPane and has a unique identifier assigned to it. Visual Studio uses this identifier to persist the size, position, state, etc., of the tool window in the settings store.

ToolWindows can exist in a number of states, like tabbed, linked, floating, MDI, etc. What state we want the tool window to be in can be set in the Package class. We will see this shortly in the steps to come. An interesting thing about tool windows is that once created, they are never destroyed, unless Visual Studio closes. Even if we close the tool window, it is actually not closed; it's hidden. This can be confirmed by placing a breakpoint in the ToolWindow constructor. We will find that the constructor is called only once.

Though we have created a constructor that is accepting ToolWindowData as a parameter, this parameter still needs to be passed to the constructor. How do we do it? We need to override a method named InitializeToolWindowAsync in our Package class so that it returns the instance of the object that needs to be passed. In the constructor, we are setting the Caption, BitmapImageMoniker, and Content properties, which we have already discussed. Here I have used a string directly, but it's recommended to make use of constants.

- Now, let's move to our Package class. This is the class that hosts the tool window. First and foremost, we need our tool window to be in a tabbed state just like a document, so we will update the ProvideToolWindow attribute (which registers and tells the Visual Studio that this package owns a tool window) on our Package class as the following:

```
[ProvideToolWindow(typeof(ToolWindow), Style = VsDockStyle.Tabbed, Orientation = ToolWindowOrientation.none, Window = "DocumentWell")]
```

We have added a Style attribute, which is an enum and can have the following values: none, MDI, Float, Linked, Tabbed, AlwaysFloat. The next attribute is Orientation, which is again an enum and can have the following values: none, Top, Left, Right, Bottom. The window property specifies that the tool window should be tabbed in the DocumentWell, where all the documents are opened.

ProvideToolWindowAttribute is an important attribute, and its properties determine the fate of tool window, so let us understand the properties exposed by this attribute from the official Microsoft docs. The documentation can also be read online at <https://docs.microsoft.com/en-us/dotnet/api/microsoft.visualstudio.shell.providetoolwindowattribute?view=visualstudiosdk-2017&viewFallbackFrom=visualstudiosdk-2019>.

Table 4-2 lists the important properties of ProvideToolWindowAttribute.

Table 4-2. Properties of ProvideToolWindowAttribute

Property Name	Description
DockedHeight	Gets or sets the default height of the ToolWindow when docked.
DockedWidth	Gets or sets the default width of the ToolWindow when docked.
DocumentLikeTool	Set this property to true if you want a tool window that is like a document in its behavior and lifetime. The tool window will only be MDI or floating and will remain visible in its position across all layout changes until manually closed by the user at which point it will be destroyed. This flag implies DontForceCreate and destructive multi-instance.

(continued)

Table 4-2. (continued)

Property Name	Description
Height	Gets or sets the default height of the tool window.
MultInstances	Determines whether multiple instances of the tool window are allowed.
Orientation	Gets or sets the default orientation for the tool window relative to the window specified by the Window property.
PositionX	Gets or sets the default horizontal value of the top left corner of the tool window.
PositionY	Gets or sets the vertical value of the top left corner of the tool window.
Style	Gets or sets the default docking style for the tool window.
ToolType	Gets or sets the type of the tool window.
Transient	Gets or sets whether the tool window should not be reopened when the IDE restarts.
TypeId	Override the TypeID property in order to let the RegistrationAttribute derived classes to work with System.ComponentModel.TypeDescriptor.GetAttributes (...). An attribute derived from this one will have to override this property only if it needs a better control on the instances that can be applied to a class.
Width	Gets or sets the default width of the tool window.
Window	Gets or sets the GUID of the default window on which the tool window should be docked.

The properties in bold alter the behavior of tool windows drastically.

A transient property determines if the tool window should not open automatically if IDE restarts. I would encourage readers to play around with these properties and explore what properties bring about what changes in the appearance of the tool window.

8. Next, we need to override a couple of methods in the Package class GetAsyncToolWindowFactory and InitializeToolWindowAsync. We need to override them because we have customized the tool window constructor to accept a parameter. Had we used the default parameter-less constructor, we need not override these two methods. In the GetAsyncToolWindowFactory, we tell the underlying infrastructure to use the current Package class as

the factory and once this happens, InitializeToolWindowAsync method overridden in the same class gets invoked. Here, we would construct our ToolWindowData object and return so that it gets passed to the ToolWindow constructor. The code for these two overridden methods is as shown in Figure 4-38.

```
public override IVsAsyncToolWindowFactory GetAsyncToolWindowFactory(Guid toolWindowType)
{
 return toolWindowType.Equals(Guid.Parse(ToolWindow.ToolWindowId)) ? this : null;
}

0 references
protected override async Task<object> InitializeToolWindowAsync(Type toolWindowType, int id, CancellationToken cancellationToken)
{
 await JoinableTaskFactory.SwitchToMainThreadAsync(cancellationToken);
 var dte = await this.GetServiceAsync(typeof(EnvDTE.DTE)) as EnvDTE.DTE;
 return new ToolWindowData
 {
 DTE = dte,
 Package = this,
 TextBox = new System.Windows.Controls.TextBox() { Name = nameof(TextBox) }
 };
}
```

Figure 4-38. Overridden methods to pass ToolWindowData object to ToolWindow constructor

- With this, all our code changes are made. However, there is one more class added in the project, which we did not see or modify. This class is the ToolWindowCommand class. The code for this class is the same as adding a custom command, so there is nothing new to discuss here. This class exposes a command, which when executed, launches the tool window. This command is in the View | Other Windows menu. Let us see the execute method of this class as that is responsible for showing the tool window. The code for Execute method is this:

```
private void Execute(object sender, EventArgs e)
{
 this.package.JoinableTaskFactory.RunAsync(async delegate
 {
 ToolWindowPane window = await this.package.ShowToolWindowAsync(typeof(ToolWindow), 0, true, this.package.DisposalToken);
 if ((null == window) || (null == window.Frame))
 {
```

```
 throw new NotSupportedException("Cannot create  
 tool window");  
 }  
});  
}
```

The code in bold is responsible for showing the tool window.

There are a few important things to make note of here:

- a. Execute is a synchronous event handler method. See that the code to show the tool window is wrapped inside a RunAsync block. This shows how to execute an async operation in a synchronous method.
- b. Since the invocation of method is async, the tool window is loaded asynchronously. That is why it was referred to as an AsyncToolWindow.
- c. ShowToolWindowAsync method takes four parameters. First is the type of tool window to be created; the second is an identifier that specifies the instance id of the tool window. The third parameter is a Boolean, which determines if the tool window should be created if it doesn't exist. If this parameter is false and the tool window doesn't exist, then the window will be set to null. A fourth parameter is a cancellation token that can be used to cancel the asynchronous operation.

Running the Extension

Now to run it:

1. Press F5. In the new Visual Studio instance that opens, navigate to the View ➤ Other Windows ➤ Automation Properties as shown in Figure 4-39.

Figure 4-39. Navigation to Automation Properties extension

CHAPTER 4 DEVELOPING YOUR FIRST EXTENSIONS

2. A tool window would show up as seen in Figure 4-40.

Figure 4-40. Automation Properties Tool window

We have a working tool window extension, which displays the properties of AsyncPackage, DTE, and Textbox control in the PropertyGrid control. It is a good place to see the values of the ApplicationRegistryRoot path, UserDataPath, and UserRegistryRoot paths where the extension information gets stored. In the DTE object properties, we can see the Edition, version, command-line arguments, etc. Also notice that the properties of the Textbox control display in the same way as we see in the properties window while designing the XAML. So, apart from learning to develop a tool window extension, we have also seen the DTE, Package object properties and their live values and got an exposure to PropertyGrid control as well. The code map diagram of the extension code is shown in Figure 4-41.

Figure 4-41. CodeMap diagram of the ToolWindow extension

This ends our chapter. The Visual Studio Extensibility team also has a sample of the Async Tool Window in GitHub. It can be seen at the following URL:

<https://github.com/microsoft/VSSDK-Extensibility-Samples/tree/master/AsyncToolWindow>

Summary

In this chapter, we developed a couple of useful and meaningful extensions and learned a few important concepts along the way. We saw an illustration of how to add custom commands and wire up an event handler to custom commands. We learned how we can change the location of a command, access the services exposed by the Visual Studio in

our extension, understood the properties and APIs of automation model, and learned to add support for the options page and use it in our extension. We also learned to develop a tool window extension and how a custom WPF UI-based user control can be shown in a tool window. We also learned how we can pass data to the tool window. In the next chapter, we will continue this momentum and develop extensions for code generation, info bar and code analysis and fixing.

EXERCISE

The following activities should give you a deeper understanding of the fundamentals we discussed in the chapter.

1. Create a class that has a number of properties of different types. Create a custom type converter for this type and display an instance of this object in a PropertyGrid control. Note that the WinForms toolbox has a PropertyGrid.
2. Explore the ways to change the visibility of a custom command. What methods do you need to use? Hint: <https://docs.microsoft.com/en-us/visualstudio/extensibility/visibilityitem-element?view=vs-2019>.
3. Read, explore, and learn about the Assets, Dependencies, and Prerequisite section of the vsixmanifest file. Read <https://docs.microsoft.com/en-us/visualstudio/extensibility/vsix-manifest-designer?view=vs-2019>.
4. Use the Settings Store Explorer extension and find out where the options of the extensions are stored.
5. Create a tool window extension that displays the properties of open documents and windows in Visual Studio IDE.
6. Explore the dynamic tool window. Read <https://docs.microsoft.com/en-us/visualstudio/extensibility/opening-a-dynamic-tool-window?view=vs-2019>.

7. Walk through the code of the following extensions to understand and learn more about Async Tool Windows, ImageMonikers, Commands, and displaying context menus in a tool window.
 - a. Command Explorer - <https://github.com/madskristensen/CommandTableInfo>.

KnownMonikers Explorer - <https://github.com/madskristensen/KnownMonikersExplorer>.

Class References

DTE

Property Name	Description
ActiveDocument	Gets the active document.
ActiveSolutionProjects	Gets an array of the currently selected projects.
ActiveWindow	Gets the currently active window or topmost window if no window is active.
AddIns	Gets the AddIns collection that are available. When I used it, I got NotImplementedException as AddIns and Macros are deprecated.
Application	Microsoft Internal Use only.
CommandBars	Gets a reference to the development environment command bars.
CommandLineArguments	Gets a string representing the command-line arguments.
Commands	Gets the Commands collection.
ContextAttributes	Gets a collection of attributes, which allows the automation clients to add new attributes to the currently selected items in the Dynamic Help window and provide contextual help for the additional attributes.
Debugger	Gets the debugger objects.
DisplayMode	Gets the display mode, either MDI or tabbed documents.
Documents	Gets the collection of open documents in the IDE.

(continued)

DTE	Gets the top-level extensibility object.
Edition	Gets a description of the edition of the environment.
Events	Gets a reference to the Events object.
FileName	Microsoft Internal Use only.
Find	Gets the Find object that represents global text find operations.
FullName	Gets the full path and name of the object's file.
Globals	Gets the Globals object that contains values that may be saved in the solution (.sln) file, the project file, or in the user's profile data. The Globals object is a cache for storing data for the duration of each session of the Visual Studio environment, as well as across sessions using the VariablePersists property.
IsOpenFile	Microsoft Internal Use only.
ItemOperations	Gets the object for performing common file actions.
LocaleID	Gets the ID of the locale in which the development environment is running.
Macros	Gets the Macros object. In Visual Studio 2019, this throws NotImplementedException as Macros and AddIns are deprecated.
MacrosIDE	Gets the root of the Macros IDE's automation model.
MainWindow	Gets a window object representing the main development environment window.
Mode	Gets the mode of the development environment, either debug or design.
Name	Gets or sets the name of the topmost automation object.
ObjectExtenders	Gets the object that provides access to the automation object.
Properties[String, String]	Returns a Properties collection representing all available categories and subcategories contained in the Options dialog box on the Tools menu.
RegistryRoot	Gets a string with the path to the root of the Visual Studio registry settings.

(continued)

SelectedItems	Gets a collection containing the items currently selected in the environment.
Solution	Gets the Solution object that represents all open projects in the current instance of the environment and allows access to the build objects.
SourceControl	Gets a SourceControl object that allows you to manipulate the source code control state of the file behind the object.
StatusBar	Gets the StatusBar object, representing the status bar on the main development environment window.
SuppressUI	Gets or sets whether UI should be displayed during the execution of automation code.
UndoContext	Gets the global UndoContext object, which represents, as a single transaction, all operations performed on all participating open documents in Visual Studio. If its SetAborted() method is invoked, all changes made since opening the object are discarded.
UserControl	Sets or gets a value indicating whether the environment was launched by a user or by automation.
Version	Gets the host application's version number.
WindowConfigurations	Gets the collection, representing all available named window configurations, created for the environment.
Windows	Gets a Windows collection containing the windows that display in the object.
Method Name	Description
ExecuteCommand (String, String)	Executes the specified command. This method would easily find a place in the top drawer of an extension developer's toolkit. This method can be used in the extensions to execute any existing commands of the Visual Studio if the command is applicable while executing. This also helps achieve a lot of functionality by building on commands that are already available, rather than rediscovering the wheel.
GetObject(String)	Gets an interface or object that is late-bound to the DTE object and can be accessed by name at runtime.

(continued)

LaunchWizard(String, Object[])	Runs a wizard with the supplied parameters.
OpenFile(String, String)	Microsoft Internal use only.
Quit()	Closes the environment.
SatelliteDllPath(String, String)	Returns the computed path to the satellite DLL when given the installation directory and the file name of the DLL containing localized resources.

Document Interface

Property Name	Description
ActiveWindow	Gets the currently active window or the topmost window if no others are active. Returns null if no windows are open.
Collection	Gets the collection containing the object that represents a document in the environment open for editing.
DTE	Gets the top-level extensibility object.
Extender	Returns the requested Extender if it is available for this object.
ExtenderCATID	Gets the Extender category ID (CATID) for the object.
ExtenderNames	Gets a list of available Extenders for the object.
FullName	Gets the full path and name of the object's file.
IndentSize	Microsoft Internal Use only.
Kind	Gets a GUID string indicating the kind or type of the object.
Language	Microsoft Internal Use only.

(continued)

Name	Gets the name of the document.
Path	Gets the path, without file name, for the directory containing the document.
ProjectItem	Gets the ProjectItem object associated with the Document object.
ReadOnly	Microsoft Internal Use only.
Saved	Returns true if the object has not been modified since last being saved or opened.
Selection	Gets an object representing the current selection on the Document.
TabSize	Microsoft Internal Use only.
Type	Microsoft Internal Use only.
Windows	Gets a Windows collection containing the windows that display in the object.
Method Name	Description
Activate	Moves the focus to the current item.
ClearBookmarks	Microsoft Internal Use only.
Close	Closes the open document and optionally saves it, or closes and destroys the window.
MarkText	Microsoft Internal Use only.
NewWindow	Creates a new window in which to view the document.
Object	Returns an interface or object that can be accessed at runtime by name.
PrintOut	Microsoft Internal Use only.
Redo	Re-executes the last action that was undone by the Undo() method or the user.
ReplaceText	Microsoft Internal Use only.
Save	Saves the document.
Undo	Reverses the action last performed by the user of the document.

TextSelection

Property Name	Description
ActivePoint	Gets the current endpoint of the selection.
AnchorColumn	Microsoft Internal Use only.
AnchorPoint	Gets the origin point of the selection.
BottomLine	Microsoft Internal Use only.
BottomPoint	Gets the point at the end of the selection.
CurrentColumn	Microsoft Internal Use only.
CurrentLine	Microsoft Internal Use only.
DTE	Gets the top-level extensibility object.
IsActiveEndGreater	Gets whether the active point is equal to the bottom point.
IsEmpty	Gets whether the anchor point is equal to the active point.
Mode	Gets or sets a value determining whether dragging the mouse selects in stream or block mode.
Parent	Gets the immediate parent object of a TextSelection object.
Text	Gets or sets the text selection.
Textpane	Gets the text pane that contains the text selection.
TextRanges	Gets a TextRanges collection with one TextRange object for each line or partial line in the selection.
TopLine	Microsoft Internal Use only.
TopPoint	Gets the top end of the selection.
Method Name	Description
Backspace	Microsoft Internal Use only.
Cancel	Microsoft Internal Use only.
ChangeCase	Changes the case of the text selection.
CharLeft	Moves the object the specified number of characters to the left.
CharRight	Moves the object the specified number of characters to the right.

(continued)

ClearBookmark	Clears any unnamed bookmarks in the current text buffer line.
Collapse	Collapses the text selection to the active point.
Copy	Copies the text selection to the clipboard.
Cut	Copies the text selection to the clipboard and deletes it from its original location.
Delete	Deletes the text selection.
DeleteLeft	Deletes a specified number of characters to the left of the active point.
DeleteWhitespace	Deletes the empty characters (whitespace) horizontally or vertically around the current location in the text buffer.
DestructiveInsert	Inserts text, overwriting the existing text.
EndOfDocument	Moves the object to the end of the document.
EndOfLine	Moves the object to the end of the current line.
FindPattern	Searches for the given pattern from the active point to the end of the document.
FindText	Searches for the given text from the active point to the end of the document.
GotoLine	Moves to the beginning of the indicated line and selects the line if requested.
Indent	Indents the selected lines by the given number of indentation levels.
Insert	Inserts the given string at the current insertion point.
InsertFromFile	Inserts the contents of the specified file at the current location in the buffer.
LineDown	Moves the insertion point of the text selection down the specified number of lines.
LineUp	Moves the insertion point of the text selection up the specified number of lines.
MoveTo	Microsoft Internal Use only.
MoveToAbsoluteOffset	Moves the active point to the given 1-based absolute character offset.
MoveToDisplayColumn	Moves the active point to the indicated display column.
MoveToLineAndOffset	Moves the active point to the given position.

(continued)

MoveToPoint	Moves the active point to the given position.
NewLine	Inserts a line break character at the active point.
NextBookmark	Moves to the location of the next bookmark in the document.
OutlineSection	Creates an outlining section based on the current selection.
PadToColumn	Fills the current line in the buffer with empty characters (whitespace) to the given column.
PageDown	Moves the active point a specified number of pages down in the document, scrolling the view.
PageUp	Moves the active point a specified number of pages up in the document, scrolling the view.
Paste	Inserts the clipboard contents at the current location.
PreviousBookmark	Moves the text selection to the location of the previous bookmark in the document.
ReplacePattern	Replaces matching text throughout an entire text document.
ReplaceText	Microsoft Internal Use only.
SelectAll	Selects the entire document.
SelectLine	Selects the line containing the active point.
SelectBookmark	Sets an unnamed bookmark on the current line in the buffer.
SmartFormat	Formats the selected lines of text based on the current language.
StartOfDocument	Moves the insertion point to the beginning of the document.
StartOfLine	Moves the object to the beginning of the current line.
SwapAnchor	Exchanges the position of the active and the anchor points.
Tabify	Converts spaces to tabs in the selection according to your tab settings.
Unindent	Removes indents from the text selection by the number of indentation levels given.
Untabify	Converts tabs to spaces in the selection according to the user's tab settings.
WordLeft	Moves the text selection left the specified number of words.
WordRight	Moves the text selection right the specified number of words.

DialogPage

Property Name	Description
AutomationObject	Gets the DTE automation model object for a given instance of a dialog page class.
SettingsRegistryPath	Gets or sets the subkey under the Visual Studio version-specific root for storing settings data for a dialog page.
SharedSettingsStorePath	Gets the location where the settings are stored in the shared settings store. It's based on the SharedSettingsAttribute on your AutomationObject, or the full type name if the attribute is not specified.
Site	Gets or sets the site of the dialog page. Overrides the implementation inherited from Component.
Window	Gets the window that is used as the user interface of the dialog page.
Method Name	Description
Dispose	Releases the unmanaged resources that are used by a dialog page class and optionally releases the managed resources; the parent class, Component, supports unmanaged resources.
GetSharedSettingsStorePath	Gets the shared settings store path for the given property.
IsPropertyValueMachineLocal	Determines whether a given value from a property on the AutomationObject is local to this machine (vs. being roamable to other machines).
LoadSettingFromStorage	Loads the setting of a given property descriptor from the storage.
LoadSettingsFromStorage	Called by Visual Studio to load the settings of a dialog page from local storage, generally the registry.
LoadSettingsFromXml	Called by Visual Studio to load the settings of a dialog page from the Visual Studio settings storage on disk.
OnActivate	Handles Windows Activate messages from the Visual Studio environment.
OnApply	Handles Apply messages from the Visual Studio environment.

(continued)

OnClosed	Handles Close messages from the Visual Studio environment.
OnDeactivate	Handles Deactivate messages from the Visual Studio environment.
ResetSettings	Should be overridden to reset settings to their default values.
SaveSetting	Saves the setting of given property descriptor in the storage.
SaveSettingsToStorage	Called by Visual Studio to store the settings of a dialog page in local storage, typically the registry.
SaveSettingsToXml	Called by Visual Studio to store the settings of a dialog page to the Visual Studio settings storage on disk.

ToolWindowPane

Property Name	Description
BitmapImageMoniker	Gets or sets the ImageMoniker for the icon for this tool window. This property should be used instead of BitmapResource and BitmapIndex to allow for DPI-aware icons.
BitmapIndex	Gets or sets the index of the image in the bitmap strip to use for the window frame icon.
BitmapResourceId	Gets or sets the resource ID for the bitmap strip from which to take the window frame icon.
Caption	Gets or sets the caption for the tool window.
Content	Gets or sets the content of this tool window.
Frame	Gets or sets the type that provides access to behaviors and properties of environment window frames, for both tool and document windows, which host the ToolWindowPane.
Package	Gets or sets the package that owns the tool window.

(continued)

SearchCategory	Gets the search category that is used for storing MRU items if the window search implementation for your tool window supports most-recently-used search strings. By default, the toolwindow GUID is used for the search category.
SearchEnabled	Override this if you want to support the search in your window. You must also override other functions from the IVsWindowSearch interface, like CreateSearch, etc.
SearchFiltersEnum	Override this function if the tool window supports search filters. The class WindowSearchFilterEnumerator can be used to construct an enumerator over an array of search filters that implement the IVsWindowSearchFilter interface.
SearchHost	Gets the search host implementation associated with this tool window.
SearchOptionsEnum	Override this function if the tool window supports search options. The class T:Microsoft.VisualStudio.PlatformUI.WindowSearchOptionEnumerator can be used to construct an enumerator over an array of search options implementing the IVsWindowSearchOption interface.
ToolBar	Gets or sets a unique command identifier that consists of a numeric command ID and a GUID menu group identifier.
ToolBarCommandTarget	If the tool window has a ToolBar, then you can use this property to customize its command target. If this value is null, then the window frame of this tool window is used as the command target for the ToolBar. Like other toolbar-related properties, this property must be set before the initialization of the ToolWindowPane is complete.
ToolBarDropTarget	Gets or sets the toolbar drop target.
ToolBarLocation	Gets or sets the location of the toolbar in the tool window.
ToolClSID	Gets or sets the CLSID of a tool that should be used for this tool window.

(continued)

Method Name	Description
AddInfoBar	Adds an info bar to this ToolWindowPane. The info bar will show at the top of the pane's frame when that frame is visible on screen.
ClearSearch	Clears the pane of the results from a previously completed or partial search.
CreateSearch	Override at least this function if you need to support a search in a tool window.
GetIVsWindowPane	Gets the IVsWindowPane that is associated with the tool window.
OnInfoBarActionItemClicked	Called when an action item on an info bar added via AddInfoBar is clicked. If this method is overridden, the base implementation must be called to raise the InfoBarActionItemClicked event.
OnInfoBarClosed	Called when an info bar added via AddInfoBar is closed. If this method is overridden, the base implementation must be called to raise the InfoBarClosed event.
OnNavigationKeyDown	Allows the pane to intercept certain keys after a search is started, and to navigate between the results or select one of the results displayed in the pane.
OnToolBarAdded	Called when a toolbar is added to the tool window.
OnToolWindowCreated	This method can be overridden by the derived class to execute any code that must run after the creation of IVsWindowFrame.
ProvideSearchSettings	Allows override of default search settings. By default, the search is started delayed, with indefinite progress. The names of properties that can be overridden are defined in the class SearchSettingsDataSource. PropertyNames. Values that implement the IVsUIObject interface can be constructed for common types using the Microsoft.Internal.VisualStudio.PlatformUI.BuiltInPropertyValue class, or you could use helper functions like Microsoft.Internal.VisualStudio.PlatformUI.Utilities.SetValue(Microsoft.VisualStudio.Shell.Interop.IVsUIDataSource, System.String, System.Object) to set values in the data source.

(continued)

RemoveInfoBar	Removes an info bar from this ToolWindowPane.
ToolWindowPane	The constructors of ToolWindowPane. One overload takes ServiceProvider as parameter. This is called by Visual Studio.

Event Name	Description
InfoBarActionItemClicked	Event raised when a button or hyperlink on an info bar is associated with this ToolWindowPane.
InfoBarClosed	Event raised when an info bar associated with this ToolWindowPane is closed.

CHAPTER 5

Developing Real-World Extensions

This chapter builds on the last chapter and continues our odyssey of developing Visual Studio extensions. In this chapter, we will develop a new set of extensions for displaying an information bar and custom code generation. While developing these extensions, we will also advance our knowledge and learn new aspects and concepts of Visual Studio.

In the last chapter, we saw that the `ToolWindowPane` class exposes infobar APIs. In the next section, we will see how we can make use of these APIs to display an infobar.

Visual Studio Extension to Display Infobar

Infobar is one of the many ways that Visual Studio uses to display notifications and alerts that are actionable. Infobar can be placed either on a document window or tool window, so using an infobar is advantageous in scenarios where important contextual notifications need to be shown closer to the region of attention. Visual Studio documentation describes the usage scenarios, dos and don'ts of an infobar, apart from discussing other notification and alert mechanisms that Visual Studio exposes in great detail. This is a great and recommended read here at https://docs.microsoft.com/en-us/visualstudio/extensibility/ux-guidelines/notifications-and-progress-for-visual-studio?view=vs-2019#BKMK_Infobars.

Let's summarize a few of the key and salient points before we implement an extension to display an infobar.

Usage scenarios:

- To display important contextual non-blocking messages.
- To alert the user about detected problems, vis-à-vis crashes in an extension or an extension causing performance issues.
- To present a way to the user to easily act in scenarios like an editor-detecting file having mixed tabs and spaces.
- To intimate to the user that the UI is in a specific state that has some interaction implication, like historical debugging.

Table 5-1 summarizes the dos and don'ts.

Table 5-1. Dos and Don'ts for Visual Studio Infobar

Do	Don't
Ensure that Infobar messages are short and to the point.	Use an infobar to offer standard commands that should be placed in a toolbar.
Ensure brevity and crispness in the text links and buttons.	Use an infobar in place of a modal dialog.
Keep the “action” options provided to the user to a minimum, displaying only required actions.	Create a floating message outside a window. Use multiple infobars in several locations within the same window.

Figure 5-1 shows the infobar and its four, different labeled sections.

Figure 5-1. Infobar and its sections

The four sections of an infobar numbered 1–4 in Figure 5-1 are:

1. **Icon** - This is shown on the leftmost side of the infobar and is the placeholder to display the icon for the infobar. Figure 5-1 displays the information icon.
2. **Text** - This is the section where the message to be displayed to the user is placed.
3. **Actions** - The actionable links and buttons, which users can take, belong to this section.
4. **Close button** - The right side of the infobar is a close button to close the infobar.

Starting the Infobar Extension

Now we have enough context on the infobar. Let us develop an extension that demonstrates displaying an infobar on top of the document window in Visual Studio. The steps are as follows:

1. Create a new VSIX project in Visual Studio and give it a name such as DisplayInfoBar or some other meaningful one.
2. Update the vsixmanifest with the proper description, icons, and metadata as seen in earlier extensions. Please refer to extensions developed in the last chapter to see the detailed discussion on updating vsixmanifest.
3. Right-click on the “DisplayInfoBar” project in the solution explorer and then click on Add ➤ New Item. The “Add New Item” dialog will display. Under the Extensibility category, choose Async Tool Window to add a tool window as shown in Figure 5-2.

CHAPTER 5 DEVELOPING REAL-WORLD EXTENSIONS

Figure 5-2. Add Async Tool Window

4. This will add a tool window and a command to launch it. Update the vsct file to associate an icon, command name, and keyboard shortcut to this newly added command. Please refer to the steps of extensions developed in Chapter 4, which discuss the details of updating the vsct file. The screenshot of the updated vsct file is shown in Figure 5-3. The changes are highlighted for easy reference. Please note that the KeyBinding element shown in the Figure 5-3 is only for demonstration purposes, and readers should use appropriate key combinations that they can remember and are not already in use in Visual Studio.

```

<Extern href="vsshlibs.h"/>
<Include href="KnownImageIds.vsct"/>
...
<Commands package="guidDisplayInfoBarPackage">
...
<!-- Buttons section. -->
...
<Buttons>
...
<Button guid="guidDisplayInfoBarPackageCmdSet" id="ToolWindowWithInfoBarCommandId" priority="0x0100" type="Button">
  <Parent guid="guidSHLMainMenu" id="IDG_VS_WND_OTRWNDWS1"/>
  <Icon guid="ImageCatalogGuid" id="StatusInformation" />
  <CommandFlag>IconIsMoniker</CommandFlag>
  <Strings>
 <ButtonText>InfoBar Demo</ButtonText>
  </Strings>
</Button>
</Buttons>
</Commands>
<KeyBindings>
  <KeyBinding guid="guidDisplayInfoBarPackageCmdSet" id="ToolWindowWithInfoBarCommandId" editor="guidVSSStd97">
 key1="VK_F5" mod1="Control" key2="VK_CAPITAL" mod2="Shift">
  </KeyBinding>
</KeyBindings>
<Symbols>
  <!-- This is the package guid. -->
  <GuidSymbol name="guidDisplayInfoBarPackage" value="{67e4471b-024c-4b1b-9c7e-02c31f985afe}" />
  <!-- This is the guid used to group the menu commands together -->
  <GuidSymbol name="guidDisplayInfoBarPackageCmdSet" value="{17c3d91a-eb4d-4bcf-bd9c-fcfcfd922a005}">
 <IDSymbol name="ToolWindowWithInfoBarCommandId" value="0x0100" />
  </GuidSymbol>
</Symbols>

```

Figure 5-3. Updated .vsct file

Displaying the Infobar

Next, we will add a class to the project. This class will be responsible for displaying the infobar. Let us name that class as `InfobarService.cs`. Before we write the code for this class, let us discuss the different types that can create and display the infobar. These important types are illustrated in Figure 5-4.

Figure 5-4. Infobar type system

The important types are summarized in the “Class References” section at the end of this chapter.

To display an infobar, we need to do the following:

1. Create a class that implements `IVsInfoBarUIEvents`.
2. Create an infobar model by specifying the message (making use of `InfoBarTextSpan` type that implements `IVsInfoBarTextSpan`), icon, action items (using `InfoBarActionItem` that implements `IVsInfoBarActionItem`), and optional close button.
3. Get a reference to `IVsInfoBarUIFactory` using `IServiceProvider`.
4. Invoke the method `CreateInfoBar` of the factory to get the `InfobarUIElement` of type `IVsInfoBarUIElement`.
5. Subscribe to the events that can be raised from Infobar, like button click events or hyperlink click events.
6. Get a reference to the infobar host. It can be either the main window infobar host or a tool windowpane.
7. Call the `AddInfoBar` method on the host and pass the `IVsInfoBarUIElement` object. This will display the infobar in the host.

Writing an Infobar Display Class

Now let's add the class:

1. Add a class called `InfoBarService.cs`.
2. The following snippet is the starting code for `InfoBarService.cs`:

```
public class InfoBarService : IVsInfoBarUIEvents
{
 private readonly IServiceProvider serviceProvider;

 private uint cookie;

 private InfoBarService(IServiceProvider serviceProvider)
```

```
{  
 serviceProvider = serviceProvider;  
}  
  
public static InfoBarService Instance { get; private set; }  
  
public static void Initialize(IServiceProvider serviceProvider)  
{  
 Instance = new InfoBarService(serviceProvider);  
}  
  
public void ShowInfoBar(string message, ToolWindowPane  
toolWindow = null)  
{  
 Microsoft.VisualStudio.Shell.ThreadHelper.  
 ThrowIfNotOnUIThread();  
  
 // Construct an InfoBar.  
 InfoBarTextSpan text = new InfoBarTextSpan(message);  
 InfoBarHyperlink yes = new InfoBarHyperlink("Yes", "yes");  
 InfoBarHyperlink no = new InfoBarHyperlink("No", "no");  
 InfoBarButton noButton = new InfoBarButton("No", "no");  
  
 InfoBarTextSpan[] spans = new InfoBarTextSpan[] { text };  
 InfoBarActionItem[] actions = new InfoBarActionItem[]  
 { yes, no, noButton };  
 InfoBarModel infoBarModel = new InfoBarModel(spans,  
 actions, KnownMonikers.StatusInformation,  
 isCloseButtonVisible: true);  
  
 var factory = serviceProvider.GetService(typeof  
 (SVsInfoBarUIFactory)) as IVsInfoBarUIFactory;  
 Assumes.Present(factory);  
 IVsInfoBarUIElement element = factory.  
 CreateInfoBar(infoBarModel);  
 element.Advise(this, out cookie);  
 if (toolWindow == null)
```

```
{  
 var shell = serviceProvider.  
 GetService(typeof(SVsShell)) as IVsShell;  
 if (shell != null)  
 {  
 shell.GetProperty((int)__VSSPROPID7.VSSPROPID_  
 MainWindowInfoBarHost, out var obj);  
 var host = (IVsInfoBarHost)obj;  
  
 if (host == null)  
 {  
 return;  
 }  
  
 host.AddInfoBar(element);  
 }  
}  
else  
{  
 toolWindow.AddInfoBar(element);  
}  
}  
  
public void OnActionItemClicked(IVsInfoBarUIElement  
infoBarUIElement, IVsInfoBarActionItem actionItem)  
{  
 ThreadHelper.ThrowIfNotOnUIThread();  
 string context = (string)actionItem.ActionContext;  
 if (string.Equals(context, "yes", StringComparison.  
 OrdinalIgnoreCase))  
 {  
 MessageBox.Show("Thanks for liking it!");  
 }  
 else  
 {  
 MessageBox.Show("Spend more time, maybe you start  
 liking :)!");  
 }  
}
```

```

public void OnClosed(IVsInfoBarUIElement infoBarUIElement)
{
 Microsoft.VisualStudio.Shell.ThreadHelper.
 ThrowIfNotOnUIThread();
 infoBarUIElement.Unadvise(cookie);
}
} // end class

```

We can see that the class:

- Implements the interface IVsInfoBarUIEvents.
- Has two private fields: serviceProvider and cookie of type IServiceProvider and uint, respectively.
- Defines a private constructor that takes IServiceProvider as a parameter.
- Has a public static read-only property named Instance, which ensures that only an instance of this service is created.
- Has a public static method named Initialize that takes IServiceProvider as a parameter and initializes the static property Instance with the new instance of the InfoBarService.
- Defines a public instance method named ShowInfoBar that takes two parameters:
 - Message of type string - To display the desired message.
 - An optional parameter toolWindow of type ToolWindowPane.

