

Join the discussion @ p2p.wrox.com

Wrox Programmer to Programmer™

Professional SharePoint® 2010 Development

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

Programmer to Programmer™

Get more out of wrox.com

Interact

Take an active role online by participating in our P2P forums @ p2p.wrox.com

Wrox Online Library

Hundreds of our books are available online through Books24x7.com

Wrox Blox

Download short informational pieces and code to keep you up to date and out of trouble!

Join the Community

Sign up for our free monthly newsletter at newsletter.wrox.com

Browse

Ready for more Wrox? We have books and e-books available on .NET, SQL Server, Java, XML, Visual Basic, C#/ C++, and much more!

Contact Us.

We always like to get feedback from our readers. Have a book idea?

Need community support? Let us know by e-mailing wrox-partnerwithus@wrox.com

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	59
CHAPTER 4 SharePoint Platform.	81
CHAPTER 5 Collaboration and Social Computing	177
CHAPTER 6 Search	203
CHAPTER 7 ECM: Records Management.	255
CHAPTER 8 Web Content Management	277
CHAPTER 9 Electronic Forms	331
CHAPTER 10 ECM: Document Management.	397
CHAPTER 11 Business Connectivity Services	427
CHAPTER 12 Workflow	467
CHAPTER 13 Business Intelligence.	541
CHAPTER 14 SharePoint Online	635
APPENDIX A Additional Help and Resources.	641
INDEX	643

PROFESSIONAL

SharePoint® 2010 Development

PROFESSIONAL

SharePoint® 2010 Development

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

WILEY

Wiley Publishing, Inc.

Professional SharePoint® 2010 Development

Published by
Wiley Publishing, Inc.
10475 Crosspoint Boulevard
Indianapolis, IN 46256
www.wiley.com

Copyright © 2010 by Wiley Publishing, Inc., Indianapolis, Indiana

Published simultaneously in Canada

ISBN: 978-0-470-52942-3

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 also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Library of Congress Control Number: 2010923551

Trademarks: Wiley, the Wiley logo, Wrox, the Wrox logo, Wrox 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. SharePoint is a registered trademark of Microsoft Corporation in the United States and/or other countries. All other trademarks are the property of their respective owners. Wiley Publishing, Inc. is not associated with any product or vendor mentioned in this book.

*This book is dedicated to the memory of
Dyana Eckstein who was a loved sister, aunt, and
friend. She will always be loved and remembered in
our thoughts. We miss and love you.*

—TOM RIZZO

*I would like to dedicate this book to S. Khatoon.
Thank you for being the love of my life, my best friend,
and my family!*

—REZA ALIREZAEI

ABOUT THE AUTHORS

TOM RIZZO is a senior director in the SharePoint team at Microsoft. This is Tom's second stint with SharePoint having worked in the SharePoint and Exchange Server teams back in the SharePoint 2001 timeframe. Before working in SharePoint, Tom worked in the SQL Server team and also as a technical specialist in the Microsoft field organization, where he evaluated and deployed Microsoft technologies for the United States Department of Defense. You can reach Tom, who authored chapters 1 through 4, 7, 14, and Appendix A, at thomriz@microsoft.com.

REZA ALIREZAEI is an independent consultant and a five-time recipient of Microsoft's Most Valuable Professional (MVP) award for Microsoft SharePoint Portal Server & Microsoft Office SharePoint Server. He is focused on designing and implementing enterprise solutions for SharePoint, related .Net technologies, and Microsoft Business Intelligence stack. Reza can be reached at reza@devhorizon.com.

PAUL J. SWIDER is a freelance consultant and the Enterprise SharePoint Strategist for OnClick Solutions. In addition, he is President of the Charleston SharePoint Users Group and an accomplished entrepreneur. Paul has trained and consulted thousands of SharePoint administrators, developers, and architects. In addition, he writes and teaches about enterprise collaboration concepts with demonstrated knowledge you can only get in "the trenches." His specialties include enterprise information architecture, SharePoint development patterns, and social media integration. When not working, Paul enjoys sailing and snowboarding. He wrote chapters 5 and 10.

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 12 books on Microsoft technologies including "Inside SharePoint 2010." Scot splits his time between consulting on SharePoint projects and training for Critical Path Training (www.criticalpathtraining.com). Scot is a former U. S. Navy submarine officer and graduate of the Virginia Military Institute. Scot authored chapter 11 and can be reached at scot@shillier.com.

JEFF FRIED is a senior product manager at Microsoft, specializing in strategic applications of search technology. 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 wrote chapter 6.

KENNETH 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, who authored chapter 8, can be reached at ken@kenschaefer.name.

