

Professional

SharePoint® 2013 Development

PROFESSIONAL SHAREPOINT® 2013 DEVELOPMENT

INTRODUCTION	xxvii
CHAPTER 1 Architectural Overview of SharePoint 2013	1
CHAPTER 2 What's New in SharePoint 2013.....	43
CHAPTER 3 Developer Tools for SharePoint 2013.....	95
CHAPTER 4 Application Lifecycle Management in SharePoint 2013	131
CHAPTER 5 Introducing Windows Azure and SharePoint 2013 Integration	181
CHAPTER 6 Getting Started with Developing Apps in SharePoint 2013	201
CHAPTER 7 Further Developing Apps in SharePoint 2013.....	231
CHAPTER 8 Developing Social Applications in SharePoint 2013	253
CHAPTER 9 Building Search-Based Applications in SharePoint 2013.....	279
CHAPTER 10 Web Content Management	341
CHAPTER 11 Using InfoPath with SharePoint 2013.....	379
CHAPTER 12 Enterprise Document Management	431
CHAPTER 13 Introducing Business Connectivity Services.....	473
CHAPTER 14 Advanced Business Connectivity Services.....	515
CHAPTER 15 Workflow Development in SharePoint 2013	551
CHAPTER 16 Integrating Reporting Services	601
CHAPTER 17 Developing Excel Applications in SharePoint 2013.....	635
CHAPTER 18 PerformancePoint Dashboards	671
CHAPTER 19 Developing Applications with Access	719
APPENDIX Additional Help and Resources.....	753
INDEX	755

PROFESSIONAL

SharePoint® 2013 Development

Reza Alirezai
Brendon Schwartz
Matt Ranlett
Scot Hillier
Brian Wilson
Jeff Fried
Paul Swider

WILEY

John Wiley & Sons, Inc.

Professional SharePoint® 2013 Development

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

Copyright © 2013 by John Wiley & Sons, Inc., Indianapolis, Indiana

Published simultaneously in Canada

ISBN: 978-1-118-49582-7
ISBN: 978-1-118-49578-0 (ebk)
ISBN: 978-1-118-65496-5 (ebk)
ISBN: 978-1-118-65501-6 (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://book.support.wiley.com>. For more information about Wiley products, visit www.wiley.com.

Library of Congress Control Number: 2012954766

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. 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.

*To Natalia, you always put a smile on my face. I am
so thankful to have you in my life.*

—REZA ALIREZAEI

*To Heidi, without you this would not
have been possible.*

—BRENDON SCHWARTZ

*To Kim, whose love and support have encouraged and
inspired me to always reach for more.*

—MATT RANLETT

*To Hayley, Katherine, and Charlie; thank you for your
support and understanding, especially after many
weekends of writing. I love you with all my heart!*

—BRIAN WILSON

To my lovely and patient wife Eve

—JEFF FRIED

CREDITS

ACQUISITIONS EDITOR

Mary James

PROJECT EDITOR

Kelly Talbot

TECHNICAL EDITORS

Andy Au

Mehrdad Mehroo

Siavash Fathi

PRODUCTION EDITOR

Christine Mugnolo

COPY EDITOR

San Dee Philips

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

PROOFREADERS

Jennifer Bennett, Word One New York

Josh Chase, Word One New York

Jeff Holt, Word One New York

Scott Klemp, Word One New York

James Saturnio, Word One New York

INDEXER

Johnna VanHoose Dinse

COVER DESIGNER

Elizabeth Brooks

COVER IMAGE

© mbbirdy / iStockphoto

ABOUT THE AUTHORS

REZA ALIREZAEI is the founder and president of Development Horizon, a Microsoft Gold Partner based in Toronto. Reza has been a Microsoft Most Valuable Professional (MVP) for SharePoint since 2006. In addition to consulting, Reza has a decade of experience in training and speaking for corporations and the SharePoint community. He has authored several SharePoint books, papers, and online articles. Reza blogs at <http://blogs.devhorizon.com/reza> and can be reached at reza@devhorizon.com.

