
 

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

InCycle InRelease 

User Guide 
 

 

  

 

 

  


 

i 

 

ABOUT THIS GUIDE 

The User Guide for the InCycle InRelease is for administrators and users. The following related documents for 

InRelease are also available: 

 

¶ User Guide, which describe the basic and advanced features available in InRelease 

¶ Technical Articles, which describe additional ways to leverage InRelease features and workarounds to 

existing issues 

¶ Release Notes, which describe the new and changed features and fixed problems in the latest version of the 

software 

 

Visit us on the web for FAQs and join our Forum for up to date assistance with and answers to your questions. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
No part of this document may be reproduced or transmitted in any form or by any means, electronic or mechanical, for any 

purpose, without the express written permission of InCycle Software. Under the law, reproducing includes translating into 

another language or format. As between the parties, InCycle Software retains title to, and ownership of, all proprietary rights with 

respect to the software contained within its products. The software is protected by international copyright laws and treaty 

provision. Therefore, you must treat the software like any other copyrighted material (e.g. a book or sound recording). Every 

effort has been made to ensure that the information in this manual is accurate. InCycle Software is not responsible for printing or 

clerical errors. Information in this document is subject to change without notice.

http://support.inreleasesoftware.com/forums/21715386
http://support.inreleasesoftware.com/forums/21715386


 

2 

 

Contents 

ABOUT THIS GUIDE  ................................................................................................................................................ I  

1 OVERVIEW  ........................................................................................................................................................ 7 

 INTRODUCTION ............................................................................................................................................. 7 

 MAIN COMPONENTS ..................................................................................................................................... 8 

1.2.1 Client ....................................................................................................................................................... 8 

1.2.2 Server ....................................................................................................................................................... 8 

1.2.3 Deployer .................................................................................................................................................. 8 

1.2.4 Tools ........................................................................................................................................................ 9 

2 CONFIGURATION  .......................................................................................................................................... 10 

 FIRST TIME CONFIGURATION ...................................................................................................................... 10 

 CONFIGURE SYSTEM SETTINGS ................................................................................................................... 11 

 CONFIGURE USERS...................................................................................................................................... 12 

 CONFIGURE GROUPS ................................................................................................................................... 12 

2.4.1 ñEveryoneò ............................................................................................................................................ 12 

2.4.2 Add AD Groups ...................................................................................................................................... 12 

2.4.3 Add TFS Groups .................................................................................................................................... 13 

2.4.4 Edit Groups ............................................................................................................................................ 13 

 CONFIGURE TFS CONNECTIONS ................................................................................................................. 13 

 CONFIGURE PICK LISTS ............................................................................................................................... 14 

2.6.1 Configuring Stage Types ........................................................................................................................ 14 

2.6.2 Configure Technology Types ................................................................................................................. 14 

 CONFIGURE ACTIONS AND TOOLS .............................................................................................................. 15 

2.7.1 Create a new Action ............................................................................................................................... 15 

2.7.2 Create a new Category from an Action ................................................................................................. 15 

2.7.3 Create a new Tool from an Action ......................................................................................................... 15 

 CONFIGURE ENVIRONMENTS AND SERVERS ................................................................................................ 15 

2.8.1 Create a new Environment .................................................................................................................... 15 

2.8.2 Create a new Server from an Environment ............................................................................................ 16 

2.8.3 Scan for new Servers.............................................................................................................................. 17 

 CONFIGURING RELEASE PATHS................................................................................................................... 19 

 CONFIGURING RELEASE TEMPLATES AND COMPONENTS ............................................................................ 20 

2.10.1 Create a new Release Template......................................................................................................... 20 

2.10.2 Create a new Component from a Release Template .......................................................................... 20 

2.10.3 Configure Component in a Release Template ................................................................................... 23 


 

InCycle Software - Confidential 

 

 

 

Date 

8/8/2013 4:35:00 PM 

Page 

3 of 101 

 

2.10.4 Configure Security in a Release Template......................................................................................... 23 

 CONFIGURE RELEASES ................................................................................................................................ 23 

2.11.1 Open a Release Template .................................................................................................................. 23 

2.11.2 Create Release from Release Template ............................................................................................. 24 

 DEPLOY A RELEASE .................................................................................................................................... 25 

2.12.1 Open a Draft Release ........................................................................................................................ 25 

2.12.2 Start a Release ................................................................................................................................... 25 

2.12.3 Accept Deployment in Stage .............................................................................................................. 25 

2.12.4 Retry a Failed Deployment ................................................................................................................ 25 

2.12.5 Validate Deployment ......................................................................................................................... 26 

2.12.6 Approve Release ................................................................................................................................ 26 

 TRIGGER A RELEASE FROM TEAM BUILD  .................................................................................................... 26 

2.13.1 Pre-requisites .................................................................................................................................... 26 

2.13.2 Team Build 2010 and 2012 ................................................................................................................ 27 

3 RELEASE TEMPLATES  ................................................................................................................................ 28 

 OVERVIEW .................................................................................................................................................. 28 

 PROPERTIES ................................................................................................................................................ 28 

 DEPLOYMENT SEQUENCE ............................................................................................................................ 29 

 CONFIGURATION VARIABLES ...................................................................................................................... 31 

 COPYING A STAGE TO ANOTHER .................................................................................................................. 33 

 LOCKING MECHANISM ................................................................................................................................ 33 

4 RELEASES........................................................................................................................................................ 35 

 OVERVIEW .................................................................................................................................................. 35 

 PROPERTIES ................................................................................................................................................ 35 

 DEPLOYMENT SEQUENCE ............................................................................................................................ 36 

 DEPLOYMENT LOG ...................................................................................................................................... 37 

 PENDING APPROVAL REQUESTS .................................................................................................................. 37 

5 RELEASE EXPLORER  ................................................................................................................................... 38 

 OVERVIEW .................................................................................................................................................. 38 

 OPERATIONS ............................................................................................................................................... 38 

5.2.1 Viewing Component Details .................................................................................................................. 38 

5.2.2 Release Stage ......................................................................................................................................... 40 

5.2.3 Approving a Release .............................................................................................................................. 40 

5.2.4 Rejecting a Release ................................................................................................................................ 41 

5.2.5 Reassigning a Release ........................................................................................................................... 42 

 PREVIOUSLY APPROVED RELEASES ............................................................................................................ 42 


 

InCycle Software - Confidential 

 

 

 

Date 

8/8/2013 4:35:00 PM 

Page 

4 of 101 

 

A1. SECURITY MANAGEMENT  .................................................................................................................... 44 

RELEASE PATH SECURITY ........................................................................................................................................ 44 

RELEASE TEMPLATE SECURITY................................................................................................................................ 46 

RELEASE SECURITY ................................................................................................................................................. 51 

