

TFS Branching Guidance - Labs

Quick Start- Single Team Development combined with Single Release Scenario

Applies to:

Microsoft Visual Studio 2008 Team Suite Microsoft Team Foundation Server 2008

Summary: In this Quick Start, you will learn to use a single branch for both software releases and maintenance (Sustained Engineering).

Table of Contents

Introduction	3
Prerequisites	4
Create Branches for Development & Release	5
Add features to Dev branch	9
Fix a Bug in Production & Merge Changes	10
Finish code for Release 1.1 & Merge Changes	25
Stabilize code for Release 1.1 & Merge Changes	33
Release 1.1 to Production	34
Summary	36

Introduction

In this walkthrough, you will start with an application whose first version (Release 1.0) is ready to go live. You have planned for the development of the next version and support for the current version to happen in parallel. This lab walks you through a strategy for release & sustained engineering using the same branch. The focus is on the main steps that are required to achieve the goal; the other mandatory steps will be provided (but not elaborated) for completeness.

The following diagram illustrates the branching plan for this Quick Start:

Prerequisites

To follow this Quick Start, you must install the following software and components on the development computer (with any prerequisites—see the Team Foundation installation guide, available on the Team Foundation installation media, for details):

- Microsoft Visual Studio 2008 Team Suite
- Microsoft Team Foundation Client 2008
- Microsoft Team Foundation Server 2008 installed in workgroup security mode

The Quick Start assumes you are using the Microsoft provided Virtual PC image that has been pre-configured to support this walkthrough. If not, you will need to perform the tasks described in the Team Development Setup.doc file.

You should be familiar with

- Setting up your version control tree.
- Creating a branch.
- Using the Merge command.
- Using the Label command.

Create Branches for Development & Release

In this first exercise, you will configure the core folders need to work with version control. You will configure your local workspace and add existing sample code and create branches for Release and Development.

Follow the steps below to setup the required branches

- 1. Log on to the VPC using Jacqui and P2ssw0rd.
- 2. Start Microsoft Visual Studio 2008.
- 3. Connect to Team Foundation Server
 - Select Tools | Connect to Team Foundation Server.
- 4. Create a new Team Project called "eBanking1".
 - Select File | New | Team Project.
- 5. Open the Source Control Explorer:
 - In the **Team Explorer** window, double-click on the **Source Control** node to open the **Source Control Explorer** window.
- 6. Create a Workspace for "eBanking1" to map your source control folder to a local folder.

In the **Source Control Explorer** window, click on the Workspaces drop down. Click on **Workspaces...** to open the **Manage Workspaces** dialog. Click on the Add button to open the **Add Workspace** dialog shown below. Enter a name for the Workspace (e.g. "eBanking1"). Click on the ellipsis (...) under **Source Control** folder and select the name of your new Team Project. Click on the ellipsis under **Local Folder** and enter a local folder for your project (e.g. "c:\eBanking1"). When you are done, you will have created a local drive mapping for your Team Project as shown below.

7. Create a folder in the source control called "Main".

On the **Source Control Explorer** window's toolbar, click the **New Folder** button. Name this folder "Main".

- 8. Unzip the contents of this file Banking.zip and add it to the "Main" folder and check-in the files.
- 9. Create two branches from "Main", namely "Dev" and "Release".

10. Check-in the files.

11. **Right-click** on the Main branch in the Source Control Explorer. Select **Properties** and click on the **Branches** tab. Your branch hierarchy should look like the following illustration:

In this example we will treat the current contents of "Main as Version 1.0 which is deployed in Production.

Add features to Dev branch

The development team works off the "Dev" branch and work towards achieving the features for Release 1.1.

1. Checkout "BankTransactions.cs", "IBanking.cs" and "Program.cs" from the "Dev" branch.

- 2. Replace it with the contents of this Banking-Dev.zip file.
- 3. Check-in the changes.

Fix a Bug in Production & Merge Changes

Users of Release 1.0 notice an issue and the Sustenance team needs to provide a hotfix. This change would be made in the "Release" branch and the changes need to be integrated to the "Main" branch and then the changes in the "Main" branch are integrated with the "Dev" branch.

1. Checkout "BankTransactions.cs" from the "Release" branch.

- 2. Replace it with the contents of this
- 3. Check-in the changes.
- 4. Label the "Release" branch. Call this snapshot as "Release 1.01".

- 5. Click on "OK" button.
- 6. Name this label as "Release 1.01" and Click on "OK" button.

7. Merge the contents of "Release" branch to "Main" branch.

8. Verify that the target branch is "Main" and source branch is "Release".

9. Click on "Next" button

10. Click on "Finish" button

11. The tool has automatically merged the contents (see below). In case of conflicts you would be presented with options to resolve them.

12. Check-in the merged changes in the "Main" branch.

- 13. The changes in the "Main" branch must now be made to the "Dev" branch. Note that the "Dev" branch has some changes specific to Release 1.1.
- 14. Select the Merge option as shown below.

15. Verify that the target branch is "Dev" and source branch is "Main".

16. Click on "Next" button.

- 17. Click on "Next" button and then click on "Finish" button.
- 18. You now notice that you are presented with a dialog to resolve conflicts.

19. Click on "Resolve" button.

- 20. Click on "OK" button.
- 21. All conflicts are automatically resolved.

- 22. Click on "Close" button.
- 23. Notice that the files that are required to be merged are automatically checked out.

24. Check-in the changes in the "Dev" branch.

Finish code for Release 1.1 & Merge Changes

1. The development continues for Release 1.1 and changes are made in the "Dev" branch. After quality checks are complete the code is now integrated with the "Main" branch.

2.

1. Checkout "BankTransactions.cs", "IBanking.cs" and "Program.cs" from the "Dev" branch.

- 2. Replace it with the contents of this Banking-Dev-1.zip file.
- 3. Check-in the changes.

4. Merge the changes in "Dev" branch with the "Main" branch.

5. Verify that the target branch is "Main" and source branch is "Release".

6. Click on "Next" button

7. Click on "Finish" button

8. You now notice that you are presented with a dialog to resolve conflicts.

9. Click on "Resolve" button.

- 10. Click on "OK" button.
- 11. All conflicts are automatically resolved.

- 12. Click on "Close" button.
- 13. Notice that the files that are required to be merged are automatically checked out.

14. Check-in the changes to "Main" branch.

Stabilize code for Release 1.1 & Merge Changes

The code in the Main branch is stabilized and the changes made during the stabilization need to be merged back to the "Dev" branch while the development for the next release (Release 1.2) happens on the "Dev" branch. The steps to merge "Main" branch with "Release" is the same as provided earlier.

Release 1.1 to Production

The "Main" branch once stabilized is merged to "Release" branch from which the next Release (Release 1.1) will go live. The steps to merge the changes in "Main" with "Release" are given below.

1. Select the Merge option.

2. Make sure that "Main" branch is the source and "Release" branch is the target.

- 3. The steps to complete the merge operation are the same as described above.
- 4. Check in the changes in the "Release" branch.
- 5. Further changes in the "Main" branch will be merged to both "Dev" & "Release" branch.
- 6. Finally label the "Release" branch as "Release 1.1" and complete the new release process (Go Live).

Summary

In this lab, you learnt the process of maintaining and managing a single branch for both Release & Maintenance.