BRENDON SCHWARTZ is a SharePoint expert with over 10 years of SharePoint experience, starting in the early days of the product. Known as an expert on collaboration, social computing, enterprise content management, business process management, and application development, Brendon has presented at conferences and built innovative product solutions. He has managed projects for many clients, including Fortune 500 companies such as AT&T, Coca-Cola, AutoTrader.com, and The Home Depot. While leading a team for one of the first Microsoft-hosted solutions for Coca-Cola Enterprises, he helped shape the future of Office 365. Brendon has proudly received the Microsoft MVP award for both ASP.NET and SharePoint. An avid writer on SharePoint, he has authored numerous articles and books including *Professional SharePoint 2007 Development* and *Social Computing with Microsoft SharePoint 2007*. Brendon enjoys spending time with his wife, son, and new daughter.

MATT RANLETT is a SharePoint Server MVP and works as a solution architect and consulting practice lead with Slalom Consulting. When he's not organizing or presenting at user group-related events, Matt writes and edits white papers, magazine articles, and books on SharePoint.

SCOT HILLIER is an independent consultant and Microsoft SharePoint Most Valuable Professional focused on creating solutions for Information Workers with SharePoint, Office, and related technologies. He is the author/coauthor of 18 books on Microsoft technologies including *Inside SharePoint 2013* and *App Development in SharePoint 2013*. Scot splits his time between consulting on SharePoint projects, speaking at SharePoint events like the Microsoft SharePoint Conference, and delivering training for SharePoint developers through Critical Path Training. Scot is a former U. S. Navy submarine officer and graduate of the Virginia Military Institute. Scot can be reached at scot@scothillier.net.

BRIAN WILSON is a SharePoint solution and information architect and director of WiredLight, a SharePoint solutions business. With 15 years of experience (including four years as a Senior Consultant in the SharePoint and Information Worker team in Microsoft Consulting Services), Brian works with some of Microsoft's largest customers architecting and developing solutions for enterprise environments using SharePoint technologies. Since the first version of SharePoint, he has been involved in a variety of leading-edge SharePoint projects for clients in the USA, Europe, Asia, and South Africa across many industries. Brian provides innovative design and development expertise through WiredLight, which focuses on providing consultancy, products, and solutions for SharePoint. When he gets the time, he enjoys skiing, scuba diving, and watching a great game of rugby. For more information about Brian, see <http://www.wiredlight.net/> or his LinkedIn profile at <http://uk.linkedin.com/in/bkvwilson>.

JEFF FRIED is 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

PAUL 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 involved in many community and philanthropic efforts including a founding member of Sharing the Point, an international effort which offers free SharePoint training opportunities in emerging markets. 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.

ABOUT THE TECHNICAL EDITORS

ANDY AU is the team lead at the consulting firm Development Horizon, a Microsoft Gold Certified Partner for SharePoint based in Toronto, Canada. Andy has over eight years of experience in which six years were spent working with SharePoint 2003, 2007, and 2010. Andy has been entrusted with the leadership and development of many solutions in his career, and he holds Microsoft Certified Technology Specialist (MCTS), Microsoft Certified IT Professional (MCITP), and Microsoft Certified Professional Developer (MCPD) certificates. In his free time, Andy enjoys watching sports and spending time relaxing with family and friends.

MEHRDAD MEHRJOO has dedicated the last seven years of his career to working with SharePoint. Mehrdad has become so well known as the guy who can make almost any software work and integrate with SharePoint. He is currently working in Development Horizon as a senior SharePoint consultant where he leads the foundation and infrastructure design and development practice. He is a recognized Microsoft Certified Technology Specialist (MCTS), Microsoft Certified IT Professional (MCITP), and Microsoft Certified Professional Developer (MCPD). Mehrdad enjoys spending time with his wife and son.

SIAVASH FATHI is a senior SharePoint consultant in Development Horizon. Siavash is passionate about SharePoint apps and is focused on client-side and remote programming. Besides SharePoint, Siavash likes to do research in robotics and artificial intelligence (AI) and has published several papers in those fields. Siavash holds Microsoft Certified Technology Specialist (MCTS), Microsoft Certified IT Professional (MCITP), Microsoft Certified Professional Developer (MCPD), and Certified ScrumMaster (CSM) certificates.

