

MDG Link for Visual Studio.NET User Guide

Welcome to the MDG Link for Visual Studio.NET. The MDG Link for Visual Studio.NET enables you to work simultaneously with both Enterprise Architect and Visual Studio.NET and merge the changes with minimal effort.

MDG Link for Visual Studio.NET User Guide

© 1998 - 2008 Sparx Systems Pty Ltd

All rights reserved. No parts of this work may be reproduced in any form or by any means - graphic, electronic, or mechanical, including photocopying, recording, taping, or information storage and retrieval systems - without the written permission of the publisher.

Products that are referred to in this document may be either trademarks and/or registered trademarks of the respective owners. The publisher and the author make no claim to these trademarks.

While every precaution has been taken in the preparation of this document, the publisher and the author assume no responsibility for errors or omissions, or for damages resulting from the use of information contained in this document or from the use of programs and source code that may accompany it. In no event shall the publisher and the author be liable for any loss of profit or any other commercial damage caused or alleged to have been caused directly or indirectly by this document.

Printed: May 2008

Publisher

Sparx Systems

Managing Editor

Geoffrey Sparks

Technical Editors

Alistair Leslie-Hughes

Special thanks to:

All the people who have contributed suggestions, examples, bug reports and assistance in the development of MDG Link for Visual Studio.NET. The task of developing and maintaining this tool has been greatly enhanced by their contribution.

I

Table of Contents

Foreword	1
Introduction	2
Welcome	2
Copyright Notice	
Software Product License Agreement	
Acknowledgement of Trademarks	
_	
Support	
System Requirements	
Order MDG Link for Visual Studio.NET	11
Getting Started	12
Register the MDG Link for Visual Studio.NET	12
Set Up the MDG Link	
Create a Link to a Visual Studio Project	
Merge for the First Time	
Perform Tasks with MDG Link for Visual	
Studio.NET	18
Add-In Options from the Project Browser	18
Add-In Menu Items	
Locate Elements	
Edit Classes	
Edit Operations	
Edit Attributes	
Build Project	
Build and Run a Project	
Build Dialog Options	
Build Project Errors	
Classes	
Create Class	
Edit Class	
Edit Class, Switch to Visual Studio .NET Edit Class Attributes and Operations	
Add Inheritance to Classes	
Add Internatice to classes	
Code	
Edit Code	
Add Code Comments	
Diagrams	
Format a Diagram	
Round Trip Engineering	
Merge Options	
Merge Project Dialog Options	
Forward Engineering	
Forward Engineer from a Class	40
Forward Engineer with a Merge	41

MDG Link for Visual Studio.NET User Guide

Assign Classes to Files for Export	42
Reverse Engineering	42
Reverse Engineer from a Visual Studio.NET Source Class	43
Reverse Engineer with a Merge	43
Synchronize Code and Model	44
Import and Synchronize TFS Work Items	45
Import and Synchronize TFS Work Items Maintain Work Items	
	46

Index

II

1

Foreword

MDG Link for Visual Studio.NET provides a light-weight bridge between Enterprise Architect and Visual Studio.NET.

1.1 Welcome

Welcome to the Model Driven Generation Link[™] for Visual Studio.NET^R. The MDG Link for Visual Studio.NET is designed to enable you to work simultaneously with both Enterprise Architect and Visual Studio.NET, and merge the changes with minimal effort. The MDG Link for Visual Studio.NET works with both the Professional and Corporate editions of Enterprise Architect, and provides a tight integration between Enterprise Architect and Visual Studio, enabling you to either create UML in Enterprise Architect or generate UML from Visual Studio.NET.

MDG Link for Visual Studio.NET has the following features:

- Provides a simple, easy to use connection between Enterprise Architect models and Visual Studio.NET projects.
- Enables you to merge an entire project simply and easily.
- Provides support for different development configurations.
- Prompts you with the proposed merge before changes are written.

3

To get started now, see <u>Getting Started</u> 14.

See Also

- License Agreement 5
- Copyright Notice

4

1.2 Copyright Notice

Copyright © 1998 - 2008 Sparx Systems Pty. Ltd. All rights reserved.

The software contains proprietary information of Sparx Systems Pty Ltd. It is provided under a license agreement containing restrictions on use and disclosure and is also protected by copyright law. Reverse engineering of the software is prohibited. Please read the <u>license agreement</u> for full details.

Due to continued product development, this information may change without notice. The information and intellectual property contained herein is confidential between Sparx Systems and the client and remains the exclusive property of Sparx Systems. If you find any problems in the documentation, please report them to us in writing. Sparx Systems does not warrant that this document is error-free. 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 or otherwise without the prior written permission of Sparx Systems. Licensed users are granted the right to print a single hardcopy of the user manual per licensed copy of the software, but may not sell, distribute or otherwise dispose of the hardcopy without written consent of Sparx Systems.

Sparx Systems Pty. Ltd.

7 Curtis St, Creswick, Victoria 3363, AUSTRALIA

Phone: +61 (3) 5345 1140 Fax: +61 (3) 5345 1104

Support Email: support@sparxsystems.com Sales Email: sales@sparxsystems.com

Website: www.sparxsystems.com

1.3 Software Product License Agreement

MDG Link for Visual Studio.NET

Copyright (C) 1998-2008 Sparx Systems Pty Ltd. All Rights Reserved

IMPORTANT- READ CAREFULLY: This End User License Agreement ("EULA") is a legal agreement between YOU as Licensee and SPARX for the SOFTWARE PRODUCT identified above. By installing, copying, or otherwise using the SOFTWARE PRODUCT, YOU agree to be bound by the terms of this EULA. If YOU do not agree to the terms of this EULA, promptly return the unused SOFTWARE PRODUCT to the place of purchase for a full refund.

The copyright in the SOFTWARE PRODUCT and its documentation is owned by Sparx Systems Pty Ltd A.B.N 38 085 034 546. Subject to the terms of this EULA, YOU are granted a non-exclusive right for the duration of the EULA to use the SOFTWARE PRODUCT. YOU do not acquire ownership of copyright or other intellectual property rights in any part of the SOFTWARE PRODUCT by virtue of this EULA.

Your use of this software indicates your acceptance of this EULA and warranty.

DEFINITIONS

In this End User License Agreement, unless the contrary intention appears:

- "ACADEMIC EDITION" means an edition of the Software Product purchased for educational purposes at an academic discount price.
- "EULA" means this End User License Agreement
- "SPARX" means Sparx Systems Pty Ltd A.B.N 38 085 034 546
- "Licensee" means YOU, or the organization (if any) on whose behalf YOU are taking the EULA.
- "Registered Edition of MDG Link for Visual Studio.NET" means the edition of the SOFTWARE PRODUCT which is available for purchase from the web site: <<u>http://www.sparxsystems.com/ea_purchase.htm</u>>.
- "SOFTWARE PRODUCT" or "SOFTWARE" means MDG Link for Visual Studio.NET, which includes computer software and associated media and printed materials, and may include online or electronic documentation.
- "Support Services" means email based support provided by SPARX, including advice on usage of MDG Link for Visual Studio.NET, investigation of bugs, fixes, repairs of models if and when appropriate and general product support.
- "SPARX support engineers" means employees of SPARX who provide on-line support services.
- "Trial edition of MDG Link for Visual Studio.NET" means the edition of the SOFTWARE PRODUCT which is available free of charge for evaluation purposes for a period of 30 days.