This method does the following work in order:

1. Creates an infobar model. The InfoBarTextSpan class is used to display the text in a span. InfoBarTextSpan constructor takes a string parameter. This is where we pass the message to be displayed in the infobar. InfoBarHyperlink defines a hyperlink. InfoBarHyperlink constructor takes two parameters:
 - Text of type string to display the hyperlink text.
 - ActionContext of type dynamic, which passes the data of this hyperlink to the event handler. In this code snippet, we have used string text as the context. However, we can use any object as the context.

We have added two hyperlinks in the action section: one for yes and another for no. Just to demonstrate that even a button can be added as an action, we have used the InfoBarButton as well, which takes the same parameters as InfoBarHyperlink.

As discussed earlier, an infobar has four sections (icon, text, actions, close button), of which we have defined two - text and actions. We need to construct an InfoBarModel object. InfoBarModel has multiple overloads. For the purpose of demonstration, we are using the following overloaded method:

```
public InfoBarModel(IEnumerable<IVsInfoBarTextSpan> textSpans,
IEnumerable<IVsInfoBarActionItem> actionItems, ImageMoniker
image = default, bool isCloseButtonVisible = true);
```

As we can see, this overload accepts the collection or IEnumerable as the first two parameters for textSpans and actionItems respectively.

So, next we create an array of InfoBarTextSpan and InfoBarActionItem and then construct the InfoBarModel object as shown below:

```
InfoBarModel infoBarModel = new InfoBarModel(spans, actions,
KnownMonikers.StatusInformation, isCloseButtonVisible: true);
```

Notice that the third parameter specifies the icon. We have used the Microsoft.VisualStudio.Imaging.KnownMonikers class to provide the icon of StatusInformation. Finally, the last parameter is specified as true, which marks the close button of an infobar as visible. With this, our InfoBar model is created.

2. Next, we get the reference to IVsInfoBarUIFactory by using the serviceProvider. Then we pass the InfoBarModel object created earlier to the CreateInfoBar method of this factory and get the infobar UI element of type IVsInfoBarUIElement.
3. We then subscribe to the events of the infobar. Notice that our InfoBarService class implements IVsInfoBarUIEvents and has event handlers OnClosed and OnActionItemClicked, which will fire when an infobar is closed or an action (hyperlink click, button click, etc.) is performed. To subscribe to the events of infobar, the Advise method of IVsInfoBarUIElement is used as:

```
element.Advise(this, out cookie);
```

4. Next, it is checked if toolWindow is null or not. If toolWindow is null, we display the infobar in the main window infobar host, or else we display it in the tool windowpane. To display in main window infobar host, we first get the reference to the Visual Studio shell and then get the host by the following code:

```
var shell = serviceProvider.GetService(typeof(SVsShell)) as
IVsShell;
if (shell != null)
{
 shell.GetProperty((int)_VSSPROPID7.VSSPROPID_
MainWindowInfoBarHost, out var obj);
 var host = (IVsInfoBarHost)obj;
}
```

5. Once we have the host, we call the AddInfoBar method of the host, passing the infobar UI element parameter to show the infobar.
6. If the tool windowpane is not null, we show the infobar on the tool windowpane.

The remaining code of the class defines the OnClosed and OnActionItemClicked event handlers. The OnClosed method has one parameter and that infoBarUIElement of type IVsInfoBarUIElement. The OnClosed method is called when the infobar is closed, so at that time, we need to unsubscribe to all the infobar events. This is done by invoking the Unadvise method of the IVsInfoBarUIElement as shown in the following code:

```
infoBarUIElement.Unadvise(cookie);
```

The OnActionItemClicked method is invoked when an action item is clicked on the infobar, like a hyperlink or a button. OnActionItemClicked method has two parameters infoBarUIElement of type IVsInfoBarUIElement and actionItem of type IVsInfoBarActionItem. From the action item, we can get the action context, which can help us act based on the context. Here we have used string parameters, so we just do string comparison and display message as listed in the following code:

```

 string context = (string)actionItem.ActionContext;

 if (string.Equals(context, "yes", StringComparison.
OrdinalIgnoreCase))
{
 MessageBox.Show("Thanks for liking it!");
}
else
{
 MessageBox.Show("Spend more time, maybe you start liking :)!\"");
}

```

We have the InfoBarService code ready, however, it needs to be initialized and wired-up so that it can be used. To initialize the InfoBarService, we have already defined a static Initialize method in InfoBarService class. We call this static method in the InitializeAsync method of the Command class as shown below:

```

public static async Task InitializeAsync(AsyncPackage package)
{
 // Switch to the main thread - the call to AddCommand in
 // ToolWindowWithInfoBarCommand's constructor requires
 // the UI thread.
 await ThreadHelper.JoinableTaskFactory.
SwitchToMainThreadAsync(package.DisposalToken);
InfoBarService.Initialize(package);
OleMenuCommandService commandService = await package.GetService
Async((typeof(IMenuCommandService))) as OleMenuCommandService;
Instance = new ToolWindowWithInfoBarCommand(package,
commandService);
}

```

We will display the infobar at two places, the main window infobar host and on tool window. When the tool window loads, we will show the InfoBar in the main window infobar host. To do so, we will write the code in the constructor of the WPF user control code behind (cs) file, which invokes the ShowInfoBar method of the InfoBarService, by passing the message to be displayed in the infobar. The code for the user control constructor looks as shown next:

```

public ToolWindowWithInfoBarControl()
{
 this.InitializeComponent();

 // Define the text to be displayed in Infobar.
 var text = "Welcome to Chapter 5. Are you liking it?";
 // Show in main window infobar host
 InfoBarService.Instance.ShowInfoBar(text);
}

```

Modifying the Event Handler

The default WPF user control that comes with the AsyncToolWindow template has a button. We will display the next infobar on the click on this button on the tool window. To do this, we will make the following changes:

1. Create a static read-only property named ToolWindow of type ToolWindowPane in the command class as illustrated:

```
internal static ToolWindowPane ToolWindow { get; private set; }
```

2. In the command class, we will modify the event handler method that shows the tool window. In the Execute method of the command class, we will set the static ToolWindow property with the ToolWindowPane instance as shown in the next code listing:

```

private void Execute(object sender, EventArgs e)
{
 this.package.JoinableTaskFactory.RunAsync(async delegate
 {
 ToolWindowPane window = await this.package.ShowToolWindow
 Async(typeof(ToolWindowWithInfoBar), 0, true, this.package.
 DisposalToken);
 if ((null == window) || (null == window.Frame))
 {
 throw new NotSupportedException("Cannot create tool
 window");
 }

 ToolWindow = window;
 });
}

```


3. Coming back to the WPF user control class; in the button-click event handler, we will wire up the call to the ShowInfoBar method of InfoBarService, passing the ToolWindow instance as shown in the following code snippet:

```
private void button1_Click(object sender, RoutedEventArgs e)
{
 InfoBarService.Instance.ShowInfoBar($"This info bar is
 invoked from the tool window button. Are you liking it?",
 ToolWindowWithInfoBarCommand.ToolWindow);
}
```

With this, we are done with the code changes to display infobar in our extension.

Running the Extension

Let's run the extension. A new experimental instance of Visual Studio will launch. Navigate to View ➤ Other Windows ➤ InfoBar Demo, as shown in Figure 5-5.

Figure 5-5. InfoBar Demo

1. A tool window would display along with an infobar above the main document window as shown in Figure 5-6.

Figure 5-6. InfoBar above main document window

This also explains an important concept that a tool window is initialized only once; after that tool window is only either made visible or hidden and is not destroyed. This is precisely the reason that on repeating the navigation, View ► Other Windows ► InfoBar Demo doesn't display the infobar again, as the user control constructor is not called again.

2. Clicking on the Yes, no hyperlink, or No button would display the message box, with appropriate messages shown based on the action context.
3. Clicking on the button in the tool window displays a new infobar on top of the tool window, as shown in the Figure 5-7.

Figure 5-7. Infobar on the tool window

This concludes our sample extension demonstrating how we can show an infobar in Visual Studio. In the next extension, we will develop an extension demonstrating the code generation.

Visual Studio Extension to Generate Code

In this section, we will generate a simple C# POCO class from a **JavaScript Object Notation (JSON)** file.

With the web applications and APIs being used more extensively than ever before, JSON has become part and parcel of every web developer's toolkit, and very often it is needed to convert JSON to C# **Plain Old CLR Object (POCO)** class. Visual Studio does a

great job at it. Just copy the JSON and put the cursor on the file where C# classes need to be created. Then, in the top main menu of the Visual Studio, follow the navigation, Edit ➤ Paste Special ➤ Paste JSON as Classes as shown in Figure 5-8.

Figure 5-8. JSON to C# POCO classes

The C# classes corresponding to the copied JSON will be generated in the file. This is a cool trick. However, in my experience, not many web developers are aware of this cool feature of Visual Studio. In line with this functionality, we will develop an extension that generates the C# POCO class directly from the JSON file. The intention of developing this extension has many folds:

- Learn how to generate the code in an extension.
- Learn the concept of dynamic visibility of command.
- Learn to apply a custom tool to a file type.

So what we want to achieve is that if there is a JSON file in a project, our extension should be able to generate a corresponding C# class for this JSON file, just by invoking a command. At a high level, I should get a context menu item on a JSON file to generate a C# file. When we click it, the C# class should be generated something like shown in Figure 5-9.

Figure 5-9. Generate C# class

Starting the Code Generating Extension

Let us develop this extension in a step-by-step manner. The steps are as follows:

1. Create a new VSIX project in Visual Studio and give its name as JsonToCSharpCodeGeneration or some other meaningful name.
2. Update the vsixmanifest with the proper description, icons, and metadata as seen in earlier extensions. Please refer to extensions developed in the last chapter to see the detailed discussion on updating vsixmanifest.
3. Right-click on the “JsonToCSharpCodeGeneration” project in the solution explorer and then click on Add ➤ New Item. “Add New Item” dialog will then display. Under the Extensibility category, choose Command to add a tool window as shown in Figure 5-10.

Figure 5-10. Add Command

4. This will add a command class. Update the vsct file to associate an icon, command name, and keyboard shortcut to this newly added command. Please refer to the steps of extensions developed in Chapter 4, which discusses the details of updating the vsct file. The screenshot of the updated vsct file is shown in Figure 5-11. The changes are highlighted for easy reference.

CHAPTER 5 DEVELOPING REAL-WORLD EXTENSIONS

```
<CommandTable xmlns="http://schemas.microsoft.com/VisualStudio/2005-10-18/CommandTable" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  ...
  <!--This is the file that defines the IDs for all the commands exposed by VisualStudio. -->
  <Extern href="stdidcmd.h"/>
  <!--This header contains the command ids for the menus provided by the shell. -->
  <Extern href="vsshilids.h"/>
  <Include href="KnownImageIds.vsct"/>
  ...
  <Commands package="guidJsonToCSharpCodeGenerationPackage">
 ...
 <Groups>
 <Group guid="guidJsonToCSharpCodeGenerationPackageCmdSet" id="MyMenuGroup" priority="0x0600">
 <Parent guid="guidSHLMainMenu" id="IDM_VS_CONTEXTITEMNODE" />
 </Group>
 </Groups>
 <!--Buttons section. -->
 ...
 <Buttons>
 ...
 <Button guid="guidJsonToCSharpCodeGenerationPackageCmdSet" id="ApplyCodeGenerationCommandId" priority="0x0100" type="Button">
 <Parent guid="guidJsonToCSharpCodeGenerationPackageCmdSet" id="MyMenuGroup" />
 <Icon guid="ImageCatalogGuid" id="GenerateFile" />
 <CommandFlag>IconIsMoniker</CommandFlag>
 <CommandFlag>DynamicVisibility</CommandFlag>
 <Strings>
 <ButtonText>Generate C# class</ButtonText>
 </Strings>
 </Button>
 </Buttons>
  </Commands>
  <VisibilityConstraints>
 <VisibilityItem guid="guidJsonToCSharpCodeGenerationPackageCmdSet" id="ApplyCodeGenerationCommandId"
 context="guidVisibilityContext"/>
  </VisibilityConstraints>
  <Symbols>
 <!-- This is the package guid. -->
 <GuidSymbol name="guidJsonToCSharpCodeGenerationPackage" value="{7f598ea7-ac90-4b85-b961-c2adaaa3b542}" />
 <GuidSymbol name="guidVisibilityContext" value="{878bc455-61ba-459b-b18d-6922cde6ce19}" />
 <!-- This is the guid used to group the menu commands together -->
 <GuidSymbol name="guidJsonToCSharpCodeGenerationPackageCmdSet" value="{25cc0502-dddc-4d0e-8d04-9ceef853fd3}" />
 <IDSymbol name="MyMenuGroup" value="0x1020" />
 <IDSymbol name="ApplyCodeGenerationCommandId" value="0x0100" />
  </Symbols>
</CommandTable>
```

Figure 5-11. Updated .vsct file

Notice that we have a new CommandFlag added with the value DynamicVisibility. Apart from this, the only new section that is added in the vsct file is that of VisibilityConstraints. Notice that the VisibilityItem element has the GUID matching the GUID of the button and id matching that of command, indicating that the visibility of the command is being defined here. The context property of VisibilityItem element is set to a GUID that is defined in the GuidSymbol element in the Symbols section.

5. Next, we will add a class to the project. This class will be responsible to generate the C# code from the JSON file content. Let us name that class JsonToCSharpCodeGenerator.cs. Now the question comes: How would we convert the JSON to C# code?

6. Well, there is a library named `NJsonSchema.CodeGeneration.CSharp`, which generates the C# file from the schema. We will leverage this library for code generation. To do, we will install the `NJsonSchema.CodeGeneration.CSharp` NuGet package, by doing a right-click on the project references and then clicking on Manage NuGet Packages ... This will open the NuGet Package Manager window as shown in Figure 5-12.

Figure 5-12. Install `NJsonSchema.CodeGeneration.CSharp` package

7. Under the browse tab, search for `NJsonSchema.CodeGeneration.CSharp`, and then install this package. You can also make use of Package Manager Console to install this package if it is convenient.

Generating the Code

Before we write the code in `JsonToCSharpCodeGenerator` class, let us discuss the different types involved in code generation. The important types are illustrated in Figure 5-13.

CHAPTER 5 DEVELOPING REAL-WORLD EXTENSIONS

Figure 5-13. Types for Code Generation

All these types reside in `Microsoft.VisualStudio.TextTemplating.VSHost.15.0.dll`, which is already included in the SDK. The types and their purpose are described in the “Class Reference” section at the end of the chapter.

We can create a code generator by deriving it from the `BaseCodeGenerator` or `BaseCodeGeneratorWithSite` abstract class and register this code generator with our package class using the `ProvideCodeGenerator` and `ProvideCodeGeneratorExtension` attributes. This is what we will do in the following steps. What we have discussed is a small portion of the code generation type system. Visual Studio has a rich set of APIs for text templating and transformation, and I would recommend readers to read the documentation of `Microsoft.VisualStudio.TextTemplating.VSHost` namespace from the official Microsoft documentation at <https://docs.microsoft.com/en-us/dotnet/api/microsoft.visualstudio.texttemplating.vshost?view=visualstudiosdk-2019>.

Writing the Code Generation Class

We will derive `JsonToCSharpCodeGenerator` from the `BaseCodeGeneratorWithSite` abstract class and implement the abstract methods as shown in the following code. The gist of the code is discussed immediately after the code snippet.

```
[Guid("f0ff9543-4996-4be8-9061-c57131998819")]
public class JsonToCSharpCodeGenerator : BaseCodeGeneratorWithSite
{
 public const string Name = nameof(JsonToCSharpCodeGenerator);

 public const string Description = "Generates the C# class from JSON
file";

 public override string GetDefaultExtension()
 {
 ThreadHelper.ThrowIfNotOnUIThread();
 var item = (ProjectItem)GetService(typeof(ProjectItem));
 var ext = Path.GetExtension(item?.FileNames[1]);
 return ".$.cs";
 }

 protected override byte[] GenerateCode(string inputFileName, string
inputFileContent)
 {
 ThreadHelper.ThrowIfNotOnUIThread();
 string document = string.Empty;
 try
 {
 document = ThreadHelper.JoinableTaskFactory.Run(async () =>
 {
 var text = File.ReadAllText(inputFileName);
 var schema = NJsonSchema.JsonSchema.
FromSampleJson(text);
 var generator = new CSharpGenerator(schema);
 return await System.Threading.Tasks.Task.
FromResult(generator.GenerateFile());
 });
 }
 }
}
```

```

 });
 }
 catch (Exception exception)
 {
 // Write in output window
 var outputWindowPane = this.GetService(typeof(SVsGeneralOutputWindowPane)) as IVsOutputWindowPane;
 if (outputWindowPane != null)
 {
 outputWindowPane.OutputString($"An exception occurred
 while generating code {exception.ToString()}");
 }

 // Show in error list
 this.GeneratorErrorCallback(false, 1, $"An exception occurred
 while generating code {exception.ToString()}", 1, 1);
 this.ErrorList.ForceShowErrors();
 }

 return Encoding.UTF8.GetBytes(document);
}
}

```

Code discussion:

- There is a GUID attribute decorated on the class to uniquely identify this code generator.
- We have defined two constants for Name and Description. These are needed when registering this code generator with our package class.
- The method GetDefaultExtension gets the default file extension that is given to the output file generated by the generator. Here we will return “.cs” as the extension as we wish to generate the C# file. However, I have also illustrated how we can name the extension from the selected file name. For that, we make use of GetService API and get the selected project item. From the selected item, we can get the file extension of the selected file.

- The method `GenerateCode`, as the name suggests, generates the code. It has two input parameters `inputFileName` and `inputFileContent` that contain the filename and content of the selected input file.
- In this method, we get the content from the file and pass this content to the `NJsonSchema.JsonSchema.FromSampleJson` API to get its schema. We then pass this schema to the `CSharpGenerator` constructor to construct the `CSharpGenerator` object. Finally, we invoke the `GenerateFile` API of the generator object to get the generated code.
- The code generation of C# class is dependent on the JSON file. If JSON is not valid, it may result in an exception, which if not handled can crash the extension. So, we have put this entire code generation block in the try block. In case of an exception, we need to let the users of our extension know that an exception has occurred. To do so, we fetch the reference to the General Output Windowpane and display the exception message in the output window. Recall that our base class has a property of `ErrorList`, which represents the Visual Studio `ErrorList`. We also display this error message in this `ErrorList` and bring it to focus.
- Finally, the return type of `GenerateCode` method is `byte[]`, so we convert the generated code to `byte[]`. The underlying framework takes care of processing this `byte[]` and generating the C# file.
- Next, we need to associate this code generator with our package. To do so, we will use the `ProvideCodeGenerator` attribute on the package class as shown in the next code snippet.

```
[ProvideCodeGenerator(typeof(JsonToCSharpCodeGenerator),
JsonToCSharpCodeGenerator.Name, JsonToCSharpCodeGenerator.
Description, true)]
```

This constructor of `ProvideCodeGenerator`, used above, has the following signature:

```
public ProvideCodeGeneratorAttribute(Type type, string name, string
description, bool generatesDesignTimeSource)
```

The first three parameters of the constructor are self-explanatory. the last parameter is generatesDesignTimeSource of type Boolean, which specifies if the code generator provides the design-time source code.

- We also want the command “Generate C# Code” to appear only for JSON files and not for any other file types. Recall that we have already added a VisibilityItem element in the vsct file. However, we still need to make changes in the package class and command class to honor it. In the package class, we add one more attribute named ProvideUIContextRule, which creates a rule-based UI context entry that is activated when the specified expression is evaluated as true. This is shown in next code listing:

```
[ProvideUIContextRule(PackageGuids.guidVisibilityContextString,
name: "Context",
expression: JsonToCSharpCodeGenerationPackage.JsonExt,
termNames: new[] { JsonToCSharpCodeGenerationPackage.JsonExt },
termValues: new[] { "HierSingleSelectionName:" +
JsonToCSharpCodeGenerationPackage.JsonExt + "?$" })]
```

The constructor has the signature:

```
public ProvideUIContextRuleAttribute(string contextGuid, string name,
string expression, string[] termNames, string[] termValues, uint delay = 0)
```

It has six parameters:

- contextGuid of type string. This is a GUID string and its value should be the same as the GUID for the context defined in the vsct file. This is the GUID of the UI context to be created.
- Name of type string. It defines the name of the context rule.
- Expression of type string. This parameter defines the expression to be evaluated for determining the state of the UI context.
- termNames of type string array. This defines the term names used in the expression.
- termValues of type string array. This defines the term values used in the expression.
- Delay of type unit (unsigned int). It is an optional parameter. It defines the delay, in milliseconds, before activating the UI context.

With this, the changes for package class are complete. The changes are summarized below:

```
[ProvideCodeGenerator(typeof(JsonToCSharpCodeGenerator),
JsonToCSharpCodeGenerator.Name, JsonToCSharpCodeGenerator.Description,
true)]
[ProvideCodeGeneratorExtension(JsonToCSharpCodeGenerator.Name,
JsonToCSharpCodeGenerationPackage.JsonExt)]
[ProvideUIContextRule(PackageGuids.guidVisibilityContextString,
name: "Context",
expression: JsonToCSharpCodeGenerationPackage.JsonExt,
termNames: new[] { JsonToCSharpCodeGenerationPackage.JsonExt },
termValues: new[] { "HierSingleSelectionName:." +
JsonToCSharpCodeGenerationPackage.JsonExt + $" })]
[ProvideMenuResource("Menus.ctmenu", 1)]
public sealed class JsonToCSharpCodeGenerationPackage : AsyncPackage
{
 public const string JsonExt = "json";
}
```

Updating the Command Class

Now we will update the command class to make the following changes:

- Modify the command to honor the VisibilityConstraints defined in the vsct file.
- Apply the custom tool property on the JSON file to use our JSON to C# code generator.

Let's get started:

1. So first we will define a private static field named dte of type DTE. In the static InitializeAsync method, of the command class, we will get the reference to the DTE and assign it to the static dte field. Next, we get a reference to MenuCommandService (instead of OleMenuCommandService) and pass it to the constructor of this command class. The updated InitializeAsync method is shown in the next code listing:

```

public static async Task InitializeAsync(AsyncPackage package)
{
 // Switch to the main thread - the call to AddCommand in
 // ApplyCodeGenerationCommand's constructor requires
 // the UI thread.
 await ThreadHelper.JoinableTaskFactory.
 SwitchToMainThreadAsync(package.DisposalToken);
 dte = (DTE)await package.GetServiceAsync(typeof(DTE));
 Assumes.Present(dte);
 IMenuCommandService commandService = await package.GetService
 Async(typeof(IMenuCommandService)) as IMenuCommandService;
 Instance = new ApplyCodeGenerationCommand(package,
 commandService);
}

```

2. In the constructor of the command class, we will modify the code to set the Supported flag of the command to false. Since the CommandFlag is set to DynamicVisibility, the control then falls back to vsct file, wherein the command is shown only based on the context. This updated method is shown in the following code. The changes are highlighted for easy reference.

```

private ApplyCodeGenerationCommand(AsyncPackage package,
IMenuCommandService commandService)
{
 this.package = package ?? throw new ArgumentNullException(nameof(
 package));
 commandService = commandService ?? throw new ArgumentNullException(
 nameof(commandService));

 var menuCommandID = new CommandID(CommandSet, CommandId);
 var menuItem = new MenuCommand(this.Execute, menuCommandID);
 commandService.AddCommand(new OleMenuCommand(this.Execute,
 menuCommandID)
 {
 Supported = false,
 });
}

```

3. Finally, we will modify the command button event handler to set the Custom tool property of the JSON file with our JsonToCSharpCodeGenerator. The following code does this:

```
private void Execute(object sender, EventArgs e)
{
 ThreadHelper.ThrowIfNotOnUIThread();
 ProjectItem item = dte.SelectedItems.Item(1).ProjectItem;

 if (item != null)
 {
 item.Properties.Item("CustomTool").Value =
 JsonToCSharpCodeGenerator.Name;
 }
}
```

With this, we are done with the code changes to generate a C# class from JSON in our extension.

Running the Extension

Let's run the extension. A new experimental instance of Visual Studio will launch. Open/create a new project and add a JSON file to it as shown in Figure 5-14.

Figure 5-14. JSON file

Right-click on the JSON file, and a new context menu item named “Generate C# class” will show up as shown in Figure 5-15.

CHAPTER 5 DEVELOPING REAL-WORLD EXTENSIONS

Figure 5-15. Generate C# class

Click on “Generate C# class.” It will generate a C# class for the selected JSON as shown in Figure 5-16.

```

1 // auto-generated
2 // Generated using the NJsonSchema v10.1.5.0 (Newtonsoft.Json v12.0.0-2) (http://NJsonSchema.org)
3 // </auto-generated>
4 
5 
6 
7 namespace MyNamespace
8 {
9 pragma warning disable // Disable all warnings
10 
11 [System.CodeDom.Compiler.GeneratedCode("NJsonSchema", "10.1.5.0 (Newtonsoft.Json v12.0.0.2)")]
12 partial partial class Book
13 {
14 [private string Subject { get; set; }
16 
17 [private string Name { get; set; }
19 
20 [private string Author { get; set; }
22 
23 [private string Publisher { get; set; }
25 
26 [private int Pages { get; set; }
28 
29 [private int ChapterCount { get; set; }
31 
32 [private int Year { get; set; }
34 
35 [private string Author { get; set; }
37 }
38 }
```

Figure 5-16. Generated C# class

If we check the property of the JSON file, it will display JsonToCSharpCodeGenerator as the Custom Tool as shown in Figure 5-17.

Figure 5-17. Custom Tool

You can also run the command “**Run Custom Tool**” to generate the code as this command runs the custom tool assigned to the file. This can be seen in the context menu shown in Figure 5-15. Once the custom tool is set, triggering the build of the project also runs the custom tool and generates the code.

Now, this is the happy path. What happens in case of an error? For example, the JSON file may not be well formed. In that case, we need to make the user of our extension aware that there is an error that needs their attention, by displaying the error in the error list and bringing it to focus in the Visual Studio IDE. To simulate this scenario, we remove a comma from the JSON file to make it invalid and save the file. On saving the file, our code generator executes and tries to generate the code. Since JSON is not valid, it encounters an error. That error is displayed in the Visual Studio Error List as well as Output window. This is illustrated in Figure 5-18.

Figure 5-18. Error in code generation

That's it. Our extension meets the objective it was set out to do. The output may not appear as neat as the one from Visual Studio, but that is because of the library we are using. Our C# class and its properties are decorated with attributes and do require Newtonsoft.Json NuGet package to be installed, but overall, it does a decent job. This completes our sample extension demonstrating how we can perform a single file code generation, using the code generator that outputs a nested C# file when the JSON file is modified or when our command is executed.

Visual Studio Extensibility samples has a good sample on Single file generator at <https://github.com/microsoft/VSSDK-Extensibility-Samples/tree/master/SingleFileGenerator>.

Also, one of the extensions that we are using in our extension development VSIX Synchronizer is also a great sample extension to explore and learn. The source code for VSIX Synchronizer can be seen at <https://github.com/madskristensen/VsixSynchronizer>.

Summary

In this chapter, we developed a couple of more extensions and learned how to display an infobar in a tool window or main window of Visual Studio. We also saw how we can generate code, making use of code generator in our extension. In the next chapter, we will develop extensions related to code analysis, refactoring, and IntelliSense.

EXERCISE

The following activities are recommended to deepen the knowledge and understanding of the fundamentals we discussed in this chapter.

1. Familiarize yourself with the alert, notification system, and progress for Visual Studio by reading this great documentation at <https://docs.microsoft.com/en-us/visualstudio/extensibility/ux-guidelines/notifications-and-progress-for-visual-studio?view=vs-2019>.
2. When will you use the following to get the user's attention? (a) InfoBar (b) Status bar (c) Output Window (d) modal dialog.
3. Explore and debug the code of the following extensions. (a) Single File Generator - <https://github.com/microsoft/VSSDK-Extensibility-Samples/tree/master/SingleFileGenerator> b) VSIX Synchronizer - <https://github.com/madskristensen/VsixSynchronizer>.
4. List out the learnings from debugging and exploring the code of the above extensions.
5. Write a code generator that generates the documentation xml file of a C# class. Can you generate multiple files?
6. Explore and learn the Text Templating Transformation Toolkit (T4) template and explore how T4 can be used to generate the code.
7. Explore and list five Custom Tools that you have encountered so far. What do these custom tools do?

Class References

Infobar Type System

- **IVsInfoBarHost:** It defines a host control that knows how to lay out an infobar. This is generally a tool windowpane or the main window of Visual Studio to host the infobar. It exposes the following methods.

Method Name **Description**

AddInfoBar	This method adds an infobar to be displayed by the host. Infobars are displayed in the order in which they are added to the host. This method takes <code>IVsUIElement</code> as the parameter from which <code>IVsInfoBarUIElement</code> derives.
RemoveInfoBar	Removes an infobar from the infobar host control. This method also takes <code>IVsUIElement</code> as the parameter.

- **IVsInfoBarUIElement:** As the name suggests, this type defines the UI element of InfoBar. The methods exposed by `IVsInfoBarUIElement` are as follows:

Method Name **Description**

Advise	This method subscribes to UI events for the InfoBar. It has two parameters. The first parameter is named <code>eventSink</code> . The type of <code>eventSink</code> is <code>IVsInfoBarUIEvents</code> and describes the events to subscribe to, while the second parameter is an out parameter named <code>cookie</code> of type <code>uint</code> . This method returns <code>Microsoft.VisualStudio.VSConstants.S_OK</code> (an integer) if the operation succeeds; otherwise it returns an error code.
Close	This method requests the InfoBar to close itself by raising its <code>OnClosed</code> event. Returns <code>Microsoft.VisualStudio.VSConstants.S_OK</code> (an integer) if the operation succeeds; otherwise it returns an error code.
get_DataSource	Gets the data source for this element. It takes data source as an input and returns <code>Microsoft.VisualStudio.VSConstants.S_OK</code> if the method succeeds while it returns an error code if it fails.
GetUIObject	Gets the implementation-specific object (for example, an <code>Microsoft.VisualStudio.Shell.Interop.IVsUIWpfElement</code> or an <code>Microsoft.VisualStudio.Shell.Interop.IVsUIWin32Element</code>). It has an out parameter named <code>ppUnk</code> of type <code>object</code> and returns <code>Microsoft.VisualStudio.VSConstants.S_OK</code> on success and an error code in case of failure.
put_DataSource	Binds the specified data source to this element. If the method succeeds, it returns <code>Microsoft.VisualStudio.VSConstants.S_OK</code> . If it fails, it returns an error code.

Method Name	Description
TranslateAccelerator	Translates keyboard accelerators. If the method succeeds, it returns Microsoft.VisualStudio.VSConstants.S_OK. If it fails, it returns an error code.
Unadvise	Unsubscribes from UI events for the InfoBar. It takes an unsigned int parameter named cookie as the parameter and returns S_OK if the operation succeeded; otherwise it returns an error code.

- **IVsInfoBarUIFactory:** This factory is responsible for the creation of Infobar. The methods exposed by this type are the following.

Method Name	Description
CreateInfoBar	Creates an infobar UI element by taking in a parameter of type IVsInfoBar.

- **IVsInfoBar:** Represents the data needed to construct an IVsUIElement representing an infobar. Infobars can have an icon, a set of spans of text, action elements, and an optional close button.
- The members of IVsInfoBar are listed in the next table:

Property Name	Description
ActionItems	Gets the collection of action items displayed in the infobar. It is of the type IVsInfoBarActionItemCollection.
Image	Gets the image displayed in the infobar. It is of the type ImageMoniker.
IsCloseButtonVisible	Determines whether or not the InfoBar supports closing. Returns True if the InfoBar supports closing; otherwise it returns false.
TextSpans	Gets the collection of text spans displayed in the infobar. Any IVsInfoBarActionItem spans in this collection will be rendered as a hyperlink. It is of type IVsInfoBarTextSpanCollection and returns the collection of text spans displayed in the infobar.

- **InfoBarModel:** This class creates a data model implementing IVsInfoBar, for use with IVsInfoBarUIFactory.CreateInfoBar. It implements the interface IVsInfoBar. The members of InfoBarModel are the following:

Method Name	Description
InfoBarModel	There are multiple overloads of constructors exposed by the InfoBarModel to construct an infobar. There are overloads to construct an infobar with: <ol style="list-style-type: none">1. A simple message.2. A simple message and a separate panel of action buttons or links.3. A message involving formatted text.4. A message involving formatted text and a separate panel of action buttons or links.
ActionItems	Gets the collection of buttons or links to display.
Image	Gets the moniker for the image to display in the infobar.
IsCloseButtonVisible	Gets whether or not the infobar can be closed by the user.
TextSpans	Gets the message to display in the infobar.

- **IVsInfoBarUIEvents:** Handles user gestures in an infobar. The following methods are exposed by this type:

Method Name	Description
OnActionItemClicked	Handles the event raised when an action item on an infobar is clicked. It takes an infobar and action item as parameters.
OnClosed	Handles the event raised when the close button on an infobar is clicked. This method takes infobar as a parameter.

- **IVsInfoBarTextSpan:** Represents a span of text inside an IVsInfoBar. Multiple spans of text can be concatenated together, in the same way as a rich text document. The following properties are defined in this type:

Property Name	Description
Bold	Determines whether the text is bold.
Italic	Determines whether the text is italic.
Text	Gets the text for the span.
Underline	Determines whether the text is underlined.

- **IVsInfoBarActionItem:** Represents a clickable action span inside an IVsInfoBar, rendered by default as a hyperlink. Action items can have contextual data associated with them and have a click callback on the IVsInfoBarUIEvents interface. The properties of IVsInfoBarActionItem are:

Property Name	Description
ActionContext	Gets the user-provided context associated with the hyperlink. This contextual data can be used to identify the hyperlink when it's clicked. The type of this property is dynamic.
Bold	Determines whether the text is bold.
IsButton	Determines whether this action item should be rendered as a button. By default, action items are rendered as a hyperlink.
Italic	Determines whether the text is italic.
Text	Gets the text associated with the action item.
Underline	Determines whether the text is underlined.