ABOUT THE TECHNICAL EDITORS

MATT RANLETT, a SQL Server MVP, has been a fixture of the Atlanta .NET developer community for many years. A founding member of the Atlanta Dot Net Regular Guys (www.devcow.com), Matt has formed and leads several area user groups. Despite spending dozens of hours after work on local and national community activities such as the SharePoint 1, 2, 3! series (www.sharepoint123.com), organizing three Atlanta Code Camps, working on the INETA Board of Directors as the Vice President of Technology, and appearing in several Pod Casts such as .Net Rocks and the ASP.Net Pod Cast, Matt recently found the time to get married to a wonderful woman named Kim, who he helps to raise three monstrous dogs. Matt currently works as a Senior Consultant with Intellinet and is part of the team committed to helping people succeed by delivering innovative solutions that create business value.

KANWAL KHIPPLE is an independent consultant and Microsoft SharePoint MVP working with enterprise clients in America and Canada. Kanwal strives to build SharePoint solutions that make life easier for Information Workers. His passion lies with Information Architecture, Governance, Business Process Automation, and Branding. Kanwal is an integral part of the global SharePoint Community, contributing through his blog www.sharepointbuzz.com. He can be reached at kanwal@khipple.com.

CREDITS

ACQUISITIONS EDITOR

Paul Reese

DEVELOPMENT EDITORS

Lori Cerreto

PROJECT EDITOR

Ami Frank Sullivan

TECHNICAL EDITORS

Matt Ranlett

Kanwal Khipple

PRODUCTION EDITOR

Rebecca Anderson

COPY EDITOR

Foxxe Editorial

EDITORIAL DIRECTOR

Robyn B. Siesky

EDITORIAL MANAGER

Mary Beth Wakefield

ASSOCIATE DIRECTOR OF MARKETING

David Mayhew

PRODUCTION MANAGER

Tim Tate

VICE PRESIDENT AND EXECUTIVE GROUP**PUBLISHER**

Richard Swadley

VICE PRESIDENT AND EXECUTIVE PUBLISHER

Barry Pruett

ASSOCIATE PUBLISHER

Jim Minatel

PROJECT COORDINATOR, COVER

Lynsey Stanford

PROOFREADER

Beth Prouty, Word One

INDEXER

Johnna VanHoose Dinse

COVER DESIGNER

Michael E. Trent

COVER IMAGE

© Stephen Strathdee/istockphoto

ACKNOWLEDGMENTS

I WOULD LIKE TO THANK Spencer Harbar and Robert Bogue who answered some of my technical questions during the process of writing my chapters. I also want to thank those at Microsoft who provided their kind support: Chris Keyser, Arpan Shah and Pej Javaheri. And, a special thanks goes to Vahid Haeri, a close friend who always made sure that I had access to my testing farms with the latest bits installed.

—REZA ALIREZEAI

CONTENTS

INTRODUCTION

xxv

CHAPTER 1: INTRODUCTION TO SHAREPOINT 2010

1

What's New in the SharePoint Platform and Tools

1

Language Integrated Query (LINQ)

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

5

Social Tagging and Ratings

6

Activity Feeds

6

Social Bookmarking

6

Organization Browser

6

Outlook Social Newsfeeds and Expertise

7

Microblogging and 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 ECM	9
What's New in ECM: Document Management	9
What's New in ECM: Records Management	11
What's New in ECM: Web Content Management	12
What's New in ECM: Digital Asset Management	13
What's New in ECM: Workflow	14
What's New in Forms	15
What's New in Groove (SharePoint Workspace)	15
Summary	15
 CHAPTER 2: DEVELOPER TOOLS FOR SHAREPOINT 2010	 17
OOB Developer Experience	18
SharePoint Designer	21
New User Interface	22
Top Ten New Features in SPD	22
Visual Studio 2010	34
Importing WSPs	34
SharePoint Server Explorer	34
Solution Explorer Integration	35
Feature Designer	35
Package Designer and Packaging 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 Dev Dashboard	43
Debugging Using SharePoint Logs	48
Debugging Silverlight Code	48
Unit, Capacity, and Load Testing	48
Other Useful Tools for Debugging and Testing	51
Deploying and Maintaining Your Code	52
Customizing Deployment in VS	53
ALM with VS 2010 and SharePoint	53
Moving from Test to Production	53
Upgrading Code from 2007	54
Summary	57