ACKNOWLEDGMENTS

WRITING A BOOK IS NEVER AN EASY TASK. It takes a lot of people who don't get their name on the front of the book but who put in a tremendous amount of work. Thanks to my wife Heidi, who makes this all possible. Your sacrifices and willingness to take care of the family on your own never stop amazing me. Although our kids are too young to know that Daddy going to work all day on Saturdays and Sundays is not normal, I am very grateful for how wonderful our children are. No person is complete without a good support system, and I would like to thank everyone I have worked with who has pushed me to become better. First, thanks to all of our team members at Wrox for making this possible — Mary, Kelly, and all of the editors, you all rock! I'd like to thank my friend Aaron Richards for his innovative thinking and endless pursuit of solutions and InfoPath. Thanks also to my technical support system that I reach out to, such as Andrew Connell, Douglas McDowell, Robert Bogue, and Doug Ware. Doug Ware never lets me down when I have tough questions and need a blog post to explain something. Thanks to all of the SharePoint MVPs for being great friends and the best MVP community there is. And thanks for the years of encouragement from my good friends Matt Ranlett, Jeremy Howard, Jerry Pattenaude, and Chris Haldeman. A big thanks to the SharePoint team and their willingness to always provide an answer. Finally, I want to thank some of the people who have had an impact in helping me grow, learn, and keep on track, including my parents, Doug Turnure, Aaron Cutlip, Dan Attis, and countless others.

—BRENDON SCHWARTZ

FIRST AND FOREMOST I NEED TO THANK my family for putting up with the endless hours researching, writing, and editing book content. I also need to thank the talented team of editors and reviewers at Wrox who worked tirelessly to make this book a reality.

—MATT RANLETT

A BIG THANK YOU TO BILL BAER and Vesa Juvonen for your contribution to various chapters in this book. Your advice, expertise and contribution helped the writing team produce a high-quality SharePoint 2013 book. Thank you! To the SharePoint and Office product teams, and to all of you in the SharePoint Community: To standing on the shoulders of giants...!

—BRIAN WILSON

THANKS TO MY WIFE AND FAMILY for their support, to my SharePoint friends for their inspiration, and to the editors of this book for their hard work and consistent pushing.

—JEFF FRIED

CONTENTS

INTRODUCTION

xxvii

CHAPTER 1: ARCHITECTURAL OVERVIEW OF SHAREPOINT 2013 **1**

What's New from an Architectural Perspective?	2
On-Premise Server Farm Architecture	3
Web Server Tier	4
Application Server Tier	4
Database Server Tier	4
Small or Single-Tier Topology	4
Medium or Two-Tier Topology	5
Large or Three-Tier Topology	5
Geographically Distributed Topology	6
Service Application Architecture	6
Service Application Model	6
Available Service Applications	8
Service Application Life Cycle	11
Multitenancy Hosting Architecture	21
Site Subscriptions	22
Service Application Partitioning	22
Tenant Administration	26
Feature Packs	27
Search Architecture	27
Crawl and Content Processing Components	28
Analytics Processing Component	28
Index and Query Processing	29
Search Administration Component	30
Multi-Purpose (with Search) Medium-Sized Search Farm Topology Example	30
SQL Server Database Architecture	32
Database Topologies	32
SharePoint 2013 Databases	35
Cloud-Hosted Architectures	38
Security Features	39
Identity Features	39
Administration Model	40
Summary	41

CHAPTER 2: WHAT'S NEW IN SHAREPOINT 2013	43
Introduction to SharePoint 2013	43
Deployment Scenarios	44
On-Premise Deployment	44
Office 365 Deployment	44
Hosted Deployment	44
Hybrid Deployment	44
Packaging Scenarios	45
Full-Trust Farm Solution	45
Partial-Trust Sandboxed Solution	45
Apps for SharePoint	45
The Programming Model	45
The Evolution of SharePoint Programming	46
Challenges with CSOM in SharePoint 2010	47
Challenges with Server-Side Code	47
The New Programming Model	48
The App Model	51
SharePoint-Hosted Apps	51
Provider-Hosted Apps	52
Azure Auto-Hosted Apps	52
Apps or Solutions — Which Way to Go?	53
The App Security Model	55
Remote Events	58
Reporting Services 2012 Data Alerts	59
Events in External Lists	60
Remote Event Receivers	60
The Security Model in Remote Events	61
Workflows	63
Challenges with Workflows in SharePoint 2010	63
Workflow Architecture in SharePoint 2013	64
Building Your Workflow Development Environment	66
SharePoint Designer 2013 Workflows	69
Using Workflows in Apps	71
Enterprise Content Management	71
Site Policies	71
Managed Meta Data	73
Web Content Management	74
The Structural Publishing Model	75
The Dynamic Publishing Model	75
Taxonomy-Driven Navigation	75
Term-Driven Publishing Pages	76