STAGE TYPE SECURITY ............................................................................................................................................ 53 

ENVIRONMENT SECURITY ........................................................................................................................................ 55 

SERVER SECURITY ................................................................................................................................................... 56 

INVENTORY SECURITY ............................................................................................................................................. 56 

ACTION AND COMPONENT SECURITY ...................................................................................................................... 57 

A2. ACTIONS CATALOG  ................................................................................................................................. 58 

AZURE ..................................................................................................................................................................... 58 

Provision an Azure VM ....................................................................................................................................... 58 

Start an Azure VM ............................................................................................................................................... 58 

Stop an Azure VM ............................................................................................................................................... 58 

IIS ............................................................................................................................................................................ 59 

Create Application Pool ..................................................................................................................................... 59 

Configure Application Pool ................................................................................................................................ 60 

Remove Application Pool .................................................................................................................................... 62 

Recycle Application Pool .................................................................................................................................... 62 

Start Application Pool......................................................................................................................................... 62 

Stop Application Pool ......................................................................................................................................... 62 

Create Web Site .................................................................................................................................................. 62 

Configure Web Site ............................................................................................................................................. 63 

Remove Web Site ................................................................................................................................................. 64 

Start Web Site...................................................................................................................................................... 64 

Stop Web Site ...................................................................................................................................................... 64 

Restart Web Site .................................................................................................................................................. 64 

Create Web Application ...................................................................................................................................... 64 

Configure Web Application ................................................................................................................................. 65 

Remove Web Application .................................................................................................................................... 65 

Create Virtual Directory ..................................................................................................................................... 66 

Configure Virtual Directory ............................................................................................................................... 66 

Remove Virtual Directory ................................................................................................................................... 66 

MS-SQL .................................................................................................................................................................. 67 

Create SQL Database ......................................................................................................................................... 67 

Drop SQL Database ............................................................................................................................................ 67 


 

InCycle Software - Confidential 

 

 

 

Date 

8/8/2013 4:35:00 PM 

Page 

5 of 101 

 

Backup SQL Database ........................................................................................................................................ 67 

Restore SQL Database ........................................................................................................................................ 68 

WINDOWS OS .......................................................................................................................................................... 68 

Copy File or Folder ............................................................................................................................................ 68 

Create Folder ...................................................................................................................................................... 68 

Delete File(s) or Folder ...................................................................................................................................... 68 

Move File or Folder ............................................................................................................................................ 69 

Rename File or Folder ........................................................................................................................................ 69 

Modify File(s) or Folder Attributes .................................................................................................................... 69 

Modify File(s) or Folder Owner ......................................................................................................................... 70 

Create Environment Variable ............................................................................................................................. 70 

Modify Environment Variable ............................................................................................................................. 70 

Delete Environment Variable.............................................................................................................................. 71 

Create Windows Registry Key............................................................................................................................. 71 

Modify Windows Registry Key ............................................................................................................................ 71 

Delete Windows Registry Key ............................................................................................................................. 72 

Create Windows Registry Value ......................................................................................................................... 72 

Modify Windows Registry Key ............................................................................................................................ 73 

Delete Windows Registry Key ............................................................................................................................. 74 

Run Command Line ............................................................................................................................................ 74 

Run Command Line as User ............................................................................................................................... 74 

Create or Add to a Zip File ................................................................................................................................. 75 

Extract Zip File ................................................................................................................................................... 75 

Kill Windows Process ......................................................................................................................................... 75 

WINDOWS SERVICES ................................................................................................................................................ 76 

Create Service ..................................................................................................................................................... 76 

Configure Service ............................................................................................................................................... 76 

Configure Service Credentials ............................................................................................................................ 77 

Delete Service ..................................................................................................................................................... 77 

Start Service ........................................................................................................................................................ 78 

Stop Service......................................................................................................................................................... 78 

Restart Service .................................................................................................................................................... 78 

INI  FILE ................................................................................................................................................................... 78 

Modify Section Name .......................................................................................................................................... 78 

Remove Section ................................................................................................................................................... 79 

Create Key and Value ......................................................................................................................................... 79 


 

InCycle Software - Confidential 

 

 

 

Date 

8/8/2013 4:35:00 PM 

Page 

6 of 101 

 

Modify Key and Value ......................................................................................................................................... 79 

Remove Key and Value ....................................................................................................................................... 80 

A3. TOOLS CATALOG  ..................................................................................................................................... 81 

DATABASE DEPLOYER ï EXECUTE SCRIPT ............................................................................................................... 81 

REPORTING SERVICES DEPLOYER ............................................................................................................................ 81 

MSI DEPLOYER ........................................................................................................................................................ 82 

XCOPY DEPLOYER ................................................................................................................................................... 83 

COMMAND L INE RUNNER ........................................................................................................................................ 83 

WINDOWS REGISTRY MANAGER .............................................................................................................................. 84 

WINDOWS COMMON IO ........................................................................................................................................... 86 

WINDOWS SERVICES MANAGER .............................................................................................................................. 87 

DACPAC DATABASE DEPLOYER ............................................................................................................................ 88 

IIS DEPLOYER .......................................................................................................................................................... 89 

AZURE VM  PROVISIONER ........................................................................................................................................ 94 

AZURE VM  MANAGER ............................................................................................................................................. 94 

XBAP DEPLOYER .................................................................................................................................................... 95 

MTM  AUTOMATED TESTS MANAGER ..................................................................................................................... 95 

INI  FILE MANAGER .................................................................................................................................................. 98 

ZIP FILE MANAGER .................................................................................................................................................. 99 

WINDOWS PROCESS ............................................................................................................................................... 100 

 

  


 

InCycle Software - Confidential 

 

 

 

Date 

8/8/2013 4:35:00 PM 

Page 

7 of 101 

 

1 OVERVIEW 

 Introduction  

InRelease is a continuous deployment solution for .NET teams that makes release cycles repeatable, visible and 

more efficient by automating deployments through every environment from Team Foundation Server (TFS) until 

production. With pre-defined release paths, InRelease triggers deployments upon approval, assembles all the 

components of your application, moves them to the target servers and installs all of them in one transaction. Once 

the installation is successful, InRelease can execute automated tests or data generation scripts specified for your 

application. The same steps are repeated until the application is approved and goes to the next environment. 

Based on a business-approval workflow and a flexible and centralized configuration, InRelease is an orchestration 

platform that improves coordination and communication between development, operations and quality assurance to 

decrease issues inherent to it such as: inefficiency, errors, frustration, high costs and delays. 

 


 

InCycle Software - Confidential 

 

 

 

Date 

8/8/2013 4:35:00 PM 

Page 

8 of 101 

 

 Main Components 

The following figure shows the main components that require deployment in order for InRelease to function 

effectively. 

