

Join the discussion @ p2p.wrox.com

Wrox Programmer to Programmer™

A photograph of a person climbing a red rock wall. The climber is wearing a black shirt and black leggings with white stripes. The wall is covered in various climbing holds. A rope is attached to the top of the wall and runs down the climber's side. The background is a grey wall with more climbing holds.

Professional
Visual Studio®
2017

Bruce Johnson

PROFESSIONAL VISUAL STUDIO® 2017

INTRODUCTION	xxxix
▶ PART I INTEGRATED DEVELOPMENT ENVIRONMENT	
CHAPTER 1 A Quick Tour.....	3
CHAPTER 2 The Solution Explorer, Toolbox, and Properties.....	21
CHAPTER 3 Options and Customizations.....	51
CHAPTER 4 The Visual Studio Workspace	77
CHAPTER 5 Find and Replace and Help	101
▶ PART II GETTING STARTED	
CHAPTER 6 Solutions, Projects, and Items.....	117
CHAPTER 7 IntelliSense and Bookmarks.....	155
CHAPTER 8 Code Snippets and Refactoring	179
CHAPTER 9 Server Explorer	203
▶ PART III DIGGING DEEPER	
CHAPTER 10 Unit Testing	219
CHAPTER 11 Project and Item Templates.....	247
CHAPTER 12 Managing Your Source Code.....	265
▶ PART IV DESKTOP APPLICATIONS	
CHAPTER 13 Windows Forms Applications	275
CHAPTER 14 Windows Presentation Foundation (WPF)	293
CHAPTER 15 Universal Windows Platform Apps	327
▶ PART V WEB APPLICATIONS	
CHAPTER 16 ASP.NET Web Forms	345
CHAPTER 17 ASP.NET MVC	379
CHAPTER 18 .NET Core.....	415
CHAPTER 19 Node.js Development	433
CHAPTER 20 Python Development.....	449

Continues

▶ PART VI	MOBILE APPLICATIONS	
CHAPTER 21	Mobile Applications Using .NET	461
CHAPTER 22	Mobile Applications Using JavaScript.	485
▶ PART VII	CLOUD SERVICES	
CHAPTER 23	Windows Azure	501
CHAPTER 24	Synchronization Services	519
CHAPTER 25	SharePoint	531
▶ PART VIII	DATA	
CHAPTER 26	Visual Database Tools	551
CHAPTER 27	The ADO.NET Entity Framework	571
CHAPTER 28	Data Warehouses and Lakes	597
CHAPTER 29	Data Science and Analytics	611
▶ PART IX	DEBUGGING	
CHAPTER 30	Using the Debugging Windows	625
CHAPTER 31	Debugging with Breakpoints.	645
▶ PART X	BUILD AND DEPLOYMENT	
CHAPTER 32	Upgrading with Visual Studio 2017	661
CHAPTER 33	Build Customization.	669
CHAPTER 34	Obfuscation, Application Monitoring, and Management	689
CHAPTER 35	Packaging and Deployment.	707
CHAPTER 36	Web Application Deployment.	725
CHAPTER 37	Continuous Delivery.	741
▶ PART XI	VISUAL STUDIO EDITIONS	
CHAPTER 38	Visual Studio Enterprise: Code Quality.	753
CHAPTER 39	Visual Studio Enterprise: Testing and Debugging	761
CHAPTER 40	Visual Studio Team Services	777
INDEX		791

PROFESSIONAL

Visual Studio® 2017

PROFESSIONAL
Visual Studio® 2017

Bruce Johnson

Professional Visual Studio® 2017

Published by
John Wiley & Sons, Inc.
10475 Crosspoint Boulevard
Indianapolis, IN 46256
www.wiley.com

Copyright © 2018 by John Wiley & Sons, Inc., Indianapolis, Indiana

Published simultaneously in Canada

ISBN: 978-1-119-40458-3
ISBN: 978-1-119-40460-6 (ebk)
ISBN: 978-1-119-40459-0 (ebk)

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at <http://www.wiley.com/go/permissions>.