Cross-Site Publishing	77
Hostname Site Collections	79
Multilingual Features	80
The Content by Search Web Part	81
Design Manager	81
Mobile Support	82
Image Rendition	83
App-Driven Publishing Sites	84
Search	84
Search Schema	84
Search Navigation	84
Result Sources	85
Display Templates	86
Result Types	86
Query Rules	87
Continuous Crawl	88
Putting It All Together	88
Query Languages	89
Exporting and Importing Search Settings	90
Search-Driven Solutions	90
BCS	91
OData Connector	92
BCS Powered Apps	92
CSOM and REST Interface	93
Summary	94
CHAPTER 3: DEVELOPER TOOLS FOR SHAREPOINT 2013	95
Customization Options with SharePoint	96
OOB Developer Experience	97
Understanding the User Interface for Customization	98
Understanding SharePoint Designer 2013	102
New Features in SharePoint Designer	102
Navigating the User Interface	105
Understanding Visual Studio 2012 Tools	106
Starting a New SharePoint 2013 Project	107
Visual Studio Integrated List and Content Type Support	108
SharePoint Connections in Server Explorer	109
Solution Explorer Integration	109
Mapped Folders	110
Applications for SharePoint	110
SharePoint Solutions (Classic Solution)	114

Setting Up Your Development Environment	120
Applications for SharePoint and Office 365 Development Environment	120
Local Development Environment	121
Troubleshooting with Debugging	123
F5 Debugging	123
Debugging Using the Developer Dashboard	126
Debugging Using SharePoint Logs	127
Debugging Silverlight Code	127
Other Useful Tools for Debugging and Testing	128
Summary	129
CHAPTER 4: APPLICATION LIFECYCLE MANAGEMENT IN SHAREPOINT 2013	131
<hr/>	
Getting Started with Application Lifecycle Management	132
Three Application Lifecycle Management Perspectives	132
Application Lifecycle Management Tools	134
Understanding Key Development Tools	135
Understanding the SharePoint 2013 Development Models	136
Planning your Customization Model and Release Packaging Approach	139
Customization Models	139
Release Packaging Approach	142
Planning your Key Development Phases and Release Model	146
Key Development Phases	146
Release Models	149
Planning Your Upgrade and Patching Approach	154
Upgrading Solutions and Features	154
Patching Your SharePoint 2013 Environment	155
Planning Your SharePoint Team Environments	156
Environments for Large Projects	156
Identifying the Environments Your Developers Require	157
Identifying the Environments Your Testers Require	163
Managing SharePoint 2013 Development Teams	163
Selecting Software Development Methodology	164
Setting Up Development Standards and Best Practices	165
Managing, Tracking, and Recording Key Design Decisions	166
Planning for Regular Code Reviews	166

Large Project Considerations	167
Large Project Life-Cycle Models	167
Decentralized Development Teams	169
Offshore Teams	169
Managing SharePoint 2013 Testing Teams	171
Setting Up a Testing Strategy	171
Unit Testing	172
Automated Builds and Integration Testing	172
Test Case Planning	174
Performance Testing	175
Functional Testing	177
User Acceptance Testing	177
Defect Tracking	178
Other Testing Considerations	178
Summary	179
CHAPTER 5: INTRODUCING WINDOWS AZURE AND SHAREPOINT 2013 INTEGRATION	181
Moving to the Cloud	181
What Is the Cloud?	182
Why Companies Care	184
Why Developers Care	185
Cautions for Cloud Adopters	186
Introducing Windows Azure	188
Execution Models	189
Mobile Services	189
High-Performance Computing	190
Marketplace	190
Data Management	190
Business Analytics	190
Media	191
Networking	191
Caching	191
Messaging	192
Identity	192
SharePoint and Microsoft's Cloud Offerings	192
SaaS Licensing for SharePoint	193
PaaS Licensing for SharePoint	194
Integration Models	195
Summary	198