- **IVsInfoBarActionItemCollection:** This represents a collection of action items. Its members are as follows:

Method Name	Description
GetItem	Gets the action item stored at a specific index in the collection.
Property Name	Description
Count	Gets the number of action items in the collection.

- **IVsInfoBarTextSpanCollection:** Represents a document comprised of spans of text. Its members are as follows:

Method Name	Description
GetSpan	Gets the span stored at a specific index in the collection.
Property Name	Description
Count	Gets the number of spans in the collection.

Code Generation Types

- **BaseCodeGenerator:** It is an abstract class that implements the interfaces IVsSingleFileGenerator and IDisposable. This class is a managed wrapper for Visual Studio's concept of an IVsSingleFileGenerator which is a custom tool invoked during the build which can take any file as an input and provide a compilable code file as output. The important and nontrivial members of this class are as follows:

Property Name	Description
FileNamespace	Gets the namespace of the file.
InputFilePath	Gets the file path of the input file.
Method Name	Description
GenerateCode	This method does the work of generating code from the given input file.
GenerateErrorCallback	This method communicates an error via the shell callback mechanism, should an error occur in generating code.
GetDefaultExtension	This method gets the default extension of the output file generated from this code generator.

- **BaseCodeGeneratorWithSite:** This abstract class derives from the BaseCodeGenerator class and exists to be co-created in a preprocessor build step. It also implements an interface IObjectWithSite. The important members of this class are listed in the next table.

Property Name	Description
Dte	Gets the DTE object.
ErrorList	Gets the Visual Studio ErrorList object.
GlobalServiceProvider	Provides a wrapper on the global service provider for Visual Studio.
SiteServiceProvider	Gets a wrapper on the containing project system's service provider. This is a limited service provider that can only reliably provide VxDTE::SID_SVSPackageItem SID_SVSWebReferenceDynamicProperties IID_IVsHierarchy SID_SVsApplicationSettings.
Method Name	Description
CreateExceptionMessage	This is the method to create an exception message given an exception.
GetService	This method gets a service, by either providing its type or GUID.
SetWaitCursor	This method sets the wait cursor until the end of this generation.

- **ProvideCodeGeneratorAttribute :** This attribute class is meant to provide registration of a code generator. This class derives from the RegistrationAttribute class, which itself derives from the Attribute class. This attribute can be decorated only on classes and is meant to be placed on the package class. The important members of this attribute class are listed in the following table:

Field Name	Description
AspNetProjectGuid	GUID of the ASP.Net Project System package
CSharpProjectGuid	GUID of the C# Project System package
VisualBasicProjectGuid	GUID of the Visual Basic Project System package
Property Name	Description
Description	Gets a human-readable description of the generator.
GenerateDesignTimeSource	Gets a value indicating whether to flag this code generator as providing design-time source code.
Name	Gets the name of the code generator.
RegisterCodeBase	Gets a value indicating whether or not to register the generator using a codebase.
Type	Gets the type implementing the code generator.
TypeId	Overrides the TypeID property in order to let the Registration Attribute derived classes to work with System.ComponentModel.TypeDescriptor.GetAttributes. ... An attribute derived from this one will have to override this property only if it needs a better control on the instances that can be applied to a class.
Method Name	Description
Register	The method to register the generator.
Unregister	The method to unregister the generator and delete the keys.

- **ProvideCodeGeneratorExtensionAttribute** : This attribute class is meant to provide registration of a code generator against a specific file extension. This class derives from RegistrationAttribute class. This attribute can be decorated only on classes and is meant to be placed on the package class. This attribute works in addition to the ProvideCodeGenerator attribute to set up the default application of the specified generator to the files with provided extension. The important members of this attribute class are listed in the following table.

Field Name	Description
AspNetProjectGuid	GUID of the ASP.Net Project System package
CSharpProjectGuid	GUID of the C# Project System package
VisualBasicProjectGuid	GUID of the Visual Basic Project System package
Property Name	Description
Extension	Gets the extension to bind the named generator to.
Name	Gets the name of the generator to add an extension for.
ProjectSystem	Gets the project system that this code generator is registered with.
ProjectSystemPackage	Gets the package implementing the project system that this code generator is registered with.
Method Name	Description
Register	The method to register the generator.
Unregister	The method to unregister the generator and delete the keys.

CHAPTER 6

Developing Real-World Extensions for Visual Studio Editor

So far we have not extended the core part of Visual Studio that is used most often by the developers – the code editor. The Visual Studio editor offers a rich set of extension points, and most of its parts are extensible via the Managed Extensibility Framework (MEF). In fact, there are so many extensibility points exposed by the editor that covering each of these in details would require a book in itself. Fortunately for us, Microsoft has already documented these extensibility points and features in great depth. In this chapter, we will discuss the extensibility points of the Visual Studio editor and develop extensions for code analysis, fixes, and refactoring.

Before we can start extending the Visual Studio editor, it is important to understand the editor, its subsystems, features, and extensibility points. In the next section, we discuss the editor and then dive into extending it.

Visual Studio Editor

The Visual Studio editor is probably the most often used component of Visual Studio. This is where the developers write, view, edit, and debug the code in one of the supported languages. Figure 6-1 shows the Visual Studio editor for the C# language and its different parts. The different parts are numbered for easy reference and identification. The numbered items are discussed next. They are the following:

1. Code editor - This is the core editor region where the document is edited and displayed. The key feature IntelliSense also comes into the picture in this region. Right-clicking in this area displays a context menu, which we have already seen and discussed in earlier chapters.
2. Project drop-down - This drop-down displays the active project for which the file is opened. If an orphan file is opened in Visual Studio, this drop-down displays Miscellaneous Files.
3. Types drop-down - This drop-down lists all the types defined in the active document. This drop-down displays the selected value as the type that is being edited or is active, that is, where the cursor is placed.

Figure 6-1. Visual Studio C# code editor

4. Members drop-down - All the members (constructors, fields, properties, methods) of the selected/active type are listed in this drop-down.
5. Window splitter - This is used to split the code windows.

6. Scrollbar - It is used to navigate easily to the specific section of the code window and bring the section of the window into view. Figure 6-1 displays the vertical scrollbar. Depending upon the code, you may also see a horizontal scrollbar in the bottom of the editor.
7. Line number - Displays the line number of the file.
8. Selection margin - This is the place between line numbers and the outline indicators. When we modify the code, those lines are highlighted with a color on the left side of the code editor. The selection margin is used to show code changes and allow you the ability to select an entire line of code with just one click.
9. Brace completion - The editor provides the feature to have brace completion and highlights the corresponding opening/closing brace when the other one is selected.
10. Indicator margin - This is the thin gray area on the left side of the editor. It is the area where breakpoints and bookmarks are marked for the line of code.
11. Zoom level - This can be used to zoom in or out of the code editor to view the larger or smaller font size in the editor.

Now we have seen a high-level overview of the Visual Studio editor. It is time to discuss the subsystems of the editor.

Editor Subsystems

The Visual Studio editor comprises different modules or subsystems that take care of the separation of concerns between the user interface and the data that is bound to the editor, that is, the text. Figure 6-2 depicts the four high-level subsystems of the Visual Studio editor. If you come from a web development background, you may find it easy to remember these subsystems if you draw an analogy with the Model View Controller (MVC) design pattern. Broadly speaking, there are four subsystems.

Figure 6-2. Editor subsystems

Text Model Subsystem

It represents the data model to be displayed in the editor. This subsystem is responsible for representing the text to be displayed in the editor as well as its manipulation and projection. This subsystem provides the types for the following features:

- Service to associate text with the file and manage reading and writing the file in the file system.
- A differencing service that finds minimal differences between two sequences of objects.
- Projection system that provides a way for combining text from multiple text buffers.

Figure 6-3 illustrates the namespaces that contain the types describing the preceding features.

Figure 6-3. *Text, Differencing, and Projection*

We can see in Figure 6-3 that all the classes that we are referring to reside in Microsoft.VisualStudio.Text.Data.dll. There are three different namespaces, which handle the above-discussed aspects. If we will expand these namespaces, we notice that they contain a number of types. Discussing each of them is outside the scope of this book. A few of the important types that can be seen in the Microsoft.VisualStudio.Text namespace are ITextChange, ITextChange2, ITextChange3, ITextEdit, ITextVersion, ITextVersion2, ITextSnapshot, IUndoEditTag, IDeletedTag, and ITextBuffer, etc., which have methods to manipulate, order, and track the text data. Figure 6-4 illustrates a few of the classes comprising the text model subsystem.

Figure 6-4. Some of the types for text manipulation

The “Class References” section at the end of the chapter provides a high-level overview of the important members of the text model subsystem.

All these types depend on .NET framework base classes and MEF. Likewise, Differencing and Projection namespaces also have a number of types, which we will not dive into. But we will see the details of the types as we need them.

When we work with a file in Visual Studio, we know what kind of file it is. It can be a C# code file or an XML file, JSON file, or a csproj file, vb code file, and so on. One way for us to identify them is the file extension. Seeing the extension, we can identify the file type. However, from an extensibility point of view, what happens if we need to add a new custom file type – say, for example, a .verma file and want to support it in Visual Studio and have C# IntelliSense support for these file types?

Visual Studio defines what is called a `ContentType`, which can handle these scenarios. A content type is a technique to define different types of contents like text, code, data, binary, and so on; or a technology type like C#, JSON, XML, etc. Many editor features and extensibility points are tied to the content type. For example, if we open a C# file in the editor, we see three drop-downs for Project, type, and members at the top, while they disappear when we open a JSON or XML or text file. Similarly, the syntax highlighting, coloring and IntelliSense also differ for all these file types. This is because different content needs different handling, and defining these extensibility features based on content type takes care of this.

The “Class References” section summarizes the important types comprising the content types along with their documentation URLs.

Text View Subsystem

This subsystem is responsible for formatting and displaying the text in the editor. In terms of our MVC analogy, text view is the view part comprising the presentation layer of the editor. All that we see in the editor are **Windows Presentation Foundation (WPF)** elements. This is essentially the UI subsystem of the editor that displays the text. The types in this subsystem reside in `Microsoft.VisualStudio.Text.UI.dll` and `Microsoft.VisualStudio.Text.UI.Wpf.dll`. The assembly name ending with WPF contains the WPF elements while the other one contains a platform-independent element. Hence, the types of this system are divided into two layers: WPF and platform independent. Figure 6-5 illustrates the namespaces of a text view subsystem.

```

▲ ■■ Microsoft.VisualStudio.Text.UI
  ▷ { } Microsoft.VisualStudio.Commanding
  ▷ { } Microsoft.VisualStudio.Text
  ▷ { } Microsoft.VisualStudio.Text.Adornments
  ▷ { } Microsoft.VisualStudio.Text.BraceCompletion
  ▷ { } Microsoft.VisualStudio.Text.Classification
  ▷ { } Microsoft.VisualStudio.Text.Differencing
  ▷ { } Microsoft.VisualStudio.Text.Editor
  ▷ { } Microsoft.VisualStudio.Text.Editor.Commanding
  ▷ { } Microsoft.VisualStudio.Text.Editor.Commanding.Commands
  ▷ { } Microsoft.VisualStudio.Text.Editor.OptionsExtensionMethods
  ▷ { } Microsoft.VisualStudio.Text.Formatting
  ▷ { } Microsoft.VisualStudio.Text.IncrementalSearch
  ▷ { } Microsoft.VisualStudio.Text.Operations
  ▷ { } Microsoft.VisualStudio.Text.Outlining
  ▷ { } Microsoft.VisualStudio.Text.Tagging
  ▷ { } Microsoft.VisualStudio.Text.UI.Adornments
  ▷ { } Microsoft.VisualStudio.Utilities

▲ ■■ Microsoft.VisualStudio.Text.UI.Wpf
  ▷ { } Microsoft.VisualStudio.Core.Imaging
  ▷ { } Microsoft.VisualStudio.Text.Adornments
  ▷ { } Microsoft.VisualStudio.Text.Classification
  ▷ { } Microsoft.VisualStudio.Text.Differencing
  ▷ { } Microsoft.VisualStudio.Text.Editor
  ▷ { } Microsoft.VisualStudio.Text.Editor.DragDrop
  ▷ { } Microsoft.VisualStudio.Text.Editor.OptionsExtensionMethods
  ▷ { } Microsoft.VisualStudio.Text.Formatting
  ▷ { } Microsoft.VisualStudio.Text.OverviewMargin
  ▷ { } Microsoft.VisualStudio.Text.UI.Wpf
  ▷ { } Microsoft.VisualStudio.Text.Utilities.Automation

```

Figure 6-5. Namespaces of text view subsystem

Notice that in both of these assemblies, a few of the namespaces are common; this is anticipated as one would contain platform-independent implementation while the other will have WPF-specific implementation. A couple of the important types of this subsystem are `ITextView` and `IWpfTextView`, which resides in the `Microsoft.VisualStudio.Text.Editor` namespace. It also has types for formatting, inserting, searching, outlining, brace completion, tagging, scrolling, etc.

The “Class References” section summarizes a few of the important types of the text view subsystem.

Classification Subsystem

When we type C# code in the Visual Studio editor, it does a great job of segregating the keywords, comments, base classes, using directives etc., by assigning different colors to them. This is made possible by the classification subsystem of the editor, which

categorizes the text into different classes and maps the text to the font properties. Types for tagging, which is a way of adding markers to the span of texts, are also defined in this subsystem. The types of this subsystem are defined in Microsoft.VisualStudio.Text.Logic.dll as shown in Figure 6-6.

```

▲ └ Microsoft.VisualStudio.Text.Logic
  └ { } Microsoft.VisualStudio.Editor
  └ { } Microsoft.VisualStudio.Text
  └ { } Microsoft.VisualStudio.Text.Classification
  └ { } Microsoft.VisualStudio.Text.Differencing
  └ { } Microsoft.VisualStudio.Text.Document
  └ { } Microsoft.VisualStudio.Text.Editor
  └ { } Microsoft.VisualStudio.Text.Editor.OptionsExtensionMethods
  └ { } Microsoft.VisualStudio.Text.Operations
  └ { } Microsoft.VisualStudio.Text.PatternMatching
  └ { } Microsoft.VisualStudio.Text.Tagging

```

Figure 6-6. Types of classification subsystem

The information from the classification subsystem is used by the view subsystem to format the text and display it in the font mapped from the classification format.

Operations Subsystem

As the name suggests, this subsystem is responsible for all the editor operations, commands, and behaviors. The types of this subsystem are defined in multiple assemblies, a few of which we have seen earlier.

Let's discuss the editor features and extensibility points in the next section.

Editor Features

The Visual Studio editor is very rich and full of features. The editor features are nicely designed to keep them extensible. To do so, each feature has abstractions and implementations. A few of their important features and a brief discussion is summarized next:

Tags

They are used to tag or mark a span of text. Tagging is displayed visually by highlighting, coloring, outlining, or underlining a text or by displaying graphics or pop-ups. For example, the syntax highlighting is done via classifier, so it is a kind of tag. Tagging can also be used to display errors like compilation errors. A few of the types used for tagging are:

TextMarkerTag - used for highlighting text. **OutliningRegionText** - for displaying the outlines. **ErrorTag** - for displaying errors. A lot of features of the editor are based on tags. Figure 6-7 shows an error tag (squiggle) highlighted.

```
var name = "Some name";
```

Figure 6-7. Error tag in action

Classifier

A classifier, as the name suggests, categorizes or classifies the text. Classifiers are defined for a content type by implementing the **IClassifier** interface since there can be multiple classifications or categories. They are defined by the **IClassificationType** interface. A classifier may classify the code text as comment, or a keyword or identifier, just like we classify the English alphabet as vowels, consonants, and so on. The instance of classifier type is called a classification. Then there are classifier aggregators, which also act as classifiers as they break the text into a set of classifications. The text formatting of the editor is based on text classification. The text is classified as a keyword, literal, comment, identifier, etc., and the text view subsystem formats, highlights, and colors the text based on classification. Figure 6-8 illustrates different colors used to mark different parts of the C# code. This happens via classification.

```
/// <summary>
/// Gets the name of type.
/// </summary>
/// <param name="key">The key as string</param>
/// <param name="keyValuePairs">The dictionary</param>
/// <returns>The name as string</returns>
1 reference | 0 changes | 0 authors, 0 changes
private static string GetClassNameOfType(string key,
 IEnumerable<KeyValuePair<string, string>> keyValuePairs)
{
 foreach (var item in keyValuePairs)
 {
 var name = "Some name";
 var className = item.Key;
```

Figure 6-8. Different classifications and different colors

Adornments

The literal meaning of the word adornment is decoration or ornament. Similarly, in the context of the Visual Studio editor, any text decoration or graphic, apart from the font and color of the text, are referred to as adornment. The red and green squiggle on the piece of code for error and warning are a great example of adornment. A tool tip is another adornment. Since they show up in the editor UI, which is WPF based, any adornment should derive from the `UIElement` and implement `ITag`. Figure 6-9 depicts a tool-tip adornment for string, when we hover over the string keyword in the editor.

Figure 6-9. The Tool Tip adornment

Projection

Projection is a technique for combining text from multiple text buffers and constructing a different text buffer. So, using projection, the text from different buffers can be combined in such a way to show the entire text from the buffers or just show a part of text and hiding the other part. When we use the outlining feature of the Visual Studio editor, we can either collapse or expand the section of code. This is achieved by projection of text buffers. Figure 6-10 shows the collapsed piece of code, which is done internally via projection.

Figure 6-10. Collapsed code block

Outlining

This is a known feature of the editor. We can expand or collapse a section of code block in the editor. Outlining is defined as a kind of tag, just like adornment.

OutliningRegionTag defines a region of text that can be expanded or collapsed. The type IOutliningManagerService provides an IOutliningManager that can enumerate, expand, or collapse the different blocks of text represented by the ICollapsible object, to expand or collapse the section of code in the Visual Studio editor. This is shown in Figure 6-11. The highlighted section is the outline, which can be collapsed.


```
2 references | 0 changes | 0 authors, 0 changes
private static string Join(string prefix, string name)
{
 return (string.IsNullOrEmpty(prefix)) ? name : prefix + "." + name;
}
```

Figure 6-11. Outlining in Visual Studio Editor

Operations

As the name suggests, this is used to automate the interaction of the editor. Earlier Visual Studio had support for Macros, which used to be the preferred way of automating the repetitive tasks in Visual Studio including editor. To automate interaction with the editor, we first import the IEeditorOperationsFactoryService to access operations on a text view. Then this object can be used to modify the selection or change the scrollbar position and so on as needed. Figure 6-12 displays the scrollbar, split window, caret, and tool tip in action.

Figure 6-12. Scrollbar, split window, caret, and tool tip in action (in the order of numbering)

IntelliSense

If we will look at the most used features of the Visual Studio editor, IntelliSense would definitely feature among the toppers. It's basically the contextual intelligent sense of the editor that supports statement completion, signature help, quick info, and light bulb-style refactorings. The statement completion feature provides a pop-up list of possible completions for the method names, APIs, or other markup elements as applicable in the context. IntelliSense is invoked when a user types a period (.) or (Ctrl + .). Behind the scenes, this initiates a completion session that displays a list of potential completions. A user can select one of those or dismiss the list altogether. The type `ICompletionBroker` is responsible for creating and triggering the `ICompletionSession`, which displays the possible list of items contained in the type `CompletionSet` computed by the type `ICompletionSource` for a given session.

Figure 6-13 demonstrates autocompletion.

Figure 6-13. Autocomplete

Figure 6-14 shows light bulb-style refactoring in Visual Studio. We will learn to implement both these features later in this chapter

Figure 6-14. Light bulb-style refactoring

All these features and more are very well documented in the online Visual Studio editor documentation, and I highly encourage readers to spend some time and read this detailed documentation at <https://docs.microsoft.com/en-us/visualstudio/extensibility/inside-the-editor?view=vs-2019>.

Next, we will look at the various extensibility points exposed by the Visual Studio editor.

Editor Extensibility

The Visual Studio editor is highly extensible and provides extension points that can be used to extend the editor as Managed Extensibility Framework (MEF) component parts. The editor features that we discussed in the last section are all extensible. For a few of these features, Visual Studio extensibility templates provide direct item templates, while for a few others, we need to do custom coding by adding classes manually and deriving

from the right interfaces and classes. Visual Studio offers extensibility item templates for classifier, margin, adornment, and viewport adornment. This can be seen by adding an item to an extensibility project and choosing Extensibility > Editor in the left panel of the Add new item dialog as shown in Figure 6-15.

Figure 6-15. *Editor extensibility item templates*

If we choose any of these item templates, then build and debug/deploy the extension, we have a working extension demonstrating the editor feature extension. When we add any of these item templates, it does a bunch of things in the background, like adding code files, references, and adds an asset node of type MefComponent in the vsixmanifest, etc. However, to customize the feature based on our requirements, we need to modify code, but just to see how the feature can be extended and wire up these templates are a great start. I would encourage all readers to try out each of these templates and see how the MEF exports and imports are decorated to the types and how everything wires up. Apart from these features, there are a number of other features for which there is no template provided. Covering each of these extensibility points would require a book in itself and hence they are outside the scope of this book. The great news, though, is that extending all of these features is very well documented, and even code walkthrough with a step-by-step process to extend the editor features are provided as needed. I would highly recommend readers to read the following Visual Studio documentation on extending language and editor services at <https://docs.microsoft.com/en-us/visualstudio/extensibility/language-service-and-editor-extension-points?view=vs-2019>.

In the next section, we develop an extension that runs a live code diagnostic analyzer on the C# editor and shows a red squiggle as we make any violation and also suggests a code fix.

Diagnostic Analyzer with Code Fix

A question may come to mind as to why do we need a live diagnostic analyzer?

Visual Studio comes with numerous code analysis and diagnostic analyzers built in, so you may already have known and used diagnostic analyzers. Recall that while developing extensions in earlier chapters, we encountered a squiggle below our code whenever the code was required to be executed on the main UI thread, as shown in Figure 6-16.

Figure 6-16. Diagnostic analyzer in action

This is done by means of an analyzer, which now comes by default in the VSIX project template that we used. We see a tool tip and light bulb when we hover over the squiggle. This is essentially the code fix. When we click on the down marker beside the light bulb we see the suggestion to fix the issue. Clicking on the suggestion fixes the issue. The suggestion also offers to show the preview of code fix in the method under discussion or for fixes of all such occurrences in the document, project, or solution as shown in Figure 6-17.

Figure 6-17. Code Fix

Clicking on preview changes displays a nice dialog that shows how the code would look after the code fix is added. If we are happy with code changes, we can click on Apply or else cancel by clicking on the Cancel button. This is shown in Figure 6-18.

Figure 6-18. Preview code fix changes

Cool and awesome! Right!

If I open the extension project (created from VSIX template) in the solution explorer and then expand the References and then Analyzers node, I can see three analyzers in the project. The three analyzers are:

- Microsoft.CodeAnalysis.CSharp.BannedApiAnalyzers
- Microsoft.VisualStudio.SDK.Analyzers
- Microsoft.VisualStudio.Threading.Analyzers

Figure 6-19 displays the three analyzers that come in the VSIX template along with their expanded set of rules.

Figure 6-19. Code analyzers in the VSIX project

Leveraging the live feedback provided by the analyzer, while coding, we developers can avoid a lot of issues that may otherwise remain uncaught or may get caught in code reviews, or worse, in production. So, diagnostic analyzers can make the adoption of best practices, coding standards, and team guidelines rather easy, especially in a large team. The severity of each rule can be determined by the rule author.

Another great thing about analyzers, unlike other static code analysis tools like FxCop of earlier times, is that they don't require your code to be compiled and assembled to be generated for it to give the feedback. On one hand, due to the late or delayed feedback provided by old static analysis tools, many times teams had to take the tough call to let go of the FxCop/ code analysis findings without fixing as they used to be provided very late in the game. This used to increase the technical debt. On the other hand, feedback from an analyzer is immediate and a developer doesn't need the code to compile. This makes analyzers almost inevitably required for any new large development, especially in large teams.

Analyzers can be distributed either as NuGet packages or as Visual Studio extensions. So discovering analyzers is easy. We can discover and install them either from the NuGet gallery or from the Visual Studio Marketplace. In fact, all the Visual Studio projects have a Code Analysis tab in their properties; by using them, we can configure the source code analyzers or binary analyzers as shown in Figure 6-19. If we see the numbering in Figure 6-20, #1 represents the Code Analysis tab in the project properties page. The project property page can be seen by right-clicking on the project in the solution explorer and then clicking on Properties in the context menu (or alternatively pressing Alt + Enter while the project is selected). Number 2 displays the Source analyzer. The page displays the recommended analyzer package as well, and provides the UI to show the installed version and option to uninstall/install a new analyzer. It also displays the option to run the analyzer on build and run on live analysis. There is a link that displays the benefits of source code analyzers as well, which one should read at least once. Number 3 shows the binary analyzers section that are deprecated. It also provides an option to run the analyzer on build. And #4 displays the way to configure the active rule set from where the rules can be selected/unselected as needed. Figure 6-21 displays the screen to configure the ruleset. (here Microsoft ruleset is shown, which cannot be modified, so after modification, this ruleset can be saved with a different name and referred to in the project).

CHAPTER 6 DEVELOPING REAL-WORLD EXTENSIONS FOR VISUAL STUDIO EDITOR

Figure 6-20. Configure Analyzers in project properties

This is a Microsoft rule set and cannot be modified. Any changes will be saved to a copy of the file.		
ID	Name	Action
<input checked="" type="checkbox"/>	Managed Binary Analysis	Multiple
<input checked="" type="checkbox"/>	Microsoft.CodeAnalysis.Analyzers	Multiple
<input checked="" type="checkbox"/>	Microsoft.CodeAnalysis.CSharp	Multiple
<input checked="" type="checkbox"/>	Microsoft.CodeAnalysis.CSharp.Analyzers	Warning
<input checked="" type="checkbox"/>	Microsoft.CodeAnalysis.CSharp.Features	Multiple
<input checked="" type="checkbox"/>	Microsoft.CodeAnalysis.Features	Multiple
<input checked="" type="checkbox"/>	Microsoft.CodeAnalysis.VersionCheckAnalyzer	Warning
<input checked="" type="checkbox"/>	Microsoft.CodeQuality.Analyzers	Multiple
<input checked="" type="checkbox"/>	Microsoft.CodeQuality.CSharp.Analyzers	Multiple
<input checked="" type="checkbox"/>	Microsoft.NetCore.Analyzers	Multiple
<input checked="" type="checkbox"/>	Microsoft.NetCore.CSharp.Analyzers	Multiple
<input checked="" type="checkbox"/>	Microsoft.NetFramework.Analyzers	Warning
<input checked="" type="checkbox"/>	Microsoft.NetFramework.CSharp.Analyzers	Warning

Figure 6-21. Configure analyzer ruleset

Writing a Diagnostic Code Analyzer with Code Fix

Visual Studio has a project template that makes it easier for us to develop a diagnostic analyzer. So, next we will develop a diagnostic code analyzer with a code fix.

async await is very widely used in most modern web, desktop, or cross-platform apps developed on C#. Though .NET Core doesn't have SynchronizationContext,.NET, the full framework has it and if .NET Core or .NET full framework class library is consumed by a .NET framework application, SynchronizationContext plays an important role in determining the performance and also if the application can run into deadlock or not. How? Different types of applications have different threading models, like WPF/ Windows forms app requires that only the owning thread can modify the UI control or update its value. If we try to update the UI control in any other thread, we will get an exception.

Likewise, ASP.NET/ ASP.NET Core doesn't have such restrictions. This is taken care of at the compiler level by a class named SynchronizationContext. When we mark any method as async, the compiler transforms this method code into a type that implements a state machine, which can be invoked multiple times and can start execution from different places. In this async method, when an await statement is encountered, the compiler essentially hooks up the remainder of the method code in a ContinueWith delegate or a continuation and the resulting code is context aware. Thus, if SynchronizationContext is present, the await expression gets the reference to the SynchronizationContext object and use this object to invoke the continuation. This is fine for the PF UI layer, as an API is invoked asynchronously and resulting data is bound to the UI control. Since UI controls can be updated only by the owner thread, SynchronizationContext would ensure that the invoking thread gets back the task result when the API call returns. Though this is handy in this situation, it has an additional cost of marshaling back to the invoking thread.

In most cases, like in ASP.NET/ASP.NET Core, we do not care if the thread invoking the async method completes the entire continuation code as well. So we do not require the SynchronizationContext to marshal the threads or keep it context aware. To do so, there is a method named ConfigureAwait, which can be used to tell the compiler to continue on the same context or not. Also, there can be cases in which the UI thread is blocked doing something (bad code using .Wait() or .Result), and during this time the async API invoked from the UI thread returns. Now the SynchronizationContext would try to return the execution back on the captured context, that is, on the UI thread,

which is blocked on some other blocking call, resulting in a deadlock. Therefore it is recommended that all library methods must use `.ConfigureAwait(false)` with the await statement, so that situations leading to deadlock or poor performance can be avoided.

We will write a simple diagnostic analyzer, which will check if our await statement has `ConfigureAwait(false)` or not. If it doesn't, then it would display a squiggle.

We will also provide a simple code fix to address this issue by appending a call to `ConfigureAwait(false)`. Though this rule now comes built in with the analyzers, we still go ahead with this analyzer as we are developing it for learning and demonstration purposes.

We come across various terms and jargons while we develop our code analyzer, so let us quickly see these terms as shown in Table 6-1.

Table 6-1. Commonly used Code Analysis terms

Term	Description
Diagnostic	A compiler error or a warning or a violation of code pattern, along with the location where it occurred.
Analyzer	A class that reports a diagnostic. It is an instance of a type that derives from <code>DiagnosticAnalyzer</code> .
Code fixer	A class that provides code fixes for compiler or analyzer diagnostics. It is an instance of type that derives from <code>CodeFixProvider</code> .
Code refactoring	A type that provides source code refactorings. It is an instance of type derived from <code>CodeRefactoringProvider</code> .
Code action	Refers to code fix or code refactoring action.
Equivalence Key	We will see this in action, whenever we register any code action. It represents a string value representing an equivalence class of all the code actions registered. Two or more code actions are treated as equivalent if they share the same equivalence key values and are generated by the same code fixer or refactoring.
FixAll provider	A class that provides FixAll occurrences code fix. It is an instance of type derived from <code>FixAllProvider</code> .
FixAll occurrences code fix	A code action returned by <code>FixAllProvider.GetFixAsync</code> , which fixes all or multiple occurrences of diagnostics fixed by the corresponding code fixer, for a given <code>FixAllScope</code> .

Setting Up the Project

Let's get started with our diagnostic analyzer coding. The followings steps should be completed to develop a diagnostic analyzer using Visual Studio 2019:

1. Open Visual Studio 2019 and create a new project. Search for the project template "Analyzer with Code Fix" as shown in Figure 6-22.

Figure 6-22. Analyzer with Code Fix

2. Give the project a meaningful name, and then click the Create button as shown in Figure 6-23.

Figure 6-23. *ConfigureAwaitAnalyzer* project

This will add three projects as shown in Figure 6-24. The three projects are:

- ConfigureAwaitAnalyzer.csproj, which is a class library project. This is where we write our diagnostic analyzer class and code fix class. These are easy to identify as their names end with Analyzer and CodeFixProvider. This project also contains the resource file for localization and contains PowerShell scripts to install or uninstall the analyzer.
- ConfigureAwaitAnalyzer.Test, which is a test project. This project can be used to test the diagnostic analyzer as well as code fix.
- ConfigureAwaitAnalyzer.Vsix - This is a VSIX project that packages the class library extension for Visual Studio. This project has a project reference to the ConfigureAwaitAnalyzer class library project and contains the vsixmanifest file.

Figure 6-24. Added projects

This vsixmanifest file defines the two important Asset nodes in the Asset section, which wires up the code analyzer when the MEF component parts are resolved. The code for these nodes is shown next:

```
<Assets>
<Asset Type="Microsoft.VisualStudio.MefComponent" d:Source="Project" d:
 ProjectName="ConfigureAwaitAnalyzer" Path="|ConfigureAwaitAnalyzer|"/>
<Asset Type="Microsoft.VisualStudio.Analyzer" d:Source="Project" d:
 ProjectName="ConfigureAwaitAnalyzer" Path="|ConfigureAwaitAnalyzer|"/>
</Assets>
```

The UI for these changes in the vsixmanifest editor in Visual Studio is shown in Figure 6-25.

Figure 6-25. Assets in VSIX manifest

For the folks advocating test-driven development (TDD), writing unit tests may be the way to start. But I belong to a different school of thought, and hence, I will first write the analyzer and then the unit tests. The code generated from the template is already a working code analyzer. However, it just detects if the type name contains a lowercase letter or not. If it does, a squiggle is shown. Before we edit the ConfigureAwaitAnalyzerAnalyzer.cs file to write our diagnostic, we should first understand the existing code. Also, we should rename the file as it has repeated Analyzer in the name. Figure 6-26 displays the class diagram of the diagnostic analyzer. We see the following in the class diagram:

- The analyzer class is a class and it derives from another abstract class named DiagnosticAnalyzer.
- The base class DiagnosticAnalyzer has two members of interest apart from the members exposed by System.Object. They are:
 - SupportedDiagnostics
 - Initialize

Figure 6-26. Diagnostic Analyzer

SupportedDiagnostics

This is an abstract read-only property of the type `ImmutableArray<DiagnosticDescriptor>`. The deriving class would provide the diagnostics that are supported by the analyzer. `DiagnosticDescriptor` is a sealed class defined in the `Microsoft.CodeAnalysis` namespace, which provides a description about a Diagnostic. `Diagnostic` is another abstract class defined in `Microsoft.CodeAnalysis` namespace, which represents a diagnostic, such as a compiler error or warning, along with the location, where it occurred. It provides static methods to create a Diagnostic with multiple overloads. Both of these types are shown in the preceding class diagram. The members of these types are simple to understand and are very intuitive as we will see in the coding a little later. However, for the sake of completion, the important members of `DiagnosticDescriptor` and `Diagnostic` class are documented in the “Class References” section.

Initialize

This is an abstract method that gets invoked once at the start of session to register the actions in the analysis context. It has a parameter named context of type `AnalysisContext`, which is shown as an abstract class in the preceding class diagram. This is where we register the diagnostic action for our analyzer. Analyzer initialization can use an `AnalysisContext` to register actions, which can be executed at any of the compilation's start or end, completion of parsing of code document, or completion of semantic analysis of code or a symbol.

The important members of the `AnalysisContext` abstract class are described in the “Class References” section. More detailed documentation can be read online at <https://docs.microsoft.com/en-us/dotnet/api/microsoft.codeanalysis.diagnostics.analysiscontext?view=roslyn-dotnet>.

