

开发人员演练

本文档“按原样”提供。本文中表述的信息和观点（包括 URL 和其他 Internet 网站引用）如有变更，恕不另行通知。使用本文档的风险由您承担。

此处所述的某些示例仅为说明起见而提供，纯属虚构。不存在真实关联或连接，请勿妄加推测。

本文档未向您提供对任何 Microsoft 产品的任意知识产权的任何法律权利。您可以出于内部参考目的复制和使用本文档。

© 2010 Microsoft。保留所有权利。

Microsoft、SharePoint、Visual Studio、InfoPath 和 Visio 是 Microsoft 集团公司的商标。所有其他商标均归其各自所有者所有。

目录

练习 1 — Web 部件和 Linq 演练.....	4
任务 1 — 创建新 SharePoint 项目.....	4
任务 2 — 生成 LINQ-to-SharePoint 代理类以访问列表数据	7
任务 3 — 在可视化 Web 部件中访问 SharePoint 列表数据	9
任务 4 — 生成并部署可视化 Web 部件	11
练习 2 — 生成 BCS 外部内容类型.....	16
任务 1 — 创建业务数据目录模型项目	16
任务 2 — 更新 Entity 类的架构.....	18
任务 3 — 更新 Service 代码	28
任务 4 — 生成并部署.....	30
练习 3 — 为 SharePoint 客户端对象模型创建 Silverlight 应用程序.....	34
任务 1 — 创建 Silverlight 应用程序项目	34
任务 2 — 编写代码以访问并呈现 SharePoint 列表数据	37
任务 3 — 使用 SharePoint Silverlight Web 部件进行部署并测试.....	42
练习 4 — 使用 SharePoint 对象模型和 Silverlight 绘图控件创建图形.....	45
任务 1 — 创建 Silverlight 应用程序项目	45
任务 2 — 编写代码以访问 Employee SharePoint 列表数据并将其显示在 Silverlight 图形控件中	49
任务 3 — 使用 SharePoint Silverlight 图表 Web 部件进行部署并测试	53
练习 5 — 为沙盒解决方案创建 Web 部件.....	57
任务 1 — 创建含有 Web 部件的沙盒解决方案项目	57
任务 2 — 添加代码以提供查询和呈现功能.....	59
任务 3 — 生成并部署沙盒解决方案.....	62
练习 6 — 创建要在 SharePoint Designer 工作流中使用的活动	67
任务 1 — 创建和准备项目	67
任务 2 — 创建供可重用工作流使用的新工作流活动	69
任务 3 — 添加代码以基于传递给活动的参数创建文档库	71
任务 4 — 配置活动以进行部署。	73
任务 5 — 添加要与 SPCHOL305Ex1 一起部署的 SPDActivityDemo 活动	77
任务 6 — 使用功能设计器配置功能.....	79
任务 7 — 添加功能接收器并编写代码	79
任务 8 — 使用 SharePoint Designer 创建可重用工作流	80
任务 9 — 将可重用工作流导入 Visual Studio	88
任务 10 — 将工作流与 SharePoint 列表相关联	95
演练摘要	98

以下六个演练是精选方案的 C# 演练，专业开发人员将使用 Visual Studio 2010 在 SharePoint 2010 中执行这些演练。

在这些演练中提供了足够的屏幕快照，在阅读文档时无需动手操作软件。这些开发人员演练还在以下联机电子学习课程中作为动手实验提供：<http://msdn.microsoft.com/zh-cn/sharepoint/ee513147.aspx>。在该课程中还提供了其他实验，以及视频、代码示例和联机虚拟实验环境，动手实验提供 C# 和 VB.NET 两个版本。

若要提供有关本指南的反馈，请发送电子邮件至 sp2010fb@Microsoft.com。

练习 1 — Web 部件和 Linq 演练

预计完成此练习所需的时间：**10 分钟**

在此练习中，您将开发和部署从列表中读取数据并显示在 **DataGrid** 中的可视化 **Web** 部件。在此练习中，您将执行以下操作：

1. 创建可视化 **Web** 部件。
2. 生成 **Linq** 代理代码。
3. 使用 **Linq** 提供程序从 **SharePoint** 列表读取数据。
4. 使用 **SPDataGrid Web** 控件呈现数据。

任务 1 — 创建新 **SharePoint** 项目

在此任务中，将创建一个解决方案和项目。它将包含此实验的练习 1 中的剩余开发工作。

1. 转到“开始”菜单 | “所有程序” | “Microsoft Visual Studio 2010” | “Microsoft Visual Studio 2010”，以打开 **Visual Studio 2010**。
2. 从菜单中，选择“文件” | “新建” | “项目”。
3. 在“新建项目”对话框中，从“已安装的模板”中选择“**Visual C#**” | “**SharePoint**” | “**2010**”。
4. 从“项目项”中选择“**可视 Web 部件**”。

图 1 - SharePoint 2010 可视化 Web 部件项目

5. 在“名称”文本框中输入 **SPCHOL200-Ex1**
6. 在“位置”文本框中输入 **C:\SPHOLS\SPCHOL200\CS\Ex1**。
7. 取消选中“创建解决方案的目录”。
8. 单击“确定”。
9. 在“SharePoint 自定义向导”中：
 - 输入 <http://intranet.contoso.com/> 作为本地网站。
 - 将信任级别设置为“部署为场解决方案”。
 - 单击“完成”按钮。

图 2 - SharePoint 自定义向导

10. Visual Studio 将创建新 **SPCHOL200-Ex1** 项目并添加所需的文件。

图 3 - SPCHOL200-Ex1 项目

11. 请注意，Visual Studio 还创建名为 **VisualWebPart1** 的可视化 Web 部件。在解决方案资源管理器中，展开“VisualWebPart1”并打开“VisualWebPart1.webpart”。

图 4 - 可视化 Web 部件

- 将 `name` 属性值为 `Title` 的 `property` 元素的值更改为 `SPLinqDemoTitle`，将 `name` 属性值为 `Description` 的 `property` 元素的值更改为 `SPLinqDemoPart Description`。这将在部署可视化 Web 部件后更改其 `Title` 和 `Description` 属性。保存该文件。

```
<properties>
  <property name="Title" type="string">SPLinqDemoTitle</property>
  <property name="Description" type="string">SPLinqDemoPart Description</property>
</properties>
```

任务 2 — 生成 Linq-to-SharePoint 代理类以访问列表数据

在此任务中，您将使用新的 `spmetal.exe` 代码生成实用程序并生成 Linq-to-SharePoint 代理代码。

- 在解决方案资源管理器中，右键单击“SPCHOL200-Ex1”，然后选择“在 Windows 资源管理器中打开文件夹”。
- 按住 **Shift** 键并在资源管理器窗口中的任意位置右键单击，然后选择“在此处打开命令窗口”以在当前项目目录中打开命令提示符窗口：