 

Figure 1 ï InCycle InRelease Deployment Overview 

1.2.1 Client 

There are two Client components. The Windows client is a Windows Presentation Foundation (WPF) application 

that serves as the main interface point to manage release information. This is the component with which most users 

interact. The Web client is used to act on Approval Requests. This is the interface to which users are directed when 

following links in e-mail notifications. 

1.2.2 Server 

The Server component is the heart of InRelease. It is a combination of Web and Windows Services that expose 

contracts used by all other components. The server component also contains a SQL Server database. 

1.2.3 Deployer 

The Deployer component is a Windows service that lives on the Target Servers where your application components 

managed by InRelease are installed. 


 

InCycle Software - Confidential 

 

 

 

Date 

8/8/2013 4:35:00 PM 

Page 

9 of 101 

 

The Deployer can be configured in the Client using the Administration  Ą Settings Ą Deployer Settings tab. 

 

 The following options are available: 

¶ Report status to server every x seconds ï Used to define the interval for running the Heartbeat service. 

The Heartbeat service is used to communicate with the Server to report the status of the Deployer and run 

various tests. 

¶ Look for packages to deploy every x seconds ï Used to define the interval for running the Deployment 

service. The Deployment service will look for new packages to deploy. 

¶ Cleanup temp folder every x hours ï Used to define an interval for running the Cleanup service. The 

Cleanup service is used to clear unneeded content from the Deployer temp folder. 

¶ Cleanup temp folder of content older than x days ï Used to define the age of the folder contents to 

clean. Any folders, inside the Deployer temp folder, older than this option will be removed from disk. 

1.2.4 Tools 

The Tools are components that assist in the execution of various deployment scenarios, such as: 

¶ Installing a version of a component to a specific environment 

¶ Uninstalling a previous version of a component before a re-deployment 

¶ Deploying reports to Microsoft SQL Reporting Services 

¶ Moving files to specific locations 

¶ etc. 

 

Deployer Extensible Model 

The Deployer uses an open and extensible model that allows for the integration of any type of ñtoolò that 

can be executed as a process. The Tool can be in the form of a batch file (.bat or .cmd), a PowerShell script 

(.ps1), an Executable (.exe), etc. 

  


 

InCycle Software - Confidential 

 

 

 

Date 

8/8/2013 4:35:00 PM 

Page 

10 of 101 

 

2 CONFIGURATION 

 First Time Configuration  

Using InRelease for the first time can seem a bit difficult to grasp. In order to help with these first steps, InRelease 

offers a built-in guide. Each time you get to a screen to create an object which needs other steps to be completed 

(pre-requisites), the guide will be presented to let you know what you are missing. 

 

Hereôs how to read this screen: 

¶ The steps should be done in order from section 1 to 4 

¶ Each line is a configuration step that needs to be completed 

¶ A line starting with a check mark means that step has already been done at least once 

¶ Some steps are optional (shown at the end of the line) 

¶ The line in bold is the next mandatory steps to execute 

¶ A line greyed out means that step cannot be done just yet 


 

InCycle Software - Confidential 

 

 

 

Date 

8/8/2013 4:35:00 PM 

Page 

11 of 101 

 

 Configure System Settings 

Release Managers have the option to configure global system settings. This can be done by navigating to 

Administration  | Settings | System Settings. 

 

The following information can be configured in this section. 

¶ Maximum Resource File Size for Tools ï Maximum size (in KB) of a resource attached to a Tool. 

¶ Default Component Deployment Timeout ï Default deployment timeout used in new components. 

¶ TFS-Triggered Deployment Timeout ï Maximum time allowed to complete a deployment that has been 

triggered by a TFS build. If the threshold is reached, the deployment is considered a failure. 

¶ AD/TFS-Based Group Refresh Interval ï Refresh interval (in minutes) to automatically update Groups 

linked to AD or TFS groups. A value of 0 turns off the auto-refresh functionality. The size and complexity 

of your AD forest will impact the time it takes to completely refresh all synchronized groups. So, a larger 

value may work best. 

¶ SMTP Server Configuration ï Information required to connect to the local SMTP server in order for 

InRelease to send out e-mail notifications. 

o Server Name ï Fully qualified address of the SMTP server to use. 

o Port ï Optional. Port to be used when connecting to the SMTP server to send e-mail notifications. 

o User Name ï Optional. Name of the identity to be used to authenticate against the SMTP services. 

o User Password ï Password of the identity to be used to authenticate against the SMTP services. 

Mandatory if User Name is specified. Otherwise, optional. 


 

InCycle Software - Confidential 

 

 

 

Date 

8/8/2013 4:35:00 PM 

Page 

12 of 101 

 

o Sender Address ï E-mail address as it will appear in the e-mail client. No replies are expected to 

be sent to this address. Therefore, the e-mail or text can be anything. 

¶ License ï Displays current license information. Empty text field allows for specifying a new license key. 

The Apply License button is enabled when a new license key is specified. 

 Configure Users 

All users requiring access to InRelease must be configured. This can be done in two ways: manually or as part of 

group imported from TFS or Active Directory (AD). This section describes the manual steps to add and configure a 

user. 

1. In the main menu, click on Administration . Then, in the sub-menu, click on Users. The list of active users 

will appear. 

2. Click on the New button in the Users list title bar.  A form allowing you to define a new user will appear. 

3. Click on the ellipsis button ( ) beside the Windows Account textbox. A Select User dialog window 

will appear. 

4. Find the Windows account you want to add and click on the OK  button. The Name, Windows Account and 

Email fields will automatically be updated with information from Active Directory. 

5. If the user is a release manager, select Yes to the field Release Manager? 

6. If you want the user to receive email notifications, select Yes to the field Receive Email Notification? 

7. Click on the Save & Close button in the User form title bar to persist your changes.   The new user will 

now appear in the list of users. 

 Configure Groups 

2.4.1 ñEveryoneò 

The group named Everyone is a reserved group automatically added by the system. Some security 

parameters may be modified within this group. Please be aware that since the permissions are evaluated to 

ñmost permissiveò, you will have to remove permissions to this group if you want to control them manually 

within other groups (for example: if you do not remove Can Create Release Template from Everyone and 

remove it from a specific group, all users will still be able to create a Release Template even if they are part 

of that specific group). 

2.4.2 Add AD Groups 

1. In the main menu, click on Administration . Then, in the sub-menu, click on Groups. The list of active 

groups will appear. 

2. Click on the arrow to the right of the New button to display more options. Click on the New From AD 

option. This will display the Select Groups dialog. This dialog is the common AD object selection dialog. 

Navigate through it to find the AD Groups you would like to synchronize with InRelease. 


 

InCycle Software - Confidential 

 

 

 

Date 

8/8/2013 4:35:00 PM 

Page 

13 of 101 

 

3. Click OK  to confirm your AD Groups selection. The process will start and all members of the selected AD 

Groups will be created, all the selected AD Groups will have a corresponding InRelease Group created and 

these will be set to Synched. This will allow you to refresh their contents at a later time. 