The other types are `LocalizableResourceString`, which derives from the abstract class `LocalizableString` and is used for localization as this resource string may be formatted differently depending upon culture. If you do not want your analyzer to be localizable, you can choose the normal strings as well. There is an attribute named `DiagnosticAnalyzerAttribute` that can be decorated on the class. Placing this attribute on a type causes it to be considered a diagnostic analyzer.

Now that we know the different types and their members involved in the diagnostic analyzer code, let us tweak the code of the diagnostic analyzer to look at the await statements that doesn't have a `ConfigureAwait` method invoked.

Coding the Diagnostic Analyzer

To do so, we need to use some Roslyn (.NET Compiler platform) skills. Roslyn provides two types of models to work with code, namely `SyntaxTree` and `SemanticModel`.

- `SyntaxTree` can be generated by parsing the code and is just like the object model representation of the code. It is immutable, meaning it cannot be modified. Modifying the `SyntaxTree` gives a new `SyntaxTree` object. It doesn't have compilation information. It understands the code, for example, `Console`, as just a text identifier or literal.
- The compilation information is provided by another model called the `SematicModel`, which is also immutable and understands the code, for example, `Console` as a type like `System.Console`.

To identify whether `ConfigureAwait` is invoked or not, `SyntaxTree` or syntactic analysis is enough. To do so, we first need to identify await statements and then check if it invokes the `ConfigureAwait` method or not. To make life easier, Visual Studio came up with a tool window called Syntax Visualizer. To open this window, navigate to the top menu bar and then click **View** ► **Other Windows** ► **Syntax Visualizer**. This will open a tool window, which we can pin on one of the sides of Visual Studio. I have pinned it on the left side as it makes easier for me to see its content while I edit the code. While I type code on the editor or click on a line in the editor, it displays the corresponding node in the `SyntaxTree` of the node, in the Syntax Visualizer window, as shown in Figure 6-27.

Figure 6-27. Syntax Visualizer

Notice that I have written a simple `async` method in the editor, which has an `await` statement without a call to `ConfigureAwait`. There is already a squiggle as this diagnostic is present in one of the analyzers of this project. Just ignore that for the time being or disable this rule from the ruleset. The directed graph of this method is shown in

Figure 6-28. As we can see, it is so detailed that the entire code can be reconstructed back from this information, so we can surely find out how to look for await statements without ConfigureAwait. If we click on the await statement in the editor and look for a highlighted node in the Syntax tree in the Syntax Visualizer window, we can find out the node to be looked in the Syntax tree for finding the await statement. In this case, I find that the await statement is represented by AwaitExpression in the Syntax tree. If we add a ConfigureAwait invocation, it is represented as an IdentifierName token inside a SimpleMemberAccessExpression.

Figure 6-28. Directed graph of async method

With this information, we are ready to modify the code.

1. In our Diagnostic class, we will first provide the DiagnosticId. We shouldn't use ids starting with CA as they are used by Microsoft, so I will make use of RV001 (RV as in Rishabh Verma); you can choose some other string of your choice. Next, I will modify the resource file to add a proper title, message format, and description as shown in Figure 6-29.

Name	Value	Comment
AnalyzerDescription	Await statement must make use of ConfigureAwait(false)	An optional longer localizable description of the diagnostic.
AnalyzerMessageFormat	Method name '{0}' does not have ConfigureAwait	The format-able message the diagnostic displays.
AnalyzerTitle	Await statement missing ConfigureAwait	The title of the diagnostic.

Figure 6-29. Resource file updated with diagnostic title, description, and message format

2. The other changes are highlighted in Figure 6-30.

```
[DiagnosticAnalyzer(LanguageNames.CSharp)]
2 references | 0 changes | 0 authors, 0 changes
public abstract class ConfigureAwaitAnalyzer : DiagnosticAnalyzer
{
 public const string DiagnosticId = "RV001";

 // You can change these strings in the Resources.resx file. If you do not want your analyzer to be localize-able, you can use raw strings instead.
 private static readonly LocalizableString Title = new LocalizableResourceString(nameof(Resources.AnalyzerTitle), Resources.Resources);
 private static readonly LocalizableString MessageFormat = new LocalizableResourceString(nameof(Resources.AnalyzerMessageFormat));
 private static readonly LocalizableString Description = new LocalizableResourceString(nameof(Resources.AnalyzerDescription), Resources.Resources);
 private const string Category = "Reliability";

 private static DiagnosticDescriptor Rule = new DiagnosticDescriptor(DiagnosticId, Title, MessageFormat, Category, DiagnosticSeverity.Warning, isEnabledByDefault: true, description: Description);

 0 references | 0 changes | 0 authors, 0 changes
 public override ImmutableArray<DiagnosticDescriptor> SupportedDiagnostics { get { return ImmutableArray.Create(Rule); } }

 0 references | 0 changes | 0 authors, 0 changes
 public override void Initialize(AnalysisContext context)
 {
 // TODO: Consider registering other actions that act on syntax instead of or in addition to symbols
 // See https://github.com/dotnet/roslyn/blob/master/docs/analyzers/Analyzer%20Actions%20Semantics.md for more information
 context.RegisterSyntaxNodeAction>AnalyzeAwaitStatements, SyntaxKind.AwaitExpression);
 }
}
```

Figure 6-30. Code changes for ConfigureAwait analyzer

I have changed the category to Reliability and modified the Initialize method to register a SyntaxNode action with the context. The code will invoke AnalyzeAwaitStatements method whenever it encounters an AwaitExpression.

The code for AnalyzeAwaitStatements is as follows:

```
private void AnalyzeAwaitStatements(SyntaxNodeAnalysisContext obj)
{
 if (!obj.Node.DescendantNodes().OfType<IdentifierNameSyntax>().
 Any(j => j.Identifier.ValueText.Equals("ConfigureAwait",
 StringComparison.OrdinalIgnoreCase)))
 {
 var containingMethod = obj.Node.Ancestors().OfType<MethodDeclarationSyntax>().FirstOrDefault();
```

```
 var diagnostic = Diagnostic.Create(Rule, obj.Node.  
 GetLocation(), containingMethod.Identifier.ValueText);  
  
 obj.ReportDiagnostic(diagnostic);  
 }  
}
```

The code is simple to understand. The parameter of our method is of type SyntaxAnalysisContext, which is a struct and contains the properties to get SyntaxNode, Compilation, ContainingSymbol, SemanticModel, and Options properties from the context. It also has a method named ReportDiagnostic that can be used to report a diagnostic. Since we have registered our action when an AwaitExpression is encountered, we will always get an AwaitExpression as the parameter of our method. We have already seen earlier that ConfigureAwait code would appear as an IdentifierName inside the SimpleMemberAccessExpression, so we look for descendant nodes of AwaitExpression and search for Identifier named ConfigureAwait. If it is found, there is no issue; otherwise we create a diagnostic object and call the ReportDiagnostic method on the context object and pass the diagnostic object as the parameter.

Running the Diagnostic Analyzer

This completes the code for our diagnostic analyzer. We can test it by selecting the VSIX project in solution explorer and then start debugging. We see unit testing as a way to test the extension a little later. In the newly opened experimental instance of Visual Studio, we will create a new console app and write a few async methods, which do not have ConfigureAwait(false) invocation in the await statements. If our diagnostic analyzer is coded correctly, we should see a squiggle. The sample code for our test project is shown in Figure 6-31.

```

 References
 static void Main(string[] args)
 {
 Console.WriteLine("Hello World!");
 }

 References
 private static async Task<int> GetDataAsync()
 {
 return await Task.FromResult(2);
 }

 References
 private static async Task MethodAsync()
 {
 await Task.Delay(500);
 }
}

```

Figure 6-31. Await statements without ConfigureAwait(false)

The diagnostic analyzer is shown in action in Figure 6-32. See the squiggle under the await statements and in the error list also; we can see the error code RV001 with the description and title of this diagnostic. The line number of the issues is also displayed. Cool! And all this is done with just few lines of code.

```

8  References
9 static void Main(string[] args)
10  {
11 Console.WriteLine("Hello World!");
12  }

13  References
14 private static async Task<int> GetDataAsync()
15 {
16 return await Task.FromResult(2);
17 }

18  References
19 private static async Task MethodAsync()
20 {
21 await Task.Delay(500);
22 }
23
24

```

Error List

Project	File	Line
ConsoleApp1	Program.cs	15
ConsoleApp1	Program.cs	20

Figure 6-32. Diagnostic analyzer in action

Writing a Code Fix

Next let us write the code fix for this analyzer. The default code fix provider can be modified to suit our needs. Code fix provider code is rather straightforward as it has a fixed format. The `ConfigureAwaitAnalyzerCodeFixProvider` class derives from the abstract class `CodeFixProvider`. The class diagram of `CodeFixProvider` and other types relevant to the code fix provider is shown in Figure 6-33.

Figure 6-33. Code Fix provider

Let us discuss this diagram as it exposes a wealth of information needed to implement a code fix provider that displays a light bulb-style code fix suggestion when we hover over the diagnostic. Deriving from the `CodeFixProvider` class marks the `ConfigureAwaitAnalyzerCodeFixProvider` class to be treated as a code fix provider. Here, we specify the title that should appear while fixing the code and implement the members of the abstract class `CodeFixProvider`. The important properties and methods of this class are discussed in brief below in Table 6-2.

Table 6-2. Important members of `CodeFixProvider` abstract class

Property name	Description
<code>FixableDiagnosticIds</code>	A list of diagnostic IDs that this provider can provide fixes for.
Method name	Description
<code>GetFixAllProvider</code>	Gets an optional <code>FixAllProvider</code> that can fix all/multiple occurrences of diagnostics fixed by this code fix provider. Return null if the provider doesn't support fix all/multiple occurrences. Otherwise, you can return any of the well-known fix-all providers from <code>WellKnownFixAllProviders</code> or implement your own fix-all provider.
<code>RegisterCodeFixesAsync</code>	Computes one or more fixes for the given context.

While overriding the `FixableDiagnosticIds` property, we return the same diagnostic ids that we created in our diagnostic analyzer, and we will keep the default implementation of `GetFixAllProvider` method, without any code change. We return a property called `BatchFixer` from the static class `WellKnownFixAllProviders` in this method. The class diagrams of type `WellKnownFixallProviders`, `FixAllProvider`, `FixAllContext`, and `FixAllScope` is shown in Figure 6-33. The next code listing displays the code we have discussed:

```
private const string title = "Use ConfigureAwait";

public sealed override ImmutableArray<string> FixableDiagnosticIds
{
 get { return ImmutableArray.Create(ConfigureAwaitAnalyzerAnalyzer.
 DiagnosticId); }
}
```

```

public sealed override FixAllProvider GetFixAllProvider()
{
 // See https://github.com/dotnet/roslyn/blob/master/docs/
 // analyzers/FixAllProvider.md for more information on Fix All
 // Providers
 return WellKnownFixAllProviders.BatchFixer;
}

```

The main action happens in the RegisterCodeFixesAsync method, which registers a code fix on the CodeFixContext instance. The CodeFixContext class provides the context for the code fixes. The important members of CodeFixContext are documented in Table 6-3.

Table 6-3. Important members of *CodeFixContext* class

Property name	Description
CancellationToken	The cancellation token to support cancelation.
Diagnostics	Diagnostics to be fixed.
Document	Document corresponding to the span to be fixed.
Span	Text span within the document to be fixed.
Method name	Description
RegisterCodeFix	Add supplied action to the list of fixes that will be offered to the user.

The CodeFixContext is available as a parameter to the RegisterCodeFixesAsync method that we will override. In this method, we would be calling the RegisterCodeFix method of the context, which takes a CodeAction as the parameter. A code action is an action produced by CodeFixProvider or a CodeRefactoringProvider. The important members of CodeAction abstract are documented in Table 6-4.

Table 6-4. Important members of *CodeAction* abstract class

Property name	Description
EquivalenceKey	Two code actions are treated as equivalent if they have equal non-null EquivalenceKey values and were generated by the same CodeFixProvider or CodeRefactoringProvider.
Tags	Descriptive tags from WellKnownTags. These tags may influence how the item is displayed.
Title	A short title describing the action that may appear in a menu.
Method name	Description
ComputeOperationsAsync	Override this method if you want to implement a CodeAction subclass that includes custom CodeActionOperation's.
ComputePreviewOperationsAsync	Override this method if you want to implement a CodeAction that has a set of preview operations that are different than the operations produced by ComputeOperationsAsync(CancellationToken).
Create	Creates a CodeAction for a change to a single document or many documents in a solution. Use the document overload of factory when the change is inexpensive to compute, or else use the solution overload.
GetChangedDocumentAsync	Computes changes for a single document. Override this method if you want to implement a CodeAction subclass that changes a single document.
GetChangedSolutionAsync	Computes all changes for an entire solution. Override this method if you want to implement a CodeAction subclass that changes more than one document.
PostProcessAsync	Apply post-processing steps to a single document: reducing nodes annotated with Annotation Formatting nodes annotated with Annotation.
PostProcessChangesAsync	Apply post-processing steps to a document or solution changes, like formatting and simplification.

Now, we can complete the RegisterCodeFixesAsync method implementation. We need to do the following things:

1. Get the root node from the SyntaxTree. This would be needed for finding the AwaitExpressionSyntax, which we need fixed with ConfigureAwait.
2. Get the diagnostic information and the location span where we need to make the fix.
3. Using the two collected pieces of information, we will find the AwaitExpressionSyntax, which needs to be fixed.
4. Register the code action on the context object by providing the title, EquivalenceKey, and a Func<CancellationToken, Task<Document>> that will make the code fix and return the modified document.

The code for the method would now look like the following code listing:

```
public sealed override async Task RegisterCodeFixesAsync(CodeFixContext context)
{
 var root = await context.Document.GetSyntaxRootAsync(context.CancellationToken).ConfigureAwait(false);

 // TODO: Replace the following code with your own analysis,
 // generating a CodeAction for each fix to suggest
 var diagnostic = context.Diagnostics.First();
 var diagnosticSpan = diagnostic.Location.SourceSpan;

 // Find the type declaration identified by the diagnostic.
 var declaration = root.FindToken(diagnosticSpan.Start).Parent.AncestorsAndSelf().OfType<AwaitExpressionSyntax>().First();

 // Register a code action that will invoke the fix.
 context.RegisterCodeFix(
 CodeAction.Create(
 title: title,
```

```
 createChangedDocument: c => ConfigureAwaitFalseAsync  
 (context.Document, declaration, c),  
 equivalenceKey: title),  
 diagnostic);  
 }  
}
```

Next, we need to define the method `ConfigureAwaitFalseAsync`, which needs to append `ConfigureAwait(false)` to the await expression. We have passed the document, declaration, and cancellation token parameters to this method. Appending `ConfigureAwait(false)` is straightforward if we again make use of the Syntax Visualizer tool window. We can write an await statement with `ConfigureAwait(false)` and without `ConfigureAwait(false)`, and we can come to know what all changes in Syntax tree are desired to achieve this. If this sounds like work, you can also make use of this great online tool called RoslynQuoter (<http://roslynquoter.azurewebsites.net/>), which can be used to generate the code snippet of Roslyn. This is developed by Krill Osenkov who is a Microsoft employee. This may require you to play around a little bit, but in time you should get comfortable with it.

I always make use of replace nodes method to replace an existing code statement/expression to how it should be and so I created an await expression with `ConfigureAwait(false)` and then replaced that node in the document and returned the new document back. (Remember Syntax trees and most Roslyn-based constructs are immutable.) The complete code listing for `ConfigureAwaitFalseAsync` is shown in the following snippet:

```
private async Task<Document> ConfigureAwaitFalseAsync(Document document,  
ExpressionSyntax expression, CancellationToken cancellationToken)  
{  
 return await this.ConfigureAwaitAsync(document, expression,  
 SyntaxKind.FalseLiteralExpression, cancellationToken).  
 ConfigureAwait(false);  
}  
  
private async Task<Document> ConfigureAwaitAsync(Document  
document, ExpressionSyntax invocationExpression, SyntaxKind  
configureAwaitLiteral, CancellationToken cancellationToken)  
{
```

```

MemberAccessExpressionSyntax memberAccessExpression
Syntax = SyntaxFactory.MemberAccessExpression(SyntaxKind.
SimpleMemberAccessExpression, invocationExpression,
SyntaxFactory.IdentifierName("ConfigureAwait"));
SyntaxToken syntaxToken = SyntaxFactory.Token(SyntaxKind.
OpenParenToken);
List<ArgumentSyntax> argumentSyntaxes = new List<ArgumentSyntax>()
{
 SyntaxFactory.Argument(SyntaxFactory.LiteralExpression
 (configureAwaitLiteral))
};

InvocationExpressionSyntax invocationExpressionSyntax =
SyntaxFactory.InvocationExpression(memberAccessExpressionSyntax,
SyntaxFactory.ArgumentList(syntaxToken, SyntaxFactory.Separated
List<ArgumentSyntax>(argumentSyntaxes), SyntaxFactory.Token
(SyntaxKind.CloseParenToken)));
var root = await document.GetSyntaxRootAsync(cancellationToken).
ConfigureAwait(false);
SyntaxNode syntaxNode = SyntaxNodeExtensions.ReplaceNode
<SyntaxNode>(root, invocationExpression,
invocationExpressionSyntax);
return document.WithSyntaxRoot(syntaxNode);
}

```

With this, coding for our code fix provider methods is done. Before we test, let us quickly discuss an attribute that is decorated on the code fix provider class, so that it can be exported as a code fix provider and resolved as an MEF component part. The attribute name is `ExportCodeFixProvider`, which is shown in the class diagram in Figure 6-32. The updated code with the decorated attribute would look like the following snippet:

[ExportCodeFixProvider(LanguageNames.CSharp, Name = nameof(ConfigureAwaitAnalyzerCodeFixProvider)), Shared]

```

public class ConfigureAwaitAnalyzerCodeFixProvider : CodeFixProvider
{...}

```

There are just 3 parameters in the attribute, first language, name of code fix provider and additional languages to which the code fix provider applies.

Now, we are ready for testing. First let us debug the extension (by selecting the VSIX project in solution explorer and start debugging) and then we will see how we can also leverage the test project to test the analyzer and code fix provider. In the new experimental instance, let us go back to our test console app, which we used for checking our code analyzer. Now, when we hover over the squiggle, we will see a light bulb-style icon. Clicking on it shows the available code actions/ fixes for that diagnostic as shown in Figure 6-34.

Figure 6-34. Code Fix in action

We see a context menu item as Use ConfigureAwait and on hovering it, it displays a nice expanded view showing the DiagnosticId (RV001) and diagnostic title with the code before and after the fix. It also provides hyperlinks to Preview changes and to fix all the occurrences in Document, Project, and Solution. If we click on the context menu item (Use ConfigureAwait), it updates the code in the editor and the await statement now uses ConfigureAwait(false).

Testing the Extension

However, if we can debug the extension and test it, you will soon find out that testing this way by means of debugging is very tedious and takes a lot of time. Each time you make a minor change and start debugging, it builds the extension and then launches an experimental instance. We then need to load our test project and wait for it to load before we could start validating if our changes worked alright. To ease this pain, there is already a test project that can be leveraged by us to test both the diagnostic as well as code fix provider. And the best part is that to test any of our analyzer or code fix provider, all we need to change in the default test project that comes up by default are the following:

- The code against which we want to test our analyzer/code fix provider. For example, since our analyzer is for await statements, we will write code for an await statement without ConfigureAwait(false).
- The expected result, which is of type DiagnosticResult. Generally, we will need to specify the location of code in the expected diagnostic, which can be easily identified while specifying the code to test.
- If we want to create more tests, we can just copy and paste the existing test and change the test code and expected result and we are done.

The class diagram of the types in the unit test project is shown in Figure 6-35. We have two main abstract classes: DiagnosticVerifier and CodeFixVerifier. CodeFixVerifier derives from DiagnosticVerifier. We have two structs, which would be used to make the asserts in unit tests, namely DiagnosticResult and DiagnosticResultLocation. The test project makes use of the MSTest and hence references Microsoft.VisualStudio.TestTools.UnitTesting namespace.

Figure 6-35. Class Diagram of unit testing project types

The unit test class derives from `CodeFixProvider` (so it can test both the diagnostic as well as code fix provider) and is decorated with the `[TestClass]` attribute. The unit test class overrides the two methods `GetCSharpCodeFixProvider` and `GetCSharpDiagnosticAnalyzer` to return the instance of our code fix provider and diagnostic analyzer respectively. Every test method is decorated with the `[TestMethod]` attribute. A sample test code is shown next, which has no code so there wouldn't be any diagnostic or code fix provider triggered.

```

//No diagnostics expected to show up
[TestMethod]
public void TestMethod1()
{
 var test = @"";
 VerifyCSharpDiagnostic(test);
}

```

For a test case that will trigger the diagnostic analyzer as well as code fix provider, all we need to do is provide code snippet in the test variable. Then, we can use the method VerifyCSharpDiagnostic with the expected result to validate the diagnostic analyzer and VerifyCSharpFix to verify the code fix provider. This discussion should be a good starting point for readers to get started with the unit testing of the diagnostic analyzer and code fix provider. The code listing for showing the diagnostic is left as an exercise for the reader as we have already written code for testing the analyzer and code fix earlier while debugging. Readers can use the existing template test to complete this exercise.

Distributing the Extension

Now we have our diagnostic analyzer and code fix provider coded and tested. It still needs to be shared with others, so that it can be used. The analyzer can be distributed either as a NuGet package or as an extension. To create a NuGet package, we need to modify the project properties of our class library project, so right-click on the class library project and then click navigate to Properties. Under the Package tab, tick on the check box for Generate NuGet package on build. This is shown in Figure 6-36. Update the other metadata information with appropriate values. Next, when we build the class library, the NuGet package for the analyzer (and code fix provider) would be generated. You can either upload this in the NuGet library or in your local NuGet feed or share with your teams as needed. On building the .VSIX project, the Visual Studio extension would be generated. As discussed many times in previous chapters, do not forget to update the .vsixmanifest with the appropriate metadata information like crisp description, name, tags, and icons as that is the first impression of your analyzer to the end user.

Figure 6-36. NuGet Package metadata

This concludes our first diagnostic analyzer and code fix extension. In the next section, we will quickly code an extension for code refactoring.

Code Refactoring Extension

In our coding quest with C#, we have all either used var or encountered it. There is a divided school of thought if var should be used or not. I have often encountered the coding purists, who feel that var takes away the readability aspect of the code and code is written for humans, so readability is an important aspect. Compilers and machines can understand unreadable code as well. Being the tooling person on the team, I was tasked with the work to refactor the entire solution (240 + projects and 1,000+ files) such that each instance of var is replaced with its corresponding explicit type. Thanks to Roslyn and code refactoring, I was able to achieve it via a Visual Studio extension. In this section, we will discuss a simple code refactoring that would replace the var declarations to their corresponding explicit strong type. Though Visual Studio now comes with this

refactoring already built in, we will still go ahead with this extension, so that we can learn and understand the code refactoring. A few things in the code refactoring will be similar to our earlier extension on the code analyzer and code fix provider, so we will not go into the details of those sections. Let us develop this code refactoring extension by following these steps:

1. Open Visual Studio and create a new project of type Code Refactoring as shown in Figure 6-37. Click the Next button.

Figure 6-37. *Code Refactoring project*

2. Provide a valid name and location to the project and click on the Create button as shown in Figure 6-38.

Figure 6-38. Configure project

This will add two projects:

- A class library project that will contain the code refactoring code.
 - A VSIX project that references the class library project and contains the vsixmanifest. This project packages the class library project as a Visual Studio extension.
3. Update the metadata information in vsixmanifest with the crisp description and appropriate icons, name, and information. Also notice that like in the analyzer project, the vsixmanifest refers to the class library project as a MefComponent in the Assets section as shown in Figure 6-39.

Figure 6-39. Assets section has class library project as MefComponent

Coding the Extension

The default code refactoring provider class that comes up from the template is a working sample of code refactoring, though it doesn't do anything meaningful. So we can update the same code if we understand what needs to be done. Figure 6-40 displays the class diagram of the important types used by the `VarToStrongTypeCodeRefactoringProvider` class.

Figure 6-40. Class diagram of types used for code refactoring

Notice that there is a striking similarity between the code fix provider and code refactoring provider. The refactoring provider class VarToStrongTypeCodeRefactoringProvider derives from the abstract class CodeRefactoringProvider that has just one abstract method named ComputeRefactoringsAsync. This method takes a parameter of type CoderefactoringContext, which provides a context for refactoring, and we register our code action on this context. Finally, we decorate the refactoring provider with an attribute named ExportCodeRefactoringProvider to export this code refactoring provider and resolve it as an MEF component by the hosting environment, to display UI for the refactorings. The types are very similar to the code fix provider, and their properties and methods are also similar, so we will not go into documentation of these types. However, they can be read online at <https://docs.microsoft.com/en-us/dotnet/api/microsoft.codeanalysis.coderefactorings?view=roslyn-dotnet>.

We have just one method to update in our VarToStrongTyperefactoringProvider class, namely ComputeRefactoringsAsync. Here we need to provide a light bulb-style suggestion to change the declaration of type from var to its corresponding type. So, we first need to find a way to find out var declarations. To do so, we will again make use of the Syntax Visualizer tool window. We will write some variable declarations and initializations using the var keyword and notice how they show up in the SyntaxTree, so that we can find out the node to be searched in SyntaxTree for var declarations. Based on this exercise, I found out that variable declarations in methods can be identified by LocalDeclarationStatementSyntax as shown in Figure 6-41.

Figure 6-41. Syntax Visualizer and local declaration

We notice that for the var declaration, Name property of IdentifierName inside VariableDeclaration is var. Recall that var cannot be used at class level, so the LocalDeclarationStatement should be able to find all the local declarations and then if we can find if it's a var, we know we need to take some action. To identify the LocalDeclarationStatement (or for any other nodes), we first need to find the root node

or the compilation unit root. This is often (if not always) the first step while working with SyntaxTrees. Once we have a root, we can find the descendant nodes of type that we are looking for. This is shown in the next code listing:

```
var root = await context.Document.GetSyntaxRootAsync(context.CancellationToken).ConfigureAwait(false);
IEnumerable<LocalDeclarationStatementSyntax> nodes = root.DescendantNodes().OfType<LocalDeclarationStatementSyntax>();
```

Now we have a collection of nodes that represents the local declarations. Next, we need to identify if they are var declaration or not. If we look at the properties of var IdentifierName, we see that it has a property named IsVar, which is set to true. This is shown in Figure 6-42. Using this, we can easily identify var declarations. And once we identify them, we can show the refactoring action to replace it with a strong type by registering the code action for refactoring.

Properties	
Type	IdentifierNameSyntax
Kind	IdentifierName
Arity	0
ContainsAnnotations	False
ContainsDiagnostics	False
ContainsDirectives	False
ContainsSkippedText	False
FullSpan	[774..919)
HasLeadingTrivia	True
HasStructuredTrivia	False
HasTrailingTrivia	True
Identifier	var
IsMissing	False
IsStructuredTrivia	False
IsVar	True
Language	C#
Parent	var root = await context.Document.GetSyntaxRootAsync(conte
ParentTrivia	

Figure 6-42. *IsVar* property

The code listing for this change is shown in Figure 6-43.

```
var root = await context.Document.GetSyntaxRootAsync(context.CancellationToken).ConfigureAwait(false);
IEnumerable<LocalDeclarationStatementSyntax> nodes = root.DescendantNodes().OfType<LocalDeclarationStatementSyntax>();

foreach (var node in nodes)
{
 if (!node.Declaration.Type.IsVar)
 {
 continue;
 }

 // For any type declaration node, create a code action to replace with type
 CodeAction action = CodeAction.Create("Replace var with Type", c => this.ReplaceVarWithTypeAsync(context.Document, node, c));

 // Register this code action.
 context.RegisterRefactoring(action);
}
```

Figure 6-43. Identifying var declarations and registering code refactoring action

Now we need to define the ReplaceVarWithTypeAsync method, which takes the Document, LocalDeclarationStatementSyntax, and cancellation token as parameters and returns the modified and updated document with refactored code. In this method, we need to identify the actual type of var declaration and then replace the var node with that type node in the SyntaxTree and then return the document. Finding the type or getting a value are the answers that SyntaxTree cannot provide, so we need to use the Semantic model and SymbolInfo to get this information. We will do the following things in this method:

1. Get the root of the SyntaxTree, so that we can replace the var type node with the type node.
2. Get the semantic model of the document, so that we can identify the type of var declaration.
3. Get the symbol information of the declaration type from the semantic model.
4. Create a new node, which has the explicit type of declaration (to replace the var node).
5. Get the var declaration node from the local declaration statement (to replace it).
6. Replace the var node on the root object with the new node of explicit type. This will return the new modified root object.
7. Return the document with this new modified root object.

The complete code of this method is shown in Figure 6-44.

```
1 reference | 0 changes | 0 authors, 0 changes
private async Task<Document> ReplaceVarWithTypeAsync
 (Document document,
 LocalDeclarationStatementSyntax varDeclaration,
 CancellationToken cancellationToken)
{
 SyntaxNode root = await document.GetSyntaxRootAsync(cancellationToken);

 // Get the symbol representing the type to be renamed.
 SemanticModel semanticModel = await document.GetSemanticModelAsync(cancellationToken);
 SymbolInfo typeSymbol = semanticModel.GetSymbolInfo(varDeclaration.Declaration.Type);
 var newIdentifier = SyntaxFactory.IdentifierName(typeSymbol.Symbol.ToString());

 IdentifierNameSyntax varTypeName = varDeclaration.DescendantNodes().OfType<IdentifierNameSyntax>().FirstOrDefault();
 LocalDeclarationStatementSyntax newDeclaration = varDeclaration.ReplaceNode(varTypeName, newIdentifier);
 SyntaxNode newRoot = root.ReplaceNode(varDeclaration, newDeclaration);
 return document.WithSyntaxRoot(newRoot);
}
```

Figure 6-44. ReplaceVarWithTypeAsync method

Testing the Refactoring

To test our refactoring, we will debug the extension. Select the VSIX project and start debugging. In the experimental instance of Visual Studio, create a new console project for our testing. Write some code that does the variable declaration and assignment, making use of the var keyword. If all works fine, we will see the squiggle under the variable declarations as shown in Figure 6-45.

```
static void Main(string[] args)
{
 var a = 2;
 var str = "Rishabh";
 Console.WriteLine("Hello World!");
}
```

Figure 6-45. Variable declarations using var keyword

When we hover over the squiggle, we see a light bulb-style code suggestion as shown in Figure 6-46. It also displays the fixed code.

Figure 6-46. Light bulb suggestion

There are three important takeaways from this figure:

- There is already a refactoring that comes up with Visual Studio to use the explicit type instead of var. However, the figure doesn't show it. This is because I have suppressed that refactoring using the Configure or Suppress issues menu item, so that we do not see that context menu item. This makes an entry in the editorconfig file and that is a great way to have the same experience across the team. We will discuss editor config in the next chapter.
- There is a Configure or Suppress issues menu item that can be leveraged to get rid of squiggles or suggestions by configuring or suppressing the code action.
- We can see the fixed code (**int a = 2;** immediately below **var a = 2;**). There is a link named "Preview changes", which can be used to preview the changes as shown in Figure 6-47.

Figure 6-47. Preview changes

This completes our refactoring extension that can be used to refactor the var declarations to their corresponding types. This is easy to learn and implement. We just need to override and implement one method. This is summed up in a simple code map diagram in Figure 6-48.

Figure 6-48. Code refactoring provider in a nutshell - Code map diagram

Next, let us have a brief discussion on IntelliSense.

IntelliSense

No discussion on Visual Studio editor can go without touching upon IntelliSense. In the Editor extensibility section of this chapter, there are links and code walkthroughs from the official Visual Studio documentation site, which walks through the code to extend IntelliSense. Though we are not writing an extension to extend the IntelliSense, we will quickly discuss the high-level approach to do so.

The high-level design and flow of IntelliSense feature is as follows:

- IntelliSense session is triggered by a user gesture like pressing a key combination or by typing characters. A session represents the entire sequence of events right from the triggering point until the selection is committed or canceled.

- An IntelliSense controller is responsible for deciding when a session will start and end. It also decides when the item is committed or canceled.
- An IntelliSense source provides the content and decides the best match.
- An IntelliSense presenter is responsible for displaying the content.

To write an extension for IntelliSense, we need to write a controller, a source, a source provider, and decorate the source provider and controller with the attributes to define the content type, order, and name. This is pretty high level, but there are a few sample examples from Mads Kristensen's extensions, which will make it easier to implement. One such extension is VSCT IntelliSense, which can be debugged to understand and learn and then implement an extension on IntelliSense. The code for extension can be seen at <https://github.com/madskristensen/VsctIntellisense>.

IntelliCode

Visual Studio 2019 comes up with an optional but recommended component called IntelliCode. It should be installed by default in the Visual Studio installation if the Visual Studio Extension development workload is selected. This was already discussed in the starting chapters. When we trigger IntelliSense in Visual Studio 2019, it first displays the members starting with ★ to help us with code completions. This is because of IntelliCode! It lists the most commonly used members first and then the other members. This is an awesome feature if you are writing code for a type that is not well known to you and you need to explore. With the help of IntelliCode, you already know that members starting with ★ are the most used ones and then you can use them and explore them to find the APIs and properties that you want to use. This is the power of telemetry that is collected on the API usage. On top of it, IntelliCode has a machine learning model that keeps getting trained with the usage patterns from the number of repositories, which follows best practices, so that the recommendations are good.

This concludes our discussion for this chapter.

Summary

In this chapter, we learned about the Visual Studio editor, its subsystems, features, and extensibility points. We went through various documentation links and code walkthroughs for extending editor features. We then discussed about the diagnostic code analyzer and code fixer and learned how they can be easily created with very less lines of code. We then quickly saw how to write unit tests for the testing analyzer and code fix provider. We developed our second extension for code refactoring and learned to show light bulb-style code suggestions. We concluded our discussion with a short note on IntelliSense and IntelliCode. In the next chapter, we will learn to develop a few more Visual Studio extensions and how to create and use code snippets, project and item templates, and an extension pack.

EXERCISE

The following activities are recommended to deepen your knowledge and understanding of the fundamentals we discussed in this chapter.

1. Familiarize yourself with the editor of Visual Studio by reading this great documentation at <https://docs.microsoft.com/en-us/visualstudio/extensibility/inside-the-editor?view=vs-2019#operations-subsystem>.
2. Write a diagnostic analyzer to identify unnecessary directives in a C# file.
3. Write a code fix provider for the above diagnostic.
4. Write the unit tests to verify the diagnostic analyzer and the code fix provider written above.
5. Write a code refactoring extension to sort the using directives.
6. Debug and learn the flow of implementing IntelliSense by debugging the following extension: <https://github.com/madskristensen/VsctIntellisense>.