GRANT OF LICENSE

In accordance with the terms of this EULA YOU are granted the following rights:

- a) To install and use one copy of the SOFTWARE PRODUCT or, in its place, any prior version for the same operating system, on a single computer. As the primary user of the computer on which the SOFTWARE PRODUCT is installed, YOU may make a second copy for your exclusive use on either a home or portable computer.
- b) To store or install a copy of the SOFTWARE PRODUCT on a storage device, such as a network server, used only to install or run the SOFTWARE PRODUCT over an internal network. If YOU want to increase the number of users entitled to concurrently access the SOFTWARE PRODUCT, YOU must notify SPARX and agree to pay an additional fee.
- c) To make copies of the SOFTWARE PRODUCT for backup and archival purposes.

EVALUATION LICENSE

The Trial version of MDG Link for Visual Studio.NET is not free software. Subject to the terms of this agreement, YOU are hereby licensed to use this software for evaluation purposes without charge for a period of 30 days.

Upon expiration of the 30 days, the Software Product must be removed from the computer. Unregistered use of MDG Link for Visual Studio.NET after the 30-day evaluation period is in violation of Australian, U.S. and international copyright laws.

SPARX may extend the evaluation period on request and at their discretion.

If YOU choose to use this software after the 30 day evaluation period a license must be purchased (as described at <u>http://www.sparxsystems.com/ea_purchase.htm</u>). Upon payment of the license fee, YOU will be

MDG Link for Visual Studio.NET User Guide

sent details on where to download the registered edition of MDG Link for Visual Studio.NET and will be provided with a suitable software 'key' by email.

ASSIGNMENT

YOU may only assign all your rights and obligations under this EULA to another party if YOU supply to the transferee a copy of this EULA and all other documentation including proof of ownership. Your license is then terminated.

TERMINATION

Without prejudice to any other rights, SPARX may terminate this EULA if YOU fail to comply with the terms and conditions. Upon termination YOU or YOUR representative shall destroy all copies of the SOFTWARE PRODUCT and all of its component parts or otherwise return or dispose of such material in the manner directed by SPARX.

WARRANTIES AND LIABILITY

WARRANTIES

SPARX warrants that the SOFTWARE PRODUCT will perform substantially in accordance with the accompanying written materials for a period of ninety (90) days from the date of receipt, and any Support Services provided by SPARX shall be substantially as described in applicable written materials provided to YOU by SPARX, and SPARX support engineers will make commercially reasonable efforts to solve any problems associated with the SOFTWARE PRODUCT.

EXCLUSIONS

To the maximum extent permitted by law, SPARX excludes, for itself and for any supplier of software incorporated in the SOFTWARE PRODUCT, all liability for all claims, expenses, losses, damages and costs made against or incurred or suffered by YOU directly or indirectly (including without limitation lost costs, profits and data) arising out of:

- YOUR use or misuse of the SOFTWARE PRODUCT
- YOUR inability to use or obtain access to the SOFTWARE PRODUCT
- Negligence of SPARX or its employees, contractors or agents, or of any supplier of software incorporated in the SOFTWARE PRODUCT, in connection with the performance of SPARX' obligations under this EULA, or
- Termination of this EULA by either party for any reason.

LIMITATION

The SOFTWARE PRODUCT and any documentation are provided "AS IS" and all warranties whether express, implied, statutory or otherwise, relating in any way to the subject matter of this EULA or to this EULA generally, including without limitation, warranties as to: quality, fitness; merchantability; correctness; accuracy; reliability; correspondence with any description or sample, meeting your or any other requirements; uninterrupted use; compliance with any relevant legislation and being error or virus free are excluded. Where any legislation implies in this EULA any term, and that legislation avoids or prohibits provisions in a contract excluding or modifying such a term, such term shall be deemed to be included in this EULA. However, the liability of SPARX for any breach of such term shall if permitted by legislation be limited, at SPARX's option to any one or more of the following upon return of the SOFTWARE PRODUCT and a copy of the receipt:

- If the breach relates to the SOFTWARE PRODUCT:
 - the replacement of the SOFTWARE PRODUCT or the supply of an equivalent SOFTWARE PRODUCT
 - the repair of such SOFTWARE PRODUCT
 - the payment of the cost of replacing the SOFTWARE PRODUCT or of acquiring an equivalent SOFTWARE PRODUCT, or
 - the payment of the cost of having the SOFTWARE PRODUCT repaired.
 - If the breach relates to services in relation to the SOFTWARE PRODUCT:
 - the supplying of the services again, or
 - the payment of the cost of having the services supplied again.

TRADEMARKS

All names of products and companies used in this EULA, the SOFTWARE PRODUCT, or the enclosed documentation may be trademarks of their corresponding owners. Their use in this EULA is intended to be in compliance with the respective guidelines and licenses.

6

7

Windows, Windows NT, Windows ME, Windows XP and Windows 2000 are trademarks of Microsoft.

GOVERNING LAW

This agreement shall be construed in accordance with the laws of the Commonwealth of AUSTRALIA.

1.4 Acknowledgement of Trademarks

Trademarks of Microsoft

- Microsoft Visual Studio.NET
- Windows®.

Registered Trademarks of OMG

- CORBA®
- the OMG Object Management Group logo
- The Information Brokerage®
- CORBA Academy®
- IIOP®
- XMI®.

Trademarks of OMG

- OMG[™]
- Object Management Group™
- The CORBA logo
- ORB[™]
- Object Request Broker™
- The CORBA Academy design
- OMG Interface Definition Language™
- IDL[™]
- CORBAservices[™]
- CORBAfacilities[™]
- CORBAmed[™]
- CORBAnet[™]
- Unified Modeling Language™
- UML[™]
- The UML Cube logo
- MOF[™]
- CWM[™]
- Model Driven Architecture™
- MDA[™]
- OMG Model Driven Architecture™
- OMG MDA™.

8

1.5 Support

Technical support for MDG Link for Visual Studio.NET is available to registered users. Responses to support queries are sent by email. Sparx Systems endeavors to provide a rapid response to all product-related questions or concerns.

Registered users can lodge a support request, by visiting: http://www.sparxsystems.com/registered/reg_support.html.

Trial users can contact Sparx Systems with questions regarding their evaluation at: support@sparxsystems.com.

An online user forum is also available for your questions and perusal, at http://www.sparxsystems.com/cgi-bin/yabb/YaBB.cgi.

1.6 System Requirements

The following software must be installed to use the MDG Link for Visual Studio.NET:

Operating System

10

- Windows XP Professional (SP2 or later)
- Windows XP Home Edition (SP2 or later)
- Windows XP Media Center Edition (SP2 or later)
- Windows XP Tablet PC Edition (SP2 or later)
- Windows 2000 Professional (SP5 or later required for installation)

Enterprise Architect

- Enterprise Architect Version 7.1 Professional Edition, or
- Enterprise Architect Version 7.1 Corporate Edition

Visual Studio

• Visual Studio.NET version 2003 or higher

Other

• Sun JDK 1.5

1.7 Order MDG Link for Visual Studio.NET

MDG Link for Visual Studio.NET is designed, built and published by Sparx Systems and is available from <u>Sparx Systems</u>.

The latest information on pricing and purchasing is available at: Sparx Systems Purchase/Pricing Website.

For more information, contact <u>sales@sparxsystems.com</u>.

2.1 Register the MDG Link for Visual Studio.NET

To activate the MDG Link for Visual Studio.NET, follow the steps below:

- 1. Purchase one or more licenses. When you have paid for a licensed version of the MDG Link for Visual Studio.NET, you receive (via email or other suitable means):
 - a license key or keys
 - the address of the web site from which to download the full version.
- 2. Save the license key and download the latest full install package from the address supplied.
- 3. Run the setup program to install the full version.

If this is the first time that the MDG Link for Visual Studio.NET has been installed, the MDG Link for Visual Studio.NET dialog prompts you to enter the registration key or to continue the trial.

