

Join the discussion @ p2p.wrox.com

SECOND EDITION

Professional SharePoint® 2010 Development

Tom Rizzo, Reza Alirezaei, Paul J. Swider, Kenneth Schaefer, Jeff Fried, Scot Hillier

PROFESSIONAL SHAREPOINT 2010 DEVELOPMENT

INTRODUCTION	xxv
CHAPTER 1 Introduction to SharePoint 2010	1
CHAPTER 2 Developer Tools for SharePoint 2010	17
CHAPTER 3 IT Pro Enhancements for the Developer	63
CHAPTER 4 SharePoint Platform.....	85
CHAPTER 5 Collaboration and Social Computing	207
CHAPTER 6 Search	233
CHAPTER 7 Records Management.....	303
CHAPTER 8 Web Content Management	327
CHAPTER 9 Electronic Forms	389
CHAPTER 10 ECM: Document Management.....	459
CHAPTER 11 Introducing Business Connectivity Services	491
CHAPTER 12 Advanced Business Connectivity Services.....	535
CHAPTER 13 Workflow	577
CHAPTER 14 Business Intelligence.....	651
CHAPTER 15 SharePoint Online	745
APPENDIX Additional Help and Resources.....	771
INDEX	773

PROFESSIONAL

SharePoint 2010 Development

PROFESSIONAL

SharePoint 2010 Development

Second Edition

Tom Rizzo
Reza Alirezai
Paul J. Swider
Kenneth Schaefer
Jeff Fried
Scot Hillier

John Wiley & Sons, Inc.

Professional SharePoint 2010 Development, Second Edition

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

Copyright © 2012 by John Wiley & Sons, Inc., Indianapolis, Indiana

Published simultaneously in Canada

ISBN: 978-1-118-13168-8
ISBN: 978-1-118-22504-2 (ebk)
ISBN: 978-1-118-23868-4 (ebk)
ISBN: 978-1-118-26319-8 (ebk)

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

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

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

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

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

Library of Congress Control Number: 2012933263

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

I would like to dedicate this book to my very dear grandmother, S.Khatoon, who passed away as I was working on the second edition of this book. She will be loved and remembered.

—REZA ALIREZAEI

ABOUT THE AUTHORS

TOM RIZZO is a Senior Director in the Microsoft Office and Office 365 product management group. Previously, Tom was part of the SharePoint, SQL Server, and Exchange Server product management groups, where he focused on helping shape and grow those businesses and the solutions built on top of them. You can reach Tom at thomriz@microsoft.com.

REZA ALIREZAEI, MVP, MCP, MCPD, MCITP, AND MCTS for SharePoint 2010, is a SharePoint solution architect focused on designing custom applications with SharePoint, Office, and Microsoft Business Intelligence technologies. Reza is the founder and president of Development Horizon where he has helped many clients architect and build large-scale, mission-critical SharePoint applications. Reza also speaks in many local and international conferences. Reza achieved the status of Microsoft Most Valuable Professional (MVP) for SharePoint in 2006, which he still is today. He has also co-authored several books, papers, and articles. Reza can be reached at reza@devhorizon.com.

PAUL J. SWIDER is an international speaker, trainer, and freelance consultant. In addition, he is the founder of the Charleston SharePoint Users Group and an accomplished entrepreneur straight from a barrier island near Charleston, SC where Paul also chases the tides and winds as an avid boater and sailor. Paul is grateful he is able to escape the summer heat in Charleston and consults with some of the most successful companies in the world. Seventeen years of software consulting experience combined with many Microsoft certifications and speaking credentials has made Paul an authority in the SharePoint community. As an MCT, Paul has trained and consulted thousands of SharePoint administrators, developers, and architects.

KEN SCHAEFER is an independent developer and designer focusing on SharePoint and web-based solutions. Ken lives in the Chicago area with his daughter, Alexa. Ken can be reached at ken@kenschafer.name.