图 5 - 在此处打开命令窗口

- 在命令提示符下键入以下命令并按 **Enter**，以设置 SharePoint 2010 文件夹的路径：
set path=%path%;c:\program files\common files\microsoft shared\web server extensions\14\bin
- 在命令提示符下键入以下命令并按 **Enter**，以生成 Linq-to-SharePoint 代理代码。

```
spmetal.exe /web:http://intranet.contoso.com /namespace:SPCHOL200_Ex1.VisualWebPart1  
/code:SPLinq.cs
```

注意 - 您可能收到有关“表单模板”列表的内容类型的警告。您可以放心地忽略此警告并继续

- 关闭命令窗口并切换回 Visual Studio。
- 在 Visual Studio 中，右键单击“SPCHOL200-Ex1”项目，然后选择“添加” | “现有项”。

图 6 - 添加现有项

7. 从“添加现有项”对话框中选择“SPLinq.cs”，然后单击“添加”：

图 7 - 添加 SPLinq.cs 文件

- 在解决方案资源管理器中，右键单击“引用”并选择“添加引用”。
- 切换到“浏览”选项卡，然后在“文件名”文本框中输入 **C:\Program Files\Common Files\Microsoft Shared\Web Server Extensions\14\ISAPI**。按 **Enter** 以更改目录。您的“添加引用”窗口现在应该如图 8 所示。

10. 选择 “Microsoft.SharePoint.Linq.dll” 。

图 8 - 添加引用

11. 单击 “确定” 向项目添加引用。

任务 3 — 在可视化 Web 部件中访问 SharePoint 列表数据

在此任务中，您将向解决方案添加允许可视化 Web 部件检索 SharePoint 列表数据的代码。

1. 在解决方案资源管理器中，展开 “VisualWebPart1” 并双击 “VisualWebPart1UserControl.ascx” 。
2. Visual Studio 将打开可视化 Web 部件用户控件。
3. 向用户控件添加以下代码以构造网格视图。

```
<%@ Import Namespace="Microsoft.SharePoint.WebControls" %>
<SharePoint:SPGridView id="spGridView" runat="server"
AutoGenerateColumns="false">
  <HeaderStyle HorizontalAlign="Left" ForeColor="Navy" Font-Bold="true" />
  <Columns>
 <SharePoint:SPBoundField DataField="Title"
HeaderText="Title"></SharePoint:SPBoundField>
 <SharePoint:SPBoundField DataField="JobTitle"
HeaderText="JobTitle"></SharePoint:SPBoundField>
 <SharePoint:SPBoundField DataField="ProjectTitle"
HeaderText="ProjectTitle"></SharePoint:SPBoundField>
 <SharePoint:SPBoundField DataField="DueDate"
HeaderText="DueDate"></SharePoint:SPBoundField>
  </Columns>
</SharePoint:SPGridView>
```

代码段: ASP.NET | spchol200_ex1_spgridview

4. 在添加上面的代码后, 可视化 Web 部件用户控件应该如下所示:

```
<%@ Assembly Name="$SharePoint.Project.AssemblyFullName$" %>
<%@ Assembly Name="Microsoft.Web.CommandUI, Version=14.0.0.0, Culture=neutral, PublicKeyToken=71e9bce11e94:
<%@ Register Tagprefix="SharePoint" Namespace="Microsoft.SharePoint.WebControls" Assembly="Microsoft.SharePc
<%@ Register Tagprefix="Utilities" Namespace="Microsoft.SharePoint.Utilities" Assembly="Microsoft.SharePoint
<%@ Import Namespace="Microsoft.SharePoint" %>
<%@ Register Tagprefix="WebPartPages" Namespace="Microsoft.SharePoint.WebPartPages" Assembly="Microsoft.Sha
<%@ Control Language="C#" AutoEventWireup="true" CodeBehind="VisualWebPart1UserControl.ascx.cs" Inherits="Sf

<%@ Import Namespace="Microsoft.SharePoint.WebControls" %>
<SharePoint:SPGridView id="spGridView" runat="server" AutoGenerateColumns="false">
  <HeaderStyle HorizontalAlign="Left" ForeColor="Navy" Font-Bold="true" />
  <Columns>
 <SharePoint:SPBoundField DataField="Title" HeaderText="Title"></SharePoint:SPBoundField>
 <SharePoint:SPBoundField DataField="JobTitle" HeaderText="JobTitle"></SharePoint:SPBoundField>
 <SharePoint:SPBoundField DataField="ProjectTitle" HeaderText="ProjectTitle"></SharePoint:SPBoundField>
 <SharePoint:SPBoundField DataField="DueDate" HeaderText="DueDate"></SharePoint:SPBoundField>
  </Columns>
</SharePoint:SPGridView>
```

图 9 - 可视化 Web 部件用户控件

5. 在解决方案资源管理器中, 右键单击“VisualWebPart1UserControl.ascx”并选择“查看代码”。
6. 向代码隐藏添加以下 using 语句:

```
using Microsoft.SharePoint.Linq;
using Microsoft.SharePoint;
using System.Linq;
```

代码段: My Code Snippets | spchol200_ex1_namespaces

7. 在 **Page_Load** 方法中插入以下代码:

```
var dc = new SPListDataSource(SPContext.Current.Web.Url);

var Employees = dc.GetList<EmployeesItem>("Employees");

var empQuery = from emp in Employees
 where emp.Project.DueDate <
 DateTime.Now.AddMonths(6)
 select new
 {
 emp.Title,
 emp.JobTitle,
 ProjectTitle = emp.Project.Title,
 DueDate =
 emp.Project.DueDate.Value.ToShortDateString()
 };

spGridView.DataSource = empQuery;
spGridView.DataBind();
代码段: My Code Snippets | spchol200_ex1_pageload
```

任务 4 – 生成并部署可视化 Web 部件

1. 在解决方案资源管理器中，右键单击“SPCHOL200-Ex1”并选择“部署”。这将生成可视化 Web 部件并将其部署到本地 SharePoint 网站：<http://intranet.contoso.com>

图 10 - 部署 VisualWebPart

2. 打开 Internet Explorer 并浏览到以下网站：
<http://intranet.contoso.com>
3. 提示进行身份验证时，输入以下详细信息。
用户名: Administrator
密码: pass@word1
4. 单击顶部菜单中的“编辑”图标，以打开 SharePoint 功能区的“编辑工具”。