Note: InRelease monitors groups that are synchronized to AD and can automatically refresh their content 

based on a configurable interval. This interval can be configured under Administration | Settings. 

2.4.3 Add TFS Groups 

1. In the main menu, click on Administration . Then, in the sub-menu, click on Groups. The list of active 

groups will appear. 

2. Click on the arrow to the right of the New button to display more options. Click on the New From TFS 

option. This will display the Available TFS Groups dialog, allowing you to select the Connection, 

Collection, and Team Project. 

Note: If the New From TFS option is disabled, it may be because there is no valid TFS Connection 

configured. Refer to section Configure TFS Connections for details. 

3. Select at least one TFS Group and Click Add to start the process. All members of the selected TFS Groups 

will be created, all the selected TFS Groups will have a corresponding InRelease Group created and these 

will be set to Synched. This will allow you to refresh their contents at a later time. 

Note: InRelease monitors groups that are synchronized to TFS and can automatically refresh their content 

based on a configurable interval. This interval can be configured under Administration | Settings. 

2.4.4 Edit Groups 

1. In the main menu, click on Administration . Then, in the sub-menu, click on Groups. The list of active 

groups will appear. 

2. Double click on the group you want to start editing. 

3. Edit the group name and description. 

4. In the Security tab, you can configure permissions for this Group to perform different actions in the 

system. 

5. In the Stage Type Security tab, you can identify which Stage Type this Group has access to with its 

specific permissions. 

6. Click on the Save & Close button in the Security Groups form title bar to persist your changes.    

 Configure TFS Connections 

1. In the main menu, click on Administration . Then, in the sub-menu, click on TFS Connections. The list of 

TFS Connections currently configured in InRelease will be shown. 

2. Click on the New button on the top of the list of TFS Connections. 

3. Enter your TFS URL  in the Name or URL of the TFS field. 


 

InCycle Software - Confidential 

 

 

 

Date 

8/8/2013 4:35:00 PM 

Page 

14 of 101 

 

Note: As the TFS field properties are modified, the end result is shown lower in the field URL. 

4. Type in the collection name 

5. Select the version of TFS, 2010 or 2012, its Path, port number and protocol. 

6. Next, the user to connect to TFS needs to be selected.  The connection to TFS collection will be done using 

the supplied account on behalf of the currently logged in user (to preserve correct rights to TFS). 

Note: To know which user to use, check this article. 

7. When all information is entered, click on Verify  to validate the connection.  If the connection succeeds, a 

green checkmark appears and the Save button is enabled. 

8. Finally, in the title bar, click on the Save button to persist your changes.  

 Configure Pick Lists 

2.6.1 Configur ing Stage Types 

Stage types are the logical steps required to bring a build from development to production (Development, QA, UAT, 

Volumetric tests, Productioné). 

1. In the main menu, click on Administration . Then, in the sub-menu, click on Pick Lists. The list of all 

available pick lists will appear. 

2. In the list of pick lists, click on Stage Type. The list of all stage types will appear on the right side. 

3. To edit a stage type, click on its description and modify it. To add a new stage type, click on the Add 

button and enter a description. 

4. Click on the Save button to persist your changes. 

2.6.2 Configure Technology Types 

Technology types are informational values that allow the user to identify what kinds of technologies are used in your 

environments and servers. Those information are not required in the process of InRelease. 

1. In the main menu, click on Administration . Then, in the sub-menu, click on Pick Lists. The list of all 

available pick lists will appear. 

2. In the list of pick lists, click on Technology Type. The list of all technology types will appear on the right 

side. 

3. To edit a technology type, click on its description and modify it. To add a new technology type, click on the 

Add button and enter a description. 

4. Click on the Save button to persist your changes. 

http://support.inreleasesoftware.com/entries/22614323


 

InCycle Software - Confidential 

 

 

 

Date 

8/8/2013 4:35:00 PM 

Page 

15 of 101 

 

 Configure Actions and Tools 

2.7.1 Create a new Action 

1. In the main menu, click on Inventory . Then, in the sub-menu, click on Actions. The list of active actions 

will appear. 

2. Client on the New button in the Action list title bar. A form allowing you to define a new action will 

appear. 

3. Enter the action name in the Name field. 

4. You can choose a category from the Categories drop down list. 

5. You can also select a tool from the Tools drop down list or create a new tool by clicking on the New 

hyperlink. You can also edit existing custom tools by clicking on the Edit  hyperlink. It is not possible to 

edit any tools provided by InRelease. 

2.7.2 Create a new Category from an Action 

1. Click on the New hyperlink beside the Categories drop down list. 

2. A popup will open so you can enter a category name. 

3. Click OK  when you are done and the newly created category will appear in the drop down list and will be 

selected. 

2.7.3 Create a new Tool from an Action 

1. Click on the New hyperlink beside the Tools drop down list. 

2. A form allowing you to define a new tool will appear. 

3. Enter the tool name in the Name field. 

4. Enter the command in the Command field. 

5. Enter the arguments in Arguments field. Parameters will be generated automatically based on the tokens 

(start with __ and ends with __) found in the arguments field. 

6. In the Resources section, you can enter one or more resources (executables, scripts, etc.). These resources 

will then be available to be used in the command field described previously. 

 Configure Environments and Servers 

2.8.1 Create a new Environment 

1. In the main menu, click on Configure Paths. Then, in the sub-menu, click on Environments. The list of 

active environments will appear.  

2. Click on the New button in the Environments list title bar.  A form allowing you to define a new 

environment will appear. 

3. Enter the environment name in the Name field. 


 

InCycle Software - Confidential 

 

 

 

Date 

8/8/2013 4:35:00 PM 

Page 

16 of 101 

 

4. Select the environment owner from the Owner dropdown. 

5. Go to the Supported Technology Types tab and check all technologies that are supported by the 

environment. 

6. Go to the Stage Type Security tab and check all stage types that can use this environment. 

2.8.2 Create a new Server from an Environment 

1. Go to the Servers tab.  This tab shows the list of servers associated to the environment. You have the 

choice of linking a new server or an existing server to the environment.  

Click on the Create button on top of the list of servers in order to create a new server that will be 

associated to the environment.  A form within a popup window will open allowing you to define the new 

server. 

 

 

2. Enter the server name in the Name field. 

3. Enter the server fully qualified name in the DNS Name field. 

4. Indicate whether or not this is a Cloned Server. 

Cloned Server 

This flag indicates whether or not the server is cloned. That is, it is a copy of another server. Cloned servers 

are special in that their IP Address must be static. This is the only way to uniquely identify them from other 

copies with the same characteristics. 