JEFF FRIED began writing software at the tender age of 13 and has been hooked ever since. He has worked extensively with Enterprise Search, including roles as SVP Products for the semantic search startup LingoMotors and VP Advanced Solutions for FAST Search and Transfer. FAST's acquisition landed him at Microsoft, where he was a senior technical product manager in the SharePoint group. Jeff is currently the CTO at BA Insight, focused on the development of search-based applications with SharePoint. Jeff is a frequent speaker and writer in the industry, holds 15 patents, has authored more than 50 technical papers, and has led the creation of pioneering offerings in next-generation search engines, networks, and contact centers. He is an amateur musician and lives with his lovely wife and three delicious children in Newton, Massachusetts.

SCOT HILLIER is an independent consultant and Microsoft SharePoint Most Valuable Professional focused on creating solutions for Information Workers with SharePoint, Office, and related .NET technologies. He is the author/coauthor of 15 books and DVDs on Microsoft technologies including *Inside SharePoint 2010* and *Professional Business Connectivity Services*. Scot splits his time between consulting on SharePoint projects, speaking at SharePoint events like Tech Ed, and delivering training for SharePoint Developers. Scot is a former U. S. Navy submarine officer and graduate of the Virginia Military Institute. Scot can be reached at scot@shillier.com.

ABOUT THE TECHNICAL EDITORS

RAHUL SONI started his career working with Visual Basic and went on to learn VB.NET after he moved to Bengaluru, India. After two years of being a dedicated software developer, he joined the Microsoft support team for ASP.NET. Later, he worked for the IIS + ASP.NET team as a Technical Lead at Microsoft for almost two years. Currently, he is a Senior Premier Field Engineer for Microsoft, working on multiple technologies including ASP.NET, AJAX, Silverlight, C#, VB.NET, ADO.NET, LINQ, SharePoint 2007 Administration, SharePoint Development, and SharePoint 2010. He blogs at www.dotnetscraps.com.

ELI ROBILLARD is an independent consultant specializing in large-scale SharePoint solutions, a Microsoft SharePoint Server MVP, a Wrox author, founder of the Toronto SharePoint Users Group, co-founder of the Toronto SharePoint Camp, and co-founder of the ASPInsiders. His clients have included leading energy companies, financial institutions, HR firms, and consulting companies. Eli lives in Toronto, Canada where he also plays music and goes on adventures with his wife Dawn, daughter Irina, and their dog Nukka.

CREDITS

ACQUISITIONS EDITOR

Paul Reese

PROJECT EDITORS

Adaobi Obi Tulton

Rock Solid Editing

TECHNICAL EDITORS

Rahul Soni

Eli Robillard

PRODUCTION EDITOR

Rebecca Anderson

COPY EDITOR

Kezia Endsley

EDITORIAL MANAGER

Mary Beth Wakefield

FREELANCER EDITORIAL MANAGER

Rosemarie Graham

ASSOCIATE DIRECTOR OF MARKETING

David Mayhew

MARKETING MANAGER

Ashley Zurcher

BUSINESS MANAGER

Amy Knies

PRODUCTION MANAGER

Tim Tate

VICE PRESIDENT AND EXECUTIVE GROUP**PUBLISHER**

Richard Swadley

VICE PRESIDENT AND EXECUTIVE**PUBLISHER**

Neil Edde

ASSOCIATE PUBLISHER

Jim Minatel

PROJECT COORDINATOR, COVER

Katie Crocker

PROOFREADER

Jen Larsen, Word One New York

INDEXER

Robert Swanson

COVER DESIGNER

LeAndra Young

COVER IMAGE

© iStock / Stephen Strathdee

CONTENTS

INTRODUCTION

xxv

CHAPTER 1: INTRODUCTION TO SHAREPOINT 2010

1

What's New in the SharePoint Platform and Tools

1

Language Integrated Query

2

List Enhancements

2

Business Connectivity Services

2

Silverlight Integration

2

Client-Side OM

3

Web 2.0 Protocols and New Standards

3

Sandbox Solutions and Resource Governors

3

SharePoint Designer

4

Visio and Access Services

4

InfoPath (Forms, List Forms, Mobile Forms)