图 11 - SharePoint “编辑”图标

图 12 - SharePoint 功能区 - 编辑页面

5. 切换到功能区中的“插入”选项卡并单击“Web 部件”，以向页面插入 Web 部件。

图 13 - SharePoint 功能区 - 插入 Web 部件

6. 在“类别”下，选择“自定义”。
7. 在“Web 部件”下，选择“SPListDemoTitle” Web 部件。

图 14 - 选择 SPListDemoTitle Web 部件

将光标置于您希望显示 **Web** 部件的页面区域。该区域必须是接受 **Web** 部件的区域。在此示例中，将光标置于“共享文档”控件下方的区域中。

图 15 - 布局区域

- 单击“添加”，将 **Web** 部件添加到页面中。此操作会将 **SPLinqDemoTitle** **Web** 部件添加到所选的布局区域。

图 16 - 添加到布局区域的 SPLinqDemoTitle Web 部件

- 单击“页面”，单击“保存并关闭”按钮上的下箭头并选择“停止编辑”，以保存页面并停止编辑。提示保存所做的更改时单击“是”。

图 17 - SharePoint 功能区 - 停止编辑

- 关闭 Internet Explorer。
- 关闭 Visual Studio 2010。

在刚才的练习中，您生成并部署了一个使用 LINQ to SharePoint 从 SharePoint 列表检索数据的可视化 Web 部件。

练习 2 — 生成 BCS 外部内容类型

此练习将指导您使用 Visual Studio 2010 BDC 模型项目模板创建外部内容类型并扩展该外部内容类型。

任务 1 — 创建业务数据目录模型项目

1. 转到“开始”菜单 | “所有程序” | “Microsoft Visual Studio 2010” | “Microsoft Visual Studio 2010” 以打开 **Visual Studio 2010**，然后从菜单中选择“文件” | “新建” | “项目”。
2. 选择“Visual C#” | “SharePoint” | “2010” | “业务数据连接模型”项目模板。
3. 在“名称”文本框中输入 **BDCEX1**。

图 18 - “新建项目”对话框

4. 在“位置”文本框中输入 **C:\SPHOLS\SPCHOL304\CS\Ex1**。
5. 单击“确定”。

- 将 URL 更改为 <http://intranet.contoso.com>。
- 选择“部署为场解决方案”单选按钮。

图 19 - SharePoint 自定义向导

- 单击“完成”。

任务 2 – 更新 Entity 类的架构

1. 从顶部菜单中，选择“视图”|“解决方案资源管理器”。在“解决方案资源管理器”中，将 `Entity1.cs` 重命名为 **Customer.cs**，然后将 `Entity1Service.cs` 重命名为 **CustomerService.cs**。出现下面的提示时单击“是”：

图 20 - Visual Studio 文件重命名提示

2. 如果尚未打开，请在解决方案资源管理器中双击 **Customer.cs**。使用以下代码替换 **Customer** 类主体中的代码。此操作将添加另外两个属性并将第三个的类型更改为我们在 BDC 定义中添加和修改的类型描述符的映射。

请注意，将 `Identifier1` 更改为 `CustomerId` 时，可以使用编辑器中显示的标志符号重命名对字段 `Identifier1` 的所有引用。这在此示例中没有什么帮助，但却是一种不错的做法。

```
public Int32 CustomerId { get; set; }
public string Message { get; set; }
public string FirstName { get; set; }
public string LastName { get; set; }
```

代码段: *My Code Snippets | spchol304_ex1_customer*

```
public partial class Customer
{
 //TODO: Implement additional propertie
 public Int32 CustomerId { get; set; }
 public string Message { get; set; }
 public string FirstName { get; set; }
 public string LastName { get; set; }
}
```

图 21 - 更改主体后的 Customer 类

任务 3 — 扩展外部内容类型的 BCS 元数据

1. 在解决方案资源管理器中，如果 BDC 设计器尚未打开，请打开“BdcModel1.bdcm”。

图 22 - 在 BDC 设计器中显示 BDCModel1.bdcm 的解决方案资源管理器。

2. 在设计器中，通过单击标题选择 **Entity1** 实体。

图 23 - Entity1 实体

3. 通过以下方式将 **Entity1** 重命名为 **Customer**: 在设计器中单击“Entity1”名称并按 F2（也可以在“属性”网格中更改名称）。
4. 在 Entity 设计器中突出显示 **Identifier1** 并按 F4，以打开“属性”网格。使用“属性”网格将 Identifier1 重命名为 **CustomerId** 并将其“类型名称”更改为 **System.Int32**。

图 24 - “类型名称”更改后的“属性”面板

5. 在 Visual Studio 的 BDC 资源管理器中，展开“模型” | “BdcModel1” | “BdcModel1” | “Customer” | “ReadList” | “returnParameter”。单击 Entity1List 以打开其“属性”网格。

图 25 - 突出显示 Entity1List 的 BDC 资源管理器

6. 使用“属性”网格，将 **Entity1List** 重命名为 **CustomerList**。
7. 在 BDC 资源管理器中，展开 **CustomerList**。

图 26 - 突出显示 Entity1 的 BDC 资源管理器

8. 使用“属性”网格，将 **Entity1** 重命名为 **Customer**。

在“BDC 资源管理器中”，展开“Customer”并使用“属性”网格将 Identifier1 重命名为 **CustomerId**，将“类型名称”设置为 **System.Int32**。

图 27 - 更改 Identifier1 后的“属性”网格

9. 在“BDC 资源管理器”中，右键单击“Customer”并选择“添加类型描述符”。

图 28 - Customer 实体上下文菜单

10. 选择“TypeDescriptor”，然后使用“属性”网格将“名称”更改为 **FirstName**。
11. 在“BDC 资源管理器”中，右键单击“Customer”并选择“添加类型描述符”。
12. 选择“TypeDescriptor”，然后使用“属性”网格将“名称”更改为 **LastName**。

图 29 - 添加 FirstName 和 LastName 类型描述符后 BDC 资源管理器中的 Customer 实体

13. 在“BDC 资源管理器”中，右键单击“Customer”并选择“复制”。

图 30 - Customer 实体上下文菜单

14. 在“BDC 资源管理器”中，展开“ReadItem”方法，右键单击“returnParameter”并选择“粘贴”。

图 31 - returnParameter 上下文菜单

15. 单击“是”。

图 32 - 替换类型描述符提示

16. 展开 “returnParameter” | “Customer” 并确认已成功复制 *FirstName* 和 *LastName* 类型描述符。

图 33 - 经过任务 1 的步骤 1 到步骤 18 更改后的 BDC 资源管理器

17. 在 “BDC 资源管理器” 中，展开 “ReadItem” | “id” 并选择 “Identifier1”。

18. 使用“属性”网格，将 Identifier1 重命名为 **CustomerId**，将“类型名称”设置为 **System.Int32**。

CustomerId TypeDescriptor	
LOB 名称	
Pre-Updater 字段	
Updater 字段	
标识符	CustomerId
标识符实体	
创建者字段	
关联筛选器	(无)
类型名称	System.Int32
名称	CustomerId
默认显示名称	
是缓存的	
是集合	False
外部标识符关联	(无)
外部标识符关联实体	
只读	
重要	

