

Den Lette OBA

Jesper Priskorn

Senior Technology Specialist

Microsoft Danmark

jpris@microsoft.com

The 2007 Microsoft Office system
is a unified solutions platform for building
Office Business Applications that make Line-of-Business systems,
enterprise data and workflows accessible and relevant to users.

Consists of clients, servers, services and tools

Provides a single infrastructure for

Communication & collaboration

Business Intelligence

Content management solutions

Enables developers to bridge information gap between users and data in back-end enterprise systems

SQL Server, SAP, ERP, CRM, etc.

Digitalen
Forum for it: pro

Business Issue

The Results Gap

Tools for any skill level

Designers
& Analysts

Microsoft®
Office SharePoint® Designer 2007

Microsoft®
Office InfoPath® 2007

Microsoft®
Office Access 2007

Power
Users

SharePoint
site templates &
site customization

Excel Services

Professional
Developers

Microsoft®
Visual Studio
Tools for Office

Tilretning af Ribbon i Office 2007

DEMO

Microsoft
Visual Studio
Tools for the Microsoft Office System

The **bridge** between the office and the studio.

Visual Studio Tools for Office
enables developers to leverage Visual Studio and
the Microsoft Office platform to build scalable
line-of-business solutions based on Microsoft Office

- Makes Office a valuable, first-class project type in Visual Studio
- Enables developers to create & extend Office Business Applications
- Enables developers to leverage key Office UI features and support collaboration and workflow
- Provides Office developers with the benefits and advantages of the Visual Studio professional development environment
- Enables developers to leverage existing programming skills
- Developers can leverage their company's current investment in 2007 Office system

Key VSTO Features

- Visual designers for key UI features
- Workflow & Microsoft SharePoint Support
- Data binding in Word Content Controls
- Application-level add-ins for most Office client apps (both 2003 & 2007)
- Document-level add-ins for Excel & Word 2007
- Improved deployment and security

The ActionsPane

- Document Actions task pane
 - Specific task pane available to document customizations (new in Word and Excel 2003+)
- ActionsPane
 - Programmable object exposed by VSTO 2008 from Excel Workbook and Word Document classes
 - Fully encapsulates an implementation of ISmartDocument
 - Provides a Windows Forms-based programming model for accessing the Document Actions task pane

Integration af LOB data i Word skabelon

DEMO

Integration af LOB data i Excel vha. ActionsPane og Ribbon

DEMO

Ressourcer

- General Office udvikling:
 - <http://msdn.microsoft.com/en-us/office/default.aspx>
- Tilpasning af Ribbon
 - <http://msdn.microsoft.com/en-us/office/aa905530.aspx>
- Office Business Applications
 - <http://msdn.microsoft.com/en-us/office/aa905528.aspx>