MDG Link for Visual Studio.NET
MDG link [™] for Visual Studio.NET
MDG Link for Visual Studio.NET
Trial Version
21 days remaining.
Enter Key OK

4. To enter the new key, click on the Enter Key button. The License Management dialog displays.

Licence Management	
Use the Add Key button to enter a new registration key.	
Currently Registered Keys:	
Кеу	Product
Add Key Upgrade Remove Key Copy	Close Help

5. Click on the Add Key button. The Add Registration Key dialog displays.

12

13

Add Registration Key	
Enter Private Key Get Shared Key	
Name:	
Company:	
Copy registration key into space below, then press OK button	
OK Cancel H	lelp

- 6. Copy the license key from the email and paste it into the Copy registration key ... field.
- 7. Click on the **OK** button. The full version of the MDG Link for Visual Studio.NET is available for use with your version of Enterprise Architect.

2.2 Set Up the MDG Link

14

Before the MDG Link for Visual Studio .NET can perform its main operations, an Enterprise Architect package must be configured to link to a particular Visual Studio.NET project. For more information on how to create a link to a Visual Studio project go to the <u>Create a link to a Visual Studio Project</u> 15 topic.

Once the install program has been run, MDG Link for Visual Studio.NET should be accessible through the **Add-Ins** option on the Enterprise Architect menu bar, as shown below.

<u>A</u> dd-Ins	<u>S</u> ettings	<u>W</u> indow	<u>H</u> elp	
⊆on	nect Extern	al Project	Þ	Visual Studio
<u>V</u> isual Studio			×	
Mar	age Add-In:	s		

If this menu doesn't appear, check the System Requirements 10.

© 1998 - 2008 Sparx Systems Pty Ltd

15

2.3 Create a Link to a Visual Studio Project

To link an Enterprise Architect package to a particular Visual Studio.NET project, follow the steps below:

- 1. From Visual Studio.NET, open the solution containing the project to link to.
- 2. Ensure that the project is the active project within the solution.
- 3. Open an Enterprise Architect model and in the Project Browser select the package that is to represent the Visual Studio project.
- 4. Right-click on the package to display its context menu, and select the **Add-In | Connect External Project | Visual Studio** menu option. The Visual Studio Connections dialog displays.

Visual Studio Connections		
Enterprise Architect Packages:		
Package		Visual Studio Project
Selected Class Model		ClassLibrary1
	1111	
Active Visual Studio Projects:		Connect Browse
Solution	Project Name	Project Guid
C:\Documents and Settings\rchester\	ClassLibrary1	{2A93E6E8-1CBB-43F2-970A-591CC47C43
		Close Help

The Visual Studio Connections dialog enables you to review and configure connections to Visual Studio.Net from this project.

Field	Description	
Enterprise Architect Packages	Shows the Enterprise Architect packages in the current model that are connected to Visual Studio.net projects.	
Selected	If the currently selected package in the Enterprise Architect Project Browser has a new screen.	
Active Visual Studio Projects	The Visual Studio.NET projects that you can connect to.	
Button	Description	
Connect	Connect the Enterprise Architect package to the selected Visual Studio project.	
Browse	Locate and select a Visual Studio solution via Windows Explorer. Once selected, the solution and its projects appear in the Active Visual Studio Projects list.	

Note:

If you are using an Enterprise Architect model that has already been configured on another machine, you must still tell the MDG Link where the solution lies. To do this, open the solution through Visual Studio.NET and click on any of the menu items.

2.4 Merge for the First Time

Merging for the first time enables you to reverse engineer code from a Visual Studio.NET project or to generate code from an Enterprise Architect model into a Visual Studio.NET project. Merging the model is a simple task once <u>a link has been created</u> to Visual Studio .NET; you can then perform a merge from the **Project Browser** or from the **Add-Ins | Connect External Project | Visual Studio** menu option on the Enterprise Architect menu bar.

Add	l-Ins	<u>S</u> ettings	<u>W</u> indow	<u>H</u> elp	
	Con	nect Extern	al Project	•	Visual Studio
<u>V</u> isual Studio		×	-		
	Man	age Add-In:	s		

To perform a merge from the Project Browser, select an item from the hierarchy and right-click on the connected package. The context menu displays for the item. Select the Add-In | Merge with Visual Studio menu option.

		🗉 👘 🗾 Use Case Muuer	
Merge with Visual Studio		<u>A</u> dd-In	•
<u>B</u> uild Project	M	Properties	
<u>R</u> un	(XV)	Package Control	,
Disconnect from Visual Studio			-
Visual Studio		Add	•
 	1	Linked Document	Ctrl+Alt+D

For more information on the options that are available for merging see the <u>Merge Project Dialog Options</u> set topic.

MDG Link for Visual Studio.NET User Guide

3.1 Add-In Options from the Project Browser

The Project Browser enables you to navigate through the Enterprise Architect project space. It displays packages, diagrams, elements and element properties.

You can drag and drop elements between folders, or even drop elements from the Project Browser directly into the current diagram. With the MDG Link for Visual Studio.NET additional functionality is given to the Project Browser. This includes the ability to access the **Add-In** menu, locate Class diagrams and provide the direct link to editing both Classes and methods in Visual Studio.NET.

3.1.1 Add-In Menu Items

To access the **Add-In** menu from the **Project Browser**, right-click on an object to display the context menu. The **Add-In** menu option is the first entry; select it, to display the following submenu:

Merge with Visual Studio
<u>B</u> uild Project
Run
Disconnect from Visual Studio
<u>V</u> isual Studio

The Add-In menu offers the following options:

Menu Option	Description
Merge with Visual Studio	Displays the Merge Project 38 dialog to provide merging options.
Build Project	Builds 22 the current project.
Run	Runs the project.
Disconnect from Visual Studio	Disconnects the Enterprise Architect package from the Visual Studio .Net project to free that package so that it can be connected to other solutions.
Visual Studio	 Provides two further options: Display the <u>Visual Studio Connections</u> ¹⁵ dialog with details of the Visual Studio.NET connections Import and synchronize work items from <u>Team Foundation</u> <u>Server</u> ⁴⁵.

3.1.2 Locate Elements

Locating an element in the Project Browser can be a difficult task, especially when the size of a package has increased to include many Classes.

To locate a Class in the Project Browser, right-click on the Class in a diagram to display its context menu. Then select the **Find | In Project Browser**menu option. The Class is highlighted in the Project Browser. Alternatively select the Class in the diagram and press **[Alt]+[G]**.

3.1.3 Edit Classes

The Project Browser enables you to easily access the details of a Class, so that you can edit the Class properties directly from Enterprise Architect or in Visual Studio.NET. To select a specific Class follow the steps below:

1. In the Project Browser navigate to the package containing the required Class.

- 2. Expand the details of the Class by clicking on the + symbol next to the Class name
- 3. Right-click on the Class to display its context menu:
 - Select the Properties option to access the Class Properties dialog in Enterprise Architect.
 - Select the View Source Code option to edit the Class code in Visual Studio.NET.

3.1.4 Edit Operations

The Project Browser enables you to easily access the operations of a Class, so that you can edit the operations directly from Enterprise Architect or in Visual Studio.NET. To select a specific operation follow the steps below:

- 1. In the Project Browser, locate and expand the details of the required Class.
- 2. Locate the required operation and right-click on it to display its context menu:
 - Select the **Operation Properties** option to display the operation **Properties** dialog within Enterprise Architect.
 - Select the View Source Code option to edit the operation in Visual Studio .NET; this displays the operation in the code.

MDG Link for Visual Studio.NET User Guide

3.1.5 Edit Attributes

20

The Project Browser enables you to easily access the attributes of a Class, so that you can edit the attributes directly from Enterprise Architect or in Visual Studio.NET. To select a specific attribute follow the steps below:

- 1. In the Project Browser, locate and expand the details of the required Class.
- 2. Locate the required attribute and right-click on it to display its context menu:
 - Select the **Attribute Properties** option to display the attribute **Properties** dialog within Enterprise Architect.
 - Select the **View Source Code** option to edit the attribute in Visual Studio .NET; this displays the attribute in the code.