图 34 - 更改 Identifier1 后的“属性”网格

19. 使用“BDC 方法详细信息”窗格添加 update 方法

名称	方向	类型描述符
<添加方法实例>		
筛选器描述符		
<添加筛选器描述符>		
Update		
参数		
@ customer	In	Customer
<添加参数>		
实例		
Update		

图 35 - 正在添加 Update 方法的“BDC 方法详细信息”

20. 添加一个参数并将其命名为 id

图 36 - 向 Update 方法添加 id 参数

21. 在“BDC 资源管理器”窗口中打开新的 Update 方法

22. 将 ReadItem 方法中 @id 参数的 CustomerId 类型描述中的类型描述符复制到 Update 方法中的 @id 参数

23. 将 id 参数的 Pre-Updater 属性更改为 **True**。

The screenshot shows the Visual Studio IDE with the BDC model tree on the left and the Properties window on the right. The model tree is expanded to show the 'Update' operation's '@id' parameter. The Properties window is titled 'CustomerId TypeDescriptor' and shows the 'Pre-Updater 字段' property set to 'True'.

属性	值
LOB 名称	
Pre-Updater 字段	True
Updater 字段	
标识符	CustomerId
标识符实体	
创建者字段	
关联筛选器	(无)
类型名称	System.Int32
名称	CustomerId
默认显示名称	
是缓存的	
是集合	False
外部标识符关联	(无)
外部标识符关联实体	
只读	

图 37 - 将 Pre-Updater 字段更新为 True

任务 3 – 更新 Service 代码

1. 在“解决方案资源管理器”中，打开“CustomerService.cs”。
2. 使用以下代码替换 **CustomerService** 类的主体。这将基于给定 id 返回一个客户并根据请求返回一组客户。

```
public static Dictionary<Int32, Customer> d = null;
public static Customer ReadItem(Int32 id)
{
 // take a copy for SharePoint
 Customer c = new Customer();
 Customer e = d[id];
 c.CustomerId = e.CustomerId;
 c.FirstName = e.FirstName;
 c.LastName = e.LastName;
 c.Message = e.Message;
 return c;
}
public static IEnumerable<Customer> ReadList()
{
 // this is usually the first method called so check for null
 if (d == null)
 {
 d = new Dictionary<Int32, Customer>();
 for (int i = 0; i < 10; i++)
 {
 Customer e = new Customer();
 e.CustomerId = i;
 e.Message = i + " Item Data";
 e.FirstName = i + " First Name";
 e.LastName = i + " Last Name";
 d.Add(i, e);
 }
 }
 return d.Values;
}
public static void Update(Customer customer, Int32 id)
{
 d[id].FirstName = customer.FirstName;
 d[id].LastName = customer.LastName;
 d[id].Message = customer.Message;
}
```

代码段: *My Code Snippets | spchol304_ex1_customerservice*

```

public class CustomerService
{
 public static Dictionary<Int32, Customer> d = null;
 public static Customer ReadItem(Int32 id)
 {
 // take a copy for SharePoint
 Customer c = new Customer();
 Customer e = d[id];
 c.CustomerId = e.CustomerId;
 c.FirstName = e.FirstName;
 c.LastName = e.LastName;
 c.Message = e.Message;
 return c;
 }

 public static IEnumerable<Customer> ReadList()
 {
 // this is usually the first method called so check for null
 if (d == null)
 {
 d = new Dictionary<Int32, Customer>();
 for (Int32 i = 0; i < 10; i++)
 {
 Customer e = new Customer();
 e.CustomerId = i;
 e.Message = i + " Item Data";
 e.FirstName = i + " First Name";
 e.LastName = i + " Last Name";
 d.Add(i, e);
 }
 }
 return d.Values;
 }

 public static void Update(Customer customer, Int32 id)
 {
 d[id].FirstName = customer.FirstName;
 d[id].LastName = customer.LastName;
 d[id].Message = customer.Message;
 }
}

```

图 38 - 更改后的 CustomerService 类

3. 在解决方案资源管理器中，展开 **Features** 文件夹并双击 **Feature1.feature** 节点。这将打开功能设计器。
4. 单击功能设计器底部的“清单”选项卡。
5. 单击“编辑选项”旁边的 + 标志符号，打开模板编辑器。
6. 添加一个代表网站 URL 的新 Property

```
<Property Key="SiteUrl" Value="http://intranet.contoso.com" />
```

功能设计器现在应该如图 39 所示。

图 39 - 添加了 SiteUrl 属性的功能设计器

任务 4 — 生成并部署

1. 从菜单中，选择“生成” | “部署 BDCEX1”。
2. 在浏览器会话中打开 <http://intranet.contoso.com>。
3. 单击左侧导航区域中的“列表”

图 40 - “列表”链接

4. 单击“创建”。

图 41 - “创建”链接

在“创建”对话框中，选择“外部列表”并选择“创建”。

图 42 - “创建外部列表”对话框

5. 在“名称”文本框中输入 **My Contacts**。
6. 单击“外部内容类型”文本框右侧的第二个按钮（工具提示为“选择外部内容类型”的按钮）。

图 43 - “创建新外部列表”页

7. 选择“BDCEX1.BDCModel1.Customer”并单击“确定”。

图 44 - 业务数据类型选取器 - 网页对话框

图 45 - 新外部列表页面

- 单击“创建”。
- 您刚刚创建了一个外部内容类型以及一个承载该内容类型的列表。

图 46 - 以列表形式显示的外部内容类型（BDC 模型）

练习 3 — 为 SharePoint 客户端对象模型创建 Silverlight 应用程序

在此练习中，我们将创建一个在数据网格中显示 SharePoint 列表的基本 Silverlight 应用程序。列表的数据从服务器检索，因此可用于使用 SharePoint 客户端对象模型的 Silverlight。我们将使用 Visual Studio 2010 解决方案并将其部署到本地 SharePoint 服务器。

任务 1 — 创建 Silverlight 应用程序项目

我们将首先创建一个标准 Silverlight 应用程序项目。

1. 从“开始” | “所有程序” | “Microsoft Visual Studio 2010” | “Microsoft Visual Studio 2010” 打开 Visual Studio 2010。
2. 从菜单中，选择“文件” | “新建” | “项目”。
3. 在“新建项目”对话框中，展开“已安装的模板”左侧菜单的“其他项目类型” | “Visual Studio 解决方案” | “空白解决方案”。
4. 选择“.NET Framework 3.5”
5. 将解决方案命名为 **Begin**。
6. 在“位置”文本框中输入 **C:\SPHOLS\SPCHOL306\CS\Ex1**。