Limit of Liability/Disclaimer of Warranty: The publisher and the author make no representations or warranties with respect to the accuracy or completeness of the contents of this work and specifically disclaim all warranties, including without limitation warranties of fitness for a particular purpose. No warranty may be created or extended by sales or promotional materials. The advice and strategies contained herein may not be suitable for every situation. This work is sold with the understanding that the publisher is not engaged in rendering legal, accounting, or other professional services. If professional assistance is required, the services of a competent professional person should be sought. Neither the publisher nor the author shall be liable for damages arising herefrom. The fact that an organization or Web site is referred to in this work as a citation and/or a potential source of further information does not mean that the author or the publisher endorses the information the organization or Web site may provide or recommendations it may make. Further, readers should be aware that Internet Web sites listed in this work may have changed or disappeared between when this work was written and when it is read.

For general information on our other products and services please contact our Customer Care Department within the United States at (877) 762-2974, outside the United States at (317) 572-3993 or fax (317) 572-4002.

Wiley publishes in a variety of print and electronic formats and by print-on-demand. Some material included with standard print versions of this book may not be included in e-books or in print-on-demand. If this book refers to media such as a CD or DVD that is not included in the version you purchased, you may download this material at <http://booksupport.wiley.com>. For more information about Wiley products, visit www.wiley.com.

Library of Congress Control Number: 2017953997

Trademarks: Wiley, the Wiley logo, Wrox, the Wrox logo, Programmer to Programmer, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates, in the United States and other countries, and may not be used without written permission. Visual Studio is a registered trademark of Microsoft Corporation. All other trademarks are the property of their respective owners. John Wiley & Sons, Inc., is not associated with any product or vendor mentioned in this book.

I'd like to thank my four children, Kyle, Cameron, Gillian, and Curtis, for their love and support. All the kids are teenagers now, so they were quite happy to leave me alone to write as much as I needed. And this time around, some of them can drive. As a result, leaving me alone was even less demanding on them than it has been for past books. They are my loves and my life would be much less rich without them.

ABOUT THE AUTHOR

BRUCE JOHNSON is a partner at ObjectSharp Consulting and a 30-year veteran of the computer industry. The first third of his career was spent doing “real work,” otherwise known as coding in the UNIX world. But for 20 years, he has been working on projects that are at the leading edge of Windows technology, from rich client applications to web applications and APIs, with a sprinkling of database and front-end development thrown in for good measure.

As well as having fun with building systems, Bruce has spoken hundreds of times at conferences and user groups throughout North America. He has been a Microsoft Certified Trainer (MCT) and the co-president of the Metro Toronto .NET User Group. He has also written columns and articles for numerous magazines. For all of this activity, Bruce was also a Microsoft MVP for more than ten years. At the moment, he’s already working on the outline for his next book. Because why not?

ABOUT THE TECHNICAL EDITOR

JOHN MUELLER is a freelance author and technical editor. He has writing in his blood, having produced 104 books and more than 600 articles to date. The topics range from networking to artificial intelligence to database management to heads-down programming and beyond. Some of his current works include a book about machine learning, a couple of Python books, and a book about MATLAB. He has also written *AWS for Admins for Dummies*, which provides administrators with a great place to start with AWS, and *AWS for Developers for Dummies*, the counterpart for developers. His technical editing skills have helped more than 70 authors refine the content of their manuscripts. John has always been interested in development and has written about a wide variety of languages, including a highly successful C++ book. Be sure to read John’s blog at <http://blog.johnmuelเลอร์books.com>. You can reach John on the Internet at John@JohnMuellerBooks.com.

CREDITS

SENIOR ACQUISITIONS EDITOR

Kenyon Brown

PROJECT EDITOR

Kelly Talbot

TECHNICAL EDITOR

John Mueller

PRODUCTION EDITOR

Athiyappan Lalith Kumar

COPY EDITOR

Kelly Talbot Editing Services

**MANAGER OF CONTENT DEVELOPMENT
AND ASSEMBLY**

Mary Beth Wakefield

PRODUCTION MANAGER

Kathleen Wisor

MARKETING MANAGER

Christie Hilbrich

EXECUTIVE EDITOR

Jim Minatel

PROJECT COORDINATOR, COVER

Brent Savage

PROOFREADER

Nancy Bell

INDEXER

Nancy Guenther

COVER DESIGNER

Wiley

COVER IMAGE

©frantic00/Shutterstock

ACKNOWLEDGMENTS

TO THE OUTSIDE, it might look like the writing of a book is an individual effort. It's not. Not even close. There is no way that this book could have come to fruition without the efforts and assistance of a number of people. The fact that the book is clear, accurate, and useful is because of the contributions of my editor, my technical editor, my copy editor, and the proofreader. And I haven't even gotten to those who are responsible for the production of the final copies. I'm incredibly grateful for everyone's help and have enjoyed working with these very talented people. It's makes the process a lot more enjoyable.