CHAPTER 6: GETTING STARTED WITH DEVELOPING APPS IN SHAREPOINT 2013	201
Architectural Overview of SharePoint Apps	201
Programming Model Overview	202
Comparing Apps and Solutions	203
Hosting Options	204
Examining an App	205
Adding an App	207
Developing Your First App	208
Client-Side Object Model	212
CSOM Improvements over SharePoint 2010	214
RESTful SharePoint 2013	216
Developing Externally Hosted Apps	218
High-Trust Apps for Single Server Development Environments	219
Developing a Provider-Hosted App	221
Developing an Azure Auto-hosted App	224
Summary	229
CHAPTER 7: FURTHER DEVELOPING APPS IN SHAREPOINT 2013	231
Developing Your App User Experience	231
Developing an Embeddable App or App Part	236
Developing a Custom Action App	239
App Design Guidelines	242
Developing Your App Packaging	242
Developing Your App Deployment	244
Publishing to the Office Store	244
Publishing to an App Catalog	245
Developing for App Upgradeability	245
Updating SharePoint Apps	246
App Migration	246
Additional Considerations for Apps Developers	247
Key Recommendations	247
Decision Criteria for Cloud-hosted Apps Versus SharePoint-hosted Apps	248
Decision Criteria for Developing Apps Versus Farm Solutions	248
Decision Criteria for Developing Provider-hosted Versus Azure-hosted Apps	252
Summary	252

CHAPTER 8: DEVELOPING SOCIAL APPLICATIONS IN SHAREPOINT 2013	253
New and Improved Social Features in SharePoint 2013	254
New User Experience	254
Multiple Supported Browsers	255
Rich Text Editor	256
Enterprise Social Networking	256
Sharing Content	257
Enticing User Contributions with Blogs, Wikis, and Discussions	258
Socializing Categorization and Feedback	259
Enterprise Taxonomy	261
Traditionally Social User-Generated Content Experiences	261
Wikis Everywhere	261
Blogs	262
Communities	263
Community Site Template	265
Discussions	266
Reputation	267
Gifted Badges	268
Best Replies Used with Question and Answer	269
Members Page	269
My Sites in Depth	269
User Profile	270
My Site Document Libraries and SkyDrive Pro	271
Following Content and People	272
Newsfeed in Depth	272
Microblogs	273
Activity Feed	275
Programming with the Social API	275
Summary	277
CHAPTER 9: BUILDING SEARCH-BASED APPLICATIONS IN SHAREPOINT 2013	279
Search Architecture and Extensibility	280
New Search Architecture	280
Implications of the New Search Architecture	281
Extensibility Points for Search	282
Top Customization Scenarios	283

Search Drives Applications	283
Out-of-the-box Search Applications	284
Search-driven Web Content Management	285
Social Features — Driven by Search	286
e-Discovery — Driven by Search	286
Working at the UX Layer	288
Components of the Search Center	288
Search Web Parts	289
The Content Search Web Part	290
Result Types and Display Templates	291
Working with Managed Properties	295
The Hover Panel	297
Summary — Using Result Types and Display Templates	298
Working with Queries	298
Query Processing	299
Links with Predefined Queries	301
Using REST and CSOM to Query Search	301
Search Query Syntax	303
Query Builder	307
Query Rules	308
Summary — Working with Queries	312
Working with Content	312
Content Capture — Crawling and Connectors	312
Security Trimming	320
Customizing Content Enrichment	322
Working with Federation and Result Sources	327
Summary — Working with Content	331
Tailoring Relevance	332
Managing Relevance via Queries and Content	332
Rank Profiles	334
Tying It All Together	336
Building Quick Search Verticals	336
Building Custom Search-based Applications	336
Combining Search with Other Workloads	338
Summary: Building Search-based Applications in SharePoint	338
CHAPTER 10: WEB CONTENT MANAGEMENT	341
<hr/>	
Taxonomy and the Information Architect	342
Administration	343
Site Navigation	344

