

Visual Studio **ALM** Days 2012

Office und SharePoint 15 Entwicklung mit Visual Studio 2012

Torsten Mandelkow, Application Development Manager
Christian Pappert, Premier Field Engineer

Session Topic

Office und SharePoint 15 Entwicklung mit Visual Studio 2012

Mit Office und SharePoint 15 können Entwickler ein neues Cloud-basiertes App Modell nutzen, welches Web Standards Technologien sowie Cloud-Dienste zusammenbringt. Beginnen Sie mit dem Web-basierten Entwicklungstool Codename „Napa“ Ihre Lösung zu entwickeln und erweitern Sie diese in Visual Studio 2012 mit allen ALM Funktionalitäten. In dieser „Demo Only“ Session lernen Sie die neuen Möglichkeiten SharePoint und Office Apps zu entwickeln anhand einer Beispielapplikationen kennen.

Agenda

Vorstellung

Intention für neues App-Modell

Apps Demo

Sample Application Demo

Visual Studio „Napa“ Demo

Deployment Demo

Summary

Intro

Premier Services for Developers (PSfD)

Proaktive Leistungen

Workshops, Proof of Concept, Architektur Review, Code review, Assessments, Best Practices, Sample Code, Events....

Reaktiver Support

24x7 Support für Probleme zu Produkten und zu Entwicklungsthemen
Reaktionszeit zwischen 2 h und 30 min

Ergebnis

Risiken minimieren, Qualität erhöhen, Projekte beschleunigen

Bisherige Office Entwicklung

Office Entwicklung

Office Entwicklung
VB-Makros, Add-ins, Task Pane
Erweiterungen, Outlook-
Erweiterungen etc.

SharePoint Entwicklung

SharePoint Entwicklung
Teilweise starkes Customizing
von Standardfunktionen

Erweiterung um neue
Funktionen etc.

Probleme

Migration auf neue Produkt-
versionen erschwert bzw.
unmöglich

Probleme mit Produkten entstehen

Code schwer verwaltbar und
administrierbar

Intention für neues App-Modell

Heutige Nutzung von Office

Aktuelle Trends

Kernprinzipien

The Result: A new Cloud App Model

Build a new class of apps that **extend** and **personalize** the way we **create** and **consume information** right from within Office and SharePoint

New Apps

A new class of apps enabling **new scenarios** and **new user experiences**

Familiar Toolsets

Embracing **Web standards** to provide developers **choice** and **flexibility**

Flexible Lifecycle

Deploy and **maintain** your apps publicly on the new **Office Store**, or internally with flexibility and control

Demos, Demos, Demos

Verbessertes Toolset für verschiedene Skill Levels

Codename „Napa“

Entwicklung komplett im Browser

- Projekt anlegen
- Debugging
- Deployment

Übernahme nach Visual Studio möglich

Demo „Napa“

https://almdays.sharepoint.com/_layouts/15/start.aspx#/SitePages/DevHome.aspx

Bereitstellung Bisher

Office

DLLs am Client installieren →
Neustart von Office

Verteilung aufwändig und
zeitintensiv

SharePoint

WSP-Pakete in SharePoint
hochladen → Neustart von
SharePoint!

SharePoint Designer-
Änderungen direkt in der DB →
kein Quellcodeverwaltung

Ergebnis

Bereitstellung von Office- und
SharePoint-Erweiterungen sind
bisher komplex und haben großen
Impact für den Anwender

Bereitstellung von Office Apps

	Office Store	Corporate catalog	Shared folder app catalog	Exchange Server
Task pane app				
Content app				
Mail app				

Bereistellung in Exchange

Option 1: Per Remote Powershell


```
New-App -URL:http://UrlZumManifest
```

```
Get-App - Lists the mail apps that  
are enabled for a mailbox.
```

```
Set-App - Enables or disables a mail  
app on a mailbox.
```

```
Remove-App - Removes a previously  
installed mail app from an Exchange  
server.
```

Option 2: Exchange Admin Center

Office 365 Preview Outlook Calendar People Newsfeed SkyDrive Sites ... Admin Christian Pappert

Exchange admin center

recipients sharing [apps](#)

permissions

compliance management

organization

protection

mail flow

mobile

public folders

unified messaging

Apps can bring additional functionality to your Outlook Web App experience. Apps let your users do and see more without leaving their mailbox. The following list shows apps that have been installed for the organization. [Find more apps for Outlook at the Office Store...](#)

NAME	PROVIDER	USER DEFAULT	PROVIDED TO
Action Items	Microsoft	Enabled	Everyone
Bing Maps	Microsoft	Enabled	Everyone
Suggested Meetings	Microsoft	Enabled	Everyone
Unsubscribe	Microsoft	Enabled	Everyone

1 selected of 4 total

Action Items
Version: 1.0
Created by: Microsoft

Shows Action Item suggestions from your email

This app is installed by default. It can't be uninstalled.

Permissions: Read/write mailbox
When the user clicks this app, the app will be able to read or modify the contents of any item in the user's mailbox and create new items. It will be able to access personal information -- such as the body, subject, sender, recipients, or attachments -- in any message or calendar item. The app may send this data to a 3rd party service.

Bereitstellung von SharePoint Apps

Eine Site Collection wird als AppCatalog bereitgestellt

Bereitstellung durch Upload des manifests in Document Library

<https://almdays.sharepoint.com/sites/appcatalog>

Bereitstellung in Office

Bereitstellung des Manifests in Fileshare oder in SharePoint

Eintrag der URLs und Pfade im Trustcenter (oder per Group Policy)

Bereitstellung im Office Store

The screenshot shows the Microsoft Seller Dashboard. At the top right, the user 'Torsten Mandelkow' is logged in with a 'Sign Out' link. The main header is 'Seller Dashboard'. Below this, there are two prominent messages: 'ACCOUNT PENDING APPROVAL' with a warning icon and text stating that apps can be added but not submitted until approved, and 'ADD NEW APP' with a play icon and text stating that tax and payout information is required for purchase listings, with a 'Create payout account' link and arrow. Below these messages, there are tabs for 'APPS' and 'ACCOUNT'. Under the 'APPS' tab, there are links for 'manage', 'client ids', and 'metrics'. A large blue square with a white plus sign is followed by the text 'add a new app'. At the bottom, there is a footer with the Microsoft logo and links for 'Terms of Use', 'Privacy Statement', and 'Seller Information'.

Anmeldung und Upload im Seller Dashboard

App muss Validation Policies entsprechen

<http://msdn.microsoft.com/en-us/library/jj220035.aspx>

Choice, Control and Flexibility

Summary

Neues App-Modell

Apps für Outlook, Word, Excel, Powerpoint, SharePoint, Project (optional mit Cloud-Anbindung)

Neue Entwicklungsunterstützung

Visual Studio „Napa“ für Prototyping und Poweruser

Visual Studio 2012 für den professionellen Entwickler von Apps

Komfortable Entwicklung (Intellisense, Debugging, Deployment etc.)

Neue Visual Studio Templates für App-Development

Verbessertes Deployment von Office und SharePoint Apps

Office Store, Exchange, Corporate Fileshare, Corporate App Catalog

Q&A

App for Office Anatomy

Common App Architecture