Class References

Text Model Subsystem

Type name	Description
ITextBuffer	<p>This represents a mutable sequence of UTF-16 (encoding used by System.String type in .NET) characters. The position in the buffer represents the sequence of the character starting from index 0. Any thread can edit the text buffer unless a thread takes its ownership by calling its method TakeThreadOwnership, after which only that thread can edit the buffer. As buffer represents a sequence of characters, which can be changed frequently. The buffer goes through a lot of changes during this journey and so many versions of the buffer are created. In fact, a new version is created every time the buffer is edited.</p> <p>Read about its properties, methods, and other members at https://docs.microsoft.com/en-us/dotnet/api/microsoft.visualstudio.text.itextbuffer?redirectedfrom=MSDN&view=visualstudiosdk-2019</p>
ITextBufferFactoryService	<p>This is the factory service to create empty text buffers or a text buffer initialized from a string or TextReader. The documentation is available at https://docs.microsoft.com/en-us/dotnet/api/microsoft.visualstudio.text.itextbufferfactoryservice?redirectedfrom=MSDN&view=visualstudiosdk-2019</p>
ITextDocument	<p>The text buffer can be persisted to the file system as an ITextDocument if needed. Its members and their documentation can be seen at https://docs.microsoft.com/en-us/dotnet/api/microsoft.visualstudio.text.itextdocument?redirectedfrom=MSDN&view=visualstudiosdk-2019</p>

(continued)

Type name	Description
ITextSnapshot	This type provides a read-only access to the snapshot of the ITextBuffer. This represents the content of the version of the text buffer. Since this is a read-only and immutable representation of the text buffer, it is thread-safe and can be accessed by any thread, even if the text buffer represented by it continues to be edited. The documentation can be read at https://docs.microsoft.com/en-us/dotnet/api/microsoft.visualstudio.text.itextsnapshot?redirectedfrom=MSDN&view=visualstudiosdk-2019
SnapshotPoint	It is a struct that represents an immutable position of a character in the snapshot. The members of this struct are documented at https://docs.microsoft.com/en-us/dotnet/api/microsoft.visualstudio.text.snapshotpoint?redirectedfrom=MSDN&view=visualstudiosdk-2019
ITextSnapshotLine	This interface represents the line of text from the snapshot. Documentation can be read at https://docs.microsoft.com/en-us/dotnet/api/microsoft.visualstudio.text.itextsnapshotline?redirectedfrom=MSDN&view=visualstudiosdk-2019
SnapshotSpan	This struct represents the immutable text span of a snapshot. The members of this struct are documented at https://docs.microsoft.com/en-us/dotnet/api/microsoft.visualstudio.text.snapshotspan?view=visualstudiosdk-2019
NormalizedSnapshotSpanCollection	A collection of spans that are sorted by a start position, with adjacent and overlapping spans combined. The type is documented at https://docs.microsoft.com/en-us/dotnet/api/microsoft.visualstudio.text.normalizedspancollection?view=visualstudiosdk-2019

(continued)

Type name	Description
ITextEdit	This type represents the set of editing operations on a text buffer. Only one ITextEdit object can be instantiated for a text buffer at any given time, and all its edits must be performed on the owning thread. Text edits can be canceled by calling the Cancel or Dispose method of ITextEdit, Documentation URL for this type is https://docs.microsoft.com/en-us/dotnet/api/microsoft.visualstudio.text.itextedit?view=visualstudiosdk-2019
ITextChange	Describes a single contiguous text change operation on the text buffer. https://docs.microsoft.com/en-us/dotnet/api/microsoft.visualstudio.text.itextchange?view=visualstudiosdk-2019
ITrackingPoint	This type represents the position of a character in the text buffer. It can be accessed from any thread. The documentation of this type is available at https://docs.microsoft.com/en-us/dotnet/api/microsoft.visualstudio.text.itrackingpoint?redirectedfrom=MSDN&view=visualstudiosdk-2019
ITrackingSpan	A span of text in an ITextBuffer that grows or shrinks with changes to the text buffer. The span may be empty. It can be accessed from any thread. https://docs.microsoft.com/en-us/dotnet/api/microsoft.visualstudio.text.itrackingspan?redirectedfrom=MSDN&view=visualstudiosdk-2019

Content Types

Type Name	Description
ContentTypeDefinition	This sealed class defines the content type. Documentation URL is https://docs.microsoft.com/en-us/dotnet/api/microsoft.visualstudio.utilities.contenttypedefinition?view=visualstudiosdk-2019
IContentTypeRegistryService	This type represents the service that contains the definitions of different content types. This type documentation is available at https://docs.microsoft.com/en-us/dotnet/api/microsoft.visualstudio.utilities.icontenttyperegistryservice?view=visualstudiosdk-2019
ContentTypeAttribute	This attribute associates a file extension with the specific content type. This type is documented at https://docs.microsoft.com/en-us/dotnet/api/microsoft.visualstudio.utilities.contenttypeattribute?redirectedfrom=MSDN&view=visualstudiosdk-2019

Text View Types

Type name	Description
ITextView	Represents a view of text in an ITextBuffer . It is the base class for a platform-specific interface that has methods to allow the formatted text to be rendered.
TextViewModel	Gets the ITextViewModel of the text view.
ITextViewModel	Gets a read-only list of the ITextViewLine objects rendered in the view.
ITextViewMargin	Represents the margin that is attached to an edge of an ITextView .

(continued)

Type name	Description
IWpfTextViewMarginProvider	Creates an IWpfTextViewMargin for a given IWpfTextViewHost .
IWpfTextViewHost	Contains an IWpfTextView and the margins that surround it, such as a scrollbar or line number gutter.
ITextViewLine	Represents text that has been formatted for display in a text view.
IFormattedLineSource	Generates formatted line from text snapshots.

Diagnostic Analyzer

- **DiagnosticDescriptor** - <https://docs.microsoft.com/en-us/dotnet/api/microsoft.codeanalysis.diagnosticdescriptor?view=roslyn-dotnet>
-

Property name	Description
Category	The category of the diagnostic (like Design, Naming etc.).
CustomTags	Custom tags for the diagnostic.
DefaultSeverity	The default severity of the diagnostic.
Description	An optional longer localizable description for the diagnostic.
HelpLinkUri	An optional hyperlink that provides more detailed information regarding the diagnostic.
Id	A unique identifier for the diagnostic.
IsEnabledByDefault	Returns true if the diagnostic is enabled by default.
MessageFormat	A localizable format message string, which can be passed as the first argument to Format(String, Object[]) when creating the diagnostic message with this descriptor.
Title	A short localizable title describing the diagnostic.
Method name	Description
GetEffectiveSeverity	Gets the effective severity of diagnostics created based on this descriptor and the given CompilationOptions.

Diagnostic - <https://docs.microsoft.com/en-us/dotnet/api/microsoft.codeanalysis.diagnostic?view=roslyn-dotnet>

Property name	Description
AdditionalLocations	Gets an array of additional locations related to the diagnostic. Typically, these are the locations of other items referenced in the message.
DefaultSeverity	Gets the default DiagnosticSeverity of the diagnostic's DiagnosticDescriptor.
Descriptor	Gets the diagnostic descriptor, which provides a description about a Diagnostic.
Id	Gets the diagnostic identifier. For diagnostics generated by the compiler, this will be a numeric code with a prefix such as "CS1001."
IsSuppressed	Returns true if the diagnostic has a source suppression, that is, an attribute or a pragma suppression.
IsWarningAsError	Returns true if this is a warning treated as an error; otherwise it returns false.
Location	Gets the primary location of the diagnostic, or None if no primary location.
Properties	Gets property bag for the diagnostic. It will return Empty if there is no entry. This can be used to put diagnostic specific information you want to pass around, for example, to the corresponding fixer.
Severity	Gets the effective DiagnosticSeverity of the diagnostic.
WarningLevel	Gets the warning level. This is 0 for diagnostics with severity Error; otherwise it is an integer between 1 and 4.

AnalysisContext

Member name	Description
ConfigureGeneratedCodeAnalysis	Configure analysis mode of generated code for this analyzer. Non-configured analyzers will default to an appropriate default mode for generated code. It is recommended for the analyzer to invoke this API with the required GeneratedCodeAnalysisFlags setting.
EnableConcurrentExecution	Enable concurrent execution of analyzer actions registered by this analyzer. An analyzer that registers for concurrent execution can have better performance than a non-concurrent analyzer. However, such an analyzer must ensure that its actions can execute correctly in parallel.
RegisterCodeBlockAction	Register an action to be executed after semantic analysis of a method body or an expression appearing outside a method body. A code block action reports Diagnostics about code blocks.
RegisterCodeBlockStartAction	Register an action to be executed at the start of semantic analysis of a method body or an expression appearing outside a method body. A code block start action can register other actions and/or collect state information to be used in diagnostic analysis, but cannot itself report any Diagnostics.
RegisterCompilationAction	Register an action to be executed for a complete compilation. A compilation action reports Diagnostics about the Compilation.
RegisterCompilationStartAction	Register an action to be executed at compilation start. A compilation start action can register other actions and/or collect state information to be used in diagnostic analysis, but cannot itself report any Diagnostics.
RegisterOperationAction	Register an action to be executed at completion of semantic analysis of an IOperation with an appropriate Kind. An operation action can report Diagnostics about IOOperations, and can also collect state information to be used by other operation actions or code block end actions.

(continued)

Member name	Description
RegisterOperationBlockAction	Register an action to be executed after semantic analysis of a method body or an expression appearing outside a method body. An operation block action reports Diagnostics about operation blocks.
RegisterOperationBlockStartAction	Register an action to be executed at the start of semantic analysis of a method body or an expression appearing outside a method body. An operation block start action can register other actions and/or collect state information to be used in diagnostic analysis, but cannot itself report any Diagnostics.
RegisterSemanticModelAction	Register an action to be executed at completion of semantic analysis of a document, which will operate on the SemanticModel of the document. A semantic model action reports Diagnostics about the model.
RegisterSymbolAction	Register an action to be executed at completion of semantic analysis of an ISymbol with an appropriate Kind. A symbol action reports Diagnostics about ISymbols.
RegisterSymbolStartAction	Register an action to be executed at start of semantic analysis of an ISymbol and its members with an appropriate Kind.
RegisterSyntaxNodeAction	Register an action to be executed at completion of semantic analysis of a SyntaxNode with an appropriate Kind. A syntax node action can report Diagnostics about SyntaxNodes, and can also collect state information to be used by other syntax node actions or code block end actions.
RegisterSyntaxTreeAction	Register an action to be executed at completion of parsing of a code document. A Syntax tree action reports Diagnostics about the SyntaxTree of a document.
TryGetValue	Attempts to compute or get the cached value provided by the given valueProvider for the given text. Note that the pair {valueProvider, text} acts as the key. Reusing the same valueProvider instance across analyzer actions and/or analyzer instances can improve the overall analyzer performance by avoiding recomputation of the values.

CHAPTER 7

Snippets, Templates, and More ...

Thus far we have developed and discussed extensions on custom commands, tool windows, infobars, code generation, code editor, code analysis, and refactoring. However, as a developer, we spend most of our time coding, developing, and debugging, so in this chapter, we will look at ways by which we can enhance our productivity while coding and debugging. We will begin with a discussion on code snippets, then move on to project and item templates. Next we will have a look at adding a connected service provider. Finally, will discuss a generic approach to debug an extension. Let's get things underway!

Code Snippets

The golden rule for increasing productivity is that if you have to do something more than once, then consider automating that task. Of course, the cost of automation should not be so high that it defeats the purpose of automation. As software developers, we spend most of our time coding so anything that can make us more productive is of great interest to us. While coding in C#, we do a lot of repetitive tasks, for example, defining properties in plain old CLR object (POCO) classes, writing try-catch blocks or iteration loops like for, foreach, while, etc., and many more. These constructs are very often used in day-to-day C# coding. So it would be highly productive, efficient, and time saving if we don't have to write the entire structure of these constructs every time we use them. Fortunately, the Microsoft Visual Studio team already has taken cognizance on this aspect and introduced "Code Snippets."

The dictionary meaning of a snippet is "a brief extract or a small piece." Code snippet means a small piece or block of code that can be inserted and used in your code as many times as you want to write the code faster. The piece of code can be a method, block of

method, property, or entire class. The snippets can be inserted from the context menu in the code editor or from a key combination. Code snippets are reusable but not as is. Code snippets have placeholders that can be replaced with appropriate names or types that make them very flexible. Therefore, code snippets are very handy and can save a lot of time in coding and development. Visual Studio code snippets are tied to a specific language so we have snippets organized for C#, C++, VB, etc.

In this section, we see code snippets in action, learn the anatomy of code snippets, and then develop a couple of code snippets.

Visual Studio 2019 ships with numerous code snippets. To see the list of code snippets, we can open the “Code Snippets Manager” by the navigation shown in Figure 7-1. Click on the top Tools menu and then click on Code Snippets Manager. Alternatively, you can also use the key combination Ctrl + K, Ctrl + B.

Figure 7-1. Open Code Snippets Manager

This will launch the Code Snippets Manager as shown in Figure 7-2. The important parts of the manager are numbered in the figure. The numbers are described as follows.

Figure 7-2. Code Snippets Manager

1. **Language** - This drop-down specifies the language for which the snippets will be displayed. In Figure 7-2, the selected language is C#. Figure 7-3 shows the supported languages in my code snippets manager.

Figure 7-3. Languages

2. **Location** - Displays the location of the selected snippet in the snippets section (#3).
3. **Snippets** - Displays the list of available snippets for the selected language.
4. **Metadata** - Displays the information about the selected snippet, like the description of snippet, the shortcut to use the snippet, the author of the snippet, and the type of snippet. SnippetTypes can be of an expansion type or SurroundsWith type. Expansion type snippets are the continuous blocks of code that insert the snippet at the selected point in the code, while the SurroundsWith type snippet can enclose the selected code block with the snippet like tryf (try finally). We will discuss them in a short while.
5. **Add and Remove** - You can add a directory containing snippets from the file system by clicking on the “Add” button. You select a folder and click on the “Remove” button to remove that folder.
6. **Import** - To import the .snippet files, # 3 in Figure 7-2 lists available snippets. A few of the commonly used C# snippets with their description and their shortcut are shown in Table 7-1.

Table 7-1. Commonly used C# code snippets

Snippet	Description	Shortcut
~	The snippet for destructor	~
class	The snippet for class	class
ctor	The snippet for constructor	ctor
cw	The snippet for Console.WriteLine()	cw
do	The snippet for do..while loop	do
enum	The snippet for enum	enum
equals	The snippet for implementing Equals() according to guidelines	equals
exception	The snippet for exception	exception
for	The snippet for “for” loop	for
forn	The snippet for reverse for loop	forn
foreach	The snippet for foreach loop	foreach
if	The snippet for if condition	if
indexer	The snippet for property indexer	indexer
interface	The snippet for interface	interface
lock	The snippet for lock synchronization construct	lock
prop	The snippet for property with automatic getter and setter.	prop
propfull	The snippet for property with backing field	propfull
propg	The snippet for Code snippet for an automatically implemented property with a ‘get’ accessor and a private ‘set’ accessor	propg
switch	The snippet for switch statement	switch
try	The snippet for try catch	try
tryf	The snippet for try finally	tryf
using	The snippet for using block	using
while	The snippet for while loop	while

Now that we have seen the commonly available and used C# code snippets, let us watch them in action.

For this demonstration, I shall be working on a Console application. In my static void Main, I wish to iterate over a loop, do some manipulation, and print it to the console. To keep the application safe from an ungraceful exit due to exceptions, I also want to wrap the code inside a try catch block and log the exception. However, this sounds like a very simple program and will not take more than a few minutes to get it coded and running. We will see how using code snippets makes it even faster and easy.

Figure 7-4. Using code snippets

Figure 7-4 illustrates how the code for our discussed scenario can be written using code snippets. The steps are numbered in the image for easy comprehension.

1. In the static void Main (snippet svm) of my console application, I invoke the insert snippet command, by the right-click context menu or by using the key combination Ctrl + K, Ctrl + X. Then under Visual C# language category, I click on “for” in the IntelliSense displaying available snippets. This step illustrates one way of using the snippet, that is, by invoking the Insert Snippet command.
2. The code for the for loop gets inserted. Notice that the formatting of the variable length and i is different. This is because they are the placeholders and their values can be edited/modified. So, I just edit the value of length variable and press enter.
3. This displays the updated code of the for loop.
4. Now we need to write the loop variable to the console. To do so, we will use another way to consume the snippet and that is to use the snippet shortcut. So, we will directly type cw as the shortcut of the snippet and then tab twice.
5. This will generate the code for Console.WriteLine(), to which we pass the loop variable.
6. Our loop code is done. We need to wrap it up inside a try-catch block for defensive coding. To do so, I will select the entire loop code and invoke the Surrounds With snippet either from the right-click context menu or by using the key combination Ctrl + K, Ctrl + S, and then choosing try from the drop-down and pressing enter. This will surround the selected code with the try block.
7. This is our final code that meets our simple requirement and is ready.

We just saw how to make use of snippets and get super productive in writing our code faster. In the next section, we will see the anatomy of a code snippet and how we can write code snippets that can be used in our project-specific application development and also will be shareable with our team.

Anatomy of a Code Snippet

Code snippets are really XML files. If you open the location (depicted by #2 in Figure 7-2) in Windows file explorer, you will see a bunch of .snippet files in the directory. Let us find and open the for.snippet file in Visual Studio. This is illustrated in Figure 7-5.

Figure 7-5. Opening for.snippet XML file

We will use the `for.snippet` file to understand the structure of the snippet file. Let us look at the structure of the code snippet XML file. The first line declares that the snippet file is indeed an XML file. It has a root element named `CodeSnippets` and it adheres to a schema specified in its `xmlns` attribute. Visual Studio has great support for IntelliSense to author snippet files. This is illustrated in Figure 7-6. When we open the tag inside the `CodeSnippets` root element (#2), we get IntelliSense showing the available element, which is just `CodeSnippet`. This is in line with the convention that Microsoft consistently follows: a collection and then individual elements inside it. `CodeSnippet` has a required attribute named `Format`, which takes the string in “`x.x.x`” format, representing the version (where `x` is a numeric value). Likewise, the `CodeSnippet` element can have

a Header element (#3), and a Header element can have many metadata tags for the snippet like Author, Description, HelpUrl, Keywords, Shortcut, SnippetTypes, Title (#4). Once the Header element is closed and we open a tag, we will see the Snippet element (#5), which contains the actual code snippet. Snippet can have following child elements: Code, Declaration, Imports, and References (#6). Putting it all together, the entire snippet is shown in #7.

Figure 7-6. Snippet XML Structure

Though the elements are self-explanatory, let us quickly discuss the important child elements of the Snippet element as knowing them is essential to understand and author a snippet. See Table 7-2.

Table 7-2. *Child elements of Snippet element*

Element name	Description
Code	This is a required element. It specifies the code that you want to insert into a documentation file. There must be exactly one Code element in a Snippet element.
Declarations	This is an optional element. It specifies the literals and objects that make up the parts of a code snippet that you can edit. There may be zero or one Declarations elements in a Snippet element. The literals and objects defined in the declarations, when used in the Code element, is formatted differently in the code so that they can be easily identified as placeholders.
Imports	This is an optional element. It groups individual Import elements. There may be zero or one Imports elements in a Snippet element. An Import element imports the specified namespace.
References	This is an optional element. It groups individual Reference elements. There may be zero or one References elements in a Snippet element. A Reference element specifies information about the assembly references required by the code snippet

The entire schema reference of the snippet can be read online at <https://docs.microsoft.com/en-us/visualstudio/ide/code-snippets-schema-reference?view=vs-2019>.

Now that we know the internal structure of a code snippet, let us see how we can author and distribute a snippet.

Developing and Distributing Code Snippets

In this section, we will develop a snippet from scratch and discuss other possible approaches to create snippets.

Snippet file is just an XML, so we can easily author a snippet file and package it as an extension to distribute it to others. Surprisingly, Visual Studio 2019 doesn't ship with a code snippet for async methods, which are very widely used now. Let us look at the high-level steps to author a snippet to write async methods quickly. async methods can either have a return type or they can return a void (Task). We will write a snippet for async method, which has a return type. Here are the steps to do so:

1. Create an Empty VSIX project. Provide a valid name and location for the project. In my case, I have named it AsyncSnippet.
2. Generally, we will not create and ship a single snippet but several snippets at a time. Also, if we look at how built-in Visual Studio snippets are grouped in the file system (see Figure 7-2), they are grouped in a folder or directory. So we will create a new solution folder (named Async or anything you want) in our project.
3. Next, we will add the following two files to the Async folder:
 - a. `async.snippet` - The code snippet file.
 - b. `async.pkgdef` - To register the snippet.
4. Ensure that you hit the F4 button on each of the above files in the Solution Explorer and update the properties as shown in Figure 7-7.

Figure 7-7. Properties

5. Next, update the `.vsixmanifest` file. Just like for every extension, provide valid and crisp metadata information. It's important to update the Assets section of the manifest to include the `pkgdef` file as an asset, so that the snippet can be registered. The updated Assets section is shown in Figure 7-8.

Figure 7-8. Add pkgdef as Asset

6. Now, we need to update the .snippet and .pkgdef files (as they are empty), and we will be done with our snippet extension. Let's update the .pkgdef file first as shown in Figure 7-9.

```
[$RootKey$\Languages\CodeExpansions\CSharp\Paths]
"Async"="$PackageFolder$"
```

Figure 7-9. .pkgdef file code

Taking the clue from this file, we can see that to add snippet for other languages, we need to replace the CSharp with appropriate supported language. This will create an entry in the registry as discussed earlier. The folder in which the snippet is kept is the second line, which is set to the "\$PackageFolder\$".

Now, let us create the actual snippet. To leverage the IntelliSense support of Visual Studio, let us first add the root element `CodeSnippets` and specify its schema in the `xmlns` attribute of this element (also IntelliSense support) to <http://schemas.microsoft.com/VisualStudio/2005/CodeSnippet>. The root element now looks as follows:

```
<CodeSnippets xmlns="http://schemas.microsoft.com/VisualStudio/2005/
CodeSnippet">
```

Now IntelliSense will help us author the snippet. Let's open the tags and we will get all the tags that we discussed earlier and update their values accordingly.

```

<CodeSnippets xmlns="http://schemas.microsoft.com/VisualStudio/2005/CodeSnippet">
  <CodeSnippet Format="1.0.0">
 <Header>
 <Author>Rishabh Verma</Author>
 <Description>The snippet to author async method with return type</Description>
 <Keywords>
 <Keyword>async</Keyword>
 <Keyword>non-void return types</Keyword>
 </Keywords>
 <Shortcut>async</Shortcut>
 <SnippetTypes>
 <SnippetType>Expansion</SnippetType>
 </SnippetTypes>
 <Title>Async</Title>
 </Header>
 <Snippet>
 <Declarations>
 <Literal>
 <ID>returnType</ID>
 <Default>int</Default>
 <ToolTip>The return type of the method.</ToolTip>
 </Literal>
 <Literal>
 <ID>methodName</ID>
 <Default>MyMethod</Default>
 <ToolTip>The name of the method</ToolTip>
 </Literal>
 </Declarations>
 <Imports>
 <Import>
 <Namespace><![CDATA[System.Threading.Tasks]]></Namespace>
 </Import>
 </Imports>
 <Code Language="csharp">
 <![CDATA[public async Task<$returnType$> $methodName$Async()
{
 return await Task.FromResult(default($returnType$));
}]]></Code>
 </Snippet>
  </CodeSnippet>
</CodeSnippets>

```

Figure 7-10. *async.snippet* file

Because we want the return type and method name to appear as placeholders so that we can change their values, we will declare these as literals. Also, to use Task constructs, we need a reference to the System.Threading.Tasks namespace, which is defined under

the Namespace element inside Import element. The complete snippet is shown in Figure 7-10. It is very easy to understand.

We are done with our first snippet extension. If we debug the extension and see the Code Snippets Manager in the new experimental instance that launches, we see a new folder named `async` for the CSharp language. This is shown in Figure 7-11.

Figure 7-11. New `async` folder and snippet

To use the snippet, either use the right-click context menu command in the code editor to insert the `async` snippet; or even simpler, just type `async` and press the tab key twice, and the code would be inserted at the insertion point marker as shown in Figure 7-12. The highlighted code shows the code inserted by the snippet. Notice the difference in color shades for `int` and `MyMethod`, re-emphasizing the point that these literals are placeholders.

```

using System.Threading.Tasks;

namespace ConsoleAppTest
{
 0 references
 class Program
 {
 0 references
 static void Main(string[] args)...

 0 references
 public async Task<int> MyMethodAsync()
 {
 return await Task.FromResult(default(int));
 }
 }
}

```

Figure 7-12. Using *async* snippet

Though writing an extension for sharing the snippet is a recommended way to share the snippets, for the simple needs of a small team or individual developers, you can just create snippet(s), zip the folder, and share it with them. They can then unzip the folder in their file system and make use of the Code Snippets Manager to add or import the snippet for their use.

Writing the snippet extension is simple and easy, but if writing it from scratch appears too much work for you, then don't worry. There are numerous tools and templates to help us develop them. Let us discuss a few of them:

- Snippet Designer - Snippet Designer is a Visual Studio plug-in that allows you to create and search for snippets inside the Visual Studio IDE. You can read more about this extension and download it from <https://marketplace.visualstudio.com/items?itemName=vs-publisher-2795.SnippetDesigner>.
- SnippetPackTemplate - Though it is yet (at the time of writing this chapter) not supported for Visual Studio 2019, this snippet template, authored by Mads Kristensen, makes it easy to author snippets. Several snippet packs authored by Mads Kristensen make use of this template, like JavaScript Snippet Pack, HTML Snippet Pack, React Snippet Pack, Gulp Snippet Pack, etc. You can read more about this extension at <https://github.com/madskristensen/SnippetPackTemplate>.

As discussed just above, templates can be helpful in enhancing productivity and save us from doing repetitive tasks. We will discuss templates in the next section. Visual Studio exposes two types of templates: project templates and item templates.

Project and Item Templates

Visual Studio project and item templates provide reusable stubs that give users some basic boilerplate code and structure that can be used for their own purposes. While working on various samples in this book, we have made use of various project and item templates. These templates have really eased a lot of our work, which otherwise would have taken a lot of time and repetitive code and tasks. Just to reiterate, all the projects that I develop and work on are based on some template or the other. When we create a new project in Visual Studio, it is based on a template. When we add a new item in a project, there we make use of an item template. Since we have used the templates so many times and know their importance, let us directly see ways to create a project and item template. In the last section, we created an extension for a snippet. Let us show how we can create a template out of it. The steps are as follows:

1. On the top menu, click on the Project ► Export Template as shown in Figure 7-13.

Figure 7-13. Export Template

2. This will open the “Export Template Wizard” dialog as shown in Figure 7-14. From here, we can create a Project template as well as an Item template. Right now, we will create a project template (item template will be created later), so we will select the project template in the dialog. Toward the bottom of the dialog, select the project from which the template would be created. This is shown in Figure 7-15. After choosing the right project, click on the Next button.

Figure 7-14. Export template Wizard

3. This will open the “Select Template Options” page in the wizard as shown in Figure 7-15.

Figure 7-15. Select Template Options page

Here we can specify the name of the template, its description, icon image, preview image, and if the template should be imported into Visual Studio. This metadata information would be used to display the template name, description, icon, and preview image when we create a new project from the template. I have also checked the check box to display the explorer window after the template is generated. Click on the Finish button.

The template is now successfully exported from the selected and imported in the Visual Studio. Since the check box to display explorer window was ticked, a windows file explorer window would open the directory where the exported template zip is generated. This is shown in Figure 7-16.

Figure 7-16. Exported template location and exported zip

Since we now know that template is a zip file, can we just zip a project to generate the template? The answer is no. If we look inside the zip file, we find a new file extension called .vstemplate, which is the heart of the template.

Name	Type	Compressed size	Password pr...	Size	Ratio	Date modified
Async	File folder					
Properties	File folder					
__PreviewImage.png	PNG File	1 KB	No	1 KB	1%	3/29/2020 12:59 PM
__TemplateIcon.png	PNG File	1 KB	No	1 KB	1%	3/29/2020 12:59 PM
AddSnippet.png	PNG File	1 KB	No	1 KB	1%	3/29/2020 12:59 PM
AsyncSnippet.csproj	Visual C# Project file	2 KB	No	4 KB	68%	3/29/2020 12:59 PM
MyTemplate.vstemplate	Project/Item Template File	1 KB	No	2 KB	68%	3/29/2020 12:59 PM
source.extension.vsixmanifest	Extension Manifest	1 KB	No	2 KB	55%	3/29/2020 12:59 PM

Figure 7-17. Contents of template zip file

This .vstemplate file separates the templates from the zip files as shown in Figure 7-17. We can see that apart from the entire files of the original project like .csproj, .png, .vsixmanifest, etc., there are a couple of images added for a preview image and icon and a .vstemplate file that is a project/item template file.

Let us see the contents of a .vstemplate file. It is just an XML file. The structure of the .vstemplate file is shown in Figure 7-18.

```

<VSTemplate Version="3.0.0" xmlns="http://schemas.microsoft.com/developer/vstemplate/2005" Type="Project">
  <TemplateData>
 <Name>AsyncSnippet</Name>
 <Description>The template for creating snippets</Description>
 <ProjectType>CSharp</ProjectType>
 <ProjectSubType></ProjectSubType>
 <ProjectSubType></ProjectSubType>
 <SortOrder>1000</SortOrder>
 <CreateNewFolder>true</CreateNewFolder>
 <DefaultName>AsyncSnippet</DefaultName>
 <ProvideDefaultValue>true</ProvideDefaultValue>
 <LocationField>Enabled</LocationField>
 <EnableLocationBrowseButton>true</EnableLocationBrowseButton>
 <Icon>_TemplateIcon.png</Icon>
 <PreviewImage>_PreviewImage.png</PreviewImage>
  </TemplateData>
  <TemplateContent>
 <Project TargetFileName="AsyncSnippet.csproj" File="AsyncSnippet.csproj" ReplaceParameters="true">
 <ProjectItem ReplaceParameters="false" TargetFileName="AddSnippet.png">AddSnippet.png</ProjectItem>
 <Folder Name="Async" TargetFolderName="Async">
 <ProjectItem ReplaceParameters="true" TargetFileName="async.pkgdef">async.pkgdef</ProjectItem>
 <ProjectItem ReplaceParameters="false" TargetFileName="async.snippet">async.snippet</ProjectItem>
 </Folder>
 <Folder Name="Properties" TargetFolderName="Properties">
 <ProjectItem ReplaceParameters="true" TargetFileName="AssemblyInfo.cs">AssemblyInfo.cs</ProjectItem>
 </Folder>
 <ProjectItem ReplaceParameters="true" TargetFileName="source.extension.vsixmanifest">source.extension.vsixmanifest</ProjectItem>
 </Project>
  </TemplateContent>
</VSTemplate>

```

Figure 7-18. The structure of vstemplate

The content confirms that vstemplate is an XML file. The root element is named VSTemplate. It has a xmlns attribute, which makes it adhere to the VSTemplate schema. This attribute also gives great IntelliSense support for editing vstemplate files in Visual Studio. The Type attribute specifies the type of snippet to be a Project or Item template. The VSTemplate element can have two child nodes, TemplateData and TemplateContent. TemplateData contains the metadata information about the template like name, description, project type, order, icon, preview image, etc. The TemplateContent element defines the actual template. For a Project template, this node will have a Project element, while an Item template will have a ProjectItem element. A Project element can have ProjectItem, Folder, etc., as the child nodes. Notice the attributes of each element. The ReplaceParameter attribute when set to true enables the parameter replacement of the corresponding Project or ProjectItem element. The detailed structure of vstemplate can be read online at <https://docs.microsoft.com/en-us/visualstudio/extensibility/visual-studio-template-schema-reference?view=vs-2019>.

Next time, when we open a new instance of Visual Studio and search for a “Snippet” project type, we will see the newly exported template as shown in Figure 7-19.

Figure 7-19. Snippet Project type

Notice that we can see the icon, name, and description of the template as we had specified. We can edit the name in the next dialog, and the created project will be an exact replica of the snippet project from which the template was exported. This is a great boilerplate project for us to start any snippet extension project, and we can just edit the snippet and get it ready for testing and shipping.

Similarly, we can also export an item template as well, like the .snippet file item template or .pkgdef file template. The process is same as that of exporting the project template, so we will not discuss it here. The entire process is summarized in Figure 7-20.

Figure 7-20. Exporting Item Template (.snippet) and using it

The figure is numbered to help you follow the process along with this image. Apart from exporting the project template and item template, Visual Studio 2019 also has first-class support to create the project and item templates. There are dedicated templates in the “Create new project” dialog to create a project template and item template from scratch. The generated template is in the form of a Visual Studio extension, so it can be easily shared and distributed to others as well. These templates can be seen in Figure 7-21. The documentation as well as walkthrough to create the templates are good enough for anyone to get started in almost no time. This documentation can be read at <https://docs.microsoft.com/en-us/visualstudio/extensibility/creating-custom-project-and-item-templates?view=vs-2019>.

This is a very extensive topic and we have just discussed the tip of the iceberg, so I would highly recommend readers to thoroughly go through the URLs specified in the exercise.

Figure 7-21. Project and Item templates

With this, we conclude our discussion on project and item templates. In the remainder of this chapter, we will have high-level discussion on “Connected Services” and debugging.

Connected Services

If you have worked on any ASP.NET or ASP.NET Core projects, you would have come across the name of “Connected Services.” In modern application development, services are everywhere. Whatever offerings that are in the IT world are being exposed as a service. Terms like infrastructure as a service, platform as a service, software as a service, and data as a service are frequently used. So, it is imperative more than ever, to be easily able to integrate the services with your application. Connected Services were introduced to make it easier to integrate or connect your application with the services (Azure or other third-party services) like Azure Application Insights, Azure Key Vault; implement authentication with Azure Active Directory; connect to Azure storage; and so on.

This model offers a wizard structure that makes it easier to get user inputs and required parameters to configure the code easily to connect with services. Visual Studio comes with a lot of available Connected Services that we can leverage out of the box as shown in Figure 7-22.

Figure 7-22. *Connected Services*

Connected Services has the following features:

- Enables easy integration of your project with the external or third-party services.
- Configure your project as well as the service.
- Guides you about next steps as it presents a Wizard.
- Keeps the ownership of code with you, so even after integration you can change the code as required.
- Can be shared as a Visual Studio extension and so it can be downloaded from the marketplace on demand as needed.

In this section, we will discuss how the “Connected Services” flow works and how to author a connected service of our own. The high-level workflow of Connected Services is displayed in Figure 7-23.