Although servers can be registered in the system manually, we recommend they are configured using the 

Scan for New feature (see next section). 

5. Select the server owner from the Owner dropdown. 

6. Select the IP Address Type; either Server or Gateway. This will allow InRelease to recognize the 

Deployer based on its DNS Name and the IP Address that it communicates. 

IP Address Type 


 

InCycle Software - Confidential 

 

 

 

Date 

8/8/2013 4:35:00 PM 

Page 

17 of 101 

 

There are two ways a Deployer can indicate its uniqueness in a network.  

Server ï indicates that the IP Address is that of the Server within its local network. This is the actual 

serverôs IP address and it is usually considered internal to the network to which the server belongs. 

Gateway ï indicates that the IP Address is that of the Gateway behind which the Server resides. This is 

commonly used when servers are behind firewalls or are NATôed indicating that to the outside world they 

appear to have a different IP address than that given internally. 

The IP Address Type is most used when dealing with ñclonedò environments where the servers may be 

exact images but appear to be different to the outside world. 

Select the IP Address Type that uniquely identifies your server configurations within your Deployer 

network. 

7. Select the Drop Location Access mechanism. 

Drop Location Access 

There are two mechanisms for an InRelease Deployer to obtain files from the drop location.  

The first one ï Directly using UNC Path ï is by accessing directly the drop location server via a UNC path. 

The account running the Deployer must be granted security access to the drop location. Using this 

mechanism makes the file transfer very fast. 

The second one ï Through InRelease Server over HTTP ï permits the InRelease Deployer to be on a 

separate domain than the server where the drop location is. It is the responsibility of the InRelease Server to 

get the files from the drop location (using a UNC path). The files are then transferred to the Deployer over 

HTTP. This means that the account running the InReleaseAppPool application pool used by the web 

services of the InRelease server needs to be granted security access to the drop location.  The file transfer 

rates will be slower in this scenario. 

8. Go to the Supported Technology Types tab and check all technologies that are supported by the server. 

9. Click on the Save and Close button in the Server form title bar. The new server will  now appear in the list 

of servers. 

10. Repeat step 6 to 11 to associate more server to the environment. 

11. Click on the Save & Close button in the Environment form title bar to persist your changes.  The new 

environment will  now appear in the list of environments. 

2.8.3 Scan for new Servers 

If you have installed Deployers before creating the corresponding Servers in InRelease, you can ñscanò for them. 

Each Deployer communicates its presence and shares certain details with the InRelease Server. The list of 

Unregistered Servers can be viewed from the Servers List view. 

1. In the main menu, click on Configure Paths. Then, in the sub-menu, click on Servers. The list of active 

servers will appear. 


 

InCycle Software - Confidential 

 

 

 

Date 

8/8/2013 4:35:00 PM 

Page 

18 of 101 

 

2. Click on the down arrow of the New button. A menu will appear. Click on Scan for New. The 

Unregistered Servers dialog will appear. 

 

3. In the Unregistered Servers dialog, select any servers you would like to register. Click on Register to 

register the selected servers and stay in the dialog. Click on Register & Close to register the selected 

servers and dismiss the dialog. 

 

4. Click on Rescan to update the list with more unregistered servers. 

5. When dealing with ñclonedò environments where server characteristics are re-used, you can use the 

following options: 

a. Specify the Display Name Prefix and/or Display Name Suffix to append information to the 

Name property of the Server. This will be shown under the Display Name column in the view. 

Changes will impact the selected servers only. This way you can do what-if scenarios before 

registering the new servers. Validation will apply where possible prior to processing the selected 

servers. 

b. Indicate whether or not the servers to register will be treated as ñclonedò servers. Selecting Yes 

will set a flag in the corresponding server profile. This can be changed later, if required. Selecting 

No will treat the server in a standard way. That will allow the server to use dynamic IP addresses. 

For cloned servers the IP address must be static. 

c. Select whether to use the Server or Gateway IP Address to uniquely identify the Server across 

multiple networks. 


 

InCycle Software - Confidential 

 

 

 

Date 

8/8/2013 4:35:00 PM 

Page 

19 of 101 

 

 Configur ing Release Paths 

Release paths are used to define the full path for distributing the release for diverse scenarios. For example, the 

release path for a customer emergency might not be the same as the one for standard development. This also allows 

the definition of who are the acceptance, deployment, validation and approvers of each stage. 

1. In the main menu, click on Configure Paths. Then, in the sub-menu, click on Release Paths. The list of 

active release paths will appear. 

2. Click on the New button in the Release Paths list title bar. A form allowing you to define the new release 

path will appear. 

3. Enter the release path name and description in the Name and Description fields respectively. 

4. Go to the Stages tab. This tab shows the list of stages defining the release path. 

5. Click on the Add button to create a new stage.  A new stage will appear at the end of the list. It is possible 

to change the order of the stages using the Move Left and the Move Right buttons. 

6. Select the stage type from the Stage dropdown. This will also load the Environments allowed for the 

selected stage type. If the logged user does not have access to the Edit Approvals and Environment 

permission or is not a release manager, he will not be able to modify the information of the stage. 

7. Select the environment associated to the stage from the Environment dropdown. 

8. Each stage is composed of 3 sequential steps (an Acceptance step, a Deployment step and an Approval  

step). Here is how to configure each of these steps: 

I. Acceptance step:  During the acceptance step, the user selected as the approver in the Approver  

dropdown will have the responsibility to approve or reject the deployment of the release in the 

stage. This step can be automated by checking the Automated checkbox. 

II. Deployment step: The deployment step is composed of 2 parts: the deployment of the components 

and the validation of the deployment which start after all components have been deployed 

successfully. During the deployment part, the user selected as the approver in the Approver 

dropdown will have the responsibility of the deployment and will receive email about execution 

and failure of the deployment.  During the validation part, the user selected as the validator in the 

Validator  dropdown will have the responsibility to perform basic tests to validate that the 

components have been deployed correctly.  

III.  Approval step: During the approval step, the different users added to the Approvers list will have 

the responsibility to approve or reject the release.  Those approvals are not sequential, they are 

done in parallel. 

9. Repeat step 5 to 8 to add more stages to the release path.  

10. Go to the Security tab and select all groups that will have access to this release path in View or Edit . You 

can also decide to delegate management of the Release Path security to a group by using the Manage 

Security checkbox. 

11. Click on the Save & Close button in the Release Path form title bar to persist your changes.  The new 

release path will  now appear in the list of active release paths. 


 

InCycle Software - Confidential 

 

 

 

Date 

8/8/2013 4:35:00 PM 

Page 

20 of 101 

 

 Configur ing Release Templates and Components 

2.10.1 Create a new Release Template 

A Release Template is the definition of the workflow used for releasing an application. 