Add-In Options from the Project Browser

21

3.2 Build Project

It is possible to build and execute a Visual Studio .NET project from within Enterprise Architect. Building the project from within Enterprise Architect enables you to make changes to the code from the model and to determine if the changes to the code have been successful. Selecting the **Build Project** option gives you the choice of building the project and executing the project.

3.2.1 Build and Run a Project

To build a Visual Studio.NET project from within Enterprise Architect, select the **Add-Ins | Build Project** menu option. The **Build Visual Studio Project** dialog displays:

🛞 Build Visual Studio Project	×
Progress:	
Build Errors:	
Description	File Name
Execute Visual Studio Rebuild	Close Help

When the build is successful, the **Progress** field displays the message *Build Successful*. If any errors have been encountered, the errors are listed in the Build Errors panel. For more information relating to build errors, see the <u>Build Project Errors</u> ²³ topic.

To execute the project immediately after the build, click on the **Execute** button. For the other options available on this dialog, see the Build Dialog Options 23 topic.

To execute a project from Enterprise Architect, select the Add-Ins | Run menu option.

Merge with Visual Studio		
Build Project		
<u>R</u> un		
Disconnect from Visual Studio		
<u>V</u> isual Studio	Þ	
Manage Add-Ins		

22

3.2.2 Build Dialog Options

The Build <projectname> dialog enables you to build and execute a Visual Studio.NET project from within Enterprise Architect.

<u>P</u> rogress:	Start Build 5 errors encountered.	
Build Errors:		
Description		File Name
Invalid token '[in class, struct, or interface member declaration	ClassLib.cs
Identifier expec	ted	ClassLib.cs
Class, struct, or	r interface method must have a return type	ClassLib.cs
; expected		Protocols.cs
The namespace	e ' <global namespace="">' already contains a definition for 'Class867868'</global>	Class867868.cs
<		
Execute	View Error Rebuild	Close Help

Field	Description		
Progress	Displays the current status of the build process.		
Build Errors	Displays information on any errors that have occurred during a build. This information includes an error description and the filename associated with the error.		
Button	Description		
Execute	Executes the project.		
View Error	Displays the line of code with the error, in Visual Studio.NET (this button is available only when the Build has encountered errors 23^{-1}).		
Visual Studio	Switches to Visual Studio.NET.		
Rebuild	Rebuilds the project.		
Close	Closes the Build <projectname> dialog.</projectname>		
Help	Opens the Help topic for this operation.		

3.2.3 Build Project Errors

When building a project, if errors have been encountered they are listed in the **Build Errors** panel. This panel shows a description of the error and the name of the Class (in the **File name** column). To inspect the error in Visual Studio.NET, click on the Class name in the **Build Errors** panel and click on the **View Error** button; alternatively, double-click on the Class name.

MDG Link for Visual Studio.NET User Guide

24

Progress:	Start Build 5 errors encountered.	
Build Errors:		
Description		File Name
Identifier expect Class, struct, o ; expected	' in class, struct, or interface member declaration sted r interface method must have a return type se ' <global namespace="">' already contains a definition for 'Class867868'</global>	ClassLib.cs ClassLib.cs ClassLib.cs Protocols.cs Class867868.cs
<	III]	
Execute	View Error Rebuild	Close Help

3.3 Classes

The MDG Link for Visual Studio.NET enables flexible <u>creation</u> 26, <u>editing</u> 28 and UML modeling of Class diagrams. In UML a Class is represented by a rectangle with at least three separate compartments. The upper compartment shows the name of the Class and, if it has one, the stereotype of the Class. The middle compartment displays the attributes of the Class, and the final compartment details the methods or operations that are available for the Class. An example of a UML Class is shown below.

Г	
L	ClassLib
h	in the second
ŀ	«input element»
I.	-/ m_delivery: int
ŀ	«Property»
L	+/ memory: ∫
ŀ	+ ClassLib()
	- ~ClassLib()
L	+ Dispose() : void
L	+ finalize() : void
	+ memoryCancel() : void
L	+ memoryMinus() : void
L	+ memoryPlus() : void
L	+ memoryRecall() : void
	«Event»
L	+ memoryCancel(&bool) : void[]
Γ	responsibilities
l	Requirement 1
Γ	test scripts
L	Unit: : (Pass) Test 1
L	Unit: : (Not Run) Test 2
ľ	notes
L	This is some Notes text. It is formatted:
	 On the Notes field of the <i>Properties</i>
	dialog
	 In the Notes compartment of the
	element, and
	 In the Notes window.

The C# code that corresponds to this Enterprise Architect Class displays in Visual Studio.Net for this Class as in the diagram below.

```
ClassLib.cs
```

26

```
🕂 ClassLib
  /// <summary>
  /// This is some <i>Notes</i><b> </b>text. It is formatted:
  /// 
  /// On the <b>Notes </b>field of the <font
  /// color="#ff0000"><i>Properties</i></font> dialog
  /// In the <b>Notes </b>compartment of the element, and 
  /// In the <font color="#ff0000"><i>Notes</i></font> window.
  /// 
  L/// </summarv>
 🖃 public class ClassLib (
 private int m delivery;
 public int memory;
 public ClassLib()...
 由
 ~ClassLib()
 由
 public virtual void Dispose()...
 由
 public void finalize()...
 由
 public void memoryCancel()...
 由
 public void memoryMinus()...
 甶
 public void memoryPlus()...
 public void memoryRecall()...
 /// <summary>
 白
 /// This is the memoryCancel operation.
 /// </summary>
 /// <param name="memoryCancelParam"></param>
 public abstract static void[] memoryCancel(out bool memoryCancelParam);
  -}//end ClassLib
```

3.3.1 Create Class

With the MDG Link for Visual Studio.NET it is possible to create a Class either in Visual Studio.NET or in Enterprise Architect. To create a Class in Enterprise Architect select the Enterprise Architect UML Toolbox and click on the **More tools | Class** menu option. The Toolbox pages for a Class diagram display.

In the Class page, click on the Class element icon and drag it onto a diagram from the current package.

When you release the mouse button, the Class Properties dialog displays (if not, right click on the element in the diagram and select the **Properties** menu option). Use this to set the properties of the Class.

🖬 Class : ClassLib 🛛 🗙					
General De	General Details Require Constraints Links Scenario Files				
Name:	ClassLib				
Stereotype:		~		Abstract	
Author:	Frederic	k Walter 🛛 🔽	Status:	Proposed 🔽	
Scope:	Public	~	Complexity:	Easy 🔽	
Alias:			Language:	C#	
Persistence:		✓	Keywords:		
Phase:	1.0	Version: 1.0		Advanced	
Notes:					
BIU	A	$\equiv \frac{1}{3} \equiv \mathbf{x}^2 \mathbf{x}$	2		
		ext. It is formatted: s field of the <i>Prop</i>			
• In th	e Notes	compartment of t		nd	
• In th	e Notes	window.			
OK Cancel Apply Help					

This dialog offers a range of options. The following options are available on the General tab:

Field	Description
Name	The name of the Class
Stereotype	Stereotypes are based on certain existing types or Classes in the meta model. They can extend the semantics, but not the structure of pre-existing types and Classes.
Abstract	Select to set the Class as an abstract Class, deselect to set the Class as a concrete Class
Author	The name of the user who created the Class.
Status	Flags the status of the Class.