Figure 7-23. Connected Service workflow

Though the workflow is easy to understand, let us quickly see what happens in the four stages of a “Connected Service” for an Azure service like integrating with Azure Key-Vault. At first, we need to authenticate with the Azure (design-time authentication) to get subscription information and other environment-related information as shown in Figure 7-24.

Figure 7-24. Azure Key Vault Connected Service

Next, we would add a new key vault (or use existing one) and to avoid hard-coding, we can extract these details into a configuration, which will be read at runtime, when the code runs. In a few of the services, we can have an optional step to select an object or class to keep things configurable without assuming or hard-coding anything. Finally, the code scaffolding is done, configurations are generated, and guidance for the next

steps can be displayed in the wizard page. This way, in just a matter of few clicks, we can quickly integrate the services with our application, reducing the complexity to understand and do the difficult work. Given the benefits of Connected Services, it pays dividends to know how it works and how we can create one. Let us see the different components of Connected Services and a high-level overview of how they wire up and work. Figure 7-25 displays the high-level diagram of Connected Services.

Figure 7-25. Components of Connected Services

There are four main components shown in Figure 7-25:

- Provider - It is responsible for the service selection information.
- Configurator - This component gathers the configuration information.
- Handler - The component responsible for service and project configuration.
- Instance - The handoff between a provider and its handler is done in this component.

So, to create a Connected Service, we need to create a class each for the above components and then package it as an extension. The high-level steps to create a Connected Service extension are as follows:

1. Create an Empty VSIX project.
2. Add a reference to ConnectedService SDK, by adding a NuGet package reference of “Microsoft.VisualStudio.ConnectedServices” to the project. This is required to get the types for implementing Connected Services.

3. Implement Configurator class. It can be one of the following:
 - a. Single page
 - b. Single page with grid
 - c. Wizard
 - d. No UI

It is generally easy to implement a Wizard, by deriving it from the ConnectedServiceWizard class. Implement a constructor that takes the ConnectedServiceProviderContext as a parameter. This is passed by the framework Override the GetFinishedServiceInstanceAsync method. For every page that you wish to display in the wizard, create a wizard page view model by deriving the class from the ConnectedServiceWizardPage. Implement the constructor of this view model page, which takes the ConnectedServiceProviderContext as a parameter. Create a WPF user control as the UI page to which the view model would bind. So, if you must display two pages in the wizard, there would be two WPF user controls and two view model classes. Since the wizard as well as view model page has access to ConnectedServiceProviderContext, the data can easily flow from one page to another and is also accessible to the wizard.

1. Create a Provider class by deriving it from a ConnectedServiceProvider and overriding the CreateConfiguratorAsync method. A sample Provider class is shown in Figure 7-26.

```
[ConnectedServiceProviderExport(Constants.ProviderId, SupportsUpdate = true)]
1 reference | Rishabh Verma, 18 days ago | 1 author, 1 change
public class Provider : ConnectedServiceProvider
{
  0 references | Rishabh Verma, 18 days ago | 1 author, 1 change
  public Provider()
  {
 this.Category = Constants.Category;
 this.CreatedBy = Constants.CreatedBy;
 this.Description = Constants.Description;
 this.DescriptiveName = Constants.Name;
 this.Icon = new BitmapImage() { UriSource = new Uri("GenerateFile.png", UriKind.Relative) };
 this.Id = Constants.ProviderId;
 this.Name = Constants.Name;
 this.SupportsUpdate = true;
 this.Version = Assembly.GetExecutingAssembly().GetName().Version;
  }

  0 references | Rishabh Verma, 18 days ago | 1 author, 1 change
  public override Task<ConnectedServiceConfigurator> CreateConfiguratorAsync(ConnectedServiceProviderContext context)
  {
 return Task.FromResult<ConnectedServiceConfigurator>(new Wizard(context));
  }
}
```

Figure 7-26. Sample Provider class

2. Create a handler class by deriving it from the ConnectedService Handler class. A sample handler class is shown in Figure 7-27.

```
[ConnectedServiceHandlerExport(Constants.ProviderId, AppliesTo = "CSharp")]
0 references | Rishabh Verma, 18 days ago | 1 author, 1 change
public class Handler : ConnectedServiceHandler
{
 0 references | Rishabh Verma, 18 days ago | 1 author, 1 change
 public override async Task<AddServiceInstanceResult> AddServiceInstanceAsync(ConnectedServiceHandlerContext context, CancellationToken ct)...
 0 references | Rishabh Verma, 18 days ago | 1 author, 1 change
 public override async Task<UpdateServiceInstanceResult> UpdateServiceInstanceAsync(ConnectedServiceHandlerContext context, CancellationToken cancellationToken)...
```

Figure 7-27. Sample handler class

3. Create an Instance class by deriving from ConnectedServiceInstance. This class will contain the instance of data that would be entered and displayed in the wizard pages. With all these classes implemented correctly, our connected service is ready. However, running it will not install the binaries, so let's make the changes to deploy the binary. This will be done by the .vsixmanifest file
4. Update the vsixmanifest file with correct metadata information and update the Assets section of the manifest as shown in Figure 7-28.

Figure 7-28. Add new asset

5. With the changes done, we are now ready to run our connected service. So, if we debug the project, a new experimental instance will launch. Create/open a project in this experimental instance and then launch the Connected Service as shown in Figure 7-22. In this list of Connected Services, it will display our newly added service as shown in Figure 7-29.

The screenshot shows the 'Connected Services' dialog in Visual Studio. The 'Connected Services' tab is selected. The dialog lists several services:

- Monitoring with Application Insights**: Gain visibility into your application using Application Insights right from Visual Studio.
- OpenAPI (Swagger) Connected Service**: Generates C# HttpClient code for OpenAPI (Swagger API) web service with NSwag.
- Cloud Storage with Azure Storage**: Store and access data with Azure Storage using blobs, queues, or tables.
- Secure Secrets with Azure Key Vault**: Secure your application by moving secrets from source code into an Azure Key Vault.
- Microsoft WCF Web Service Reference Provider**: Add a WCF web service reference to your project.
- Code Generation Connected Service** (highlighted with a yellow box): Generates C# code for the JSON.
- Authentication with Azure Active Directory**: Configure Single Sign-On in your application using Azure AD.

Figure 7-29. New connected service

This concludes our high-level overview of Connected Services. Please follow the links in the exercise section to get a deeper understanding of Connected Services.

Debugging

Debugging is an essential part of a developer's life and extensibility development is no different. When we use a template to create an extension, be it an empty VSIX project template, or a custom command template, or any other, the project properties are already set to enable debugging out of the box, but it is important to understand these settings. These can be seen by opening the properties of any extensibility projects and looking at the settings. Figure 7-30 displays the Debug and VSIX sections of the extensibility project properties.

The Debug properties have a "Start action," which specifies the action to take place when the debugging starts. This action is set to start an external program, and the path of this program is set to the Visual Studio 2019 executable. Just below the start action are the start options, which specify the command-line arguments to be passed to the external program executable. This parameter is set to /rootsuffix Exp. This argument tells the Visual Studio executable to launch the Experimental instance of Visual Studio. So, the debug action of project is to launch the experimental instance of Visual Studio; that is why we see an Experimental instance being launched on starting debugging. But this is just a part of the story.

While debugging, we find that the extension being debugged is already installed in the launched experimental instance. How does this happen? The settings for this deployment can be seen under the VSIX (#2) section of the project properties. It has two check boxes checked that specify that the VSIX should be created during then and deployed to the experimental instance for debugging. These settings ensure that we have a seamless debugging experience.

Figure 7-30. Project properties

Like most aspects of Visual Studio, the debuggers are also very extensible. Though discussing them is outside the scope of this book, I will leave a few links that would be a good read to get started with debugger extensibility in Visual Studio.

<https://docs.microsoft.com/en-us/visualstudio/extensibility/debugger/visual-studio-debugger-extensibility?view=vs-2019>

Summary

In this chapter, we learned about code snippets, their anatomy, as well as how to create and ship the code snippets. We then learned about project and item templates and how they can be created using the Export Template wizard as well as from the project templates. Next, we learned about Connected Services, their purpose, and high-level

structure as well as high-level steps to create a connected service extension. Finally, we discussed briefly about project properties to debug a Visual Studio extension.

EXERCISE

The following activities are recommended to gain a deep understanding of the fundamentals we discussed in this chapter.

1. Read and understand the following online documentation on snippets:
 - a. Use code snippets - <https://docs.microsoft.com/en-us/visualstudio/ide/code-snippets?view=vs-2019>
 - b. C# snippet reference - <https://docs.microsoft.com/en-us/visualstudio/ide/visual-csharp-code-snippets?view=vs-2019>
 - c. Use Surrounds With code snippets - <https://docs.microsoft.com/en-us/visualstudio/ide/how-to-use-surround-with-code-snippets?view=vs-2019>
 - d. Best practices to use code snippets - <https://docs.microsoft.com/en-us/visualstudio/ide/best-practices-for-using-code-snippets?view=vs-2019>
 - e. Create code snippet - <https://docs.microsoft.com/en-us/visualstudio/ide/walkthrough-creating-a-code-snippet?view=vs-2019>
 - f. Distribute code snippets - <https://docs.microsoft.com/en-us/visualstudio/ide/how-to-distribute-code-snippets?view=vs-2019>
 - g. Code snippet functions - <https://docs.microsoft.com/en-us/visualstudio/ide/code-snippet-functions?view=vs-2019>
 - h. Code snippet schema reference - <https://docs.microsoft.com/en-us/visualstudio/ide/code-snippets-schema-reference?view=vs-2019>
 - i. Troubleshoot snippets - <https://docs.microsoft.com/en-us/visualstudio/ide/troubleshooting-snippets?view=vs-2019>

2. Read the following links about Project and Item templates at:
 - a. Create project and item templates - <https://docs.microsoft.com/en-us/visualstudio/extensibility/creating-custom-project-and-item-templates?view=vs-2019>
 - b. Troubleshooting discovery of templates - <https://docs.microsoft.com/en-us/visualstudio/extensibility/troubleshooting-template-discovery?view=vs-2019>
 - c. Wizards - <https://docs.microsoft.com/en-us/visualstudio/extensibility/how-to-use-wizards-with-project-templates?view=vs-2019>
 - d. Visual Studio template reference schema - <https://docs.microsoft.com/en-us/visualstudio/extensibility/visual-studio-template-schema-reference?view=vs-2019>
3. Go through the following links on the Connected Services:
 - a. Connected Services SDK, articles and resources - <https://github.com/Microsoft/ConnectedServices/tree/master/SDK>
 - b. Overview of Connected Services - <https://channel9.msdn.com/Shows/Visual-Studio-Toolbox/Connected-Services>
 - c. Demo of Connected Services - <https://channel9.msdn.com/Series/Visual-Studio-2015-Enterprise-Videos/Connecting-to-Services-with-Visual-Studio>

CHAPTER 8

Continuous Integration and Hosting

So far we have only discussed how to develop Visual Studio extensions. Equally important is to know and learn how to ship the extension to the Visual Studio Marketplace so that other Visual Studio users can also use the developed extension. In this chapter, we will learn how we can publish our extension to the Visual Studio Marketplace to make it available for the wider audience. With the DevOps getting more traction than ever before, we will see how we can have automated build setup for the extension projects using the Azure DevOps build pipeline. We will then see how we can leverage Azure DevOps (ADO) to automate the process of publishing an extension to the marketplace. Apart from the Visual Studio Marketplace, there may be scenarios to host extensions in a private extension gallery to share extensions with only a subset of users. So, we will see how we can develop a private extension gallery and host extensions. By the end of this chapter, readers should be comfortable in:

- Publishing extensions to Visual Studio Marketplace.
- Enabling continuous integration and deployment of extensions using Azure DevOps (ADO).
- Developing a private extension gallery and host extensions.

Let's get going!

Visual Studio Marketplace

Marketplace refers to an open space where the market is held for the buyers and sellers to trade products. Visual Studio Marketplace is the one-stop shop for all the extensions of the Visual Studio family of products, that is, for Visual Studio, Visual Studio Code, and Azure DevOps. Visual Studio Marketplace is an online place for extension authors to publish

CHAPTER 8 CONTINUOUS INTEGRATION AND HOSTING

and manage their extensions and for the extension consumers to browse, search, and download the extensions. The Visual Studio Marketplace can be accessed at the following URL: <https://marketplace.visualstudio.com/vs>. Figure 8-1 shows the user interface of Visual Studio Marketplace at the time of writing this chapter. Notice that at the top, there are tabs for the different products of the Visual Studio family (shown marked as #1).

There are four tabs: for Visual Studio, Visual Studio

Figure 8-1. Visual Studio Marketplace

Code, Azure DevOps, and Subscriptions. Clicking on the first three tabs would navigate to the product-specific section displaying the extensions for the chosen product. In Figure 8-1, Visual Studio is selected as the product.

Number 2 displays the signed-in user. If the user is not signed in, the link to sign in would appear here. One can log in to the marketplace with their Microsoft email account (like live/hotmail/outlook/msn etc). If you don't have a Microsoft account, then it is a good time to create one. It should be brought to notice that login to the marketplace is required only if you wish to publish or manage an extension. For browsing, searching, or downloading an extension, login is not required.

Number 3 refers to the Publish extensions hyperlink. This provides the screen to enter the extension metadata, its icons, description, and vsix file to be published. When we click on the "Publish Extension" link for the very first time, the portal will navigate

us to the “Create Publisher” page, where we can create our publisher profile as an individual or as an organization. The create publisher page is simple to use with intuitive field names as shown in Figure 8-2. It gathers basic information like name, unique identifier, description, logo, company website, LinkedIn, repository URL, and Twitter profile link to name a few. Of all these fields, only name and ID are required fields, and the rest are optional. The values entered here display in the publisher profile page.

The screenshot shows the 'Create Publisher' page in the Visual Studio Marketplace. At the top, there's a navigation bar with the Visual Studio logo, 'Marketplace', the user's name 'Rishabh Verma (rishabhw...)', and a 'Sign out' button. A search icon is also present. Below the navigation, the title 'Create Publisher' is displayed, followed by a note: 'Sign up to publish & manage extensions in this Marketplace. By proceeding, you agree to the Visual Studio Marketplace Publisher Agreement.' There are two main sections: 'Login details' and 'Basic information'. Under 'Login details', it shows the user is logged in as 'rishabhw...' in the 'Microsoft' directory. There are 'Change' and 'Logout' buttons. Under 'Basic information', there are fields for 'Name*' (placeholder: 'Name of the publisher') and 'ID*' (placeholder: 'Unique publisher identifier'). Both fields have a circular info icon. Below these, there's a section titled 'About you' with a note: 'We will use this information to populate your publisher profile page'. It includes fields for 'Description' (placeholder: 'Details of publisher') and 'Logo' (placeholder: 'Drag and Drop file or click to upload', with a 128px X 128px size requirement). Further down are optional fields: 'Company website' (placeholder: 'Ex: https://www.microsoft.com'), 'Support' (placeholder: 'Ex: support@microsoft.com or https://www.microsoft.com/support'), 'LinkedIn' (placeholder: 'Ex: https://www.linkedin.com/company/microsoft'), 'Source code repository' (placeholder: 'Ex: https://github.com/microsoft'), and 'Twitter' (placeholder: 'Ex: https://twitter.com/microsoft'). At the bottom, there are 'Create' and 'Cancel' buttons.

Figure 8-2. Create a publisher page

When we upload an extension in the marketplace, we can specify the category of extension as a control, template, or tool. The marketplace reads the vsix file and finds out the supported Visual Studio versions for the uploaded extension. The tags are read from the vsix as well, but publishers can edit the tags or add more. We can also choose the pricing model of our extension as one of free, paid, or trial. We will discuss publishing an extension in the marketplace in a little while. However, these details are good enough for us to understand the search and filter criteria of the marketplace.

Coming back to Figure 8-1 to complete the discussion, #4 is the text box where you can type a text, name, or publisher, etc. to search the marketplace. Numbers 5 thru 8 show the various search criteria or filters that can be used to filter the search results. Number 5 is the categories filter. The possible values in the categories drop-down are “All categories,” “Controls,” “Templates,” and “Tools.” Needless to explain that, choosing “All categories” will list the extensions of all the categories, choosing “Tools” will display the extensions that are categorized as tools, and so on. Likewise, we can filter the extensions on the supported Visual Studio version (marked as #6 in Figure 8-1) and price (#7). There is also an option for extension consumers to sort the extensions by various parameters. This “Sort by” drop-down filter is marked as #8 in Figure 8-1. Number 9 displays the search result count and all the extensions that match the search criteria. The possible values of all the filter drop-downs can also be seen in Figure 8-1.

To summarize, Visual Studio Marketplace is an online place for extension publishers and consumers to publish and consume extensions for the Visual Studio family of products. Visual Studio Marketplace provides an online platform that enables the following:

- Acquiring extensions - Extension users and consumers can browse, discover, download, and install extensions for Visual Studio, Visual Studio Code, Azure DevOps. Extensions may be free, trial, or paid. and users may purchase the extensions.
- Publishing and managing extensions - Build, publish, and share extensions for the Visual Studio family of products with a wider community.

This completes our introduction to the Visual Studio Marketplace. In the next section, we will publish our extension to the Visual Studio Marketplace.

Publishing Extension to Visual Studio Marketplace

Let us assume that we have completed the coding and testing of our extension and it meets the criteria for an MVP (minimum viable product) and is ready to add value to other users. Also, we have already checked in our code to the source control repository, that is, GitHub. We have the vsix handy and want to publish this extension to the marketplace. Let us quickly discuss and see the steps to publish the extension:

1. Open the web browser of your choice and navigate to the Visual Studio Marketplace at <https://marketplace.visualstudio.com>.
2. Click on the “Publish extensions” link shown in Figure 8-3.

Figure 8-3. Visual Studio Marketplace

3. If you are not signed into the marketplace, you would be redirected to the sign-in to Microsoft account screen as shown in Figure 8-4. You can either sign in with your Microsoft account (live/Hotmail/Outlook, etc.) or with your GitHub ID. If you don't have an account, then this is the time for you to create a Microsoft account. The links to create an account is displayed in the same dialog, as can be seen in Figure 8-4.

Figure 8-4. Sign in

4. After signing in with your Microsoft account for the very first time, you would be navigated to the “Create Publisher” page as shown in Figure 8-2. In this page, you would create the profile for yourself or for your company by providing the required information (Name, ID). The rest of the fields are not mandatory, but I would recommend that you accurately provide other information as well, to create a good publisher profile. Figure 8-5 shows my publisher profile in the marketplace. Click on the “Create” button.

The screenshot shows the Visual Studio Marketplace publisher profile for Rishabh Verma. At the top, there's a photo of Rishabh Verma, his name, and a brief bio: "A Microsoft developer, willing to collaborate, learn, help and enable other developers". Below this is a link to his website: <https://rishabhverma.net>. There are also links to his LinkedIn and Twitter profiles.

Below the profile, there are two extension cards:

- ASP.NET Core FAQ BOT** by Rishabh Verma (1.5K installs): A screenshot of the extension interface showing a FAQ list. It has a 5-star rating and is labeled "FREE".
- Replace var With Type** by Rishabh Verma (339 installs): A screenshot showing the word "var" in a code editor. It's described as a code refactoring extension based on the .NET Compiler Platform ("Roslyn"). It has a 4-star rating and is labeled "FREE".

Figure 8-5. Publisher profile page

5. You will be redirected to the “Manage Extensions and Publishers” page. This is shown in Figure 8-6.

The screenshot shows the "Manage Publishers & Extensions" page in the Visual Studio Marketplace. It features a search bar and navigation links for "Create publisher", "Extensions", "Details", and "Members". A "New extension" button is highlighted with a yellow box. The main area displays a table of extensions:

Name	Version	Updated	Availability	Rating	Installs
ASP.NET Core FAQ BOT	1.0	3 years ago	Public	★★★★★ (1)	1501
Replace var With Type	1.0	3 years ago	Public	★★★☆☆ (4)	339

Figure 8-6. Manage Publishers and Extensions page

6. In this page, you can create a publisher, update the publisher details, see the list of extensions published by you, their ratings, and installations. We can create multiple publishers in the “Create Publisher” page. There may be multiple reasons to create multiple publisher profiles like creating one publisher profile for your personal use and one for your organization or team. You can also upload a new extension from this page. To upload a new extension, we will click on the New extension drop-down and click on Visual Studio as shown in Figure 8-7.

Figure 8-7. New extension

7. This will open the “New Visual Studio Extension” page, where we can upload the VSIX package or provide a link to the extension. This is shown in Figure 8-8. The page supports drag and drop, so you can drag and drop the extension file directly to upload it or you can click on the link to open the file browser and upload it.

Figure 8-8. New Visual Studio Extension page

8. After the file is uploaded, click on the “Continue” button. This will display additional details in the page. The uploaded VSIX would be parsed, and a few of the metadata fields would be populated with the vsixmanifest values like Display name, version, VSIX ID, logo, short description, and supported Visual Studio versions to name a few. This is shown in Figure 8-10. The rest of the fields can be populated by the author. The mandatory fields are easily identifiable by means of an asterisk (*). Internal name and Overview are mandatory fields that should be filled with meaningful and crisp values. The Overview should be crisp yet descriptive so that users can easily find out what the extension does. Generally, a good practice is to have a crisp description of extension features along with images to back the description. I have seen few extensions making use of animated gif images that illustrate what the extension does. This is helpful for the user to make up their mind to download an extension and use it. We can also specify the category of the extension to one of tools, controls, or templates. We can input the tags, pricing category, source control repository URL, and if questions and answers are enabled for this extension as can be seen in Figure 8-9.

CHAPTER 8 CONTINUOUS INTEGRATION AND HOSTING

The screenshot shows a form for creating a new Visual Studio extension. The fields are as follows:

- Internal name ***: searchexternal
- Display name ***: External Search
- Version ***: 1.2
- VSIX ID**: ExternalSearch.67873bfe-7c37-4a2e-8616-c3bf64959060

Figure 8-9. New Visual Studio Extension page

- Once we are done updating the fields and happy with the updates, we can click on the “Save & Upload” button. This will upload the extension. However, it would yet not be shared with the public for consumption.

Figure 8-10. Verifying the extension

As soon as we upload it, the marketplace runs the validation on the uploaded extension to check if the extension is fit for other users to download and use as shown in Figure 8-10.

- The validation process runs for a while and once the validation completes, you will receive an email notification that the extension validation was successful. This is shown in Figure 8-11.

Figure 8-11. Extension Validation Successful mail

On successful validation, there will be a green tick icon against the uploaded extension, indicating successful validation. Make a note that even now, the extension is not shared with the public. Both these things can be noted in Figure 8-12. The green tick icon can be seen just before version 1.1.

11. To make the extension public, click on the ellipses or three dots against the uploaded extension. This would open a context menu as shown in Figure 8-12. The context menu has the following items:
 - View Extension: To view the uploaded extension page as it would show up to any user on the marketplace.

Figure 8-12. Make extension public

- Reports: To check the extension page views, downloads, conversion rates, and other statistics related to your extension for the last 30, 60, and 90 days. You can also export the report in the Excel format. This gives insights of how your extension is doing. A sample report screen is shown in Figure 8-13.

Figure 8-13. Reports screen

- Edit: To edit the extension page.
 - Make Public: To make the extension visible to the public.
 - Remove: To remove the extension.
12. Click on the “Make Public” menu item, and it makes the extension listed publicly and available to all the users of the marketplace. This is shown in Figure 8-14.

Figure 8-14. Publicly listed extension

That's it! Our extension is now published and publicly listed in the Visual Studio Marketplace. The extension users can browse, search, and download it from the marketplace as well as from their Visual Studio IDE. This is shown in Figure 8-15.

Figure 8-15. Search extension in Visual Studio Marketplace

We have just discussed and learned to publish an extension in Visual Studio Marketplace. The publishing process is also documented well and can be read online at <https://docs.microsoft.com/en-us/visualstudio/extensibility/walkthrough-publishing-a-visual-studio-extension?view=vs-2019>.

With time, we may code some bug fixes in the extension or add new features and enhancements and may want to share this updated version with the community. To do so, we will follow the same steps but instead of creating/uploading a new extension, we will edit the existing extension and upload the updated vsix. Though the process is simple, it is still relatively lengthy and cumbersome to follow each time. Wouldn't

it be cool to have it automated, that is, we just update and check in the code in the code repository and the rest is taken care automatically by the continuous integration pipeline? Let us see how we can achieve this using Azure DevOps (ADO).

Continuous Integration and Continuous Deployment

In this section, we will try to automate the steps we did manually in the previous section to publish or update an extension in the Visual Studio Marketplace.

Our vision is that we would just make changes in the extension code and check in these code changes in the source control. This should trigger an automated build to create an extension vsix file. We can then conduct another round of testing on this vsix (this is in addition to unit testing extensions in our local development environment). If you have unit tests written for the extension, even unit testing can be automated in the build pipeline. Once we are done with our testing and ready to publish the extension in the marketplace, we would have our release pipeline deploy this extension in the Visual Studio marketplace.

With DevOps getting more traction than ever before, it is now essential for any software development to have continuous integration (CI) and continuous deployment (CD) integrated in the development life cycle, so that we can have faster releases of our software. Extensibility projects are no different.

Azure DevOps (ADO) is a leading DevOps tool from Microsoft, which makes it relatively easy to set up automated pipelines to build, test, and deploy code to any platform. We are going to use ADO for our discussion and for setting up CI/CD pipelines for our extensions. So, let's dive in. We assume at this point that we have already developed an extension (External Search) and its code is already checked in the GitHub public repository.

1. Launch the web browser of your choice and navigate to the Azure DevOps URL at <https://dev.azure.com/>. Log in with your Microsoft or GitHub account. It will take you to the landing page, which will have no projects at the time of first login and use. This is depicted in Figure 8-16.

Figure 8-16. Azure DevOps landing page

2. In the current UI (which may change with time), there is a button named “+ New project.” Click this button to create a new project. The sample new project details are shown in Figure 8-17. After filling in the required details, click on the “Create” button to create the project.

Figure 8-17. Create new project

3. The project will get created and a new blank project dashboard page shows up. Click on the pipelines on the left pane and then click on the “Create Pipeline” button as shown in Figure 8-18.

Figure 8-18. Create pipeline

4. This will display the “New Pipeline” page, which will ask for the location of the code and provide the predefined YAML (Yet Another Markup Language) templates to set up the build pipeline for different source control. Though we can use YAML for GitHub to set up the pipeline, we will use the classic editor that is more UI driven and easy to work with, so we will click on the “Use classic editor” link in the page as shown in Figure 8-19.

The screenshot shows the 'New pipeline' wizard in the Azure DevOps interface. The top navigation bar has four tabs: 'Connect' (which is selected), 'Select', 'Configure', and 'Review'. Below the tabs, the text 'New pipeline' is displayed. The main content area is titled 'Where is your code?' and lists several source control options:

- Azure Repos Git** (YAML): Free private Git repositories, pull requests, and code search.
- Bitbucket Cloud** (YAML): Hosted by Atlassian.
- GitHub** (YAML): Home to the world's largest community of developers.
- GitHub Enterprise Server** (YAML): The self-hosted version of GitHub Enterprise.
- Other Git**: Any generic Git repository.
- Subversion**: Centralized version control by Apache.

At the bottom of the list, there is a callout box with a yellow border containing the text: 'Use the classic editor to create a pipeline without YAML.'

Figure 8-19. New pipeline

5. We would now need to select the source control repository. I selected GitHub. To list the repositories from GitHub, it will ask us for authorization. To do so, we can either provide a Personal Access Token (PAT) or sign in using OAuth. Upon successful login or after providing PAT, we can select the repository and branch for which we need to set up the pipeline. After selecting the repository and branch, click on the “Continue” button. This is shown in Figure 8-20.

Figure 8-20. Select repository

6. This will display the screen to choose the template. Since we have a Visual Studio extension project, we will select the .NET Desktop template and click on the “Apply” button as shown in Figure 8-21.

Figure 8-21. Choose a template screen

7. This will display the Pipeline with a set of tasks. Tasks begin with taking the latest from source control to restoring NuGet packages, building solutions, running test cases, and publishing the build artifacts. This is shown in Figure 8-22. We need to ensure that

our extensions build against Visual Studio 2019, so we make appropriate changes in the Build solution task to use Visual Studio 2019. If you don't have unit test cases, you can disable/remove the test tasks, but my recommendation would be to write unit tests so that every time there is a check-in, unit tests can run and give you immediate feedback about your code. Once we are done updating the tasks, click on the "Save & queue" button shown in Figure 8-22.

Figure 8-22. Pipeline page

8. This will build the solution and publish the build output (vsix file) in the artifacts drop folder. With this, our build pipeline is ready. To trigger a build whenever any code change is pushed to the GitHub repository, we will need to enable continuous integration under the Triggers section of the pipeline. This is shown in Figure 8-23.

Figure 8-23. Enable continuous integration

9. Next time, when we check in the code, this build pipeline would get triggered, build the extension, and publish the vsix file in the artifacts drop folder. Please see Figure 8-24.

Figure 8-24. Continuous Integration run summary

We can now download the generated vsix file from the drop folder, install it in a testing environment, and check if our extension is working the way it is expected to work. If the extension works as expected, it is ready to be shared on Visual Studio Marketplace; if not, we will continue to make fixes in the extension and check-in to trigger continuous integration. Recall that while uploading the extension in the marketplace in the earlier section, we had to enter some of the mandatory fields (overview, internal name, etc.) manually in the portal. While automating the release of extension to the marketplace, we will need to keep this in mind.

Fortunately for us, Visual Studio team has already thought about these aspects and included a command-line utility called VsixPublisher.exe to publish an extension to

Visual Studio Marketplace. The location of this utility in my machine is **C:\Program Files (x86)\Microsoft Visual Studio\2019\Enterprise\VSSDK\VisualStudioIntegration\Tools\Bin\VsixPublisher.exe**, so the path where you can find this utility in your machine is **{VSInstallDir}\VSSDK\VisualStudioIntegration\Tools\Bin\VsixPublisher.exe**, where **{VSInstallDir}** is the installation directory of your Visual Studio. We will make use of this utility to release extensions to the marketplace. Before we integrate this utility in our release pipeline, let us quickly discuss what this utility has to offer. This utility is well documented on the Microsoft docs site, and I will recommend readers to look at the documentation at <https://docs.microsoft.com/en-us/visualstudio/extensibility/walkthrough-publishing-a-visual-studio-extension-via-command-line?view=vs-2019> before starting the work on a release pipeline.

When I invoke this utility from the command prompt with the help argument/parameter, it lists all the available commands with their short description. We can use these commands with the utility. These commands are shown in Figure 8-25. The description of each command is self-explanatory. The important commands are the following:

Vsix Publishing Tools 16.3.2099 Copyright (C) Microsoft Corporation. All rights reserved.	
createPublisher	Create a publisher for VS extensions.
deleteExtension	Delete an extension from the marketplace.
deletePublisher	Delete a publisher from the marketplace.
help	Show the usage text
login	Add a publisher to the known publishers list.
logout	Remove a publisher from the known publishers list.
publish	Publishes an extension.
version	Display the version of this program.

Figure 8-25. VsixPublisher commands

- createPublisher - To create a publisher for VS Extension.
- deleteExtension - To delete an extension from the marketplace.
- deletePublisher - To delete a publisher from the marketplace.
- login - To add a publisher to the known publishers list.

- logout - To remove a publisher from the known publishers list.
- publish - To publish an extension.

Apart from these commands, there is a help command, which displays the help text to use a command and version command, which displays the version of the vsixpublisher.exe. The documentation for using these commands can be seen in the tool by using the help command, or you can read the detailed usage documentation online (in the documentation link shared above).

We just want to upload the generated extension to the marketplace. So, for our use case, which is one of the most common scenarios, we will only need to use login and publish commands to log in to the marketplace and publish the extension respectively.

The syntax for using login command is:

```
VsixPublisher.exe login -personalAccessToken "{Personal Access Token}"
-publisherName "{Publisher Name}"
```

The login command expects two required parameters, a personal access token (PAT) and the publisher name. PAT is used to authenticate the publisher. We have already seen the publisher name while creating a publisher in the marketplace earlier in this chapter. We will shortly see how we can get the PAT. After using the login command, we would have added the specified publisher name in the known publishers list and logged in as the publisher name.

Let us quickly see the syntax of publish command:

```
VsixPublisher.exe publish -payload "{path to vsix}" -publishManifest "{path
to vs-publish.json}" -ignoreWarnings "VSIXValidatorWarning01,VSIXValidatorW
arning02"
```

The publish command expects two required parameters: namely, payload and publishManifest. We can pass the path to the vsix file or the link to be used as a “more info URL.” The publishManifest is a JSON file that contains all the metadata information that the marketplace needs to know to publish an extension. Now that we know about the commands and publish manifest JSON, let us make necessary changes in our code to include a publish manifest JSON file as it would be needed to publish the extension.

We need to add a `readme.md` file and a `manifest.json` file in the project. Ensure that these files are available in build output by setting the property “Copy to Output Directory” as “Copy always” for both these files. This will ensure that these files are always copied to the build output folder. `Readme.md` is a normal markdown file where you can specify the description about your extension in a regular markdown format.

The manifest format can be copied from the documentation URL: <https://docs.microsoft.com/en-us/visualstudio/extensibility/walkthrough-publishing-a-visual-studio-extension-via-command-line?view=vs-2019#publishmanifest-file> and modified to describe your extension for the marketplace.

The manifest file code for our External Search extension looks as shown in Figure 8-26.

```
{  
  "$schema": "http://json.schemastore.org/vsix-publish",  
  "categories": [ "coding" ],  
  "identity": {  
 "internalName": "searchexternal"  
  },  
  "assetFiles": [  
 {  
 "pathOnDisk": "SearchMember.png",  
 "targetPath": "SearchMember.png"  
 }  
  ],  
  "overview": "readme.md",  
  "priceCategory": "free",  
  "publisher": "rishabhverma",  
  "private": false,  
  "qna": true,  
  "repo": "https://github.com/Rishabh-V/Visual-Studio-Extensibility-Development"  
}
```

Figure 8-26. Publish manifest JSON

The publish manifest JSON mapping with Visual Studio Marketplace fields is shown in Figure 8-27.

Figure 8-27. Publish manifest JSON to marketplace mapping

Though this is easy to understand (just match the number in JSON with the number in the UI), it is important to note, the Overview section has a `readme.md` file created by us. All the images used by `readme.md` file are mentioned in the `assetFiles` collection of the JSON. The `private` value of `true` would keep the extension private. Please make a note that categories should contain the right and valid values, or else the publish will fail. Once these files are checked in source control, our continuous integration build would trigger. Validate that `vsix`, `images`, `readme.md`, and publish manifest JSON files are existing in the build output.