1. In the main menu, click on Configure Apps. Then, in the sub-menu, click on Release Templates. The list 

of active release templates will appear. 

2. Click on the New button in the Release Templates list title bar. A form allowing you to define the new 

release template will appear. 

3. Enter the General Information  and configure Security. This information can be edited at a later time by 

selecting Properties. 

4. As part of the General Information  you will need to select a Release Path and a Build Definition . 

Note: The Release Path dropdown will only contain the release paths that are active, allowed to 
the logged in user (depending on its group(s) security). The Build Definition selection will only 
appear if the system has been configured with at least one TFS Connection and is required only 
if one of the components ǘƻ ŘŜǇƭƻȅ ǳǎŜǎ ǘƘŜ ά.ǳƛƭŘǎ ǿƛǘƘ applicationέ ŀǎ ƛǘǎ ǎƻǳǊŎŜ. 

 

5. When all required information is entered accordingly, press the Create button to generate a new Release 

Template. Be aware that this new Release Template will be inactive by default. 

6. After the release template is created, it is always possible to access the General Information  and Security 

by clicking on the Properties hyperlink on the top left of the Release template. 

7. Define the deployment activities to perform in the Deployment Sequence section by using the elements in 

the Toolbox. Be aware that any action or component can be executed only inside a server. To add or create 

new Components, please see the next section. 

8. Activate the Release template so it can be used to create releases. 

2.10.2 Create a new Component from a Release Template 

Components describe every part needed to deploy a complete application. 

1. In the toolbox, select the Components node and open its context menu by right clicking. Select Add from 

the context menu. This will present a list of components available for inclusion, and it also provides the 

ability to create new components.   

2. Click on the New button on top of the list of components in order to associate a new component to the 

release template.  A form within a popup window will appear allowing you to define the new component. 

3. Enter the component name in the Name field. 

4. Go to the Source tab. 

5. Specify how the component gets the files used during the deployment by selecting one of the following 3 

options: 


 

InCycle Software - Confidential 

 

 

 

Date 

8/8/2013 4:35:00 PM 

Page 

21 of 101 

 

i. Builds with application:  When óBuilds with applicationô is selected, the component is integrated 

with Team Build and inherits the Team Project and Build Definition from the release template. At 

release time, those fields will be used to provide a selection of builds from which a specific 

package to release will be selected. 

ii.  Builds independently: When óBuilds independentlyô is selected, the Team Project and Build 

Definition need to be provided.  At release time, those fields will be used to provide a selection of 

builds from which a specific package to release will be selected. 

iii.  Builds externally: When óBuild externallyô is selected, a path needs to be supplied to get the base 

package location. At release time, a subfolder (corresponding to a package version) will need to be 

entered so that the full package location path can be derived. 

6. Go to the Deployment tab. This tab allows you to configure how your component will be installed at the 

time of deployment on the target server.  

What are Tools? 

A Tool assists in the execution of various deployment scenarios that are often encountered.  
Tools comes in the form of a batch file (.bat or .cmd), a PowerShell script (.ps1), an Executable 
(.exe), etc.  

 

7. Select a tool from the Tool dropdown. The Command and Argument fields will automatically be updated 

with values configured in the selected tool.  

If you decide to use a custom tool, you will need to manually enter the installation command and its 

argument in the Command and Argument fields. You must also make sure that any files referenced by 

your command will be available in your package location at the time of deployment. 

8. Go to the Configuration Variables tab. This tab shows the list of configuration variables used by the 

component. 


 

InCycle Software - Confidential 

 

 

 

Date 

8/8/2013 4:35:00 PM 

Page 

22 of 101 

 

9. Select the configuration variable replacement mode from the Variable Replacement Mode dropdown. 

Variable Replacement Mode 

The Variable Replacement Mode determines when the configuration variable tokens will be replaced 

with their values during a deployment. The following options are available: Never, Before Installation, 

After Installation and, Before and After Installation. 

¶ Only in Command 
The variables will only be replaced in the installation command if any 

¶ Before Installation 
The variables will be replaced in the installation command and before executing the 
installation command 

¶ After Installation 
The variables will be replaced in the installation command and after executing the 
installation command 

¶ Before and After Installation 
The variables will be replaced in the installation command, before and after executing 
the installation command 

 
MSI Deployer Example 

Using an MSI Deployer, the mode has to be After Installation.  The reason is that only after executing 

the MSI that we have the config files extracted and available to the Deployer to replace. 

XCopy Deployer Example 

Using the XCopy Deployer, the mode can be either Before Installation or After Installation.  The reason 

is when the variables are replaced before execution of the xcopy command, the files being copied will 

already contain the right values instead of the token.  When they are replaced after, the final files get 

scan and modified with correct values. 

Note that when using After Installation, only the files contained in the Installation Path folder (supplied 

by a mandatory configuration variable) will be replaced. 

 

File Extension Filter 

When the selection is Before Installation, After Installation or Before and After installation, the File 

Extension Filter needs to be provided.  This tells the Deployer which files needs to be scanned when 

replacing the variables. It uses a matching pattern to find the files.  If multiple patterns are needed, 

separate them with a semi-colon (;). 

Example of Pattern Deployer Action 

*.*  will scan all files 

*.config      will scan all files ending with .config 

MyApp.MyModule.exe.config  will scan only that specific file 

*.config;*.xml will scan all files ending either with .config or .xml 
 

 


 

InCycle Software - Confidential 

 

 

 

Date 

8/8/2013 4:35:00 PM 

Page 

23 of 101 

 

10. Click on the Add button on top of the list of configuration variables in order to create a new configuration 

variable for the component.  Enter the configuration variable name and description in the Name and 

Description column respectively. Repeat as necessary. 

11. Click on the Save and Close button in the Component form title bar. The new component will now appear 

in the list of components. 

12. Repeat the steps in this section to add more components to the release template. 

2.10.3 Configure Component in a Release Template 

1. If at least one component associated to the release template is of type Builds with application, you can 

override its default package location. This is done by accessing the component context menu in the toolbox 

and selecting Override Package Location. 

2. Go to the Configuration Variables panel at the bottom of the view. This panel shows a table to set the 

value of the configuration variables for all stages of the selected release path. 

3. Fill the configuration variables table for all components. 

4. Click on the Save & Close button in the Release Template form title bar to persist your changes.  The new 

release template appears in the list of release templates. 

2.10.4 Configure Security in a Release Template 

1. Go to the Security section in the Properties editor. This section shows the list of security groups used by 

the release template. 

2. Click on the Link Existing  button on the top of the list of security. 

3. A form within a popup window will open allowing you to select the active group. Select item(s) and click 

on the Add button on the top of the list. 

4. In the Security tab select the Can Release permission to allow all members of this group the release 

permission for this release template. It is also possible to define which group can View or Edit  the release 

template or decide to delegate management of the Release Template security to a group by using the 

Manage Security checkbox. 