Page Creation	346
Search-Driven Publishing	347
Catalogs for Site Publishing	348
Cross-Site Collection Publishing	349
Create and Edit Content	350
Ribbon Enhancements	350
Publishing Field Controls	351
Image Renditions	353
Dynamically Displaying Content	355
Content by Search Web Part	355
Search-Driven Web Parts	356
Access Content Programmatically	357
Server-Side API	357
Client-Side Object Model (CSOM)	359
REST CSOM	359
Branding Sites	360
Master Pages	360
Page Layouts	360
Composed Looks	361
Custom Branding in Expression Web	363
Design Manager	366
Using Device Channels for Mobile Experiences and Device Targeting	366
Working with Design Files and Assets	368
Converting HTML Master Pages	369
Snippet Gallery	370
Package for Deployment	374
Usage Analytics	374
Architecture and Improvements	375
Using Usage Events in Code	375
Extending Usage Events	376
Multilingual Support	377
Summary	378
CHAPTER 11: USING INFOPATH WITH SHAREPOINT 2013	379
<hr/>	
Introducing the Training Management Application	380
Creating the Sample List	380
Customizing SharePoint List Forms	381
Customizing SharePoint List Forms	381
InfoPath Controls	383
Creating Business Logic with Rules and Views	384
Publishing List Forms	388

Designing InfoPath Form Templates	390
What Is a Form Library?	391
Designing Your Form Template	392
Querying SharePoint Lists in Forms	397
Querying REST Web Services	399
Submit Behavior	402
Form Programming	403
Publishing InfoPath Forms	411
Form Security	414
Sandboxing Your Forms	414
Form Anatomy	415
Working with the Form XML in Code	419
Tools for Form Developers	427
The Rule Inspector	427
The Design Checker	428
InfoPath JavaScript Tool	429
Summary	430
CHAPTER 12: ENTERPRISE DOCUMENT MANAGEMENT	431
<hr/>	
The Document Management Mindset	432
ECM Features	432
Expanded ECM Object Model	436
Getting the Most from the Document Center	437
Visual Studio and the Document Center	439
Content Routing	439
Managing the Content Organizer	439
Using Document Libraries in the Document Center	443
Meta-Data Navigation and Filtering	444
Visual Studio and Document Libraries	446
Records Management	448
Record Identification	449
Auditing and Reporting	450
Records Management API	451
Declaring and Undeclaring Records	451
Creating Organizer Rules	453
eDiscovery and Compliance	457
eDiscovery Center Site Template	457
eDiscovery in SharePoint 2013	458
Create Compliance with SharePoint 2013	461
Retention Schedules	465

Content Management Interoperability Services (CMIS)	470
Summary	471
CHAPTER 13: INTRODUCING BUSINESS CONNECTIVITY SERVICES	473
<hr/>	
Introducing Business Connectivity Services	474
Creating Simple BCS Solutions	476
Creating Simple O365 Solutions	479
Understanding BCS Architecture	480
Understanding Connectors	480
Understanding Business Data Connectivity	481
Understanding the Secure Store Service	485
Understanding Package Deployment	487
Understanding App Architecture	488
Working with BDC Metadata Models	489
Working with External Data Sources	490
Connecting with the SQL Server Connector	491
Connecting with the WCF Service Connector	495
Creating Methods	498
Implementing Method Stereotypes	499
Creating Methods for Databases	502
Creating Methods for Web Services	508
Defining Associations	509
Working with External Lists	513
Creating Custom List Actions	513
Creating Custom Forms	513
Summary	514
CHAPTER 14: ADVANCED BUSINESS CONNECTIVITY SERVICES	515
<hr/>	
Creating .NET Assembly Connectors	515
Understanding the Project Tooling	516
Walking Through the Development Process	517
Packaging Considerations	532
Enabling Search Support	533
Working with the BDC Server Runtime Object Model	536
Connecting to the Metadata Catalog	537
Retrieving Model Elements	538
Executing Operations	539