Let us now build the release pipeline to publish the generated extension from the build pipeline to the Visual Studio Marketplace.

1. To create a release pipeline, click on Releases in the left pane under Pipelines as shown in Figure 8-28. Click on the “New pipeline” button to create a new release pipeline.

Figure 8-28. New release pipeline

2. This will create a new release pipeline as shown in Figure 8-29. Give this new release pipeline a meaningful name, like publish or something else of your choice. Select an empty job template as there is no built-in template to publish vsix to the marketplace. Then click on “+ Add an artifact” and specify the source build pipeline from which this release will take the artifacts. Since this is a simple demonstration, we will keep a single-stage release pipeline. So, rename the stage name to say, “publish to marketplace.” Now, we will add tasks to the stage that would be responsible to take the extension vsix, publishManifest as inputs from build, and publish the extension to the marketplace. As discussed a little earlier, we will make use of the VsixPublisher.exe utility to publish the extension, so first, we need to have an agent in which Visual Studio is installed. We will then run the login and publish commands on the VsixPublisher.exe utility with proper parameters to publish the extension. So, let us next choose an agent that has Visual Studio installed.

CHAPTER 8 CONTINUOUS INTEGRATION AND HOSTING

Figure 8-29. Release pipeline

3. At the time of writing this chapter, Azure DevOps does not have a Visual Studio (VS) 2019 installed agent, but there is a VS 2017 installed agent, which will work for us as the VsixPublisher.exe utility is available in VS 2017 installation. So, we will use the Hosted Azure pipeline as the Agent pool and select vs2017-win2016 as the Agent Specification. This is shown in Figure 8-30. By the time you read this book, if you see an option for VS2019, then you can use VS 2019. Now, we have the agent selected. Let's add a PowerShell task to get the path of VsixPublisher.exe and set the task environment variable so that this variable can be used in the subsequent tasks for login and publishing.

Figure 8-30. Agent

4. Add a PowerShell task in the pipeline, by following the steps shown in Figure 8-31. On the Agent job, click on the + icon, and this will display the tasks to be added. Search for PowerShell and then click on the “Add” button to add the PowerShell task. Click on the PowerShell script task, and edit the task properties like display name. Check the Inline radio button for the script type. This will display a Script text box.
5. In this text box, enter the script shown with #6 in Figure 8-31. The script is simple. Since it is VS 2017, which has its version as 15.0, we search for this version in the Local Machine registry hive and get the Visual Studio install directory. Once we have the install directory, we can extrapolate the path.

Figure 8-31. Add tasks

of VsixPublisher.exe. Once we have the VsixPublisherPath, we will set the task environment variable with the utility path.

Now, we need to run the login and publish commands on the VsixPublisher.exe, so we will add two command-line tasks as depicted by numbered steps 7, 8, and 9 in Figure 8-31. As discussed earlier, for login, we need a personal access token (PAT) and publisher name, so let us first find the PAT and then set it as a variable so that it can be read in the command-line tasks.

6. To get the PAT, click on the top right icon beside the user profile and then click on “Personal access tokens” as shown in Figure 8-32.

Figure 8-32. Personal access tokens

7. Since this PAT would be used by only me for publishing my extensions, I can create a token with full access for all accessible organizations as shown in Figure 8-33. Or else you can use

custom-defined scopes as well to publish. I have selected the custom-defined expiration, which will make this PAT valid for one year. Click on the “Create” button to generate a new PAT for the selected scopes and organizations. Do copy it as soon as it shows up, because it is not stored and once you navigate away from screen, you will not be able to see it again.

Figure 8-33. Create PAT

- To make use of this PAT in the login task, let us create a couple of task variables as shown in Figure 8-34. The first variable is named pat and its value is set to the value of the PAT token copied in the preceding step. To keep this PAT value secure and to prevent this PAT token from displaying in the logs, click on the lock icon next to it, to make it secure. The next variable is that of the publisher with my publisher name.

Name	Value	Scope
pat	*****	Release
publisher	rishabhverma	Release

Figure 8-34. Task variables

9. With the variables in place, we are ready to define the command line for the login and publish tasks. The login to marketplace task should have the following script:

```
"$(VSIXPublisherPath)" login -personalAccessToken "$(pat)"  
-publisherName "$(publisher)"
```

10. The publish extension task will have the command-line script as:

```
"$(VSIXPublisherPath)" publish -payload "$(System.  
DefaultWorkingDirectory)\_VSIX Build\drop\External  
Search.vsix" -publishManifest "$(System.DefaultWorking  
Directory)\_VSIX Build\drop\ExternalSearch.manifest.json"
```

11. Save the tasks and create a new release and deploy. This will trigger a new release pipeline from the latest build. If all the parameters are correctly set, the release would succeed, and the extension gets published to the marketplace. Just like we saw while manually uploading the extension, there will be a verification triggered by the marketplace. This is shown in Figure 8-35.

Figure 8-35. Verification of extension

The logs from the release also confirm the successful publishing of extensions. This can be seen in Figure 8-36.

```

1 2020-03-19T19:18:30.8118546Z #[section]Starting: login to marketplace
2 2020-03-19T19:18:30.8217622Z ****
3 2020-03-19T19:18:30.8217995Z Task : Command line
4 2020-03-19T19:18:30.8218796Z Description : Run a command line script using Bash on Linux and macOS and cmd.exe on Windows
5 2020-03-19T19:18:30.8219177Z Version : 2.164.0
6 2020-03-19T19:18:30.8219383Z Author : Microsoft Corporation
7 2020-03-19T19:18:30.8219749Z Help : https://docs.microsoft.com/azure/devops/pipelines/tasks/utility/command-line
8 2020-03-19T19:18:30.8220156Z ****
9 2020-03-19T19:18:31.6415272Z Generating script.
10 2020-03-19T19:18:31.6522416Z Script contents:
11 2020-03-19T19:18:31.6530231Z "C:\Program Files (x86)\Microsoft Visual Studio\2017\Enterprise\VSSDK\VisualStudioIntegration\Tools\Bin\VsixPublisher.exe" login -personalAccessToken
12 2020-03-19T19:18:31.7220873Z **** Starting Command Output ****
13 2020-03-19T19:18:31.6530231Z CALL D:\VstsTemp\19310820\c629-4020-8c0d-dba7712255c.cmd
14 2020-03-19T19:18:38.6030277Z VSSDK: information VsixPub0041 : Publisher "rishabhverma" is now logged-in.
15
--
```


```

1 2020-03-19T19:18:38.7104480Z #[section]Starting: publish extension
2 2020-03-19T19:18:38.7336580Z ****
3 2020-03-19T19:18:38.7336991Z Task : Command line
4 2020-03-19T19:18:38.7337434Z Description : Run a command line script using Bash on Linux and macOS and cmd.exe on Windows
5 2020-03-19T19:18:38.7337868Z Version : 2.164.0
6 2020-03-19T19:18:38.7338223Z Author : Microsoft Corporation
7 2020-03-19T19:18:38.7338675Z Help : https://docs.microsoft.com/azure/devops/pipelines/tasks/utility/command-line
8 2020-03-19T19:18:38.7339194Z ****
9 2020-03-19T19:18:39.6343197Z Generating script.
10 2020-03-19T19:18:39.6449893Z Script contents:
11 2020-03-19T19:18:39.6451574Z "C:\Program Files (x86)\Microsoft Visual Studio\2017\Enterprise\VSSDK\VisualStudioIntegration\Tools\Bin\VsixPublisher.exe" publish
12 2020-03-19T19:18:39.6838870Z **** Starting Command Output ****
13 2020-03-19T19:18:39.6838870Z CALL D:\VstsTemp\19310820\c629-4020-8c0d-dba7712255c.cmd"
14 2020-03-19T19:18:39.6838870Z VSSDK: information VsixPub0038 : Uploaded 'External Search' to the marketplace.
15
16
```

Figure 8-36. Task logs

Wonderful! We have implemented CI/CD pipeline for our extension. As soon as we check in the code, the build gets triggered and the extension vsix is generated. After it meets our quality gates and passes our testing, we can publish it to the marketplace using our release pipeline. We made use of VsixPublisher.exe for publishing the extension, as it ships with Visual Studio and is developed by Microsoft. However, there is another interesting Azure DevOps extension named VsixTools, which can be used to publish the extension as well in the release pipeline. I discovered this tool, while trying to deploy the extension to the marketplace. This tool claims to have support to upload the extension to Visual Studio Marketplace, Open VSIX Gallery (Open extension gallery developed by Mads Kristensen for nightly builds of extensions) as well as to MyGet VSIX feed. You can download and read more about this extension at <https://marketplace.visualstudio.com/items?itemName=SamirBoulema.Vsix-Tools&targetId=64baaa2e-8a07-490c-b409-75352cb02a9e>.

It may be pointed out that for every update, we should increment the version of our extension in the VSIXmanifest file manually, so that extensions can be auto-updated in Visual Studio. Here we have to do it manually, but Mads Kristensen delivered a session in Microsoft Build 2016 in which he talks and demonstrates auto-incrementing the VSIX version from the build and also sets up a CI/CD pipeline to upload the extensions to

the Open VSIX Gallery (<http://vsixgallery.com/>), which is an Open source gallery for uploading nightly builds of extensions. Though the session is based on Visual Studio 2015 extensibility, I would still recommend this video session as a good watch. He explains how easy it is to create an extension (file diff extension for Visual Studio 2015) and then using his extensibility tools, he prepares the code for GitHub with the all the files like `readme.md`, `.gitignore`, `changelog.md`, etc. added to the project. We can just edit these templated files and set up required documentation in virtually no time. He then demonstrates another command from his toolset called “Prepare for Appveyor,” which prepares the extension for Appveyor (<https://www.appveyor.com/>), the CI/CD service. This session can be seen at <https://channel9.msdn.com/events/Build/2016/B886>.

If you use GitHub as your code repository, you can consider exploring GitHub actions to create workflows to automate the build and release process.

With this note, we will conclude our discussion on setting up a CI/CD pipeline for our extension. We had a reference to open VSIX gallery more than one time in this discussion, which we said is an open source gallery for nightly builds of extensions. In the next section, let’s discuss private extension galleries.

Private Galleries

While Visual Studio Marketplace is the one-stop shop for sharing and consuming the extensions, there are times when the extensions are authored for certain specific business scenarios and are needed only by certain developers or teams within a company. There may be additional constraints such that enterprises do not wish to share their proprietary business easing extensions with a wider audience. To cater to the above scenarios, Visual Studio has great support for private extension galleries, with the same capabilities of auto-updating the per-user extensions, just like Visual Studio Marketplace. So, if you develop extensions that are useful to your team members but may not be relevant or useful to others, then you can think of hosting your extensions in a private extension gallery. This will also alleviate your pain of sending out updates to your extension user, should you fix or bug or add an enhancement. In the next section, we will discuss the anatomy of a private gallery, so that we can then learn to create the gallery.

Anatomy of a Private Gallery

To understand the anatomy of a private gallery, let us take an example. Open the web browser of your choice and browse the URL <http://vsixgallery.com/>. This will navigate us to the Open VSIX gallery as shown in Figure 8-37. The gallery lists numerous extensions. There is a button to download the extension and a “Feed” link next to it (marked with #2 in Figure 8-37).

Figure 8-37. Open VSIX Gallery

Click on the “Feed” link for one of the extensions. This will open the atom feed XML, which can be subscribed via browser, email, or any other client. This feed XML (opened in Chrome browser) is shown in Figure 8-38. Atom feed is just a data feed that contains structured data and content of this feed can be frequently changed or updated. This XML feed contains all the necessary metadata information that is needed by Visual Studio infrastructure to display the extension and its information. If you read the XML, it's easy to understand that it has all the metadata information that we specify in our vsixmanifest file. Do read the subtitle node of the XML, which provides the guidance to consume this feed XML in Visual Studio.

CHAPTER 8 CONTINUOUS INTEGRATION AND HOSTING

Figure 8-38. Atom feed

This feed xml represents only one extension and was discussed to see the atom feed xml structure for one extension. Though, we can use this atom xml and consume this extension in Visual Studio, it doesn't make sense to have a gallery for just one extension. Open VSIX gallery hosts multiple extensions that we can see in the Extensions and Updates dialog in Visual Studio, so we will use the feed xml of the entire gallery. This feed can be seen by clicking on the Feed button in the top section of Open VSIX Gallery as shown in Figure 8-39.

Figure 8-39. Open VSIX Gallery feed

To consume this feed, xml in Visual Studio is easy. In your Visual Studio, open the Options dialog from Search/ Quick Launch (Ctrl + Q). In the Options, dialog, click on Extensions under the Environment node in the left pane. Then click on the Add button beside Additional Extension Galleries. Next, enter the Name and URL of the gallery as Open VSIX Gallery and <http://vsixgallery.com/feed/> respectively and click on the Apply button. This flow is explained via numbered steps in Figure 8-40.

Figure 8-40. Adding the Open VSIX Gallery

Now, if we open the Manage Extensions dialog, we will see a new extension gallery under the online section with the name Open VSIX gallery as shown in Figure 8-41. We can use this extension gallery in the same way as Visual Studio Marketplace. So, the crux of the matter is that all we need to create an additional extension gallery for Visual Studio is an Atom feed that describes all the metadata information about the extensions. If we can create a valid atom feed in the format discussed above with valid links to icons and vsix file, we can easily set up a private extension gallery. In the next section, we will quickly discuss various ways to create a private extension gallery.

Figure 8-41. Open VSIX Gallery in Manage Extensions dialog

Creating Private Galleries

Based on our last discussion, it is safe to say that to create a private extension gallery, we need to do the following:

1. Place all the extensions (vsix files) that we want to be hosted in our gallery in a location that is accessible to the target audience of your gallery.
2. Parse the VSIX files and gather the metadata information of all the extensions.
3. Generate the Atom feed xml from the collected metadata information in the XML format discussed earlier.

If we do the above steps correctly, we can create a private gallery. VSIX parsing and atom feed generation may sound intimidating to start with but there are already utilities, tools, and samples developed by the community that we can leverage to achieve this easily. Let us see a few of the ways by which we can create our private extension gallery.

- By using a hosted service - There are several extension gallery samples created as web applications that we can leverage to host a private gallery. The source code of the Open VSIX gallery

is hosted in GitHub at <https://github.com/madskristensen/ExtensionGallery>, and you can fork it and create a private extension gallery of your own. The only caveat is that it was built on ASP.NET Core 1.0 so has an xproj format, which can be opened only with Visual Studio 2015. If you cannot use this sample because of the Visual Studio 2015 constraint, I would still recommend the reader to understand the code of this sample as it would help you create a web application of your own, leveraging the way how VSIX files are parsed and atom feed is generated. If you want to look for more samples, then a simple search on GitHub gave me more than eight extension gallery samples.

- By using a tool named PrivateGalleryCreator - Mads Kristensen has created an open source utility to create an atom feed. The tool is a simple executable that parses the VSIX manifest of an extension and creates a feed of the extensions placed in a directory. This can be integrated with a CI/CD pipeline to generate the atom feed whenever a new code check-in is done. The tool is open source and you can see it in GitHub at <https://github.com/madskristensen/PrivateGalleryCreator>.

Other features of the tool and detailed steps to use it correctly can also be read from the same link.

- By using third-party hosted feeds - There are few public offerings for hosting private galleries as well. One quick and easy way to set up your private gallery quickly is <https://www.myget.org/vsix>. Just sign in and get started by creating your own feed and adding your extensions to the feed. The only downside I observed in this approach is that it is paid!
- Manually crafted atom feed xml - Though it is not something we will want to do, it can be one of the approaches that can be used to spawn a private gallery. Essentially, the atom feed format is fixed and we need to populate the right metadata values from the extension vsixmanifest into the atom feed, so copying a templated feed xml and updating the metadata values can also be a dirty but possible way to create an extension gallery.

We have discussed a few of the ways to quickly create a private extension gallery. It can be set up easily and quickly without needing much time. However, this is just one part of the story. We also need users to use these private galleries in Visual Studio, so integration with Visual Studio still needs to be done. In the next section, we will quickly discuss how to register a private gallery with Visual Studio.

Consuming Private Galleries

Figure 8-40 summarizes the steps needed to add a new extension gallery to the Visual Studio. This is easy to do, but is a manual process requiring way too many clicks and navigations that all our gallery users would need to follow. So why not have a Visual Studio extension that can accomplish this and take away all the manual steps? Let's see how we can create an extension to add a private repository to Visual Studio. It's actually pretty simple to do so. The steps are as follows:

1. Open Visual Studio and create a new project using an empty VSIX project template.
2. Give a name and location to the project and click on create. I have named my extension as “Extension gallery.” This will create an empty VSIX project with just a `vsixmanifest` file as shown in Figure 8-42.

Figure 8-42. Empty VSIX project

3. Add a new file named “ExtensionGallery.pkgdef” to the project. This file is responsible for registering the private extension gallery with Visual Studio. Right now, it is just an empty file.

4. Like in every extension, update the source.extension.vsixmanifest file with the appropriate name, description, tags, icons, and other metadata information.
5. Navigate to the Assets section of the vsixmanifest file and add a new asset of type VsPackage as shown in Figure 8-43. Notice that source is set to “file on filesystem” and path is set to the pkgdef file we added earlier. Without this change, the extension would not be able to run registrations and hence will not work.

Figure 8-43. Update asset section of vsixmanifest

6. Now let us put code in the pkgdef file that would do the registry entries. The code is simple and looks as shown in Figure 8-44.

```
[$RootKey$\ExtensionManager\Repositories\{415e1d4b-02b9-4b24-a546-fbac239898cf}]
@="http://vsixgallery.com/feed/"
"Priority"=dword:00000056
"Protocol"="Atom Feed"
"DisplayName"="Rishabh Gallery"
```

Figure 8-44. pkgdef file code

The code is simple, we are setting the extension gallery URL “<http://vsixgallery.com/feed>” at the path \$RootKey\$\ExtensionManager\Repositories\{<A guid>} and then setting the other properties like priority, protocol and DisplayName.

7. That's it! Coding for our extension gallery extension is done. Now, if we debug the extension, a new experimental instance of Visual Studio would open. In this instance, we will navigate to the “Manage Extensions” dialog and check the installed and online sections as shown in Figure 8-45.

Figure 8-45. Installed and Online section in Manage Extensions

In the Installed section, we confirm that the Extension Gallery extension is installed. And in the Online section, we find that we have a new gallery with the name “Rishabh Gallery,” and we can see all the extensions from the Open VSIX gallery listed and available to download.

8. If we navigate to the Options dialog and check the Extensions section, we will find that there is no entry in the “Additional Extension Gallery” section. This is because the new gallery is added directly at the registry! Figure 8-46 illustrates the empty section of Addition Extension Galleries.

Figure 8-46. Empty “Additional Extension Galleries”

This concludes our discussion on the private galleries.

Summary

In this chapter, we learned to publish a Visual Studio extension in the marketplace and share it with the wider audience and community. We then wore a DevOps hat and created a CI and CD pipeline to build and deploy extensions. Finally, we discussed private extension galleries, their anatomies, and how we can create and consume the private galleries. In the next chapter, we will discuss a few handy tips, tricks, and useful extensions and wrap up.

EXERCISE

The following activities are recommended to strengthen the knowledge gained from this chapter.

1. Read the documentation on publishing extensions at <https://docs.microsoft.com/en-us/visualstudio/extensibility/walkthrough-publishing-a-visual-studio-extension-via-command-line?view=vs-2019>
2. Watch this Microsoft Build 2016 talk by Mads Kristensen at <https://channel9.msdn.com/events/Build/2016/B886>
3. Create an extension and publish it to Visual Studio Marketplace. (If you do not wish to share with the world, you can keep the extension private.)
4. Create a CI/CD pipeline for your developed extension. You may use the DevOps tool of your choice, so the pipeline may use Azure DevOps or Appveyor or Jenkins or GitHub actions or any other technology of your choice.
5. Read the following resources on private galleries:
 - a. <https://devblogs.microsoft.com/visualstudio/create-a-private-gallery-for-self-hosted-visual-studio-extensions/>
 - b. <https://docs.microsoft.com/en-us/visualstudio/extensibility/private-galleries?view=vs-2019>
 - c. <https://docs.microsoft.com/en-in/visualstudio/extensibility/how-to-create-an-atom-feed-for-a-private-gallery?view=vs-2019>
 - d. <https://github.com/madskristensen/PrivateGalleryCreator>
 - e. <https://github.com/madskristensen/VsixGalleryExtension>
6. See and understand the Open VSIX gallery extension code at <https://github.com/madskristensen/VsixGalleryExtension>.
7. Set up a private gallery for your extensions. Create an extension to register this gallery with Visual Studio and share it with your friends or teammates.

CHAPTER 9

Tips and Tricks

In this chapter, we will discuss a few handy tips that can be useful for working with Visual Studio and for developing and using its extensions. A few of these tips will also help to make the extensions more professional. We shall also discuss briefly the extensibility of Visual Studio Code and Visual Studio for Mac. Finally, we will wrap up this chapter and the book with a few of the cool and useful extensions that I use.

Tips and Tricks

A well-renowned Chinese philosopher, Confucius believed “I hear and I forget. I see and I remember. I do and I understand.” So, nothing is as valuable as the hard-earned hands-on experience gained by developing the extensions. But we can always learn from the experience and learning of others who have tread on this journey of using and developing Visual Studio extensions. In this section, we will discuss a few of the handy things to know about using Visual Studio in general and also for developing Visual Studio extensions. Let’s have a look at few I have learned and discovered.

VSIXManifest Metadata Values

Update a VSIXManifest file with crisp and meaningful metadata values. There is an adage, “First impression is the last impression.” Though, I do not concur 100 percent with this proverb, indeed a first impression is a lasting impression and it holds for Visual Studio extensions as well. When we search or look for an extension in Visual Studio Marketplace, the first things about the extension that we see are its name, description, icon, tags, and license, to name a few.

CHAPTER 9 TIPS AND TRICKS

Figure 9-1. .vsixmanifest file metadata values

These values brand your extension to the end user and determine how professional your extension looks. Hence, these metadata values should always be updated with crisp, clear, meaningful, and precise values. Figure 9-1 displays the vsixmanifest xml and how values specified in the XML nodes map to the extension that we see while searching an extension. In the preceding image, below is the vsixmanifest to UI mapping as per the numbering.

- #1 - Version attribute - Version
- #2 - Publisher attribute - Created by
- #3 - DisplayName element - Extension name
- #4 - Description element - Description
- #5 - MoreInfo element - More Information hyperlink
- #6 - Icon element - Icon in UI

Name and Description

Extensions with proper names and precise descriptions are more likely to appeal to the users and hence increase the chances to get downloaded and installed.

License

As with any product, licensing plays a key role in determining the terms of use, liabilities, and warranties, if any. A good starting point for understanding and determining what license to use for your extension can be found at https://github.com/github/choosealicense.com/tree/gh-pages/_licenses or <https://choosealicense.com/>.

Tags

Though tags are optional semicolon separated values, they are helpful in searching the extension, so consider putting a proper list of tags.

Correct Target Version

Determine the target version of your extension and set it correctly in the `vsixmanifest` file. Before you ship your extension, it's important to know the target versions of Visual Studio you want your extension to support. Depending upon the features (APIs) that you make use of in your extension, a few may or may not be available in the prior versions of Visual Studio. So, it is recommended to test your extension against the version range you wish to support (see Figure 9-2). We have discussed version range in Chapter 4. However, Mads has a great blog post on the version ranges and is a recommended read at <https://devblogs.microsoft.com/visualstudio/visual-studio-extensions-and-version-ranges-demystified/>.

Figure 9-2. Version Range

Packaging and Updating the Extension

Determine how you wish to package and update the extension. In most cases, shipping VSIX serves the purpose, but I have come across scenarios where the team wanted the installation via Microsoft Windows Installer (MSI) to package the extension as part of their suite of tools. The steps to achieve this are displayed in Figure 9-3. They are the following:

1. Navigate to the vsixmanifest file and click on the “Install Targets” tab.
2. Tick the check box titled “The VSIX is installed by Windows Installer.” This will add an attributed InstalledByMsi=“true” on the Installation element in the vsixmanifest file. This tells the VSIX installer to not install this VSIX. If you attempt to install this extension, you will see the error below:

Install Error : Microsoft.VisualStudio.ExtensionManager.

InstallByMsiException: The InstalledByMSI element in extension VSIXAnatomy cannot be 'true' when installing an extension through the Extensions and Updates Installer. The element can only be 'true' when an MSI lays down the extension manifest file.

3. In the project properties page of your extension project, navigate to the VSIX section.
4. Tick the check box “Copy VSIX content to the following location” and enter the path where you want the VSIX content to be copied.
5. Build the extension project and navigate to the folder location specified in step #4. We will see the VSIX content copied in this location upon build.

The MSI installer can refer to this folder for packaging the files.

Figure 9-3. Supporting MSI-based installations

Use Extensibility Essentials 2019 Extension

Figure 9-4. Extensibility Essentials 2019

As discussed in Chapter 4, the extension “Extensibility Essentials 2019” (see Figure 9-4) is highly recommended for all Visual Studio 2019 extension authors. It is an extension pack and has several useful extensions. You can read more about this extension in Chapter 4 or online at <https://marketplace.visualstudio.com/items?itemName=MadsKristensen.ExtensibilityEssentials2019>.

Find or Assign Keyboard Shortcut to Commands

One of the cool things of working with Visual Studio is that we have the flexibility to use either the keyboard or the mouse to do operations. Most of the shortcuts can be seen directly on the context menus as shown in Figure 9-5 (encircled and marked with #5). However, if we wish to find the keyboard shortcut or assign a keyboard shortcut, it is also easy to do. Just navigate to the top menu and then click on Tools ► Options. On the top left search box in the Options dialog, type keyboard to display the “Change hotkeys and keyboard shortcuts” page in the dialog.

Figure 9-5. Keyboard mapping and shortcuts

The #2 in the preceding image (Figure 9-5) displays the text box for “Press shortcut keys.” After focusing on this text box, we can press the key combination that we wish to use for a command or to check if this key combination is already associated with a command.

The #3 displays the control that would display the command if that entered key combination is already being used.

The #4 allows us to click on the Assign button to assign the key combination to a command. If you wish to assign a shortcut to a command, you can also search for a command in the top half of the section.

Import Visual Studio 2017 Extensions into Visual Studio 2019

If you have several extensions installed in Visual Studio 2017 that you wish to install in Visual Studio 2019, then you can use a cool extension named Extension Manager to help you. You need to install this extension in both the Visual Studio 2017 and 2019 versions and then export the extensions from Visual Studio 2017 and import them in Visual Studio 2019. This is shown in Figure 9-6.

Figure 9-6. Extension Manager extension

Research VS Commands

If you wish to use an already existing command in your extension or you wish to know what command is run under the hood when you perform some action in Visual Studio IDE, you can make use of this cool extension named Command Explorer.

This is part of Extensibility Essentials 2019 extension pack and is discussed briefly in Chapter 4; however, details can be read at <https://marketplace.visualstudio.com/items?itemName=MadsKristensen.commandexplorer>. Figure 9-7 illustrates how we can leverage the Command Explorer extension to discover a command. I launched the Command Explorer tool window (by navigating in the top-level menu as View ► Other Windows ► Command Explorer). Then I ticked the Inspect mode check box in the left panel and performed the action after pressing Ctrl + Shift. Here I was inserting a GUID, and hence the command discovered is Edit.InsertGuid. Very handy indeed!

Figure 9-7. Command Explorer

Run a Command

Once we know a command, we may at times want to execute the command as well, either directly from Visual Studio or from the extension that you are writing. Below are few of the ways to execute a command:

- From the command window - Press Ctrl + Alt + A or navigate to the top-level menu bar and click View ► Other Windows ► Command Window. This will open the Command window. Here you can type a command. It has IntelliSense support so typing a command is easier. After typing the command, press enter to execute it. If the command is available in the context, it will execute or else will display a message that the command is not available. This is shown in Figure 9-8.

Figure 9-8. Command Window

- From an extension - Command Explorer extension can be used to execute a command as shown in Figure 9-9. Just click on the Execute link beside the command. Again, it would execute only if it is available in the context. Figure 9-9 depicts this.

Figure 9-9. Execute command from Command Explorer

- From your extension code - Running a command from your extension code is simple; just get a reference to the DTE object and then invoke its ExecuteCommand API, as shown in the next code listing. Here the command is "View.ActivityLog," but you can use the command of your choice (along with the parameters if the command needs parameters):

```
// Get the reference to dte object
dte.ExecuteCommand("View.ActivityLog");
```

Make Use of KnownImageMonikers

Visual Studio ships with more than 3.6K images and so it makes sense to make use of these images in your extensions. The steps to do so were described in Chapter 5.

```

<Extern href="vsshlibs.h"/>
<Include href="KnownImageIds.vsct"/> 1
...
<Commands package="guidDisplayInfoBarPackage">
 ...
 <!-- Buttons section. -->
 ...
 <Buttons>
 ...
 <Button guid="guidDisplayInfoBarPackageCmdSet" id="ToolWindowWithInfoBarCommandId" priority="0x0100" type="Button">
 <Parent guid="guidSHLMainMenu" id="IDG_VS_WNDO_OTRWNDWS1"/>
 <Icon guid="ImageCatalogGuid" id="StatusInformation" /> 2
 <CommandFlag>IconIsMoniker</CommandFlag>
 <Strings>
 <ButtonText>InfoBar Demo</ButtonText>
 </Strings>
 </Button>
 </Buttons>
</Commands>
<KeyBindings>
 <KeyBinding guid="guidDisplayInfoBarPackageCmdSet" id="ToolWindowWithInfoBarCommandId" editor="guidVSStd97">
 key1="VK_F5" mod1="Control" key2="VK_CAPITAL" mod2="Shift"
 </KeyBinding>
</KeyBindings>
<Symbols>
 <!-- This is the package guid. --> 4
 <GuidSymbol name="guidDisplayInfoBarPackage" value="{67e4471b-024c-4b1b-9c7e-02c31f985afe}" />
 <!-- This is the guid used to group the menu commands together -->
 <GuidSymbol name="guidDisplayInfoBarPackageCmdSet" value="{17c3d91a-eb4d-4bcf-bd9c-fcfcfd922a005}">
 <IDSymbol name="ToolWindowWithInfoBarCommandId" value="0x0100" />
 </GuidSymbol>
</Symbols>

```

Figure 9-10. Using known image monikers

Below is a summary of how to make use of KnownImageMonikers:

1. In your vsct file, include the reference to KnownImageIds.vsct as shown in step 1 of Figure 9-10.
2. Add an Icon node with GUID set to ImageCatalogGuid and id corresponding to the id of the image you wish to use. If you use Extensibility Essentials 2019 extension, you will get to see a preview image.
3. Add a CommandFlag node and set it to IconIsMoniker.
4. Clean up the nodes and references to the Bitmaps and its IDSymbol nodes.

Coding Is Easier with IntelliCode

Visual Studio ships with a cool feature IntelliCode that can save your time by putting the APIs that you are most likely to use on the top of the completion list. This applies to statement completion as well as to signature help. Figure 9-11 shows IntelliCode in action.

Figure 9-11. IntelliCode in action

Async Package and Background Loading

Derive your package class from `AsyncPackage` class (default in Visual Studio 2019 for creating any `VSPackage`) to enable loading of your package on a background thread and hence keeping the UI thread free and responsive. `PackageRegistrationAttribute` on the package class should explicitly set the `AllowsBackgroundLoading` property to true to opt into background loading behavior. This is a must to keep Visual Studio responsive while the extension loads. The following code listing demonstrates the code of `VSPackage` making use of `AsyncPackage` and background loading.

```
[PackageRegistration(UseManagedResourcesOnly = true,  
AllowsBackgroundLoading = true)]  
public sealed class DemoPackage : AsyncPackage  
{}
```

For a detailed discussion on background loading, please read this official documentation at <https://docs.microsoft.com/en-us/visualstudio/extensibility/how-to-use-asyncpackage-to-load-vspackages-in-the-background?view=vs-2019>.

Use Async All the Way

When we use `async await`, it is very important to understand that it should be used properly and in a non-blocking way, or else an incorrectly used `async await` may not provide the benefit of keeping the threads free and UI thread responsive. So, ensure that in a call chain all methods should be following `async await`. Specifically:

- Avoid sync over async - This results in blocking and may result in deadlock.
- Avoid async over sync - This results in false asynchrony and generally results in scalability issues (though not so much in desktop-based applications).

Make Use of Analyzers

Your extension code must ensure that Visual Studio SDK is used correctly, and threading rules are strictly followed. To help facilitate this, Visual Studio 2019 default extension templates come up with the analyzers `Microsoft.VisualStudio.SDK.Analyzers` and `Microsoft.VisualStudio.Threading.Analyzers`. Please ensure that you take care of any warnings or errors detected by these analyzers.

Get a Service

In every extension that I ever wrote, I have always needed to make use of an existing service, so it's important to know how to get a service. To get a service, we always need to have an instance of `IServiceProvider`. The package class itself implements `IServiceProvider`, so inside the `AsyncPackage` code we already have it. In command classes, we have a property of type `ServiceProvider` or a `Package`. In such cases we can make use of the `GetService` API of the `ServiceProvider` to get the service we want as shown in the next code listing

```
myUIShell = myPackage.GetService(typeof(IVsUIShell)) as IVsUIShell;
```

Another way to get the services is from the `DTE` object as it also implements `IServiceProvider`. So first we get the service provider from the `DTE` object and then from the service provider, we can query the service that we want as shown in the following code:

```
//get dte object
ServiceProvider sp = new ServiceProvider((IServiceProvider)dte);
```

From a tool window class or other non-VSPackage classes, we can make use of the static GetGlobalService method of the Package class. This method tries to get the requested service from the cached service provider that is initialized the first time any VSPackage is sited. The documentation for this can be read at <https://docs.microsoft.com/en-us/visualstudio/extensibility/how-to-get-a-service?view=vs-2019>.

Provide a Service

To expose your service to be used by other extensions or VSPackages, read the following documentation at <https://docs.microsoft.com/en-us/visualstudio/extensibility/how-to-provide-a-service?view=vs-2019>.

Make Use of Options Page

Consider using an options page for your extension if something in your extension needs a setting or can be configured. Avoid hard-coding at all costs.

Localize the Extension

Extensions can be localized in the target language. All we need to do is to create a .vsixlangpack file for the target language and then put it in the correct folder. The complete documentation is available at <https://docs.microsoft.com/en-us/visualstudio/extensibility/localizing-vsix-packages?view=vs-2019>.