4

Visual Studio

5

Web Solution Packages

5

Developer Dashboard

5

What's New in Collaboration/Social Computing

5

Enhanced Blogs and Wikis

6

Social Tagging and Ratings

6

Activity Feeds

6

Social Bookmarking

6

Organization Browser

7

Outlook Social Newsfeeds and Expertise

7

Mobile Client

7

Social Search

7

What's New in Search

7

New Core Search Query Capabilities

8

Enhanced Core Search Results

8

Enhanced People Search: Phonetics

8

Enhanced People Search: Address Book–Style Lookups

8

Enhanced People Search Results

8

New Search Connector Framework

9

FAST Integration

9

What's New in Enterprise Content Management	9
Document Management	9
Records Management	11
Web Content Management	12
Digital Asset Management	13
Workflow	14
What's New in Forms	15
What's New in Groove (SharePoint Workspace)	15
What's New in Cloud Services	15
Summary	16
 CHAPTER 2: DEVELOPER TOOLS FOR SHAREPOINT 2010	 17
OOB Developer Experience	18
Understanding SharePoint Designer 2010	21
New User Interface	22
Top Ten New Features in SPD	22
Understanding Visual Studio 2010 Tools	34
Importing WSPs	34
SharePoint Server Explorer	34
Solution Explorer Integration	35
Feature Designer	35
Package Designer and Explorer	36
Project Type Templates	37
Mapping Folders	39
Setting Up Your Development Environment	40
System Requirements	40
Troubleshooting with Debugging and Testing	42
F5 Debugging	42
Debugging Using the Developer Dashboard	44
Debugging Using SharePoint Logs	48
Debugging Silverlight Code	49
Unit, Capacity, and Load Testing	49
Other Useful Tools for Debugging and Testing	52
Deploying and Maintaining Your Code	53
Customizing Deployment in VS	54
ALM with VS 2010 and SharePoint	54
New in VS 2010 Service Pack 1: IntelliTrace and Unit Testing	54
Moving from Test to Production	59
Upgrading Code from 2007	59
Summary	62

CHAPTER 3: IT PRO ENHANCEMENTS FOR THE DEVELOPER	63
Performance Improvements	63
List Throttling	64
External List Throttling	67
HTTP Request Throttling	69
Remote Blob Storage	71
Streaming Media and Bit Rate Throttling	71
High-Availability Improvements	72
Database Mirroring and Clustering	72
Read-Only Databases	73
Security Improvements in SharePoint 2010	74
Claims-Based Authentication	74
Code Access Security	77
Sandbox Solutions	77
Cross-Site Scripting	79
Management Improvements	79
Health Monitoring and Reports	79
Service Applications	80
PowerShell Support	82
Summary	84
CHAPTER 4: SHAREPOINT PLATFORM	85
Platform Overview	85
New User Interface	86
General Platform Improvements	87
Master Pages and _Layouts	87
The Ribbon	89
Status Bar and Notification Area	110
Working with Dialogs	114
Theming Infrastructure	117
List, View, and Event Enhancements	122
List Enhancements	122
View Enhancements	128
Events Enhancements	130
Overview of Data Technologies	136
SharePoint LINQ Support	136
Managed Client OM	146
jQuery and SharePoint	168
Timer Service Applications	172
Sandbox Solutions	175

Types of Solutions You Can Build	176
Executing Code in the Sandbox	176
Solution Monitoring	179
Managing Solutions	182
Mobile Solutions	188
Writing a SharePoint Mobile Adapter	188
Safe Controls and Editing the Compat.Browser File	193
Creating a Windows Phone 7 Application	195
Summary	206
CHAPTER 5: COLLABORATION AND SOCIAL COMPUTING	207
People-Centricity	208
User Profile Service Application	208
Profile Synchronization	212
Social Networking and My Site	221
Social Tagging and Ratings	223
Blogs and Wiki Site Definitions	228
Summary	231
CHAPTER 6: SEARCH	233
Search Options with SharePoint 2010	234
SharePoint Foundation	236
Search Server 2010 Express	236
Search Server 2010	237
SharePoint Server 2010	237
FAST Search Server 2010 for SharePoint	238
Choosing the Right Search Product	239
Common Platform and APIs	240
Search User Experience	241
Search Center	242
Visual Cues in Search Results	244
“Conversational” Search	246
People Search	248
Search Architecture and Topologies	249
SharePoint Search Key Components	249
FAST Architecture and Topology	253
Scale Out with FAST	254
How Architecture Meets Applications	258