I would especially like to thank everyone at Wrox who has helped me through this process. In particular, thanks go out to Kelly Talbot. This is, if I'm not mistaken, the third or fourth book on which I have worked with Kelly. As always, his attention to detail has prevented a very large number of mistakes. But, more than that, he is not only patient, but diligent in ensuring that I meet my deadlines. Thanks also go to John Mueller, who not only made sure that the technical mistakes I made in my first draft were cleaned up before publication, but also provided some great suggestions that helped me clarify my writing. Finally, thanks to Nancy Bell, who had to slog through what I wrote and convert it to grammatically correct prose. The efforts of all of these individuals are what make the book possible and, hopefully, a success.

CONTENTS

INTRODUCTION

xxxi

PART I: INTEGRATED DEVELOPMENT ENVIRONMENT

CHAPTER 1: A QUICK TOUR	3
Getting Started	3
Installing Visual Studio 2017	3
Running Visual Studio 2017	9
Is Visual Studio Really Cloud Enabled?	9
The Visual Studio IDE	11
Developing, Building, Debugging, and Deploying Your First Application	13
Summary	18
CHAPTER 2: THE SOLUTION EXPLORER, TOOLBOX, AND PROPERTIES	21
The Solution Explorer	22
Previewing Files	25
Common Tasks	26
The Toolbox	38
Arranging Components	40
Adding Components	42
Properties	43
Extending the Properties Window	45
Summary	49
CHAPTER 3: OPTIONS AND CUSTOMIZATIONS	51
The Start Page	52
Customizing the Start Page	53
Window Layout	53
Viewing Windows and Toolbars	53
Docking	54
Saving the Window Layout	57
The Editor Space	59
Navigating Open Items	59
Fonts and Colors	62

Visual Guides	63
Full-Screen Mode	64
Tracking Changes	65
Other Options	65
Keyboard Shortcuts	66
Quick Launch	68
Projects and Solutions	69
Build and Run	70
VB Options	71
Importing and Exporting Settings	72
Synchronized Settings	74
Summary	75
CHAPTER 4: THE VISUAL STUDIO WORKSPACE	77
The Code Editor	77
The Code Editor Window Layout	77
Regions	79
Outlining	79
Code Formatting	80
Navigating Forward/Backward	81
Additional Code Editor Features	82
Split View	83
Tear Away (Floating) Code Windows	84
Duplicating Solution Explorer	86
Creating Tab Groups	86
Advanced Functionality	88
Code Navigation	90
Peek Definition	90
Enhanced Scrollbar	91
Structure Visualizer	94
Navigate To	95
The Command Window	96
The Immediate Window	97
The Class View	98
The Error List	99
The Object Browser	99
Summary	100
CHAPTER 5: FIND AND REPLACE AND HELP	101
Quick Find/Replace	102
Quick Find	102
Quick Replace	103

Find Options	104
Find and Replace Options	104
Find/Replace in Files	104
Find in Files	105
Find Dialog Options	106
Regular Expressions	106
Results Window	108
Replace in Files	109
Accessing Help	110
Navigating and Searching the Help System	112
Configuring the Help System	112
Summary	113

PART II: GETTING STARTED

CHAPTER 6: SOLUTIONS, PROJECTS, AND ITEMS **117**

Solution Structure	118
Solution File Format	119
Solution Properties	120
Common Properties	120
Configuration Properties	122
Project Types	124
Project Files Format	126
Project Properties	127
Application	128
Compile (Visual Basic Only)	131
Build (C# and F# Only)	133
Build Events (C# and F# Only)	134
Debug	135
References (Visual Basic Only)	136
Resources	137
Services	138
Settings	139
Reference Paths (C# and F# Only)	140
Signing	141
My Extensions (Visual Basic Only)	141
Security	142
Publish	143
Code Analysis	143
C/C++ Code Analysis Tool	146
Web Application Project Properties	146