CHAPTER 3: IT PRO ENHANCEMENTS FOR THE DEVELOPER	59
Performance Improvements	59
List Throttling	60
External List Throttling	63
HTTP Request Throttling	65
Remote Blob Storage	67
Streaming Media and Bit Rate Throttling	67
High Availability Improvements	68
Database Mirroring and Clustering	68
Read-Only Databases	69
Security Improvements	70
Claims-Based Authentication	70
Code Access Security	73
Sandbox Solutions	73
Cross-Site Scripting	74
Management Improvements	75
Health Monitoring and Reports	75
Service Applications	76
PowerShell Support	78
Summary	79
CHAPTER 4: SHAREPOINT PLATFORM	81
Platform Overview	81
New User Interface	82
General Platform Improvements	83
Master Pages and _Layouts	83
The Ribbon	85
Status Bar and Notification Area	105
Working with Dialogs	109
Theming Infrastructure	112
List, View, and Event Enhancements	117
List Enhancements	117
View Enhancements	124
Events Enhancements	126
New Events	126
New Event Registration Feature	129
Post-Synchronous Events	129
Custom Error Pages	129
Impersonation Enhancements	129

Overview of Data Technologies	131
SharePoint LINQ Support	132
Managed Client OM	141
Sandbox Solutions	164
Types of Solutions You Can Build	164
Executing Code in the Sandbox	165
Solution Monitoring	168
Managing Solutions	170
Summary	176
CHAPTER 5: COLLABORATION AND SOCIAL COMPUTING	177
People-Centricity	178
User Profile Service Application	178
Profile Synchronization	183
Social Networking and My Site	190
Social Tagging and Ratings	193
Blogs and Wiki Site Definitions	198
Summary	201
CHAPTER 6: SEARCH	203
Search Options with SharePoint 2010	204
SharePoint Foundation	206
Search Server 2010 Express	206
Search Server 2010	206
SharePoint Server 2010	207
FAST Search Server 2010 for SharePoint	207
Choosing the Right Search Product	209
Common Platform and APIs	210
Search User Experience	211
Search Center	211
Visual Cues in Search Results with FAST	213
“Conversational” Search	215
People Search	216
Search Architecture and Topologies	217
SharePoint Search Key Components	217
FAST Architecture and Topology	222
Scale-Out with FAST	224
How Architecture Meets Applications	225
Developing with Enterprise Search	226
Range of Customization	226

Top Customization Scenarios	227
Search-Driven Applications	228
Customizing the Search User Experience	228
Example: New Core Results Web Part	229
Example: Adding Sorting to Your New Web Part	231
Web Parts with FAST	232
Search Connectors and Searching LOB Systems	233
New Connector Framework Features	234
Creating Indexing Connectors	235
FAST-Specific Indexing Connectors	238
Customizing Connectivity in Summary	239
Working with Federation	239
Customization Examples Using Federation	241
Further Considerations in Federation	242
Working with the Query OM	242
Query-Side APIs and OMs	242
Query Syntax	245
FAST Query Language (FQL)	246
Examples Using Query Customization	247
Social Search	248
End-User-Visible Functionality	248
Social Search Architecture and Operations	248
Content Enhancement	250
Metadata, Linguistics, and Search	250
Advanced Content Processing with FAST	251
Multilingual Search	252
Extending Search Using the Administrative OM	253
Authentication and Security	253
Search Reports	253
Summary: Customizing Search with SharePoint 2010	254
CHAPTER 7: ECM: RECORDS MANAGEMENT	255
SharePoint 2010 Records Management Overview	255
Recordization	256
eDiscovery and Holds	260
Auditing and Reporting	260
Programming RM in SharePoint	261
Declaring and Undeclaring a Record	261
Creating Retention Schedules	263
Creating Organizer Rules	270
Creating Workflows That Use RM	274
Summary	276

CHAPTER 8: WEB CONTENT MANAGEMENT	277
The Content Lifecycle in Web Content Management	277
Separation of Content and Development	279
The Important Role of Information Architecture	279
Foundations of Web Content Management	280
Page Processing Model	281
Site Columns	283
Content Types	291
Page Layouts	300
Master Pages	306
Navigation	311
Content by Query Web Part	319
Content Conversion	328
Summary	330
CHAPTER 9: ELECTRONIC FORMS	331
Introducing the Training Management Application	333
Customizing SharePoint List Forms	334
Creating the Trainings List	335
Customizing SharePoint List Forms	336
Adding Intelligence Using Rules and Views	338
Publishing List Forms	340
Distributing the Trainings List	343
Designing InfoPath Form Templates	344
What Is a Form Library?	344
Designing Your Form Template	345
Querying SharePoint Lists in Forms	350
Querying REST Web Services	352
Submit Behavior	354
Form Programming	356
Publishing an InfoPath Form	364
Publishing to a Form Library vs. Publishing to a Content Type	368
Form Security	369
Sandboxing Your Forms	370
Form Anatomy	371
Extracting the Form's Data	376
Tools for Form Developers	383
The Rule Inspector	384
The Design Checker	385
IE Developer Tools	385