Developing with Enterprise Search	258
Range of Customization	259
Top Customization Scenarios	260
Search-Driven Applications	260
Customizing the Search User Experience	261
Example: New Core Results Web Part	262
Example: Adding Sorting to Your New Web Part	264
Web Parts with FAST	266
Search Connectors and Searching LOB Systems	267
Using Out-of-Box Connectors	267
Creating Indexing Connectors	269
Deploying Connectors	272
Summary — Customizing Connectivity	274
Working with Federation	274
Customization Examples Using Federation	276
Further Considerations in Federation	277
Working with the Query OM	278
Query-Side APIs and OMs	278
Query Syntax	281
FAST Query Language (FQL)	282
Examples Using Query Customization	282
Social Search	286
End-User-Visible Functionality	286
Social Search Architecture	287
Content Enhancement	288
Metadata, Linguistics, and Search	288
Advanced Content Processing with FAST	290
Multilingual Search	292
Extending Search Using the Administrative OM	292
Authentication and Security	292
Search Reports	293
Combining Search with Other Workloads	293
Search and Content	293
Search and Insights	294
Search and Composites	296
Search and Communities	297
Combining Search with Other Features	297
Search and the Cloud	298
Search Capabilities in Office 365	298
Combining On-premises and In-cloud Content with Search	300
Summary	301

CHAPTER 7: RECORDS MANAGEMENT	303
SharePoint 2010 Records Management Overview	303
Recordization	304
eDiscovery and Holds	308
Auditing and Reporting	308
Programming RM in SharePoint	309
Declaring and Undeclaring a Record	309
Creating Retention Schedules	311
Creating Organizer Rules	318
Creating Workflows that Use RM	323
Summary	325
CHAPTER 8: WEB CONTENT MANAGEMENT	327
The Content Lifecycle in Web Content Management	327
Separation of Content and Development	329
The Important Role of Information Architecture	329
Foundations of Web Content Management	330
Activating the Publishing Features	330
Publishing Feature Components	330
Page Processing Model	331
Site Variations	332
Preparing for Variations	332
Creating Variations	333
Site Columns	337
Browser-Based Site Column Development	337
Feature-Based Site Column Development	338
Object Model–Based Site Column Development	343
Content Types	345
Understanding Content Type IDs	345
Browser-Based Content Type Development	347
Feature-Based Content Type Development	347
Object Model–Based Content Type Development	350
Client Object Model–Based Content Type Development	352
Page Layouts	354
Developing Page Layouts	355
Creating a Page Layout with SharePoint Designer	355
Create a Page Layout with Visual Studio	357
Master Pages	361
Creating a Master Page with SharePoint Designer	362
Creating a Master Page with Visual Studio	363
Setting the Master Page in Code	365

Navigation	366
Customizing Navigation with Site Settings	366
Implementing Navigation in the Master Page	369
Customizing Navigation Using the Object Model	370
Customizing Navigation with Web Parts	372
Content by Query Web Part	374
Using the Content by Query Web Part	375
Customizing Content by Query Web Part in XML	376
Using Custom XSL to Modify the Presentation of Content	379
Redeploying the Content by Query Web Part Using Visual Studio	384
Content Conversion	386
Setting Up Document Conversion	386
Using Document Conversion	387
Summary	388
 CHAPTER 9: ELECTRONIC FORMS	 389
Introducing the Training Management Application	391
Customizing SharePoint List Forms	392
Creating the Trainings List	393
Customizing SharePoint List Forms	394
Adding Intelligence Using Rules and Views	396
Publishing List Forms	398
Distributing the Trainings List	402
Designing InfoPath Form Templates	402
What Is a Form Library?	403
Designing Your Form Template	404
Querying SharePoint Lists in Forms	409
Querying REST Web Services	411
Submit Behavior	414
Form Programming	416
Publishing an InfoPath Form	424
Publishing to a Form Library vs. Publishing to a Content Type	427
Form Security	429
Sandboxing Your Forms	430
Form Anatomy	431
Extracting the Form's Data	436
Tools for Form Developers	443
The Rule Inspector	444
The Design Checker	445
IE Developer Tools	446
Fiddler Tool	447
Tiny Inline Tools	448