Field	Description	
Scope	Determines the visibility of the Class (public, private, protected or package).	
Complexity	Used for project estimation (easy, medium, hard).	
Persistence	The persistence that is associated with the Class, either Persistent or Transient .	
Language	Determines or displays the programming language of the Class.	
Alias	Defines an alternate display name for the object.	
Keywords	A free text area that can be filtered in Use Case metrics and search dialogs - typically used for items such as keywords or context information.	
Phase	Indicates the phase this element is to be implemented in; for example: 1, 1.1, 2.0.	
Version	The version of the Class.	

3.3.2 Edit Class

28

With the MDG Link for Visual Studio.NET you can edit the Class from within Enterprise Architect or from Visual Studio.NET. When editing the Class in Enterprise Architect you can add and delete both attributes and operations as well as define inheritance, Class dependencies and uses. For more information on adding inheritance to Classes see the Add Inheritance to Classes 31 topic.

To access the Class in Enterprise Architect and perform editing in Visual Studio.NET see the <u>Edit Class</u>, <u>Switch to Visual Studio .NET</u> and the properties of a Class in Enterprise Architect follow the steps below:

- 1. Select the Class to modify from either a Class diagram or the Project Browser.
- 2. Right-click on the Class. The context menu displays.

3. Select the **Properties** menu item or press **[Alt]+[Enter]** to display the Class Properties dialog, which has a series of options as detailed in the <u>Create Class</u> ^[27] topic.

The Class Properties dialog also gives you access to the Class attributes and operations. To edit these items see the Edit Class Attributes and Operations 30 topic.

3.3.3 Edit Class, Switch to Visual Studio .NET

To edit a Class in Visual Studio.NET from Enterprise Architect, follow the steps below:

- 1. Select the Class from a diagram.
- 2. Right-click on the Class. The context menu displays.

30

3. Select the **View Source Code** menu option, or alternatively press **[F12]**. Visual Studio.NET opens, displaying the Class at the start of the code ready for editing.

3.3.4 Edit Class Attributes and Operations

It is possible to edit the attributes and operations of a Class from within Enterprise Architect.

1. Access the Class Properties dialog, following the steps outlined in the Edit Class 28 topic. Click on the Detail tab. The dialog displays as shown below.

© 1998 - 2008 Sparx Systems Pty Ltd

General	Details	Require	Constraints	Links	Scenario	Files
Cardina Visibility	· _	Attribut Operatio			Concurrence Seque Guarde Active Synch	ential ed ronous
Туре			V	Add	Edit	Delete
	rameter		уре)efault	
Argur	nents					
	(эк 🛛	Cancel		Apply	Help

- 2. To set the attributes of a Class click on the **Attributes** button; for more information on the options related to editing attributes go to the <u>Attributes</u> topic.
- 3. To set the operations of a Class click on the **Operations** button; for more information on the options related to editing operations go to the <u>Operations</u> topic.

3.3.5 Add Inheritance to Classes

Adding inheritance between Classes in the MDG Link for Visual Studio.NET from Enterprise Architect is a simple procedure. To achieve this follow the steps below.

- 1. On a diagram, locate the Class or Classes involved in the operation.
- 2. Select the *Generalize* connection from the Toolbox.
- 3. Connect the child Class to the parent Class.
- 4. Select the **Element | Advanced | Overrides & Implementations** menu option. The Override Operations/Interfaces dialog displays.
- 5. Select the operations/interfaces to override/implement.

32 MDG Link for Visual Studio.NET User Guide

Override Operations/Interfaces
Select operations/interfaces to override/implement:
□Form1::Dispose(Boolean) ▼Form1::Form1_Load(System.Object, System.EventArgs)
▼Form1::InitializeComponent()
□Form1::New()
Select All Select None OK Cancel Help

6. To update the model to the source code follow the steps outlined in Synchronize Code and Model. 4

3.3.6 Add Class and Find Association Links

One of the powerful options available in MDG Link for Visual Studio.NET is the ability to add one Class to a diagram and to find the relationships between Classes that link to the original Class. To achieve this follow the steps below.

- 1. Create a new diagram and in the Project Browser find the Class that you are interested in.
- 2. Drag this Class onto the diagram workspace and paste it as a Simple Link.
- 3. Right-click on the Class to display its context menu, and select the **Add | Related Elements** menu option. The Insert Related Elements dialog displays:

Insert Related Element	5	×
Details: Insert elements to: For Link Type: With Link Direction: Limit to Element Type:	Ievels	OK Cancel
		Help

Use the options on this dialog to bring the related Classes into the diagram, giving you a picture of the relationships between the original Class and other related Classes.

For more information relating to the options of this dialog see the Insert Related Elements topic.

3.4 Code

34

The MDG Link for Visual Studio.NET enables flexible $\underline{\text{creation}}^{26}$, $\underline{\text{editing}}^{28}$ and UML modeling of Class diagrams.

3.4.1 Edit Code

The MDG Link for Visual Studio.NET adds extra functionality to the code generation abilities of Enterprise Architect. In addition to generation of code 40 (forward engineering) and synchronization of code 40 (reverse engineering) the MDG Link for Visual Studio.NET enables you to quickly edit the source code in Visual Studio.NET.

To edit code follow the steps below:

1. In the Diagram View, right-click on the Class to edit. The context menu displays

 Select the View Source Code menu item or press [F12] to open Visual Studio.NET to edit the Class code.

(You can also edit from the Project Browser by right-clicking the required item (which can be a Class, attribute or operation) to display its context menu, then pressing **[F12]** or selecting the **View Source Code** menu option to edit the code.)

ClassLib.cs

```
🕂 ClassLib
 🗆 public class ClassLib (
 private int m_delivery;
 public int memory;
 public ClassLib()...
 ~ClassLib()...
 由
 public virtual void Dispose()...
 public void finalize()...
 中
 public void memoryCancel()...
 public void memoryMinus()...
 public void memoryPlus()...
 public void memoryRecall()...
 由
 /// <summary>
 Ė
 /// This is the memoryCancel operation.
 /// </summary>
 /// <param name="memoryCancelParam"></param>
 public abstract static void[] memoryCancel(out bool memoryCancelParam);
  └}//end ClassLib
```

3.4.2 Add Code Comments

To add comments to code from Enterprise Architect, follow the steps below:

- 1. On a diagram right-click on the Class or, in the Project Browser, right-click on the Class or method. Select the **Properties** context menu option. The appropriate Properties dialog displays.
- 2. In the Note field, type the comments.

Class : ClassLib	🗙 🦔 ClassLibrary1 - Microsoft Visual Studio			
General Details Require Constraints Links Scenario Files Name: ClassLib	File Edit View Refactor Project Build Debug Data Tools Window Community Help Image: State S			
B I U ⁴ A I ≡ j ≡ x ² × ₂ This is some Notes text. It is formatted: • On the Notes field of the <i>Properties</i> dialog • In the Notes compartment of the element, and • In the Notes window.	<pre>/// <l>i>The <l>Notes/// /// /// public class ClassLib (private int m delivery; </l></l></pre>			
	Error List 🗸 🖵			
3 5 Errors 🛕 0 Warnings 🚺 0 Messages				
	Description File Line Column Project			
	③ 4 ; expected Protocols.cs 20 25 ClassLibrary2 ③ Error List Code Definition Window I I Output			
OK Cancel Apply Help	Ready Ln 40 Col 30 Ch 3 INS			

36 MDG Link for Visual Studio.NET User Guide

3. Click on the **Apply** and **OK** buttons, then click on the Class or method and press either **[F7]** (Synchronize with code) or **[F11]** (Generate code) to update the code with the changes.

Note:

Comments in the Enterprise Architect **Notes** fields can be formatted using Rich Text Notes formatting commands. These commands display in-text in the comment code in Visual Studio .NET.

3.5 Diagrams

UML Diagrams are collections of project elements laid out and inter-connected as required. Enterprise Architect supports several kinds of UML diagrams as well as custom extensions. For full details, see UML Diagrams.

