

Campus Days
14.-16. januar 2010


O-16

Office Business Applications

Bridging the results gap

Henrik Nordtorp

nordtorp@sharepointkonsulenterne.dk

Agenda

- Is it a bird?
- Concept and value
- Scenarios and demos
- Deployment
- How to get started

Speaker intro

- Senior Solution Architect
- Freelance SharePoint consultant for 1½ y
- With Digital/Compaq/HP for 8y
- With NNIT for 3y
- Focus on Knowledge Mgt. area

Is it a bird?


- Is it a product?
- Is it a platform?
- Is it a concept?
- Is it marketing?

OBA short

*OBA is about connecting
business applications with
people using their favorite
tool:*

Office

Info Worker real world


OBA benefits


- In context
- Intuitive
- Leverage existing investment in Office
- Less training required

Meta applications

- SOA architecture – systems as services
- Discrete resources collected to one app
- Interact with people the way they work
- OBA delivers in context of the end result

Client Platform

- Open XML file formats
- Extensible, results-oriented Ribbon UI
- Application-level add-ins, managed co
- Outlook object model & form regions
- Office 2010 Backstage
- Content placeholders


Scenario 1 – ref. manager

- Client situation:
 - OLD desktop application, single user
 - Download file with metadata from PubMed
 - Bind to document in Ref. Mgr.
 - Fileshare based
 - Integration with Word for references (only one user at a time)
- What I did
 - Moved documents to SharePoint
 - Integrate with PubMed using WS – ItemUpdated
 - Word AddIn for references

DEMO

What I used

- SharePoint 2010
 - Content types, list event handler, web parts
- Word
 - Add In, SharePoint client object model
- Visual Studio 2010
 - Templates for both parts

Scenario 2 – Project reporting

- Client situation
 - Use word template to report status on projects
 - Hard to get overview for quarterly reports
 - Considered to use Database instead
- What I did
 - Alter the template to use content control
 - Added an Issue Style
 - Use OpenXML SDK to create a PowerPoint presentation

DEMO

What I used

- SharePoint 2010
 - Document library
- Word
 - Template w. content controls and styles
- OpenXML SDK 2.0
 - Linq for Office, SDK tools
- Visual Studio 2010

Scenario 3 – readable audit trail

- Client situation
 - SharePoint cannot be used for compliant solution due to non readable audit trail
- What I did
 - Add a backstage application exposing the audit trail for the document

DEMO

What I used

- SharePoint 2010
 - Document library, policy for audit trail enabled
- Office 2010
 - Backstage extension for readable audit trail
 - Client Object Model
- Visual Studio 2010

Deployment and security

Admin part


- Relatively complex
- Decide on method
 - Msi package
 - FileShares
 - SharePoint
- Decide on security model
 - Signed, trusted locations
 - Group Policy

End User part

- Seamless (almost)
- ClickOnce
- Easy upgrades
- Integrity verification

Deployment and Security


- Admin deploy to SharePoint
- End user download and deploy to client


Deploying Complete Applications

- Applications are more than just addins
 - Many WSS items are often used
 - Content Types, List Templates, Workflows, etc...
 - Addins should be deployed with other items

SharePoint Solution (WSP)


List Template


Word Addin


Workflow


Web Part


Deploying Addins in SharePoint

- Not tied to a specific document type
 - Attached to a feature
 - Initiated by a link or button


Deploying Document Templates

- Deployed as part of a Content Type
 - Document and Addin deployed as well
 - Deployed in `_cts/[Content Type]` folder


Wear sunscreen¹

- OBA IS smart and have great business value

Start with the

- 2010 Offers a broad suite of possibilities
- Deployment a 100% easier compared to earlier

obvious winners!

¹ Mary Schmich, published in the *Chicago Tribune*, 1997.

Campus Days
14.-16. januar 2010


THANK YOU!