Building Web Parts Using InfoPath	450
InfoPath Form Web Part	450
Using InfoPath to Create Connected Web Parts	451
Getting Data from Other Web Parts	455
Empowering Users with Mashups	456
Summary	457
 CHAPTER 10: ECM: DOCUMENT MANAGEMENT	 459
 A New Enterprise Content Mindset	 460
New ECM Features	460
Expanded ECM Object Model	461
Getting the Most Out of the Document Center	462
Visual Studio and the Document Center	464
Content Routing	470
Managing the Content Organizer	471
Using Document Libraries in the Document Center	473
Metadata Navigation and Filtering	475
Visual Studio and Document Libraries	476
Managed Metadata	479
Types of Metadata	479
Managed Metadata Service Application	480
Content Types	483
Document ID Service	486
Create a Custom Document ID Provider	486
Summary	489
 CHAPTER 11: INTRODUCING BUSINESS CONNECTIVITY SERVICES	 491
 Introducing Business Connectivity Services	 492
Creating Simple BCS Solutions	493
Understanding BCS Architecture	496
Understanding Connectors	497
Understanding Business Data Connectivity	497
Understanding the Secure Store Service	502
Understanding Package Deployment	505
Working with BDC Metadata Models	505
Working with External Datasources	507
Connecting with the SQL Server Connector	508
Connecting with the WCF Service Connector	512

Creating Methods	516
Implementing Method Stereotypes	516
Creating Methods for Databases	520
Creating Methods for Web Services	526
Defining Associations	527
Working with External Lists	531
Creating Custom List Actions	531
Creating Custom Forms	532
Summary	533
CHAPTER 12: ADVANCED BUSINESS CONNECTIVITY SERVICES	535
Creating .NET Assembly Connectors	535
Understanding the Project Tooling	536
Walking Through the Development Process	537
Packaging Considerations	554
Enabling Search Support	556
Working with the BDC Server Runtime Object Model	559
Connecting to the Metadata Catalog	561
Retrieving Model Elements	562
Executing Operations	563
Summary	575
CHAPTER 13: WORKFLOW	577
Training Approval Workflow	578
Creating the Training Content Type	579
Workflow Development Lifecycle	579
Prototyping in Visio	580
Customizing the Workflow in SharePoint Designer	581
Creating Custom Actions with Visual Studio 2010	594
Importing to Visual Studio 2010	604
Building Workflows with Visual Studio 2010	623
Site Workflows	623
Pluggable Workflow Services	640
Tapping into Workflow Events	648
Summary	650
CHAPTER 14: BUSINESS INTELLIGENCE	651
Challenges with Traditional Business Intelligence	651
Integration with SharePoint: The History	652
Highlights of Business Intelligence in SharePoint Server 2010	654