3.5.1 Format a Diagram

Formatting a UML Class diagram does not change the functionality of your Classes, but instead creates a more readable diagram. A facility is provided by Enterprise Architect to layout diagrams automatically. This creates a reasonable tree based structure from the Class diagram elements and relationships in a diagram. Owing to the complexity of many Class diagrams, the results might require some manual 'tweaking'.

To format your UML Class diagram, follow the steps below:

- 1. Select a diagram.
- 2. Select the Diagram | Layout Diagram menu option

For more information on the options for laying out a UML Class diagram, see the Layout a Diagram topic.

3.6 Round Trip Engineering

The MDG Link for Visual Studio.NET round-trip engineering process enables you to model your application in UML 2.1 notation, then generate (forward engineer 40^{-1}) the code elements to Visual Studio.NET based on the model, perform modifications and implement the code as necessary, and then reverse engineer 42^{-1} that code back into the Enterprise Architect model.

This results in consistency between the model and the external code base, and can be achieved with a merge at the touch of a button. The MDG Link for Visual Studio.NET also enables you to merge the project. The merge options include the option to both forward and reverse engineer Classes at the same time to completely synchronize the code and the model 44.

3.6.1 Merge Options

Merging enables you to reverse engineer code from a Visual Studio.NET project, or to generate code from an Enterprise Architect model into a Visual Studio.NET project. Merging interrupts the normal processes involved in forward and reverse engineering, enabling a greater level of control than is available in the standard versions of Enterprise Architect. Performing a merge enables you to:

- <u>Choose the filename</u> 42 for new Classes created in Enterprise Architect, to assign more than one Class to the same file name
- Export 41 selected Classes, to export code only on selected Classes
- Import 43 selected Classes, to import code only on selected Classes
- <u>Synchronize the Model</u> 4 and the source code in one simple step; a synchronized merge forward engineers the model from Enterprise Architect into Visual Studio.NET and then reverse engineers the code from Visual Studio.NET into the Enterprise Architect model in one simple step, enabling the model and the code to accurately represent each other
- Optionally ignore locked files.

3.6.2 Merge Project Dialog Options

To perform a merge you select the Add-Ins | Merge with Visual Studio menu option. The Merge Project dialog displays.

The Merge Project dialog enables you to connect to and disconnect from a single Visual Studio.Net project.

Merge Project - CodeSamples	X
Select Type: None Forward Reverse Ontrols::Class1 Controls::Class3	Ignore locked files
All None	All None
	Go Cancel Help

Field	Description			
Select Type	Click on the drop-down arrow and select one of the four options for merging.			
	None - select to not perform synchronization			
	• Forward - select to generate code from the Enterprise Architect model into Visual Studio.NET			
	• Reverse - select to bring code out of Visual Studio.NET into the Enterprise Architect model.			
	• Both - select to perform the operation of forward engineering and then the operation of reverse engineering, which fully synchronizes the model and the code.			
	Note:			
	Synchronization only applies to Classes that appear in both the model and the source code in Visual Studio.NET.			
Ignore Locked files	Select to ignore locked files in the import or export.			
Export	Lists Classes that are present only within the model and that are not currently included in the code in Visual Studio.NET.			
	You select Classes from this list for export; if a Class is not selected it is not included in the export.			
	Click on the All button to select all of the Classes in the list. Click on the None button to clear all selections in the list.			
Import	Lists Classes that are present only within the code in Visual Studio.NET and that are not currently included in the model.			
	You select Classes from this list for import. If a Class is not selected it is not included in the import.			

Field	Description	
	Click on the All button to select all of the Classes in the list. Click on the None button to clear all selections in the list.	
Buttons	Description	
Go	Executes the merge.	
Cancel	Cancels the operation.	
Help	Opens the help file.	

3.6.3 Forward Engineering

40

Code Generation (forward engineering) generates and updates code from the UML model and places it into Visual Studio.NET. When used to generate a Class created purely in Enterprise Architect, the code that is created in Visual Studio.NET consists of constructors and destructors as well as *get* and *set* methods. This leaves generation of the business operations of the code up to you. When updating, or synchronizing, existing code from the model, you update the data that differs between the code and model; you do not regenerate all the code.

You can generate code in several ways with the Enterprise Architect MDG Link for Visual Studio.NET, using the **Merge** option on the **Add-Ins** menu as well as from the context menu of a Class.

3.6.3.1 Forward Engineer from a Class

The Generate Code dialog enables you to control how your source code is generated. Normally you access this dialog from the context menu of a single Class or interface. Right-click on the Class or interface and select the Generate Code context menu option. Alternatively, select the Class or interface and press [F11].

Path			
C:\EA\EA Teststuff\Class	867868.cs		Generate
			Advanced
Target language	Details		View
C#	Class867868		
			Save
Import(s) / Header(s)			Close
		<u>^</u>	
		~	
		~	
		~	Help

This dialog enables you to define:

- The **Path** where the source is to be generated. Click on the [...] (Browse) button to display a file browser dialog, which defaults to the path of the current Visual Studio.NET Solution.
- The **Target language** for generation: select the language to generate this becomes the permanent option for that Class, so change it back if you only want to do one pass in another language.
- Advanced settings: note that the settings you make here only apply to the current Class.
- Import statements: two areas in which to define import statements (or #includes, #defines and macros in Visual C++). For Visual C++ this area is placed in the header file.
- Generate: click on this button to generate your source code; a Progress dialog displays messages as the

generation proceeds.

• View: click on this button to view the generated source code in Visual Studio.NET.

3.6.3.2 Forward Engineer with a Merge

To generate code with a merge once <u>a link has been created</u> 15 to a Visual Studio.NET Project, follow the steps below.

1. Select the Add-In | Merge with Visual Studio context menu option.

Dise Case Model				
Merge with Visual Studio		<u>A</u> dd-In	•	
<u>B</u> uild Project	S	Properties		
Run		Package Control	•	
Disconnect from Visual Studio		Add		
Visual Studio ►		A00		
	1	Linked Document	Ctrl+Alt+D	

The Merge Project dialog displays.

Merge Project - CodeSamples	
Synchronize	
Select Type: Forward	Ignore locked files
3	
Export TestPackage::Class3	Import
TestPackage::Class4	
TestPackage::Class5	
All None	All None
	Go Cancel Help

- 2. In the Synchronize panel of the dialog, select **Forward** to update Classes contained in the code from corresponding elements contained in the model.
- 3. The items in the Export section apply to elements that currently exist in the model but do not exist in the code. Select the checkbox against each Class to export into the code, or click on the All button to select all the Classes.
- 4. Click on the Go button to forward-engineer the code. If the forward engineer includes new Classes, Enterprise Architect prompts you to assign a filename for the new Classes. For more information on assigning new Classes see the <u>Assign Classes to Files for Export</u> [42] topic.

3.6.3.3 Assign Classes to Files for Export

42

When a new Class is created in Enterprise Architect and a merge is performed, you can assign the filename for the Classes to allow multiple Classes to be assigned to the same filename. The Assign classes to files for export dialog enables you to select the Classes to add into files.

🛞 Assign classe	s to files for export - Cla	assLibrary2		X
Class LibCheck1 LibCheck2 LibCheck3		File Name LibCheck1.cs LibCheck2.cs Libcheck3.cs		
Select All Select None	Assign Selected to File Reset Default Names		ОК	Cancel Help

To assign a filename to a Class follow the steps below:

- 1. Click on the Class to assign a filename to, or press [Ctrl] and click on a number of Classes.
- 2. To assign the file name click on the **Assign Selected to File** button. Enterprise Architect prompts you for a file path for the Class to be saved.