图 47 - “新建项目”对话框

7. 按“确定”继续。
8. 从菜单中，选择“文件”|“添加”|“新项目”。
9. 在“添加新项目”对话框中，展开“已安装的模板”左侧菜单的“Visual C#”|“Silverlight”，然后在屏幕中间部分的项目类型列表中选择“Silverlight 应用程序”项目类型。
10. 选择“.NET Framework 3.5”
11. 将项目命名为 **SPSilverlightExample**。
12. 位置保留不变。

图 48 - “添加新项目”对话框

13. 按“确定”继续。

图 49 - 添加 Silverlight 应用程序对话框

14. 按“确定”创建项目。
15. 在 **SPSilverlightExample** 项目中，我们现在将添加 SharePoint Silverlight 客户端对象模型的引用程序集。右键单击 **SPSilverlightExample** 项目中的“引用”，然后选择“添加引用”。
16. 浏览到“C:\Program Files\Common Files\Microsoft Shared\Web Server Extensions\14\TEMPLATE\LAYOUTS\ClientBin”文件夹。
17. 选择“Microsoft.SharePoint.ClientSilverlight.dll”和“Microsoft.SharePoint.Client.Silverlight.Runtime.dll”（按住 Ctrl 可以选择多个文件）
18. 按“确定”添加所选 dll 的引用。

图 50 - 添加引用

任务 2 — 编写代码以访问并呈现 SharePoint 列表数据

1. 在 Visual Studio 中，打开“工具箱”并展开“Silverlight 控件”。
2. 将 **DataGrid** 控件拖动到 Page.xaml Silverlight 设计器中的现有 Grid 上。

图 51 - Silverlight 控件工具箱

3. 通过以下方式扩展 DataGrid，使其占据整个页面：转到“属性”网格并将“Width”和“Height”属性设置为“Auto”，将“HorizontalAlignment”和“VerticalAlignment”属性设置为“Stretch”，将“Margin”设置为 0。

图 52 - DataGrid 属性

- 另外，务必选中“AutoGenerateColumns”（或在 XAML 中将其值设置为 true）。

图 53 - AutoGenerate Columns 属性

- 打开 **App.xaml.cs**，将以下 using 语句添加到文件顶部：

```
using Microsoft.SharePoint.Client;
using System.Threading;
```

代码段: *My Code Snippets | spchol306_ex1_app_namespaces*

6. 将以下代码添加到 **Application_Startup** 方法的开头。

```
ApplicationContext.Init(e.InitParams, SynchronizationContext.Current);
```

代码段: *My Code Snippets | spchol306_ex1_application_startup*

7. 打开 **MainPage.xaml.cs**, 将以下 `using` 语句添加到文件顶部:

```
using Microsoft.SharePoint.Client;
```

代码段: *My Code Snippets | spchol306_ex1_page_namespaces*

8. 将以下类添加到 **MainPage** 类之前:

```
public class Project
{
 public string Title { get; set; }
 public DateTime DueDate { get; set; }
 public string Description { get; set; }
}
```

代码段: *My Code Snippets | spchol306_ex1_classes*

9. 将以下变量添加到 **MainPage** 类中:

```
private ListItemCollection projects;
```

代码段: *My Code Snippets | spchol306_ex1_property*

10. 将以下代码添加到 **Page** 构造函数中 `InitializeComponent` 调用的下方:


```

ClientContext context = new ClientContext(ApplicationContext.Current.Url);
context.Load(context.Web);
List Projects = context.Web.Lists.GetByTitle("Projects");
context.Load(Projects);

CamlQuery query = new Microsoft.SharePoint.Client.CamlQuery();
string camlQueryXml = "<View><Query><Where><Gt>" +
 "<FieldRef Name='Due x0020 Date' />" +
 "<Value Type='DateTime'>2008-01-1T00:00:00Z</Value>" +
 "</Gt></Where></Query><ViewFields>" +
 "<FieldRef Name='Title' /><FieldRef Name='Description' />" +
 "<FieldRef Name='Due x0020 Date' />" +
 "</ViewFields></View>";

query.ViewXml = camlQueryXml;
projects = Projects.GetItems(query);
context.Load(projects);
context.ExecuteQueryAsync(new
ClientRequestSucceededEventHandler(OnRequestSucceeded), null);

```

代码段: *My Code Snippets | spchol306_ex1_initializecomponent*

11. 将以下代码添加到构造函数之后:

```

private void OnRequestSucceeded(Object sender, ClientRequestSucceededEventArgs
args)
{
 // this is not called on the UI thread
 Dispatcher.BeginInvoke(BindData);
}

private void BindData()
{
 List<Project> projects = new List<Project>();
 foreach (ListItem li in projects)
 {
 projects.Add(new Project()
 {
 Title = li["Title"].ToString(),
 DueDate = Convert.ToDateTime(li["Due x0020 Date"].ToString()),
 Description = li["Description"].ToString()
 });
 }
 dataGrid1.ItemsSource = projects; // must be on UI thread
}

```

代码段: *My Code Snippets | spchol306_ex1_methods*

此代码将初始化 SharePoint Silverlight 客户端对象模型上下文 (ClientContext)。然后获取对 Projects 列表的引用, 并对列表运行简单的 CAML 查询以提取截止日期晚于 1/1/2008 的所有项目。结果将转换为 Projects 列表并绑定到 Silverlight DataGrid 控件。

任务 3 — 使用 SharePoint Silverlight Web 部件进行部署并测试

若要将解决方案部署到 SharePoint，Silverlight 项目创建的结果 .xap 文件需要位于 **C:\Program Files\Common Files\Microsoft Shared\Web Server Extensions\14\TEMPLATE\LAYOUTS\ClientBin** 文件夹中。

1. 右键单击“SPSilverlightExample”项目，选择“属性”并选择“生成”选项卡。
2. 将输出路径更改为 **C:\Program Files\Common Files\Microsoft Shared\Web Server Extensions\14\TEMPLATE\LAYOUTS\ClientBin**。

图 54 - 项目属性

3. 生成解决方案。 .xap 文件已复制到所需 SharePoint 目录，您可以将 Silverlight Web 部件添加到 SharePoint 网站。
4. 打开 Internet Explorer 并浏览到 <http://intranet.contoso.com>。

5. 选择页面顶部的“编辑”图标。
6. 选择“插入”选项卡，然后单击“Web 部件”。
7. 从“类别”列表中选择“媒体和内容”，从 Web 部件列表中选择“Silverlight Web 部件”，然后单击“添加”。
8. 在弹出的“Silverlight Web 部件”对话框中，输入 `/_layouts/ClientBin/SPSilverlightExample.xap` 作为 URL。