Fiddler Tool	386
Tiny Inline Tools	388
Building Web Parts Using InfoPath	389
InfoPath Form Web Part	389
Using InfoPath to Create Connected Web Parts	390
Getting Data from Other Web Parts	394
Empowering Users with Mashups	395
Summary	396
 CHAPTER 10: ECM: DOCUMENT MANAGEMENT	 397
A New Enterprise Content Mindset	398
New ECM Features	398
Expanded ECM Object Model	399
Getting the Most Out of the Document Center	400
Visual Studio and the Document Center	402
Content Routing	408
Managing the Content Organizer	409
Using Document Libraries in the Document Center	412
Metadata Navigation and Filtering	413
Visual Studio and Document Libraries	414
Managed Metadata	417
Types of Metadata	417
Managed Metadata Service Application	418
Content Types	421
Document ID Service	423
Create a Custom Document ID Provider	424
Summary	426
 CHAPTER 11: BUSINESS CONNECTIVITY SERVICES	 427
Introducing Business Connectivity Services	428
Creating Simple BCS Solutions	429
Understanding BCS Architecture	432
Understanding Connectors	433
Understanding Business Data Connectivity	433
Understanding the Secure Store Service	438
Understanding Package Deployment	441
Understanding Authentication Scenarios	441
Configuring Authentication Models	441
Accessing Claims-Based Systems	443
Accessing Token-Based Systems	444
Managing Client Authentication	444
Managing Authorization	445

Creating External Content Types	445
Creating Operations	445
Creating Relationships	448
Defining Filters	449
Using ECTs in SharePoint 2010	450
Creating Custom Forms	451
Using External Columns	451
Business Data Parts	452
Creating a Profile Page	453
Searching External Systems	453
Supplementing User Profiles	454
Using ECTs in Office 2010	455
Using the SharePoint Workspace	455
Understanding Outlook Integration	456
Using Word Quick Parts	457
Creating Custom BCS Solutions	458
Using the Runtime Object Model	458
Using the Administration Object Model	460
Creating .NET Assembly Connectors	463
Summary	466
CHAPTER 12: WORKFLOW	467
Training Approval Workflow	468
Creating the Training Content Type	469
Workflow Development Lifecycle	469
Prototyping in Visio	470
Customizing the Workflow in SharePoint Designer	471
Creating Custom Actions with Visual Studio 2010	484
Importing to Visual Studio 2010	494
Building Workflows with Visual Studio 2010	512
Site Workflows	512
Pluggable Workflow Services	529
Tapping into Workflow Events	537
Summary	539
CHAPTER 13: BUSINESS INTELLIGENCE	541
Challenges with Traditional Business Intelligence	541
Integration with SharePoint: The History	543
Highlights of Business Intelligence in SharePoint Server 2010	544
Important Terms and Concepts	545

Using the Adventure Works Sample Databases	547
The Starting Point: Business Intelligence Center	548
Excel Services	551
Excel Services Architecture	552
Office Data Connection	553
Authoring Workbooks in Excel	559
Publishing the Workbook	567
PerformancePoint Services	572
Dashboard vs. Scorecard	573
PerformancePoint Services Architecture	573
Introducing Dashboard Designer	575
Creating Your First Dashboard	576
One-Click Publishing to SharePoint	584
Time Intelligence Filtering	587
Reporting Services 2008 R2	590
Integration Modes	590
Local Mode Architecture	591
Connected Mode Architecture	592
Configuring the BI Center	596
BIDS 2008 R2 or Report Builder 3.0?	597
Building and Deploying Reports	598
Caching and Snapshots	614
Reporting on SharePoint Data	623
Claims and BI Solutions	631
Summary	633
CHAPTER 14: SHAREPOINT ONLINE	635
SharePoint Online Overview	635
Developing in the Cloud	637
Visual Sandbox Web Parts	637
Debugging Your Solutions	637
Example Cloud Scenarios	639
Summary	640
APPENDIX A: ADDITIONAL HELP AND RESOURCES	641
INDEX	643

INTRODUCTION

THIS BOOK IS FOR ANYONE INTERESTED in developing applications on top of SharePoint 2010. While some knowledge is assumed about SharePoint, readers will find the examples comprehensive and easy to follow if they 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 will 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 either coworkers or business partners without having to run the IT infrastructure yourself.

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 also 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 and placed in italics 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.
- File names, 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 code to emphasize code that is of particular importance in the present context.

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 <http://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 Web site is highlighted by the following icon:

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 978-0-470-52942-3.

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 <http://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 wish 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.