Assign selected to the following file:	×
005\Projects\ClassLibrary1\ClassLibrary2\LibCheck1.cs 🔽	
OK Can	cel

- 3. Overtype the path name, or use the [...] (Browse) button to search for a file location. Click on the **OK** button to assign the file.
- 4. To cancel the assigned filename and return to the previous filename, click on the **Reset Default Names** button.
- 5. When you have finished assigning the filenames, click on the **OK** button. The Merge Progress window displays, with status messages as the merge proceeds.

If a Class is not assigned, a Save As dialog displays to prompt you for a file location.

3.6.4 Reverse Engineering

Reverse engineering creates or updates the UML model from the Visual Studio.NET source code. This action enables you to convert a legacy system to a model to examine the architecture of the existing code. When updating, or synchronizing, an existing model from code, you update the data that differs between the code and model; you do not recreate the entire model.

You can reverse engineer code to a model in several ways with the MDG Link for Visual Studio.NET, in Enterprise Architect from a Merge operation or from the context menu of a Class.

3.6.4.1 Reverse Engineer from a Visual Studio.NET Source Class

To reverse engineer (import Visual Studio .NET source code into) an existing model Class, follow the steps below:

- 1. In the diagram or the Project Browser window, right-click on the Class to be updated from the code. The context menu displays.
- 2. Select the Synchronize with code menu option, or press [F7].

Enterprise Architect automatically updates the model Class from the Visual Studio .NET code.

3.6.4.2 Reverse Engineer with a Merge

To generate code with a merge once <u>a link has been created</u> to a Visual Studio.NET Project, follow the steps below:

- 1. Right-click on the required package for the linked Visual Studio.NET project.
- 2. Select the Add-In | Merge with Visual Studio menu option.

Merge with Visual S	itudio		<u>A</u> dd-In	۰.
<u>B</u> uild Project		S	Properties	
Run			Package Control	•
Disconnect from Vi	sual Studio		Add	\
<u>V</u> isual Studio	+		Auu	
		ेन्त्र	Lin <u>k</u> ed Document	Ctrl+Alt+D

Merge Project - CodeSamples	×
Synchronize Select Type: Reverse	Ignore locked files
Export Business Process Model::ClassTest	Import Class1 Controls::BaseComboBox Controls::FocusChangeEventArgs Controls::ListColumnEnumerator Controls::ListColumnEnumerator Controls::ListSubItemEnumerator Controls::ListColumns Controls::ListColumns Controls::ListItems Controls::ListSubItem Controls::List
	Go Cancel Help

3. In the **Select Type** field click on the drop-down arrow and select **Reverse**, to update elements contained in the model from Classes contained in the code.

MDG Link for Visual Studio.NET User Guide

- 4. The items in the Import section are elements that currently exist in the model but do not exist in the code. Select the checkbox against each element to be imported into the code, or click on the **All** button to select all of the elements.
- 5. Click on the **Go** button to reverse-engineer the code. A Merge Status window displays, showing a series of status messages as the merge progresses. This window automatically closes when the merge is complete.

3.6.5 Synchronize Code and Model

Synchronizing the code with the model is a simple task once <u>a link has been created</u> to a Visual Studio.NET Project. You can perform a merge at any time by following the steps below:

- 1. Right-click on the connected package in the Enterprise Architect Project Browser window. The context menu for the package displays.
- 2. Select the Add-In | Merge with Visual Studio menu option. The Merge Project dialog displays.

Merge Projec	t: - ClassLibrary2		
Synchronize			
Select Type:	Both	~	Ignore locked files
Export]	Libcheck3	
<u><</u>		<	
	All None		All None
		Go	Cancel Help

- 3. In the Select Type field, click on the drop-down arrow and select Both.
- 4. If there are new Classes listed in the Export and/or Import panels, select the checkbox against each Class to add to the model or code, as required.
- 5. Click on the Go button.

If you selected new Classes to be exported from the model to code, the Assign classes to files for export dialog displays. Assign the Classes as appropriate.

6. The Merge Progress screen displays, showing messages as the forward engineering (export) and reverse engineering (import) are performed. This screen automatically closes when the merge is complete.

3.7 Import and Synchronize TFS Work Items

MDG Link for Visual Studio .NET enables you to import and synchronize work items from Team Foundation Server. It also enables you to add, view, edit and unlink work items 46° that have been linked against a UML element, and to map work item fields 48° against Enterprise Architect elements and element properties.

Import Work Items

To import work items, follow the steps below:

 In the Project Explorer, right-click on the required package and select the Add-In | Visual Studio | Team Foundation Server | Import Work Items context menu option. The Select Queries dialog displays.

Select Queries: Custom Requireme	ents	×
 Active Bugs All My Team Project Work Items All Tasks All Work Items Blocked Work Items Change Requests Corrective Actions 	 Issues Mitigation Action Status My Work Items Product Requirements Resolved Bugs Reviews Risks 	× .
 Customer Requirements Development Tasks 	Custom Requirements	
Select All Select None Link Selected Queries to Package	,	
	OK Cancel	

- 2. Click on the checkbox against each query for which to import work items from Team Foundation Server.
- 3. Click on the Link Selected Queries to Package checkbox.
- 4. Click on the **OK** button. The work items in the selected queries are imported and, if the **Link Selected Queries to Package** checkbox is selected, the queries are stored against the package.

You can return to this dialog to add and remove queries for a package.

Synchronize With TFS

When a package has stored queries against it, new elements are automatically added and existing elements updated, based on each query.

Note:

Elements are never deleted.

To manage the mapped fields for a work item linked against a UML element, right-click on the required package in the Project Explorer and select the Add-In | Visual Studio | Team Foundation Server | Manage Mapped Fields context menu option. The Configure Field Mappings dialog displays.

Configure Field Mappi	ngs				×
Work Item Type	Bug	create Ele	ements for this (work item type	•
UML Element	Action				•
Element Stereotype					•
Work Item Field Title State Rev Changed By Issue State Change Date Activated Date Activated By Resolved Date Resolved Date Resolved By Assigned To Work Item Type Closed By Priority Test Name		EA Prope			
+	Clear			Defaults	
			OK	Cancel	

Field/Button	Description
Work Item Type	Click on the drop-down arrow and select the type of work item to configure.
Don't create Elements for this work item type	Select this checkbox to prevent MDG Link for Visual Studio .NET from creating an Enterprise Architect element if the query returns a work item of the specified type.
UML Element	If MDG Link for Visual Studio .NET is to create an element, click on the drop-down arrow and select the type of element to create.
Element Stereotype	If required, click on the drop-down arrow and select the stereotype to apply to the element.
Work Item Field	If required, click on a work item field against which to configure an Enterprise Architect property.
Configure	Click on this button to select an Enterprise Architect property to configure against the selected work item field.
Clear	Clear the currently-selected mapping.
Default	Apply the default mapping for this work item type.

3.7.1 Maintain Work Items

The EA Work Items tab enables you to add and update work items against a selected element, configure the connection to the Team Foundation Server, and connect to or disconnect from the server.

To display the EA Work Items tab, right-click on the required element in the Project Browser and select the

EA Work Items	▼ X
🎦 - 🕼 🛛 🗙 😁 🔝	
🖋 ID Work Item Assigned To Created By Priority Title	
34 Requirement Alistair Lesli Alistair Lesli 2 Web Site	
•	F
Title: Web Site Type: Operational	▼
Classification	
Area path: ALH\Requirements	•
Iteration path: ALH\Approved	•
Status	
Assigned to: Alistair Leslie-Hughes Blocked: Yes	
Priority: 2 State: Proposed	
Committed: No	
Description Analysis Subject Matter Experts History Links Attachments Details	
Description:	
The web site Needs to look pretty.	<u> </u>

Add-In | Visual Studio | Team Foundation Server | Maintain Work Items context menu option.