InstalledProductRegistration Attribute

Perhaps you want to see your extension in the About Microsoft Visual Studio dialog, shown in Figure 9-12. In the top-level menu, click on Help and then click on About Microsoft Visual Studio to see the About dialog. To see your extension in this dialog, you must decorate your package class with the InstalledProductRegistration attribute like this:

```
[InstalledProductRegistration("<The name of my extension>","<Description of my extension>","<Version of my extension>")]
```


Figure 9-12. About Microsoft Visual Studio dialog

Consider to Make Use of Ngen for Better Performance

Ngen is a utility that creates the native images, which are files containing the machine processor architecture-specific binary code and installs them in the native image cache of the local computer. The runtime can use this native image from the cache instead of using a Just in time (JIT) compiler to perform a compilation of the original assembly. The steps to enable Ngen in your extension are listed in the following documentation at <https://docs.microsoft.com/en-us/visualstudio/extensibility/ngen-support?view=vs-2019>.

Reset Experimental Instance

An experimental instance safeguards the normal instance of Visual Studio from the buggy code that may be present while developing an extension. But what if my experimental instance runs into issues or gets corrupted? We can reset the experimental instance of Visual Studio by following the below simple steps:

1. Press the Windows key (or click on the Windows icon on the bottom left of your Windows 10 operating system).
2. Type Reset. This will display Reset the Visual Studio 2019 Experimental Instance as one of the results.
3. Click on it to launch the app.
4. A console application would launch, which would reset the Experimental Instance of the Visual Studio.
5. It is recommended that all the instances of Visual Studio be closed before resetting the experimental instance.

Rule-Based UI Context

For creating packages that load only under certain circumstances like, for example, then a command should show up only when a specific file extension is opened, Microsoft came up with a concept of UI contexts. We used UI Context while discussing code generators. For a thorough documentation on rule-based UI context, please read the online documentation at <https://docs.microsoft.com/en-us/visualstudio/extensibility/how-to-use-rule-based-ui-context-for-visual-studio-extensions?view=vs-2019>.

Use Syntax Visualizer

If you work with the .NET compiler platform (Roslyn), do make use of Syntax Visualizer to understand the SyntaxTree.

Look at Sample Extensions

Microsoft has built numerous Visual Studio extension samples that can be used as a reference to build your own extensions. These samples can be seen at <https://github.com/Microsoft/VSSDK-Extensibility-Samples>.

Add Sound Effects

You can make your coding experience a little exciting by adding sound effects to your build and debugging experience. Apart from the coolness quotient, it may be helpful in building and debugging large applications that take a lot time to build or debug. While the application builds or you are waiting for a breakpoint to hit, you can perform some other work. As soon as the build finishes or breakpoint is hit, sound would play, so you can resume your work. Doing so is simple as shown in Figure 9-13.

Figure 9-13. Assign sound to Visual Studio build events and breakpoint hit event

Press the Windows button on your keyboard and type “Change System sounds,” and click on the item (marked as 1 in the figure). This will launch the dialog to set the sound theme. Under the Program events, look for Microsoft Visual Studio (marked as 2 in the figure). It has four events of Visual Studio listed: namely, Breakpoint Hit, Build Canceled, Build Failed, and Build Succeeded. Depending upon your choice, you can select one of the events and assign a sound to it. Test it to check if you like it and then apply the sound. Next time you launch a new instance of Visual Studio and one of the events configured by you occurs, the selected sound file would play. Cool! There is a programmatic way of doing this as well via extension. the DTE object has an Events property that can be used to subscribe to the events and play the sound. Mads has a great extension that can be used for reference as well named Farticus. It can be downloaded from <https://marketplace.visualstudio.com/items?itemName=MadsKristensen.Farticus> and it also has GitHub source link for you to see the code.

OFF TOPIC

I want to share a fun anecdote about an incident that happened when using this Farticus extension. Maybe it presents you with an opportunity to have some fun with your team as well. One of our regional architects had come to visit our office and so our team was sitting in a conference room for a week. One of my colleagues and friends was doing POC work on a relatively smaller solution and was in a stage where he used to build often to check his changes incrementally. While he was off his seat and having some discussion, we installed the Farticus extension in his Visual Studio and deliberately deleted a semicolon from one of the code statements. This happened at the closing hours of the work. The next morning, my friend reached the conference room early and only our regional architect was sitting in the conference room with him. My friend started the work and built the solution. Since we had deleted a semicolon, the build failed. The installed extension came into the picture and made a huge sound. My friend got nervous and had no idea as to what was happening. He built again and the same loud farting sound played. Disturbed by the sound, the architect yelled “Wonderful!” and my friend was left embarrassed. He eventually realized it was the build failure that was making the noise and muted his laptop speakers. However, this story soon spread like a wildfire, and we had lots of fun!

Extensibility Logs

With the Extensibility Essentials 2019 extension pack comes along a very handy extension, named Extensibility logs, to view the various logs. Do make use of this cool feature to view a variety of logs and environment variables. You can also open the Visual Studio folder being used by your instance of Visual Studio. The navigation to logs is displayed in Figure 9-14.

Figure 9-14. Extensibility logs

Digitally Sign Your Extension

Though not required, but to secure your extension from any third-party or unsolicited modification, you can digitally sign your VSIX package by the steps mentioned in the online documentation at <https://docs.microsoft.com/en-us/visualstudio/extensibility/signing-vsix-packages?view=vs-2019>.

Create a VS Extension Pack

If you wish to package your multiple extensions in one extension, you can create an extension pack, just like the Extensibility Essentials 2019 extension pack. Creating an extension pack is easy and supported by means of a template by Visual Studio 2019. Please note that only extensions that are published in the marketplace or extension gallery can be packaged in the extension pack. The steps are shown in Figure 9-15.

Figure 9-15. Create an extension pack

The steps are the following:

1. Add a new project of type Extension Pack.
2. Name the project and location.
3. Click on the “Create” button to create the project.
4. Open the Extensions.vsixet file. Provide the vsixId and name of the extensions that you wish to package in the extensions collection. The vsixId can be copied from the marketplace by clicking on the CopyID link as shown in Figure 9-16.
5. Build and publish or install the extension. It is this simple to create an extension pack.

CHAPTER 9 TIPS AND TRICKS

Figure 9-16. Copy ID in marketplace

User Experience Guidelines

Ensure that your extension adheres to the user experience guidelines available at <https://docs.microsoft.com/en-in/visualstudio/extensibility/ux-guidelines/visual-studio-user-experience-guidelines?view=vs-2015&redirectedfrom=MSDN>.

Use the Checklist

A checklist is important to ensure that your extension follows the guidelines and best practices to make your extension professional and great. Do read and make use of it religiously. Read the documentation at <https://gist.github.com/madskristensen/7310c0d61694e323f4deeb5a70f35fec>.

Visual Studio Performance Manager

On the Search/ quick launch of Visual Studio, type “Visual Studio Performance Manager” to find out extensions and tool windows that are impacting the startup up times and other glitches like Solution load, typing, unresponsive, crashes etc., as shown in Figure 9-17.

Figure 9-17. Performance Manager

Measure the Performance Impact of Your Extension on Visual Studio

To measure the performance overhead caused by your extension, do follow the steps mentioned in this Visual Studio documentation link at <https://docs.microsoft.com/en-us/visualstudio/extensibility/how-to-diagnose-ui-delays-caused-by-extensions?view=vs-2019>.

Live Code Share

Visual Studio has a cool feature named live code share that you can leverage to collaborate with your peer developers for peer programming, debugging, review, and also share your code without the receiver needing to clone the repository. Do give it a try.

Quick Launch/ Search

Quick launch, as the name suggests, is for quickly launching tool windows, commands, options, etc., to save time. It is located at the top of Visual Studio and can be brought to focus by either clicking on the Search box at the top or by pressing Ctrl + Q. I have had numerous occasions where I was struggling to find a setting or command and quick launch came to my rescue, so much so that now that I always make use of Quick launch for all my searches. It is shown in Figure 9-18.

Figure 9-18. Quick launch

Close Tool Window

Many times, while working with multiple tool windows, my Visual Studio gets cluttered with several tool windows. Now closing them one by one by clicking the close button is tedious, so I use the shortcut Shift + Esc; and bingo, I get my real estate decluttered and tidy all over again. This keyboard shortcut is mapped to the window's close command.

Use EditorConfig File

We can make portable and custom editor settings by adding an editorconfig file to our project. This can also be used to enforce consistent coding styles for everyone that works in the code base. EditorConfig settings take precedence over global Visual Studio text editor settings. There is already an item template to add an editorconfig file and an extension to provide IntelliSense support to the edit editorconfig file.

Peek Definition

This is now an old but very handy feature. We all know about F12 or the “Go to Definition” command, which takes us to the definition of the selected type or API. However, it takes the focus away from the code file. There is another command called “Peek Definition” or Alt + F12, which displays the definition without taking your focus away from the code. I find it helpful while developing. This is shown in Figure 9-19.

Figure 9-19. Peek Definition

Customize Scrollbar

The Visual Studio editor scrollbar is extensible and customizable as discussed in Chapter 6. Do try out these customizations by searching for scrollbar in the Search (Quick launch) and then trying different options. Figure 9-20 displays the steps to display the map mode of the scrollbar with a wide source preview tool tip. The image contains numbering, which lists the steps to achieve this.

CHAPTER 9 TIPS AND TRICKS

Figure 9-20. Scrollbar customization

Conditional Breakpoints, Tracepoints, and Data Breakpoints

Make use of conditional breakpoints, tracepoints, and data breakpoints to ease your debugging experience. Press F9 to insert the breakpoint on a line. This is a simple breakpoint. You can right-click on the breakpoint and then add a condition to make it a conditional breakpoint. This breakpoint will now be hit only when the condition specified is set to true. You can also configure an action to write a message to the output window when the breakpoint is hit. It then becomes a tracepoint. While debugging, you can do a quick watch on the fields, variables, or properties and choose to break the debugger only when the value changes. They are called data points. Breakpoint settings are shown in Figure 9-21. For a detailed discussion and documentation on using breakpoints, data breakpoints, and tracepoints, please read the official documentation at <https://docs.microsoft.com/en-us/visualstudio/debugger/using-breakpoints?view=vs-2019>.

Figure 9-21. Breakpoint settings

Code Editing Shortcuts

The Alt + Shift + up/down arrow can be used to edit a portion of text at the same position in multiple lines of code. This is very handy if we wish to insert/delete or edit the text in multiple lines of code in the editor. For example, in Figure 9-22, I am inserting a private access modifier in all the field declarations.

```
private int vara = 1;
private int varb = 2;
private int varc = 3;
private int vard = 4;
private int vare = 5;
```

Figure 9-22. Editing multiple lines of code text

Make Use of Snippets

Visual Studio ships with several snippets that can make your coding faster and easier. You can use the Insert snippet command (Ctrl + K, Ctrl + X) to insert a snippet or Surround with command (Ctrl + K, Ctrl + S) to surround a portion of code with a snippet.

Make Use of Code Map

Code map is a cool feature to visualize how your code is layered along with its dependencies without needing to browse through the entire code. Figure 9-23 shows the code map diagram for the code of this book. To create a code map diagram, we need the Enterprise edition of Visual Studio. Though you can open the code map diagrams in Professional and Community editions, you cannot edit the diagrams in these editions.

Figure 9-23. Code map diagram

Use IntelliTest to Write and Maintain Better Tests

Testing is an important part of developing and shipping any software. IntelliTest makes it easier to test your code with proper test scenarios. It is available only in the Enterprise version of Visual Studio, but I would highly recommend this feature. To read more about IntelliTest, read the documentation at <https://docs.microsoft.com/en-us/visualstudio/test/intellitest-manual/introduction?view=vs-2019>.

Programmatically Attach or Break the Debugger in Your Code

You can programmatically attach or break the debugger in your application to be debugged, by the following snippet.

```
#if DEBUG
 if (!System.Diagnostics.Debugger.IsAttached)
 {
 System.Diagnostics.Debugger.Launch();
 }
}
```

```
else
{
 System.Diagnostics.Debugger.Break();
}
#endif
```

Disclaimer This tip should be used only during development and code be reverted after debugging is done, or else your production environment may stop running. As a safety measure, I have added a preprocessor directive, which requires a DEBUG constant to be defined for the code to execute, which will not exist in Release mode builds.

C# Interactive Window

A C# interactive window is a great place to experiment and play around with code and APIs and can be helpful in cases where we need to perform quick prototyping or checking the output of a function without wanting to create a new project. It is based on the .NET Compiler platform (Roslyn) and provides a Read eval print loop (REPL) to get the live evaluation and feedback on our code as we type. It has support for syntax coloring, highlighting as well as IntelliSense support, to make it easier to use. There are a couple of ways to execute code in the Interactive window. On the top-level menu in Visual Studio, click on View ▶ Other Windows ▶ C# Interactive. This will launch the Interactive window. Another way is to right-click on the code editor and then click on “Execute in Interactive.” This will also launch the C# Interactive window. This window is just like an editor with IntelliSense support so you can write the code with ease and execute it. A simple program to declare two variables and then sum them and check the sum is shown highlighted in Figure 9-24. The other numbers on the image indicate the two different ways to launch the Interactive window as discussed.

CHAPTER 9 TIPS AND TRICKS

Figure 9-24. C# Interactive window

Paste Special for XML and JSON

If you work with web APIs, XML, or JSON, then Paste Special may be of great use to you for converting XML or JSON into corresponding C# classes. To do so, open the file in Visual Studio where you wish the C# classes to be pasted. Then copy the JSON/XML and in the top-level menu of Visual Studio, click on **Edit > Paste Special > Paste JSON as classes** as shown in Figure 9-25.

Figure 9-25. Paste Special Command

Share Feedback with Microsoft

Should you run into any issue in Visual Studio, first check for updates and ensure that you are running the latest, greatest version of Visual Studio. However, you can also report a problem or share a feature suggestion with Microsoft directly from Visual Studio. On the top-right part of Visual Studio, click on the user comment icon. This will display a context menu where you can either report a problem or suggest a feature. Clicking on any of these items will launch Visual Studio feedback dialog, where you can report a problem (post login). This is shown in Figure 9-26.

CHAPTER 9 TIPS AND TRICKS

Figure 9-26. Share feedback with Microsoft

Ask the Experts

Gitter is a platform for software developers. It is an open source chat and networking medium for communities to interact and thrive by messaging and sharing content. The Visual Studio Extensibility team and extension authors from community are on the gitter platform at <https://gitter.im/Microsoft/extendvs>. In case you run into an issue or want some expert help, do post out to this group. The group is very active, so it's highly likely that you will receive a solution to your problem in this forum. Other forums to ask questions, like stackoverflow, are useful as well. Figure 9-27 shows the Microsoft extendvs community on gitter.im.

Figure 9-27. Microsoft extendvs community on gitter.im

Visual Studio YouTube Channel

The Microsoft team keeps posting the latest updates on the Visual Studio YouTube channel several times a week, so keep updated with the latest and greatest from Microsoft by subscribing to the Visual Studio YouTube channel (see Figure 9-28). To get Visual Studio tips and tricks, there is a playlist named Visual Studio Tips & Tricks. Watch this playlist at <https://www.youtube.com/playlist?list=PLReL099Y5nRczbaFbf0aNcIamBQuj0xP>.

Figure 9-28. Microsoft Visual Studio YouTube channel

Tips on Twitter

Microsoft is using Twitter to share tips on being more productive with the Visual Studio IDE at the #vstip hashtag and encourages the community to share their tips as well with the same hashtag. Figure 9-29 shows this.

Figure 9-29. #vstip to find tips on Twitter

So, if you wish to find cool Visual Studio tips on Twitter, just search Twitter for #vstip. Also, if you come across a cool tip that you want to share with the community, do tweet the tip with the #vstip hashtag.

Subscribe to Blogs

The Visual Studio team (including the extensibility team) keeps sharing the latest, greatest, and cool features about the Visual Studio (and extensibility). Do subscribe to the blogs to keep yourself abreast with them. The URL for the extensibility team blog is <https://devblogs.microsoft.com/visualstudio/category/extensibility/> and shown in Figure 9-30.

Figure 9-30. Visual Studio Blog

Visual Studio is highly extensible and has a lot of features, so no amount of tips and tricks can do full justice to our great and beloved IDE. However, the last few tips provide the way to keep getting the latest tips and tricks on Visual Studio. So, we close the discussion on tips and tricks on this note. In the next section, let us discuss briefly about the Visual Studio Code editor and its extensibility.

Visual Studio Code

Visual Studio Code is a free, open source, and cross-platform code editor that can be extended with plug-ins to meet your needs. It includes support for debugging, embedded Git control, syntax highlighting, extension support, intelligent code completion, snippets, and code refactoring, which makes it a very potent code editor. It is a lightweight editor and can be used for development in Windows, Linux, and Mac OS as well. It has very quickly become the favorite and preferred code editor of many programmers and software engineers, not only for C# but for other languages.

CHAPTER 9 TIPS AND TRICKS

as well. In the Stack Overflow 2019 Developer Survey, Visual Studio Code was ranked the most popular developer environment tool. So, a question may come to the reader's mind that why shouldn't we move completely to Visual Studio Code instead of Visual Studio altogether? Make a note that Visual Studio is an Integrated Development Environment (IDE), while Visual Studio Code is an editor, just like Notepad is an editor. So Visual Studio Code is much more lightweight, fast, and fluid with great support for debugging and has embedded Git control. It is a cross-platform editor and supports Windows, Linux, and Macintosh. Debugging support is good and has rich IntelliSense and refactoring. Like most editors, it is keyboard centric. It is a file and folders-based editor and doesn't need to know the project context, unlike an IDE. There is no File | New Project support in Visual Studio Code as you would be used to in Visual Studio IDE. Instead, Visual Studio Code offers a terminal, through which we can run dotnet command lines to create new projects. It can be downloaded and installed from <https://code.visualstudio.com/>. See Figure 9-31.

Figure 9-31. Visual Studio Code

Like Visual Studio, Visual Studio Code is highly extensible. Almost every component of Visual Studio Code is extensible and can be enhanced through the Extension API. Many core features of the Visual Studio Code are added as extension and use the same Extension API.

Just like Visual Studio extensions can be downloaded and installed from the marketplace, Visual Studio Code extensions can also be downloaded and installed from the marketplace. The URL is <https://marketplace.visualstudio.com/vscode>. Notice vscode at the end of this URL; this specifies the product for which extensions would display. At the time of writing this section, there are more than 16.5K Visual Studio Code extensions at the marketplace.

Visual Studio code is built on open source framework named Electron, developed and maintained by GitHub. Electron is used for developing Node.js based applications, and hence to develop extensions for Visual Studio Code, you need to have Node.js installed. We will not be diving into coding VS Code extensions in this brief discussion, but curious and enthusiastic readers can read the following official documentation to start developing Visual Studio Code extensions at <https://code.visualstudio.com/api>.

The code samples for Visual Studio Code extensions are available at <https://github.com/Microsoft/vscode-extension-samples>.

With this, we will conclude our brief discussion on Visual Studio Code and its extensibility. In the next section, we will quickly check out Visual Studio for Mac

Visual Studio 2019 for Mac

Unlike Visual Studio Code, Visual Studio 2019 for Mac is a fully featured Visual Studio integrated development environment, but for MacOS.

CHAPTER 9 TIPS AND TRICKS

FEATURES	 Visual Studio 2019 for Mac	 Visual Studio 2019
Download for macOS ↴		
Web and cloud development using C#		
ASP.NET Core and .NET Core ⓘ	✓	✓
Publish to Azure ⓘ	✓	✓
Azure Functions ⓘ	✓	✓
Azure Connected Services ⓘ	✓	✓
Docker container tools ⓘ	✓	✓
Desktop development		
WPF and Windows Forms ⓘ		✓
UWP ⓘ		✓
Mac Apps using Xamarin and C# ⓘ	✓	
Console apps with C#	✓	✓
Desktop apps using C++		✓
Mobile and gaming		
Mobile development with .NET using Xamarin and C# ⓘ	✓	✓
Game development using Unity and C# ⓘ	✓	✓
Mobile and game development using C++		✓
Other workloads and tools		
JavaScript/TypeScript	✓	✓
Python		✓
SQL Server data tools ⓘ		✓
Node.js ⓘ		✓
Unit testing ⓘ	✓	✓
Version control with Git ⓘ	✓	✓

Figure 9-32. Visual Studio 2019 for Mac and Visual Studio 2019

It is just the same as Visual Studio 2019 is for Windows, but for MacOs. Since it is an IDE, you can code, develop, debug, and publish the app using the IDE, so you will get a similar and familiar experience as that of Visual Studio 2019. The feature comparison between the two IDEs is summarized in Figure 9-32.

The detailed discussion on Visual Studio 2019 for Mac is not in the scope of this book, but the following link should provide a good overview:

<https://docs.microsoft.com/en-us/visualstudio/mac/?view=vsmac-2019>

In the last section of this chapter and this book, I will share my favorite and useful Visual Studio extensions.

Useful Visual Studio 2019 Extensions

Extensions are specific to the area that you work on and so would vary from developer to developer. The best way to find out the most popular, latest, or highly rated extensions is to go to the Visual Studio Marketplace site and search based on filters to discover extensions as shown in Figure 9-33.

Figure 9-33. Visual Studio 2019 extensions

I generally work on extensions, .NET Core, installers, and general web and desktop development, so the extensions I use are specific to these areas. Here is the list of my most useful Visual Studio 2019 extensions.

- Extensibility Essentials 2019 - For all my extensibility needs.
- Cloud Explorer - To work and manage my Azure subscriptions directly from Visual Studio.
- ReSharper/Code Maid - For code cleanup.
- StyleCop - It analyzes C# source code to enforce a set of style and consistency rules.
- WiX Toolset extension - To develop and work on Windows Installer projects.
- Syntax Visualizer - Must use while working with .NET compiler platform.

- Roslynator 2019 - A collection of 500+ analyzers, refactorings, and fixes for C#, powered by Roslyn.
- HTML snippet pack - A snippet pack to make you more productive working with HTML.
- Snippet Designer - This extension allows you to create and search for snippets inside the IDE.
- .NET Portability Analyzer - Evaluates portability of assemblies across .NET platforms.
- ILSpy - Integrates the ILSpy decompiler into Visual Studio.

This concludes our discussion for this section, chapter, and the book. If you come across a cool tip or useful extension, do share it with the community with a #vstip hashtag.

Summary

In this chapter, we learned about some handy tips and tricks to use with Visual Studio and to develop Visual Studio extensions. We then discussed Visual Studio Code and its extensibility, briefly followed by a brief introduction to Visual Studio 2019 for Mac. Finally, we wrapped up the chapter with a list of a few useful extensions that I use and love.

Index

A

Abstract Data Type (ADT), 6
Abstract factory, 22, 23
Add Command, 209
AnalysisContext, 260, 296, 297
Anatomy of extension, 67, 68
AssemblyInfo.cs file, 67
Async await, 27–35, 386
AsyncPackage, 63, 385, 386
async.snippet file, 311, 313
Azure DevOps (ADO), 333, 346

B

Base Class Library (BCL), 5
ButtonText element, 101, 107

C

Catalog.json, 68, 70
C# class, 207, 208
C# code execution flow, 4
CI/CD pipeline, 346, 363, 364
C# interactive window, 401, 402
Close tool window, 396
Code map, 399, 400
Code refactoring extension, 277
 class diagram, 280, 281
 code listing, 282
 code map diagram, 287

IsVar property, 282
light bulb suggestion, 285
local declaration, 281
MefComponent, 280
project, 278, 279
semantic model, 283
steps, 278
test, 284
var declarations, 283
Code snippets, 300, 301
 anatomy, 306
 async folder, 312
 async method, 308
 connected services, 322, 323
 developing/distributing, 308
 elements, 307
 languages, 302
 pkgdef file, 310
 project type, 320–322
 properties, 309
 tools/templates, 313, 314
 use, 304
 XML file, 306, 307
Command Explorer, 381, 382
CommandTable element, 98
Common Language Runtime (CLR), 5, 14
Compiler, 2, 3
Conditional breakpoints, 398
ConfigureAwaitAnalyzer project, 256
ConfigureAwaitFalseAsync method, 271

INDEX

- Connected Services, 323
 - asset, 327
 - Azure Key Vault, 324
 - components, 325
 - ConnectedServiceProviderContext, 326
 - extension, 325
 - features, 323
 - handler class, 327
 - provider class, 326
 - workflow, 324
- Content types, 239, 293
 - [Content_Types].xml file, 68, 293
- Continuous deployment (CD), 346
- Continuous integration (CI), 346, 352
- C# POCO classes, 207
- D**
 - Data breakpoints, 398, 399
 - Debugger, 400
 - Debugging, 329, 330
 - Deserialization, 19, 20
 - Design patterns, 21
 - Diagnostic analyzer, 248, 253, 254
 - action, 265
 - assets, 258
 - Await statements, 265
 - class diagram, 258
 - code fix, 266, 272, 273
 - coding, 260, 262, 264
 - ConfigureAwait analyzer, 263
 - distribution, 276
 - initialize, 260
 - running, 264
 - setting up, 255, 256
 - supported, 259
 - test, 274–276
 - DialogPage, 185
- Document interface, 180, 181
- .NET compiler platform (Roslyn), 36
 - architecture, 37
 - layers, 37
 - opportunities, 37
 - syntax graph, 40
 - syntax tree, 39
 - types of analysis, 38
- DownloadDataAsync method, 32, 35, 36
- DownloadData method, 28, 29, 31
- DownloadDataTaskAsync method, 33, 36
- DTE Class Diagram, 141
- DumpExtensions.dll, 70
- E**
 - Editorconfig file, 397
 - Editor extensibility, 247
 - analyzer ruleset, 252
 - analyzers, 249
 - code fix, 248, 249
 - diagnostic code analyzers (*see* Diagnostic code analyzer)
 - item templates, 247
 - project properties, 252
 - VSIX project, 250
 - Execute method, 146, 155
 - Extended.WPFToolkit, 164, 165
 - Extensibility Essentials 2019, 379, 384, 391, 392
 - Extensible Markup Language (XML), 17
 - Extension Manager extension, 381
 - Extension.vsixlangpack files, 73
 - Extension.vsixmanifest, 70, 71
- F**
 - Factory design pattern, 21, 22

G

Gang of Four (GoF), [23](#)
 Garbage Collection (GC), [29](#)
 GetFinishedServiceInstanceAsync
 method, [326](#)
 GetFixAllProvider method, [267](#)
 GetGlobalService method, [387](#)
 Gitter, [404](#)
 Globally unique identifier (GUID),
 [1](#), [64](#), [99](#)

H

Hypertext Markup Language (HTML), [17](#)

I

Infobar, [191](#)
 code generation types, [228–231](#)
 demo, [205](#)
 display, [195](#)
 work, [199–201](#)
 writing, [196–199](#)
 dos/don'ts, [192](#)
 event handler, [203](#), [204](#)
 run the extension, [204](#)
 salient points, [192](#)
 sections, [192](#)
 tool window, [206](#)
 type system, [195](#), [223–228](#)
 InitializeAsync method, [63](#), [147](#), [202](#)
 In-order traversal, [12](#)
 InstalledProductRegistration
 attribute, [387](#), [388](#)
 Integrated Development Environment
 (IDE), [408](#)
 IntelliCode, [288](#), [385](#)
 IntelliSense, [287](#), [288](#)

IntelliTest, [400](#)

I/O Completion Port (IOCP), [29](#)
 IServiceProvider, [386](#)
 Item templates, [314](#), [322](#)
 contents, [318](#)
 creation, [314](#)
 export, [315](#), [316](#)
 location, [318](#)
 select, [317](#)
 structure *vs.* template, [319](#)

J

JavaScript Object Notation (JSON),
 [18](#), [19](#), [206](#)
 JsonToCSharpCodeGenerator
 class, [211](#)

K

Keyboard shortcut, [380](#), [381](#)
 KnownImageIds.vsct, [136](#)
 Known image monikers, [128](#), [384](#)

L

Light bulb-style refactoring, [246](#)

M

Managed Extensibility Framework (MEF),
 [14–16](#), [79](#), [122](#), [246](#)
 Manage Extensions, [77](#), [78](#)
 Manifest.json, [71](#)
 Marketplace, [333](#), [334](#)
 add tasks, [359](#)
 build pipeline, [356](#)
 online platform, [336](#)
 publisher page, [335](#)

INDEX

Marketplace (*cont.*)

publishing extension, 337
context menu, 343
extension page, 339–342
listed extension, 344
mail, 342
profile page, 339
public, 343
reports screen, 344
search extension, 345
sign in, 338
release pipeline, 357, 358
`Microsoft.VisualStudio.SDK.Analyzers`, 386
`Microsoft.VisualStudio.Threading`.
 Analyzers, 386
`Microsoft.Windows.Installer` (MSI), 378
Model View Controller (MVC), 235
MS build
 build tool, 26
 compilation, 25
 Visual Studio, 26, 27

N

`Ngen`, 388
`NJsonSchema.CodeGeneration.CSharp`
 package, 211
`NuGet` Package metadata, 277

O

`OnActionItemClicked` method, 201
`OnClosed` method, 201
Open Packaging Convention (OPC), 55, 56
 advantages, 59
 docx package, 57
 link, 59
 XML code, 57, 58
Operations subsystem, 241

P

Plain old CLR object (POCO), 206
Package and update, 378, 379
Package-level relationships, 55, 58
Part-level relationships, 55
Paste Special command, 402, 403
“Peek Definition”, 397
Personal access token (PAT), 349, 354, 360
 create, 361
 task variables, 361
 verification of extension, 362
Pipeline page, 351
PkgDef management logic, 75, 76
Plain old CLR object (POCO), 299
Post-order traversal, 13
Pre-order traversal, 12
Private galleries
 additional extension, 373
 anatomy, 365
 asset section, 371
 atom feed, 366
 consuming, 370
 creation, 368, 369
 online section, 372
 VSIX feed, 366–368
 VSIX gallery, 365
Publish manifest JSON, 355, 356

Q

Quick launch/search, 396

R

Read eval print loop (REPL), 401
Real world extensions
 checklist, 394
 code generating, 208

- code generation error, 222
 - code generation types, 212
 - copy ID, marketplace, 394
 - create pack, 392, 393
 - digitally sign, 392
 - generated C# class, 220
 - measure performance, 395
 - running, 219
 - update command class, 217–219
 - user experience guidelines, 394
 - writing Code Generation, 213, 215–217
 - References/dependencies, 73
 - RegisterCodeFixesAsync
 - method, 268, 270
 - RegisterCodeFix method, 268
 - ReplaceVarWithTypeAsync method, 284
- ## S
- Scrollbar customization, 397, 398
 - Search command, 125, 148
 - Serialization, 19, 20
 - Service-Oriented-Architecture (SOA), 17
 - ServiceProvider, 386
 - Singly linked list, 7
 - Snippet command, 399
 - Software development kit (SDK), 5, 81
 - Source.extension.vsixmanifest file, 66
 - SyntaxTokens, 43
 - Syntax tree API, 41
 - Syntax Visualizer, 261, 389
- ## T
- Team Foundation Server (TFS), 85
 - Test-driven development (TDD), 258
 - Text model subsystem, 236, 238, 239, 290
 - TextSelection, 182–184
 - Text view subsystem, 239, 240
 - Text view types, 293
 - ThreadPool, 30
 - Tools menu
 - Bitmap element, 104
 - Buttons element, 103, 104
 - Combo elements, 104
 - commands, 99, 100
 - command template, 95
 - Condition attribute, 105
 - define, 99
 - extern, 98
 - Group elements, 103
 - image sprite, 95
 - menus, 100, 101
 - Strings element, 101, 102
 - vsct file code, 97, 106, 107
 - ToolsMenuCommandPackage file, 112
 - Tool window extension, 159
 - add ToolWindowPane, 161, 162
 - Async Tool Window, 161
 - automation properties, 174
 - code, 172
 - CodeMap diagram, 175
 - creation, 159
 - Infobar, 163
 - overridden methods, 171
 - running, 172
 - user control code, 166, 167, 170
 - vsct file, 164
 - vsixmanifest, 160
 - writing, 163
 - XAML, 165
 - ToolWindowPane, 186–189
 - Tracepoints, 398
 - Transformed singly linked list, 8
 - Tree data structure, 6, 9, 10
 - Tree traversal, 11, 12

INDEX

U

UI Context, 389
Uniform Resource Identifiers (URI), 60

V

Visual Studio Integration Extension (VSIX), 59, 60

Visitor pattern, 24, 25

Visual Studio 2017, 381

Visual Studio 2019

code, 407–409

components, 82–85

extensions, 411

installation, 46

install complete, 53

installed extension, 54

MacOS, 409, 410

output, 50

path, 53

project configuration, 48

project creation, 47

Solution Explorer View, 49

user interface, 82

Visual Studio Blog, 406, 407

Visual Studio editor

C# code, 234

features, 241–245

numbered items, 233

subsystems, 235, 236

classification, 240, 241

operations, 241

text model, 236–238

text view, 239, 240

Visual Studio extensibility model, 86, 89

AsyncPackage abstract class, 110, 112

boilerplate project, 93

code running, 108
Customizations, 90
experimental instance, 108
extensions, 91
menu/command, 91, 92
MyCommand, 109
namespaces, 86, 88
tools (see Tools menu)

Visual Studio extension

add icon, 136

adding the command, 132, 133

analyzers, 142

AsyncToolWindow, 158

automatic update, 127, 128

browser, 149

command explorer, 135

context menu, 134

creation, 126, 127

DialogPage class, 150–152

document type, 144, 145

DTE, 142

edit icon, 137

event handler, 140

External Search Option Dialog, 157

fixed code, 143

Google search, 158

KeyBindings, 139

keyboard shortcut, 138

new item addition, 131

pack, 121, 122

SearchEngines, 154, 155

search functionality, 139

search results, 124

sound effects, 390

testing, 147

user-provided values, 155

version range, 130, 131

- Visual Studio IDE, Twitter, [405, 406](#)
 - Visual Studio Marketplace, [123](#)
 - Visual Studio Online (VSO), [85](#)
 - Visual Studio Performance Manager, [394, 395](#)
 - Visual Studio SDK (VSSDK), [6](#)
 - Visual Studio Team Services (VSTS), [85](#)
 - Visual Studio YouTube channel, [405](#)
 - VSIXAnatomyPackage.cs file, [61, 62](#)
 - VSIX Installer, [51](#)
 - VSIXManifest file, [375](#)
 - license, [377](#)
 - metadata values, [376](#)
 - name/descriptions, [376](#)
 - tags, [377](#)
 - UI mapping, [376](#)
 - VSIX Project Template, [92](#)
 - VsixPublisher commands, [353](#)
- ## **W, X, Y, Z**
- Windows Presentation Foundation (WPF), [239](#)
 - Web Service Description Language (WSDL), [17](#)
 - WriteAsync method, [34](#)