Important BI Terms and Concepts	655
Using the AdventureWorks Sample Databases	656
The Starting Point: Business Intelligence Center	658
Excel Services	660
Excel Services Architecture	662
Office Data Connection	663
Authoring Workbooks in Excel	668
Publishing the Workbook	677
PerformancePoint Services	682
Dashboard versus Scorecard	683
PerformancePoint Services Architecture	683
Introducing Dashboard Designer	686
Creating Your First Dashboard	687
One-Click Publishing to SharePoint	695
Time Intelligence Filtering	698
Reporting Services 2008 R2	701
Integration Modes	701
Local Mode Architecture	702
Connected Mode Architecture	703
Configuring the BI Center	707
BIDS 2008 R2 or Report Builder 3.0?	708
Building and Deploying Reports	709
Caching and Snapshots	725
Reporting on SharePoint Data	733
Claims and BI Solutions	741
Summary	743
 CHAPTER 15: SHAREPOINT ONLINE	 745
BPOS: SharePoint Online Overview	745
Developing in the Cloud	747
Debugging Your Solutions	747
Example Cloud Scenarios	749
Office 365 Overview	749
Differences Between SharePoint On-Premises and Online	750
What's in SharePoint Online in Office 365	751
What About Hybrid Solutions?	752
Azure Overview	752
Windows Azure	752
SQL Azure	752
SQL Server Management Studio	753
Windows Azure AppFabric	753

Windows Azure Virtual Network	754
Developer Tools for Windows Azure	754
SharePoint and Azure Integration Scenarios	754
Integrating SQL Azure with SharePoint On-Premises	754
Integrating SQL Azure and SharePoint Online	761
Connecting to On-Premises from SharePoint Online	761
Writing SharePoint Online Applications	762
Identity and Authentication in Office 365	762
Calling the Client Object Model	763
Writing a Sandbox Solution in Office 365	765
Connecting Outside of Office 365 with Silverlight	766
Deploying and Debugging	767
Summary	769
 APPENDIX: ADDITIONAL HELP AND RESOURCES	 771

<i>INDEX</i>	<i>773</i>
---------------------	-------------------

INTRODUCTION

THIS BOOK IS FOR ANYONE INTERESTED in developing applications on top of SharePoint 2010 or SharePoint Online in Office 365. Although some knowledge is assumed about SharePoint, you will find the examples comprehensive and easy to follow if you have previous knowledge of web development and development tools.

WHAT THIS BOOK COVERS

SharePoint 2010 is a big product and this book is a big, diverse book. So, before you dive into the book, we wanted to give you a little feel for what each chapter entails and what you can expect once you have read the chapter.

Introductory Chapters

The first couple of chapters provide an introduction to SharePoint 2010, since the 2010 release is a large release across all the many SharePoint workloads. In these chapters, you develop an understanding of the features that 2010 provides, from creating collaboration sites to managing your content.

From there, you will explore the new developer tools in Visual Studio 2010 for SharePoint. With the 2010 release of Visual Studio, Microsoft has invested in making Visual Studio a first-class SharePoint development tool with new development, debugging, and testing tools targeted specifically at SharePoint 2010.

Finally, you will see the IT professional improvements for developers. These improvements make deploying and debugging with your IT counterparts faster and easier.

Platform Services

The next section of the book is about the base platform services and APIs provided by SharePoint. This is a big section since SharePoint is a big product with a lot of platform services. This section also serves as a basis for the rest of the book when it comes to the APIs and protocols that you will use to develop with SharePoint.

Workload Chapters

The majority of the book focuses on the workload services and platform provided by SharePoint. This includes social networking, content management, search, forms, and business intelligence. This section of the book is where you can learn to build applications that extend the built-in workloads of SharePoint and shape them to perform the functionality you need to solve your business problems.

Online Services

The last section introduces you to moving your applications to Microsoft's cloud services, called Microsoft Online Services. Through these cloud services, specifically Microsoft SharePoint Online, you can start hosting and sharing your application in the cloud with coworkers or business partners without having to run the IT infrastructure yourself. With Office 365, SharePoint 2010 comes to the cloud and allows you to integrate your SharePoint environment with other environments such as Windows Azure.

HOW THIS BOOK IS STRUCTURED

This book is structured to build logically on the skills you learn as you progress through it. After the initial introduction and base platform chapters, the book moves into the more advanced part of the platform. Each chapter builds on knowledge acquired from earlier in the book, so you will want to read through the chapters in succession or at the very least read the introduction and platform chapters before reading later chapters in the book.