5. Click on the Close button in the Properties editor, followed by a Save or Save & Close to persist your 

changes. 

 Configure Releases 

2.11.1 Open a Release Template 

We are assuming in this section that a release template has already been configured.  

1. In the main menu, click on Configure Apps. Then, in the sub-menu, click on Release Templates. The list 

of active release templates will be displayed. 

2. Double click on the release template for which you need to create a new release.  The release template will  

open. 


 

InCycle Software - Confidential 

 

 

 

Date 

8/8/2013 4:35:00 PM 

Page 

24 of 101 

 

Note:  If you cannot find the release template in the list, it may be because its status is inactive. 
This is the default status when creating a new release template. Change the status filter in the 
Release Templates list title bar from Active to Inactive. 

2.11.2 Create Release from Release Template 

Releases are instances constructed from the definition created during the configuration of a release template. 

3. Click on the New Release button in the Release Template form title bar. A form will appear to configure 

the new release. 

Note: If the New Release button is disabled, it may be because the release template status is set 
to Inactive. In that case, activate the release template by clicking on the Activate button in the 
release template form title bar. Another reason could be that you are not part of a group that 
has the rights to create releases for this release template. 

 

4. Enter the release name in the Name field. 

5. If at least one component is of type Builds with application, select the build that will be used for all 

components of this type.  

Note: There are three ways to select a build.  

1. By clicking the Latest link:  This will fetch the latest build for the selected build definition that is in 

the status Succeeded or Partially Succeeded. 

2. By manually entering a build:  Simply manually enter the build in the textbox. It will get validated on 

Save or Start. 

3. By clicking the SelecǘΧ ƭƛƴƪΥ ¢Ƙƛǎ ǿƛƭƭ ƻǇŜƴ ŀ ǇƻǇǳǇ ǿƛǘƘ ǘƘŜ ǘƻŘŀȅΩǎ ōǳƛƭŘ ǇǊŜƭƻŀŘŜŘΦ hǘƘŜǊ ŦƛƭǘŜǊǎ ŀǊŜ 

available to select a build from a different date. 

6. If components need to be configured at this time, you will see a section in the form where you can complete 

the component configuration. The Components section helps you determine the locations of the files 

supporting the deployment of the different components. This is refer to as the Package Location. 

7. Select Start to immediately start the release. Or select Create to persist the changes and allow you to do 

further editing of other data such as configuration variable values. Selecting Cancel will conclude the 

creation process, discarding any configuration changes you may have made. 

8. Go to the Configuration Variables panel. The values seen here come from those existing in the release 

template at the moment the release was created.  They can be modified for this release. However, the 

changes will only apply to the current release (they wonôt be reflected back to the release template nor 

other releases). 

Note: In a release template, any modification to components and/or their configuration variable values will 

not impact already existing releases.   


 

InCycle Software - Confidential 

 

 

 

Date 

8/8/2013 4:35:00 PM 

Page 

25 of 101 

 

 Deploy a Release 

2.12.1 Open a Draft Release 

We are assuming in this section that a release has already been configured.  

1. In the main menu, choose Track Releases. Then, in the sub-menu, choose Releases. The list of In 

Progress releases will appear. 

2. Change the status filter in the Releases list title bar from In Progress to Draft .  

3. Double click on the release you want to start.  

2.12.2 Start a Release 

We are assuming in this section that the release status is Draft.  

4. Click on the Start button in the Release form title bar. The status of the release will change to In Progress. 

Note: If the release status changes to Rejected after you click on the Start button, it may be 
because the Accept Deployment step is automated and the release automatically jumped to the 
Deploy step which failed. Check the View Log section to review what happened. 

 

5. Context will be immediately placed in the View Log section, where you will be presented with a log of all 

events associated to the release. If any actions are required of you, a My Approval Requests section will 

appear and the context will be automatically switched to it. At this point, you should be able to see an 

Accept Deployment step in Pending status.  The release will stay in this state until the owner of the 

Accept Deployment step accepts or rejects the deployment. 

2.12.3 Accept Deployment in Stage 

We are assuming in this section that the Accept Deployment step status is Pending. 

6. If you are the owner (Approver) of the Accept Deployment step, go to the Action Requests tab. The 

action requests list will contain a Validate Deployment action request. 

Note: The action requests list shows a list of all the Approve/Reject actions you need to perform 
for the current release. 

 

7.  Select the Accept Deployment action from the list and click on the Approve button on top of the action 

request list. 

8. Go back to the Log tab. The status of the Accept Deployment step will  now be set to Done and a new 

Deploy step with status Pending is now visible. 

2.12.4 Retry a Failed Deployment 

We are assuming in this section that the release status is Rejected because the deployment step failed.  
9. Go to the Log tab. The first entry in the log will  be the last deployment attempt.  

10. Click on the ellipsis button ( ) in the Details column of the rejected Deploy step. The Deployment Log 

popup window will appear. The deployment log will help you determine why the deployment failed. 


 

InCycle Software - Confidential 

 

 

 

Date 

8/8/2013 4:35:00 PM 

Page 

26 of 101 

 

11. Make the necessary adjustments to the release configuration and/or its component. 

Note: When debugging to find the reason why a deployment failed, it can be helpful to execute the 

installation command (which can be found in the Log) manually in a command prompt on the targeted 

server. 

12. Click on the Retry Failed Deployment button in the Release form title bar. 

13. Go back to the Log tab and verify that the deployment was successful. 

2.12.5 Validate Deployment 

We are assuming that the release has been deployed successfully into the current stage environment. 

14. If you are the owner (Approver) of the Validate Deployment step, go to the Action Requests tab. The 

action requests table will  contain a Validate Deployment action request. 

15. Once you have completed the deployment of the component, select the Validate Deployment action from 

the list and click on the Approve button on top of the action request list. 

2.12.6 Approve Release 

We are assuming in this section that the Approve Release step status is Pending and that the release 
path for the current stage have approvers defined. 

16. If you are the owner (Approver) of the Approve Release step, go to the Action Requests tab. The action 

requests list should contain an Approve Release action request. 

17.  Select the Approve Release action from the list and click on the Approve button on top of the action 

request list. 

Note: The release will not move to the next stage until all approvers have approved the release.  

 Trigger a Release from Team Build 

The current support for triggering releases from Team Build is done using a custom Build Process 
Template (2010, 2012).  

2.13.1  Pre-requisites 

In order to trigger a release from a Team Build the Release Template that can be released from a Team Build must 

first be configured. This can be done via the Release Template detail view by enabling the flag ñCan Trigger a 

Release from a Build?ò found under the Properties editor. 

By enabling this flag we are telling InRelease to accept requests from a Team Build to start a release. If this flag is 

not set, the request coming from a Team Build will simply be ignored and the build will fail. 