Using ECTs in SharePoint Apps	546
Understanding App-Level ECTs	546
Understanding the BCS Client Object Model	548
Summary	549
CHAPTER 15: WORKFLOW DEVELOPMENT IN SHAREPOINT 2013	551
<hr/>	
Introducing Core Workflow Concepts	552
What Is a Workflow?	552
Workflow Activities	553
Workflow Actions	555
Workflow Forms	556
Workflow Tasks	559
Workflow History	559
Workflow Flow Control Templates	560
Workflow Scopes	562
Workflow Associations and Subscriptions	563
Workflow Event Listeners	564
Workflow Visualization	565
Workflow Authorization	566
Understanding the Workflow Platform Architecture in SharePoint 2013	567
Understanding Key Workflow Development Tools	568
Visio Professional 2013	569
SharePoint Designer 2013	570
Visual Studio 2012	572
Setting Up the Development Prerequisites	573
Creating Your Workflow and SharePoint Development Environment	573
Installing the Workflow Manager	574
Installing Your Development Tools	574
Modeling a Workflow Using Visio 2013	575
Developing Workflows Using SharePoint Designer 2013	577
Setting Up the Site and List Prerequisites	577
Importing the Visio Workflow Diagram	578
Creating the Vacation Request List Workflow	579
Publishing the Workflow	588
Developing Custom Workflow Activities and Actions Using Visual Studio 2012	589
Creating a Custom Declarative Activity and Action	590
Developing a Custom Code Activity and Action	594
Developing Workflows Using Visual Studio 2012	595

Key Development Considerations	597
SharePoint 2010 Versus SharePoint 2013 Workflow	597
Declarative Versus Programmatic Workflows	597
Considering Where Workflows Execute	597
Determining Whether to Convert SharePoint 2010 Workflows to SharePoint 2013 Workflows	598
SharePoint Designer Versus Visual Studio 2012	598
Deciding Between Sequential Versus State Machine Workflow	599
Summary	599
CHAPTER 16: INTEGRATING REPORTING SERVICES	601
The History	601
Introducing SSRS 2012	602
Authoring Tools	603
Configuring the BI Center	606
Building and Deploying Reports	607
Authoring Reports	607
Laying Out Your Report	609
Data Visualizations	610
Tablix	612
Publishing Your Report to SharePoint	612
Publishing Report Parts	615
Report Viewer Web Part	616
Limitations	617
Connectable Report Viewer Web Part	617
ATOM Data Feeds	618
Reporting Services Data Alert	619
Open with Report Builder 3.0	620
Caching and Snapshots	620
Stored Credentials	622
Managing Parameters	623
Planning	624
Caching Your Report	625
Managing Cache Refresh Plans	626
Snapshots	626
Differences Between Caching and Snapshots	628
Reporting on SharePoint Data	629
Creating a Sample List	630
Building the Report	630
Querying Large Lists	631

Multiple Zones	632
Anonymous Access to Reports	632
Reporting Services Execution Account	633
Summary	634
CHAPTER 17: DEVELOPING EXCEL APPLICATIONS IN SHAREPOINT 2013	635
<hr/>	
What's New	637
Updates to the Client	637
Customization Enhancements	637
New Enhancements to Excel Service APIs	637
Dashboards and Excel Mashups	637
Excel Interactive View (Excel Everywhere)	639
Excel	641
Flash Fill	641
Web Service Functions	642
Excel Web Apps	643
Excel Apps for Office	643
Excel Task Pane Apps	644
Excel Content Apps	645
Excel Services	647
Excel Services Architecture	647
Excel Services Data Access	647
REST API	653
Excel Services Web Access	660
JavaScript Object Model (JSOM)	660
User Defined Functions (UDF)	665
SOAP Web Services	669
Summary	670
CHAPTER 18: PERFORMANCEPOINT DASHBOARDS	671
<hr/>	
Business Intelligence	671
History	672
SharePoint 2013 Business Intelligence	
Components	674
Important BI Terms and Concepts	678
The Business Intelligence Center	680
Introducing PerformancePoint 2013	682
PerformancePoint Services Architecture	682
Changes in PerformancePoint 2013	684
Using PerformancePoint 2013	686