The EA Work Items tab has a toolbar. The functions provided by the toolbar icons are, from left to right:

- Add New Work Item create a new work item linked to the currently-selected element
- Save Save all changes to the current work item (selected from the panel underneath the toolbar)
- Link Link one or more work items to the selected element
- Remove unlink selected work items from the selected element
- Properties Define the current Team Foundation Server connection properties; displays the Link
 <u>Properties</u> 47 dialog
- Connect Connect to the Team Foundation Server
- Disconnect Disconnect from the Team Foundation Server.

Connection Properties

The Link Properties dialog enables you to configure the connection to the Team Foundation Server.

Link Properties		×
Please select a project for	storing work items	
Team Foundation Server:		
Team System Project:	_	
	Make Selected Project the Defau	alt
[OK Cancel	

48 MDG Link for Visual Studio.NET User Guide

- 1. In the Team Foundation Server field, type the name of the server to connect to.
- 2. In the **Team System Project** field, type or select the name of the project to connect to.
- 3. Select the Make Selected Project the Default checkbox to make the specified project the default.
- 4. Click on the **OK** button.

3.7.2 Manage Mapped Fields

To manage the mapped fields for a work item linked against a UML element, right-click on the required package in the Project Explorer and select the Add-In | Visual Studio | Team Foundation Server | Manage Mapped Fields context menu option.

Configure Field Mappi	ngs			×
Work Item Type	Bug	it create Elemer	nts for this w	▼ ork item type
UML Element	Action			_
Element Stereotype				•
Work Item Field Title State Rev Changed By Issue State Change Date Activated Date Activated By Resolved Date Reason Resolved By Assigned To Work Item Type Closed Date Closed By Priority Test Name	Clear	EA Property		Defaults
			OK	Cancel

Field/Button	Description
Work Item Type	Click on the drop-down arrow and select the type of work item to configure.
Don't create Elements for this work item type	Select this checkbox to prevent MDG Link for Visual Studio .NET from creating an Enterprise Architect element if the query returns a work item of the specified type.
UML Element	If MDG Link for Visual Studio .NET is to create an element, click on the drop-down arrow and select the type of element to create.
Element Stereotype	If required, click on the drop-down arrow and select the stereotype to apply to the element.
Work Item Field	If required, click on a work item field against which to configure an Enterprise Architect property.

Field/Button	Description
Configure	Click on this button to select an Enterprise Architect property to configure against the selected work item field.
Clear	Clear the currently-selected mapping.
Default	Apply the default mapping for this work item type.

Index

- A -

Acknowledgement Of Trademarks 8 Activate MDG Link For Visual Studio .NET 12 Add-In Menu Access 18 Options 18 Assign Class To File For Export To Code 42 Association Between Classes, Find 32 Attribute Edit 30 Edit Code In Visual Studio .NET 20 Edit Properties in Enterprise Architect 20

- B -

Build Project Dialog Options 23 Errors 23 Within Enterprise Architect 22

- C -

Class Add Inheritance 31 Add Related Elements 32 Assign To File For Export To Code 42 Attributes, Edit 30 Code In Visual Studio .NET 25 Create 26 Edit Attibutes And Operations 30 Edit Code In Visual Studio .NET 18 Edit In Enterprise Architect 28 Edit Properties in Enterprise Architect 18 Edit, Switch To Visual Studio .NET 29 Element In Enterprise Architect 25 Find Associations 32 Generate Code From, In Enterprise Architect 40 Generate Code From, Via MDG Link Merge Locate In Project Browser 18 Operations, Edit 30 Properties 26 **Toolbox Page** 26

Code

Add Comments To 35 Assign Class To File For Export To 42 Edit in Visual Studio .NET 34 Edit, Introduction 34 **Generate From Class Element** 40 Generate From Class Element, Via MDG Link Merge 41 Generation 40 Synchronize With Model 44 Comments Add To Code 35 Compiled April 28 2008 2 Connect To TFS 46 Connection Properties 46 To TFS, Configure 46 Copyright 4 Create Model From Visual Studio .NET Code 17 Visual Studio .NET Code From Model 17

- D -

Diagrams Automatic Layout 37 Format 37 UML 37 Disconnect From TFS 46

- E -

41

Edit Attribute Code In Visual Studio .NET 20 Attribute Properties in Enterprise Architect 20 Class Attributes 30 Class Code In Visual Studio .NET 18 **Class in Enterprise Architect** 28 Class Operations 30 **Class Properties in Enterprise Architect** 18 Class, Switch To Visual Studio .NET 29 Code, In Visual Studio .NET 34 **Operation Code In Visual Studio .NET** 19 **Operation Properties in Enterprise Architect** 19 Engineering Forward 40 42 Reverse Round Trip 38 **Execute Project** Within Enterprise Architect 22

© 1998 - 2008 Sparx Systems Pty Ltd

51

- F -

Forward Engineering 40 From Enterprise Architect 40 Via MDG Link Merge 41

- G -

Generate Code From Class Element, In Enterprise Architect 40 Code From Class Element, Via MDG Link Merge 41

- | -

Import TFS Work Items 45 Inheritance Add To Class 31 Initial Merge 17

- L -

License 5 Link Package To Visual Studio .NET Project 15

- M -

Manage Mapped Work Item Fields 48 Mapped Fields Manage 48 MDG Link For Visual Studio .NET Activate 12 Copyright 4 2 Features License 5 License Keys 12 Link Package To Visual Studio .NET Project 15 Order 11 Register 12 Set Up 14 Support 9 System Requirements 10 Trademarks 8 User Forum 9 Welcome 2

Merge 38, 44 Code And Model Code Into Model 43 Code To Create Model In Enterprise Architect 17 Dialog 38 Facilities 38 Initial 17 Model Into Code 41 Model To Generate Code In Visual Studio .NET 17 Options 38 Model Generation 42 Synchronize With Code 44

- N -

Navigation Of Project 18

- 0 -

ocate Element In Project Browser 18 Operation Edit 30 Edit Code In Visual Studio .NET 19 Edit Properties in Enterprise Architect 19 Options Merge 38 Project Browser, Add In Options 18 Order MDG Link For Visual Studio .NET 11

- P -

Project Build Dialog Options 23 Build Errors 23 Build Within Enterprise Architect 22 Execute Within Enterprise Architect 22

- R -

Register MDG Link For Visual Studio .NET 12 Related Elements Add To Class 32 Reverse Engineering Introduction 42 Reverse Engineering Model From Code 43 Single Class 43 Round Trip Engineering 38 Synchronize Model With Code 44

- S -

Set Up MDG Link For Visual Studio .NET 14 Software Product License Agreement 5 Support 9 Synchronize 43 Class With Code Code And Model 44 Code With Model 40 Forward 40 Model From Code 43 Model With Code 42 Reverse 42 **TFS Work Items** 45 System Requirements 10

- T -

Team Foundation Server Configure Connection 46 Connect To 46 **Disconnect From** 46 Import Work Items 45 Maintain Work Items 46 Menu Option 18 Synchronize Work Items 45 TFS **Configure Connection** 46 Connect To 46 **Disconnect From** 46 Import Work Items 45 Maintain Work Items 46 Menu Option 18 Synchronize Work Items 45 Trademarks 8

- U -

UML Diagrams 37

- V -

Visual Studio .NET Project Link Package To 15

- W -

Welcome 2 Work Item Manage Mapped Fields 48 Map Fields To Enterprise Architect Properties 48 Work Items Add New 46 Import 45 Link To Element 46 **Remove From Element** 46 Synchronize 45 TFS 45 TFS, Maintain 46

MDG Link for Visual Studio.NET User Guide www.sparxsystems.com