图 55 - Silverlight Web 部件 Url 对话框

9. 单击“确定”保存 Silverlight Web 部件。
10. 退出编辑模式。
11. 最终 Web 部件在 SharePoint 页面上将如下所示：

图 56 - 完成的 Silverlight Web 部件

在此练习中，您已经创建了一个在数据网格中显示 SharePoint 列表的基本 Silverlight 应用程序。列表的数据从服务器检索，因此可用于使用 SharePoint 客户端对象模型的 Silverlight。

练习 4 — 使用 SharePoint 对象模型和 Silverlight 绘图控件创建图形

在练习 2 中，我们将再次使用 SharePoint 对象模型访问 SharePoint 列表数据，但是这次我们将使用 LINQ 和 Silverlight 图表控件在图形中显示数据。

任务 1 — 创建 Silverlight 应用程序项目

1. 从“开始” | “所有程序” | “Microsoft Visual Studio 2010” | “Microsoft Visual Studio 2010” 打开 Visual Studio 2010。
2. 从菜单中，选择“文件” | “新建” | “项目”。
3. 在“新建项目”对话框中，展开“已安装的模板”左侧菜单的“其他项目类型” | “Visual Studio 解决方案” | “空白解决方案”。
4. 将解决方案命名为 **Begin**。
5. 将位置更改为 **C:\SPHOLS\SPCHOL306\CS\Ex2**

图 57 - “新建项目”对话框

- 按“确定”继续。
- 从菜单中，选择“文件”|“添加”|“新项目”。
- 在“添加新项目”对话框中，展开“已安装的模板”左侧菜单的“Visual C#”|“Silverlight”，然后在屏幕中间部分的项目类型列表中选择“Silverlight 应用程序”项目类型。
- 将项目命名为 **SilverlightEmployeeContributionsGraph**。
- 位置保留不变。

图 58 - “添加新项目”对话框

11. 单击“确定”。

图 59 - 添加 Silverlight 应用程序对话框

12. 按“确定”创建项目。

13. 在 **SPSilverlightExample** 项目中，我们现在将添加 **SharePoint Silverlight** 客户端对象模型的引用程序集。右键单击 **SilverlightEmployeeContributionsGraph** 项目中的“引用”，然后选择“添加引用”。

14. 浏览到 **C:\Program Files\Common Files\Microsoft Shared\Web Server Extensions\14\TEMPLATES\LAYOUTS\ClientBin** 文件夹。

15. 选择“**Microsoft.SharePoint.ClientSilverlight.dll**”和“**Microsoft.SharePoint.Client.Silverlight.Runtime.dll**”（按住 **Ctrl** 可以选择多个文件）

16. 按“确定”添加所选 **dll** 的引用。

图 60 - 添加引用

12. 添加对 **Silverlight 图表控件** 程序集的引用。它位于“.NET”选项卡上，名为 **System.Windows.Controls.DataVisualization.Toolkit**。

图 61 - 添加 DataVisualization 引用

任务 2 — 编写代码以访问 Employee SharePoint 列表数据并将其显示在 Silverlight 图形控件中

1. 在解决方案资源管理器中，**右键单击 App.xaml** 文件并选择“查看代码”。在打开的 **App.xaml.cs** 中，将以下 **using** 语句添加到文件顶部：

```
using Microsoft.SharePoint.Client;
using System.Threading;
```

代码段: *My Code Snippets | spchol306_ex2_app_namespaces*

2. 将以下代码添加到 **Application_Startup** 方法的开头。

```
ApplicationContext.Init(e.InitParams, SynchronizationContext.Current);
```

代码段: *My Code Snippets | spchol306_ex2_application_startup*

3. 在 **MainPage.xaml** 文件的 XAML 视图中，在 **UserControl** 元素中添加以下 XML 命名空间：

```
xmlns:chartingToolkit="clr-
namespace:System.Windows.Controls.DataVisualization.Charting;assembly=System.Windows.Controls.DataVisualization.Toolkit"
```

4. 在 Grid 元素中添加以下 Silverlight 图表控件:

```
<chartingToolkit:Chart x:Name="chart" Width="350" Height="250" Title="Team
Contributions">
  <chartingToolkit:Chart.Series>
 <chartingToolkit:ColumnSeries ItemsSource="{Binding}"
 DependentValuePath="Contributions"
 IndependentValuePath="Name"
 AnimationSequence="FirstToLast"
 Title="Contributions" IsSelectionEnabled="True" />
  </chartingToolkit:Chart.Series>
</chartingToolkit:Chart>
```


图 62 - Silverlight 图表 XAML

5. 打开 **MainPage.xaml.cs**, 将以下 using 语句添加到文件顶部:

```
using Microsoft.SharePoint.Client;
```

代码段: *My Code Snippets | spchol306_ex2_page_namespaces*

6. 将以下类添加到 **MainPage** 类之前:

```
public class EmployeeContributions
{
 public string Name { get; set; }
 public string TeamName { get; set; }
 public decimal Contributions { get; set; }
}

public class TeamContributions
{
 public string Name { get; set; }
 public decimal Contributions { get; set; }
}
```

代码段: *My Code Snippets | spchol306_ex2_classes*

7. 将以下变量添加到 **MainPage** 类中:

```
private ListItemCollection employees;
```

代码段: *My Code Snippets | spchol306_ex2_property*

8. 将以下代码添加到 **Page** 构造函数中 **InitializeComponent** 调用的下方:

```
ClientContext context = new ClientContext(ApplicationContext.Current.Url);
context.Load(context.Web);
List employees = context.Web.Lists.GetByTitle("Employees");
context.Load(employees);

CamlQuery query = new CamlQuery();
string camlQueryXml = null;

query.ViewXml = camlQueryXml;
employees = employees.GetItems(query);
context.Load(employees);
context.ExecuteQueryAsync(new
ClientRequestSucceededEventHandler(OnRequestSucceeded), null);
```

代码段: *My Code Snippets | spchol306_ex2_initializecomponent*

9. 将以下代码添加到构造函数之后:

```
private void OnRequestSucceeded(Object sender, ClientRequestSucceededEventArgs
args)
{
 // this is not called on the UI thread
 Dispatcher.BeginInvoke(BindData);
}

private void BindData()
{
 List<EmployeeContributions> employees = new List<EmployeeContributions>();

 // get list item values into a strongly typed class
 foreach (ListItem li in employees)
 {
 employees.Add(new EmployeeContributions
 {
 Name = li["Title"].ToString(),
 TeamName = li["Team"].ToString(),
 Contributions =
Convert.ToDecimal(li["Contribution x0020 x0028 in x00"])
 });
 }

 // use linq to group employees on team name and then total team
contributions
 List<TeamContributions> teams = employees
 .GroupBy(e => e.TeamName)
 .Select(t => new TeamContributions
 {
 Name = t.Key,
 Contributions = t.Sum(e => e.Contributions)
 }).ToList();

 chart.DataContext = teams; // must be on UI thread
}
}
```