Web	146
Package/Publish Web	147
Package/Publish SQL	148
Web Site Projects	149
NuGet Packages	150
NuGet Package Manager	150
Package Manager Console	151
Summary	152
CHAPTER 7: INTELLISENSE AND BOOKMARKS	155
<hr/>	
IntelliSense Explained	156
General IntelliSense	156
IntelliSense and C++	158
Completing Words and Phrases	158
Parameter Information	165
Quick Info	166
JavaScript IntelliSense	166
The JavaScript IntelliSense Context	167
Referencing Another JavaScript File	168
XAML IntelliSense	169
IntelliSense Options	170
General Options	170
Statement Completion	172
C#-Specific Options	172
Extended IntelliSense	173
Code Snippets	173
XML Comments	174
Adding Your Own IntelliSense	174
Bookmarks and the Bookmark Window	175
Summary	177
CHAPTER 8: CODE SNIPPETS AND REFACTORING	179
<hr/>	
Code Snippets Revealed	180
Storing Code Blocks in the Toolbox	180
Code Snippets	180
Using Snippets in C#	181
Using Snippets in VB	183
Surround With Snippet	184
Code Snippets Manager	184
Creating Snippets	186

Reviewing Existing Snippets	186
Distributing Code Snippets	191
Accessing Refactoring Support	192
Refactoring Actions	192
Extract Method	192
Encapsulate Field	193
Extract Interface	194
Change Signature	195
Inline and Explaining Variables	196
Rename	197
Simplify Object Initialization	198
Inline Variable Declarations	199
Use “throw” Expression	199
Generate Method Stub	200
Remove and Sort Usings	201
Summary	201
CHAPTER 9: SERVER EXPLORER	203
<hr/>	
Server Connections	204
Event Logs	205
Message Queues	207
Performance Counters	210
Services	213
Data Connections	215
SharePoint Connections	215
Summary	215
<hr/>	
PART III: DIGGING DEEPER	
<hr/>	
CHAPTER 10: UNIT TESTING	219
<hr/>	
Your First Test Case	220
Identifying Tests Using Attributes	225
Additional Test Attributes	226
Unit Tests and Code Lens	228
Asserting the Facts	229
The Assert Class	229
The StringAssert Class	230
The CollectionAssert Class	230
The ExpectedException Attribute	231
Initializing and Cleaning Up	232

TestInitialize and TestCleanup	233
ClassInitialize and ClassCleanup	233
AssemblyInitialize and AssemblyCleanup	233
Testing Context	233
Data	234
Writing Test Output	237
Live Unit Testing	238
Advanced Unit Testing	239
Custom Properties	239
Testing Private Members	240
IntelliTest	242
Summary	244
CHAPTER 11: PROJECT AND ITEM TEMPLATES	247
Creating Templates	247
Item Template	248
Project Template	252
Template Structure	253
Template Parameters	254
Template Locations	255
Extending Templates	255
Template Project Setup	256
IWizard	256
Generating the Extended Project Template	261
Starter Kits	262
Online Templates	263
Summary	264
CHAPTER 12: MANAGING YOUR SOURCE CODE	265
Source Control	266
Selecting a Source Control Repository	266
Accessing Source Control	267
Summary	272
PART IV: DESKTOP APPLICATIONS	
CHAPTER 13: WINDOWS FORMS APPLICATIONS	275
Getting Started	275
The Windows Form	276
Appearance Properties	278

Layout Properties	278
Window Style Properties	278
Form Design Preferences	278
Adding and Positioning Controls	281
Vertically Aligning Text Controls	282
Automatic Positioning of Multiple Controls	282
Tab Order and Layering Controls	284
Locking Control Design	284
Setting Control Properties	285
Service-Based Components	286
Smart Tag Tasks	286
Container Controls	287
Panel and SplitContainer	287
FlowLayoutPanel	288
TableLayoutPanel	289
Docking and Anchoring Controls	290
Summary	291
CHAPTER 14: WINDOWS PRESENTATION FOUNDATION (WPF)	293
<hr/>	
What Is WPF?	294
Getting Started with WPF	295
XAML Fundamentals	297
The WPF Controls	298
The WPF Layout Controls	299
The WPF Designer and XAML Editor	302
Working with the XAML Editor	303
Working with the WPF Designer	304
The Properties Tool Window	308
Data Binding Features	312
Styling Your Application	317
Windows Forms Interoperability	319
Hosting a WPF Control in Windows Forms	320
Hosting a Windows Forms Control in WPF	322
Debugging with the WPF Visualizer	324
Summary	326
CHAPTER 15: UNIVERSAL WINDOWS PLATFORM APPS	327
<hr/>	
What Is a Windows App?	328
Content before Chrome	329
Snap and Scale	329