Restrictions 

Only Release Templates for which all its components have been configured to ñBuilds with applicationò or 

ñBuilds externallyò will be deployed in this way. In other words, if a Release Template is using a component that 

ñBuilds Independentlyò, it cannot be deployed automatically from a build. 

The Acceptance Step and the Deployment Step of the first stage of the associated release path must be set to 

Automated. 


 

InCycle Software - Confidential 

 

 

 

Date 

8/8/2013 4:35:00 PM 

Page 

27 of 101 

 

2.13.2 Team Build 2010 and 2012 

When using Team Build 2010 or 2012, InRelease provide its own template: InReleaseDefaultTemplate.xaml and 

InReleaseDefaultTemplate.11.1.xaml for 2010 and 2012 respectively. This build template contains the logic needed 

to trigger a Release from a build. To be able to start a Release from a build, you will need to install the Client 

component of InRelease on your build server. 

This template also contains the logic to tokenize your configuration files. This logic assumes that in your solution, 

you have two versions of your configuration files. One version is your normal configuration file used during local 

development, and the other is a corresponding file that has the same content, except that instead of having local 

values for your variables, tokens have been put there. The build activity will swap those two files before doing the 

build, so that we end up with the tokenized version of the configuration files in the drop location. 

Here is an example of how to achieve this: For example, if your solution contains a file called web.config, then you 

will need to copy that file (and keep them in sync), and name it web.config.token. Your web.config file will stay the 

way it is now (and that is what is going to be used when you run the app locally).  The web.config.token will contain 

tokens instead of values.   

So, as an example, letôs say you have in your web.config this line:  

<add key=" SMTPHostServer"  value =" smtp10.bellnet.ca " />  

Then, you would have this line in your web.config.token: 

<add key=" SMTPHostServer"  value =" __SMTPHostServer__" />  

  


 

InCycle Software - Confidential 

 

 

 

Date 

8/8/2013 4:35:00 PM 

Page 

28 of 101 

 

3 RELEASE TEMPLATES 

 Overview 

Previously referred to as Application Version, the Release Template allows for the definition of the sequence used to 

orchestrate the deployment of your application components. It also allows for the selection of all sorts of actions to 

be executed during a deployment process. The sequence can be configured independently for every Stage defined in 

the associated Release Path. 

A Release Template can be created from the Release Templates view by selecting the New option. 

 

 Properties 

The Release Template Properties dialog appears allowing you to specify details related to your application. You 

can create as many Release Templates as needed. 

 

Because a Deployment Sequence is defined per Stage, a Release Path must be selected. The Release Path is where 

the Stages are defined. 

If your InRelease is configured with at least one Team Foundation Server connection, the Build Definition  field will 

appear. When visible, this field becomes mandatory. 

This is also where you would specify if the Release Template can be used to release from a Team Build by setting 

the flag Can Trigger a Release from a Build? 


 

InCycle Software - Confidential 

 

 

 

Date 

8/8/2013 4:35:00 PM 

Page 

29 of 101 

 

In addition, this is the place where Security can be configured to limit access to the Release Template. 

 Deployment Sequence 

Following the creation of a Release Template, you are placed in the Deployment Sequence view. The Toolbox 

contains a list of all activities that can be added to the sequence. This can be done via a simple drag & drop 

operation. 

  

The Toolbox is organized into categories. There are static / system categories. The System Categories are Control 

Flow, Servers, and Components. The remaining Categories are extracted from the Actions. When you edit an 

Action, you can associate it to a Category. 

InRelease comes pre-packaged with a large number of ready-to-use Actions. All of these are documented in the 

Appendix sections at the end of this user guide. 

The Deployment Sequence has some basic rules to remember: 

¶ Each Stage has its own Deployment Sequence. 

¶ Actions and Components can only be added to Servers. 

¶ Servers can be organized in Sequence or Parallel activities. 

¶ Titles of Parallel, Sequence, and Manual Intervention activities can be edited; all others are read-only. 

¶ Server activities must have at least one child activity such as a Component or an Action. 

¶ Rollback activities must have be preceded by at least one Component or Action. 


 

InCycle Software - Confidential 

 

 

 

Date 

8/8/2013 4:35:00 PM 

Page 

30 of 101 

 

¶ Rollback and Rollback Always activities must have at least one child activity such as a Component or an 

Action. 

If any of the preceding rules is not met, it will not be possible to activate the Release Template and therefore 

Releases cannot be created using this Release Template. 

In addition, only Component or Action activities can be temporarily disabled or skipped from execution. This can be 

done by clicking on the activities icon image. 

 

Skipping a Component or Action can also be done when defining a Release. Therefore, the Release Template can be 

the default, while the Release can be the override for such a feature. 


 

InCycle Software - Confidential 

 

 

 

Date 

8/8/2013 4:35:00 PM 

Page 

31 of 101 

 

 Configuration Variables 

Components and Actions can be dynamically configured by providing values specific to a Stage. This is done via 

Configuration Variables, which are defined during the configuration of a Component / Action. 

Specifying the values of a Configuration Variable can be done in 2 ways: Inline, within a Component / Action 

activity inside the Deployment Sequence; or globally, within the Configuration Variables panel at the bottom, left of 

the view. 

 
 

These two input mechanisms are synchronized. So, specifying a value using one method would automatically impact 

the other representation of the same data. 


 

InCycle Software - Confidential 

 

 

 

Date 

8/8/2013 4:35:00 PM 

Page 

32 of 101 

 

The Configuration Variables panel comes very handy when you want to compare values across multiple Stages. You 

can also use it to manage the values (i.e. copy / paste). 

 


 

InCycle Software - Confidential 

 

 

 

Date 

8/8/2013 4:35:00 PM 

Page 

33 of 101 

 

 Copying a stage to another 

It is possible to copy the entire deployment sequence of a stage onto another one. This is done by using the 

contextual menu of the stage. To access it, right-click on the stage to copy and then right-click again on the 

destination stage to paste it. It is also possible to undo the last paste to recover the previous deployment sequence of 

the destination stage: 

 

Since the allowed servers are usually different from stage to stage, when pasting, a new window will be shown to 

identify the equivalence in the servers. Also, if copying from one release template to another, it could be possible 

that the destination release template is missing some of the component being copied. If it is the case, the new 

window will show the list of component that will automatically be added to the destination release template. Be 

aware that components added in this way will not be removed if the paste is undone. 

 

 

 Locking Mechanism 

To prevent having two users editing a release template at the same time and hence overwriting each otherôs work, a 

locking mechanism has been put in place. As soon as a user opens a release template, the template is locked. Other 

users will not be able to edit this release template until the first user leaves that release template (with or without 

saving).  

Users will be informed that a release template is locked to another user in two ways.  