Configuring PerformancePoint Services	686
Using the AdventureWorks Sample Databases	686
Creating a Dashboard	691
What Else Is in the Box?	702
Extending PerformancePoint	707
Extensibility Targets in PerformancePoint 2013	707
Custom Data Sources	709
Custom Reports, Filters, and Transformations	716
Deploying Customizations	717
Summary	718
CHAPTER 19: DEVELOPING APPLICATIONS WITH ACCESS	719
<hr/>	
Access 2013	722
Exploring Access 2013	723
Access Services	727
On-Premise Architecture	728
Hosted Architecture	729
Upgrade Considerations	729
Database Components	729
Building an Application with Access Services	736
Prerequisites	736
Creating an Access Web App	742
Deploying Access Applications	750
Summary	751
APPENDIX: ADDITIONAL HELP AND RESOURCES	753
<hr/>	
INDEX	755

INTRODUCTION

IF YOU ALREADY HAVE SOME exposure to the SharePoint platform and its complementary technologies, you probably know that SharePoint is a versatile platform for building solutions that address a wide range of business needs. The growing importance and use of SharePoint in general has played an important role in the investment Microsoft has made in this platform over the years. Today, the latest version of this great product is SharePoint 2013!

There are many new features and improvements made to the core platform in SharePoint 2013. However, what is the most exciting addition is the new app model that enables developers to build apps and deploy them in isolation with few or no dependencies on any other software on the platform where it is installed and with no custom code that runs on the SharePoint servers.

In SharePoint 2013, the emphasis is more on the cloud programming and standard web technologies such as JavaScript and HTML. In that respect, it is fair to say that the majority of other changes made to the SharePoint 2013 platform are made to support this new app development model.

WHO THIS BOOK IS FOR

This book is for anyone interested in developing applications on top of SharePoint 2013 or SharePoint Online in Office 365. Although some knowledge is assumed about SharePoint, the examples are comprehensive and easy to follow if you have previous knowledge of web development and development tools.

WHAT THIS BOOK COVERS

SharePoint 2013, just like its predecessors, is a big product and this book is a big, diverse book. So, before you dive into the book, here's a little about what each chapter entails and what you can expect after you have read the chapter.

This book starts off with giving you an architectural overview in SharePoint and then covers the new features that matter to developers in Chapters 1 and 2. Chapters 3 and 4 walk you through the tooling experience in SharePoint 2013, as well as some important information about Application Life Cycle Management (ALM) in SharePoint 2013.

Due to the importance of the app model in SharePoint 2013, Chapters 4 through 7 are dedicated to app development and the cloud.

Chapters 8 through 15 walk you through some of the important areas in SharePoint 2013, many of which received considerable updates. This section also includes Chapter 11, "Using InfoPath with SharePoint 2013." Because there is some uncertainty about the future of InfoPath in the SharePoint

stack and there are customers with existing investments, that chapter will hopefully shed some light to help developers make better decisions as they move forward.

Chapters 16 through 19 are focused on Business Intelligence (BI) and SharePoint. BI in SharePoint 2013 provides better capabilities in analysis, reporting, dashboarding, and visualizations compared to SharePoint 2010. This is made available through better BI tools and tighter integration between SharePoint, Microsoft Office applications, and SQL Server 2012.

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 advanced part of the platform. Each chapter builds on knowledge acquired from earlier in the book, so you should read through the chapters in succession or at least read the introductory and platform chapters before reading later chapters in the book.

WHAT YOU NEED TO USE THIS BOOK

To get the most of this book, and because this is a book for developers, you need a development environment. There are two ways to do this:

- Build your own development machine. The best resource for building a full-fledged development machine is documented at MSDN at <http://msdn.microsoft.com/en-us/library/ee554869.aspx>.
- Use an Office 365 developer site. This shortens your setup time and gets you started in less than five minutes. In this setup all you need is to sign up for a developer site at <http://msdn.microsoft.com/en-us/library/fp179924.aspx>.

If you choose to use an Office 365 developer site, please note that you can also deploy Napa, which is an Office 365 exclusive development tool, to your developer site. This allows you to build SharePoint-hosted apps without installing Visual Studio 2012 and Office Developer Tools for Visual Studio 2012 on your development computer.

Last, but certainly not least, Microsoft has released many code samples for SharePoint 2013 covering almost every area of SharePoint development. You can find these code samples at <http://msdn.microsoft.com/en-us/library/jj901637.aspx>.

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.