代码段: My Code Snippets | spchol306_ex2_methods

10. 与上一练习相同, 使用 SharePoint Silverlight 客户端对象模型从 SharePoint 列表检索数据。将员工捐款项填充到列表中后, 会使用 LINQ 将员工分成几个工作组并计算其总和。然后将工作组捐款设置为图表的数据源。

任务 3 — 使用 SharePoint Silverlight 图表 Web 部件进行部署并测试

若要将解决方案部署到 SharePoint，Silverlight 项目创建的结果 .xap 文件需要位于 **C:\Program Files\Common Files\Microsoft Shared\Web Server Extensions\14\TEMPLATE\LAYOUTS\ClientBin** 文件夹中。

1. 右键单击“SilverlightEmployeeContributionsGraph”项目，选择“属性”并选择“生成”选项卡。
2. 将输出路径更改为 **C:\Program Files\Common Files\Microsoft Shared\Web Server Extensions\14\TEMPLATE\LAYOUTS\ClientBin**。

图 63 - Silverlight 项目属性

3. 生成解决方案。 .xap 文件已复制到所需 SharePoint 目录，您可以将 Silverlight Web 部件添加到 SharePoint 网站。
4. 打开 Internet Explorer 并浏览到 <http://intranet.contoso.com>。

- 我们将更新在上一练习中添加的 Silverlight Web 部件，使其指向我们刚刚创建的新 Silverlight 图表控件。单击 Silverlight Web 部件右上角的下拉箭头图标，然后选择“编辑 Web 部件”。

图 64 - Silverlight Web 部件属性

- 单击“配置”按钮（可能必须向右滚动窗口才能看到“配置”按钮），然后在“Silverlight Web 部件”对话框中输入 `/_layouts/ClientBin/SilverlightEmployeeContributionsGraph.xap`。

图 65 - Silverlight Web 部件 URL

7. 单击“确定”。
8. 单击“Silverlight Web 部件”侧栏底部的“确定”。

9. 最终 Web 部件将如下所示：

图 66 - 完成的 Silverlight 图表 Web 部件

练习 5 — 为沙盒解决方案创建 Web 部件

在此练习中，我们将创建用于呈现并更新部署为沙盒解决方案的列表数据的 Web 部件。

任务 1 — 创建含有 Web 部件的沙盒解决方案项目

我们将首先创建一个标准 Silverlight 应用程序项目。

1. 从“开始” | “所有程序” | “Microsoft Visual Studio 2010” | “Microsoft Visual Studio 2010” 打开 Visual Studio 2010。
2. 从菜单中，选择“文件” | “新建” | “项目”。
3. 在“新建项目”对话框中，展开“已安装的模板”左侧菜单的“Visual C#” | “SharePoint” | “2010” | “空白 SharePoint 项目”。
4. 将项目命名为 **SBSolutionDemo**。
5. 将位置更改为 **C:\SPHOLS\SPCHOL307\CS\Ex1**

图 67 - “新建项目”对话框

- 按“确定”继续。
- 在“SharePoint 自定义向导”中，将用于调试的本地网站更改为 **http://intranet.contoso.com/**。
- 将 SharePoint 解决方案的信任级别保留为“部署为沙盒解决方案”。

图 68 - SharePoint 自定义向导步骤 1

- 按“完成”继续。Visual Studio 将创建新项目并添加所需的文件。
- 右键单击解决方案资源管理器中的“SBSolutionDemo”项目，然后选择“添加”|“新项”。
- 确保在“已安装的模板”窗格中选择了“Visual C#”|“SharePoint”|“2010”。
- 在“添加新项”对话框中，进行选择以添加一个新 **Web 部件**，然后将其命名为 **SBWebPart**。

图 69 - “添加新项”对话框

13. 按“添加”将 Web 部件添加到项目中。

任务 2 — 添加代码以提供查询和呈现功能

1. 打开 **SBWebPart.cs**，在其他 using 语句之后添加以下 using 语句：

```
using System.Web.UI.HtmlControls;
```

代码段：My Code Snippets | spchol307_ex1_webpart_namespaces

2. 将以下变量添加到 **SBWebPart** 类中：

```
DropDownList _ddlProjects = new DropDownList();
TextBox _tbDescription = new TextBox();
TextBox _tbDueDate = new TextBox();
```

代码段：My Code Snippets | spchol307_ex1_webpart_variables

3. 将以下新方法添加到 **SBWebPart** 类中:

```
protected override void OnLoad(EventArgs e)
{
 base.OnLoad(e);
 if (!Page.IsPostBack)
 GetProjectDetails();
}

/* Populate the text boxes with the selected project details */
private void GetProjectDetails()
{
 EnsureChildControls();
 if (ddlProjects.SelectedValue != "-- Select a Project --")
 {
 SPList pList = SPContext.Current.Web.Lists["Projects"];
 int nProjectID = Convert.ToInt32(ddlProjects.SelectedValue);
 SPLListItem spliProject = pList.GetItemById(nProjectID);
 tbDescription.Text = spliProject["Description"].ToString();
 DateTime dueDate = Convert.ToDateTime(spliProject["Due x0020 Date"]);
 tbDueDate.Text = dueDate.ToShortDateString();
 }
 else
 {
 tbDescription.Text = String.Empty;
 tbDueDate.Text = String.Empty;
 }
}
```

代码段: *My Code Snippets | spchol307_ex1_webpart_getprojectdetails*

4. 使用以下代码替换现有 **CreateChildControls** 方法:

```
protected override void CreateChildControls()
{
 base.CreateChildControls();

 Panel parent = new Panel();
 parent.Style.Add("border", "solid 1px Navy");
 parent.Style.Add("background-color", "#EEEEEE");
 parent.Style.Add("width", "250px");
 ddlProjects.ID = "ddlProjects";
 ddlProjects.AutoPostBack = true;
 ddlProjects.SelectedIndexChanged += new
 EventHandler(ddlProjects_SelectedIndexChanged);
 PopulateProjects();
 parent.Controls.Add( ddlProjects);

 Panel panel = new Panel();
 Label label = new Label();
 label.Text = "Description";
 panel.Controls.Add(label);
 parent.Controls.Add(panel);
 panel = new Panel();
 panel.Controls.Add( tbDescription);
 parent.Controls.Add(panel);

 label = new Label();
 label.Text = "Due Date";
 panel = new Panel();
 panel.Controls.Add(label);
 parent.Controls.Add(panel);

 panel = new Panel();
 panel.Controls.Add( tbDueDate);
 parent.Controls.Add(panel);

 panel = new Panel();
 Button bUpdateProject = new Button();
 bUpdateProject.Text = "Update Project";
 bUpdateProject.Click += new EventHandler(bUpdateProject_Click);
 panel.Controls.Add(bUpdateProject);
 parent.Controls.Add(panel);
 Controls.Add(parent);
}
```