WHAT YOU NEED TO USE THIS BOOK

First, you will need a copy of SharePoint 2010. The book is written to the public beta of SharePoint 2010, so you will want to download the beta. We have done our best to test against the released version of SharePoint, so please check the Wrox site regularly to see if there are updated code samples available.

Besides SharePoint 2010, you will need Visual Studio 2010 and Office 2010. The easiest way to get all these products is to download the pre-build virtual machine, which includes these products that Microsoft will release after the RTM of SharePoint 2010.

CONVENTIONS

To help you get the most from the text and keep track of what's happening, we've used a number of conventions throughout the book.

Boxes like this one hold important, not-to-be forgotten information that is directly relevant to the surrounding text.

Notes, tips, hints, tricks, and asides to the current discussion are offset like this.

As for styles in the text:

- New terms and important words are *italicized* when introduced.
- Keyboard strokes are shown like this: Ctrl+A.
- Filenames, URLs, and code within the text looks like this: `persistence.properties`.
- Code is presented in two different ways:

We use a monofont type with no highlighting for most code examples.

We use bold to emphasize code that is particularly important in the present context or to show changes from a previous code snippet.

SOURCE CODE

As you work through the examples in this book, you may choose either to type in all the code manually, or to use the source code files that accompany the book. All the source code used in this book is available for download at www.wrox.com. When at the site, simply locate the book's title (use the Search box or one of the title lists) and click the Download Code link on the book's detail page to obtain all the source code for the book. Code that is included on the website is highlighted by the following icon:

Available for
download on
Wrox.com

Listings include the filename in the title. If it is just a code snippet, you'll find the filename in a code note such as this:

code snippet filename

Because many books have similar titles, you may find it easiest to search by ISBN; this book's ISBN is 978-1-118-13168-8.

Once you download the code, just decompress it with your favorite compression tool. Alternately, you can go to the main Wrox code download page at www.wrox.com/dynamic/books/download.aspx to see the code available for this book and all other Wrox books.

ERRATA

Every effort is made to ensure that there are no errors in the text or in the code. However, no one is perfect, and mistakes do occur. If you find an error in one of our books, like a spelling mistake or faulty piece of code, your feedback is welcome. By sending in errata, you may save another

reader hours of frustration and at the same time you will be helping us provide even higher quality information.

To find the errata page for this book, go to www.wrox.com and locate the title using the Search box or one of the title lists. Then, on the book's detail page, click the Book Errata link. On this page, you can view all errata that has been submitted for this book and posted by Wrox editors. A complete book list including links to each book's errata is also available at www.wrox.com/misc-pages/booklist.shtml.

If you don't spot "your" error on the Book Errata page, go to www.wrox.com/contact/techsupport.shtml and complete the form there to send us the error you have found. Once the information is checked, a message is posted to the book's errata page and the problem is fixed in subsequent editions of the book.

P2P.WROX.COM

For author and peer discussion, join the P2P forums at p2p.wrox.com. The forums are a web-based system for you to post messages relating to Wrox books and related technologies, and interact with other readers and technology users. The forums offer a subscription feature to email you topics of interest of your choosing when new posts are made to the forums. Wrox authors, editors, other industry experts, and your fellow readers are present on these forums.

At p2p.wrox.com you will find a number of different forums that will help you not only as you read this book, but also as you develop your own applications. To join the forums, just follow these steps:

1. Go to p2p.wrox.com and click the Register link.
2. Read the terms of use and click Agree.
3. Complete the required information to join, as well as any optional information you want to provide, and click Submit.
4. You will receive an email with information describing how to verify your account and complete the joining process.

You can read messages in the forums without joining P2P, but in order to post your own messages, you must join.

Once you join, you can post new messages and respond to messages other users post. You can read messages at any time on the web. If you would like to have new messages from a particular forum emailed to you, click the Subscribe to This Forum icon by the forum name in the forum listing.

For more information about how to use the Wrox P2P, be sure to read the P2P FAQs for answers to questions about how the forum software works, as well as many common questions specific to P2P and Wrox books. To read the FAQs, click the FAQ link on any P2P page.