Semantic Zoom	330
Tiles	330
Embracing the Cloud	330
Creating a Windows App	331
The Windows Simulator	334
Windows Runtime Components	338
.NET Native Compilation	339
Compiling Using .NET Native Tools	340
Summary	341

PART V: WEB APPLICATIONS

CHAPTER 16: ASP.NET WEB FORMS **345**

Web Application Versus Web Site Projects	346
Creating Web Projects	347
Creating a Web Site Project	347
Creating a Web Application Project	351
Designing Web Forms	354
The HTML Designer	354
Positioning Controls and HTML Elements	357
Formatting Controls and HTML Elements	359
CSS Tools	360
Validation Tools	364
Web Controls	366
Navigation Components	366
User Authentication	367
Data Components	368
Master Pages	372
Rich Client-Side Development	374
Developing with JavaScript	374
Working with ASP.NET AJAX	375
Summary	378

CHAPTER 17: ASP.NET MVC **379**

Model View Controller	380
Getting Started with ASP.NET MVC	381
Choosing a Model	384
Controllers and Action Methods	385
MVC Scaffolding	385
Rendering a UI with Views	388

Advanced MVC	395
Routing	395
Action Method Parameters	400
Areas	403
Validation	406
Partial Views	408
Dynamic Data Templates	409
jQuery	412
Summary	413
CHAPTER 18: .NET CORE	415
<hr/>	
What Is .NET Core?	416
Working with ASP.NET Core	418
project.json versus csproj	418
Creating an ASP.NET Core Application	419
NuGet Package Manager	424
Bower Package Manager	428
Summary	431
CHAPTER 19: NODE.JS DEVELOPMENT	433
<hr/>	
Getting Started with Node.js	433
Node Package Manager	440
Task Runner Explorer	444
Summary	447
CHAPTER 20: PYTHON DEVELOPMENT	449
<hr/>	
Getting Started with Python	450
Cookiecutter Extension	455
Summary	457
<hr/>	
PART VI: MOBILE APPLICATIONS	
<hr/>	
CHAPTER 21: MOBILE APPLICATIONS USING .NET	461
<hr/>	
Using Xamarin	462
Creating a Xamarin Forms Project	463
Debugging Your Application	466
Universal Windows Platform	466
Android	466
iOS	480
Summary	484

CHAPTER 22: MOBILE APPLICATIONS USING JAVASCRIPT	485
What Is Apache Cordova?	486
Creating an Apache Cordova Project	487
Merges Folder	488
Plugins Folder	489
www Folder	489
Additional Files and Folders	489
Debugging in Apache Cordova	495
Summary	498
<hr/> PART VII: CLOUD SERVICES	
CHAPTER 23: WINDOWS AZURE	501
The Windows Azure Platform	502
The Compute Emulator	504
Communicating between Roles	505
Application Deployment	508
SQL Azure	511
Service Fabric	513
Azure Mobile App	515
Azure Virtual Machines	516
Connectivity	516
Endpoints	516
Virtual Network	517
Summary	518
CHAPTER 24: SYNCHRONIZATION SERVICES	519
Occasionally Connected Applications	520
Server Direct	520
Getting Started with Synchronization Services	524
Synchronization Services over N-Tiers	528
Summary	529
CHAPTER 25: SHAREPOINT	531
SharePoint Execution Models	532
Farm Solution	532
Sandbox Solution	532
App Model	533
Preparing the Development Environment	533

Creating a SharePoint Project	536
Running Your Application	545
Summary	547

PART VIII: DATA

CHAPTER 26: VISUAL DATABASE TOOLS **551**

Database Windows in Visual Studio 2017	552
Server Explorer	552
The Data Sources Window	557
SQL Server Object Explorer	558
Editing Data	559
Redgate Data Tools	560
ReadyRoll Core	560
SQL Prompt Core	565
SQL Search	567
Summary	569

CHAPTER 27: THE ADO.NET ENTITY FRAMEWORK **571**

What Is the Entity Framework?	572
Getting Started	573
Creating an Entity Model	573
The Entity Data Model Wizard	573
The Entity Framework Designer	577
Creating/Modifying Entities	582
Creating/Modifying Entity Associations	585
Entity Inheritance	587
Validating an Entity Model	587
Updating an Entity Model with Database Changes	587
Querying the Entity Model	588
LINQ to Entities Overview	588
Getting an Object Context	589
CRUD Operations	589
Navigating Entity Associations	593
Advanced Functionality	595
Updating a Database from an Entity Model	595
Adding Business Logic to Entities	595
Plain Old CLR Objects (POCO)	596
Entity Framework Core	596
Summary	596

CHAPTER 28: DATA WAREHOUSES AND LAKES	597
What Is Apache Hadoop?	597
Hadoop Distributed File System	598
MapReduce	598
Additional Components	599
HDInsight	599
Azure Data Lakes	600
Data Lake Tools for Visual Studio	600
Creating a Hive Application	602
Creating a Pig Application	606
Summary	610
CHAPTER 29: DATA SCIENCE AND ANALYTICS	611
What Is R?	612
R Tools for Visual Studio	612
Debugging an R Script	616
Workspaces	619
Plotting Windows	620
Summary	622
PART IX: DEBUGGING	
CHAPTER 30: USING THE DEBUGGING WINDOWS	625
The Code Window	625
Breakpoints	626
DataTips	626
The Breakpoints Window	626
The Output Window	627
The Immediate Window	628
The Watch Windows	630
QuickWatch	630
Watch Windows 1–4	631
Autos and Locals	632
The Code Execution Windows	632
Call Stack	632
Threads	633
Modules	633
Processes	634
The Memory Windows	634

Memory Windows 1–4	635
Disassembly	635
Registers	636
The Parallel Debugging Windows	637
Parallel Stacks	637
Parallel Tasks	639
Exceptions	640
Summary	643
CHAPTER 31: DEBUGGING WITH BREAKPOINTS	645
<hr/>	
Breakpoints	645
Setting a Breakpoint	646
Adding Break Conditions	648
Working with Breakpoints	650
Tracepoints	652
Execution Control	654
Stepping through Code	654
Run to Cursor	656
Moving the Execution Point	656
Edit and Continue	656
Rude Edits	657
Stop Applying Changes	657
Summary	657
<hr/>	
PART X: BUILD AND DEPLOYMENT	
<hr/>	
CHAPTER 32: UPGRADING WITH VISUAL STUDIO 2017	661
<hr/>	
Upgrading from Recent Visual Studio Versions	662
Upgrading to .NET Framework 4.6.2	665
Summary	666
CHAPTER 33: BUILD CUSTOMIZATION	669
<hr/>	
General Build Options	669
Manual Dependencies	672
The Visual Basic Compile Page	673
Advanced Compiler Settings	674
Build Events	676
C# Build Pages	679
MSBuild	681

How Visual Studio Uses MSBuild	681
The MSBuild Schema	684
Assembly Versioning via MSBuild Tasks	685
Summary	687
CHAPTER 34: OBFUSCATION, APPLICATION MONITORING, AND MANAGEMENT	689
<hr/>	
The IL Disassembler	690
Decompilers	691
Obfuscating Your Code	693
Dotfuscator and Analytics	693
Obfuscation Attributes	698
Words of Caution	700
Application Monitoring and Management	702
Tamper Defense	703
Application Instrumentation and Analytics	704
Summary	706
CHAPTER 35: PACKAGING AND DEPLOYMENT	707
<hr/>	
Windows Installer XML Toolset	708
Building an Installer	709
Using Heat to Create Fragments	712
The Service Installer	716
ClickOnce	716
One Click to Deploy	717
One Click to Update	721
Summary	723
CHAPTER 36: WEB APPLICATION DEPLOYMENT	725
<hr/>	
Web Deployment	726
Publishing a Web Application	726
Publishing to Azure	729
Web Project Installers	733
The Web Platform Installer	735
Extending the Web Platform Installer	736
Summary	739
CHAPTER 37: CONTINUOUS DELIVERY	741
<hr/>	
Nomenclature	742
Continuous Delivery	742