代码段: *My Code Snippets | spchol307_ex1_webpart_createchildcontrols*

5. 在 **CreateChildControls** 下方添加以下方法:

```
private void PopulateProjects()
{
 SPList splProjects = SPContext.Current.Web.Lists["Projects"];
 ddlProjects.Items.Add("-- Select a Project --");
 foreach (SPListItem spli in splProjects.Items)
 {
 ddlProjects.Items.Add(new ListItem(spli.Title, spli.ID.ToString()));
 }
}

void ddlProjects_SelectedIndexChanged(object sender, EventArgs e)
{
 GetProjectDetails();
}

/* Update the current project */
void bUpdateProject_Click(object sender, EventArgs e)
{
 EnsureChildControls();
 int nProjectID = Convert.ToInt32(ddlProjects.SelectedValue);
 SPListItem spliProject =
 SPContext.Current.Web.Lists["Projects"].GetItemById(nProjectID);
 spliProject["Description"] = tbDescription.Text;
 spliProject["Due x0020 Date"] = tbDueDate.Text;
 spliProject.Update();
}
```

代码段: *My Code Snippets | spchol307_ex1_webpart_populateprojects*

任务 3 — 生成并部署沙盒解决方案

使用 SharePoint 网站部署沙盒解决方案。

1. 右键单击“SBSolutionDemo”项目并选择“程序包”，以创建一个 .wsp 文件。
2. 打开 Internet Explorer 并浏览到 <http://intranet.contoso.com>。
3. 打开“网站操作”菜单并选择“网站设置”。
4. 在“库”部分，选择“解决方案”。

图 70 - 解决方案库

5. 选择“解决方案”选项卡。
6. 在“解决方案”选项卡上，选择“上载解决方案”。
7. 在弹出的“上载文档”对话框中，浏览到位于以下位置的 .wsp 文件：
C:\SPHOLS\SPCHOL307\CS\Ex1\SBSolutionDemo\SBSolutionDemo\bin\Debug\SBSolutionDemo.wsp。
8. 单击“确定”将 SBSolutionDemo.wsp 上载到 SharePoint。保持“覆盖现有文件”框处于选中状态。
9. 在“解决方案库 — 激活解决方案”对话框中，单击“激活”。沙盒解决方案 Web 部件现在已经可以使用。
10. 打开“网站操作”菜单并选择“其他选项”。
11. 在“创建”对话框的“页”部分，选择“Web 部件页”。单击“创建”。

12. 将新 Web 部件页命名为 **SBSolutionDemoPage**，将“布局”设置为“整页，垂直”。将“保存位置”设置为“共享文档”。

The screenshot shows the 'New Web Part Page' dialog box in SharePoint 2010. It is divided into three main sections: 'Name', 'Layout', and 'Save location'.
 - **Name:** The text '请为 Web 部件页键入文件名。该文件名将显示在整个网站的标题和链接中。' is followed by a text box containing 'SBSolutionDemoPage' and a '.aspx' extension. There is a checkbox for '覆盖现有文件 (如果文件已经存在)'.
 - **Layout:** The text '请选择布局模板以在网页各区域中排列 Web 部件。...' is followed by a list of layout templates. The first option, '整页，垂直', is selected and highlighted in blue. Other options include '整页，左列，正文', '整页，右列，正文', '整页，页脚，2 栏，4 行', '整页，页脚，4 栏，页行', '左列，整页，页脚，页行，3 栏', and '右列，整页，页脚，页行，3 栏'.
 - **Save location:** The text '请选择要保存 Web 部件页的文档库。' is followed by a dropdown menu set to '共享文档'.
 At the bottom right, there are two buttons: '创建' (Create) and '取消' (Cancel). The '创建' button is highlighted with a blue border.

图 71 - 新建 Web 部件页

13. 单击“创建”，创建新 Web 部件页。
14. 选择新 Web 部件页的中间区域，然后单击显示在顶部工具栏中的新“插入”选项卡。
15. 选择“Web 部件”，然后在“类别”|“自定义”的“Web 部件”下选择“SBWebPart”。
16. 单击“添加”将沙盒解决方案 Web 部件添加到页面中。

17. 在功能区中，单击“页面”。接下来，单击工具栏中的“停止编辑”

图 72 - SBWebPart

18. 选择位于页面右上角工具栏中的“系统帐户”，然后选择“以其他用户身份登录”。

19. 对于“用户名”，输入 **andyj**；对于“密码”，输入 **pass@word1**。

图 73 - Windows 登录对话框

20. 单击“确定”。

21. 沙盒解决方案 Web 部件现在已经可以使用。从下拉菜单中选择不同内容进行查看。完成后，关闭 Internet Explorer。

图 74 - 沙盒解决方案 Web 部件

练习 6 — 创建要在 SharePoint Designer 工作流程中使用的活动

此练习演示如何创建供 SharePoint Designer 可重用工作流程使用的自定义工作流程活动并将它们一起部署为单个 *.WSP。还演示如何将这个工作流程导入 Visual Studio 2010。

任务 1 — 创建和准备项目

在此任务中，您将创建一个空项目解决方案并使用 SharePoint 用户控件。

1. 转到“开始”|“所有程序”|“Microsoft Visual Studio 2010”|“Microsoft Visual Studio 2010”，以打开 **Visual Studio 2010**。
2. 在 **Visual Studio 2010** 中，转到“文件”|“新建”|“项目”以创建一个新项目。
3. 选择“Visual C#”|“SharePoint”|“2010”|“空白 SharePoint 项目”项目模板。
4. 在“名称”文本框中，输入 **SPCHOL305Ex1**，在“位置”文本框中输入 **C:\SPHOLS\SPCHOL305\CS\Ex1**。

图 75 - “新建项目”对话框

- 单击“确定”。
- 在“SharePoint 自定义向导”中，将 URL 更改为 <http://intranet.contoso.com> 并选择“部署为场解决方案”。然后单击“完成”。

图 76 - SharePoint 自定义向导

- Visual Studio 将创建新 SPCHOL305Ex1 项目并添加所需的文件。

任务 2 — 创建供可重用 workflow 使用的新 workflow 活动

1. 在 Visual Studio 2010 中，转到“文件”|“添加”|“新项目”以添加一个新项目。
2. 将 Framework 更改为 **.NET Framework 3.5**

图 77 - 设置 .NET Framework 版本

3. 选择“Visual C#”|“Workflow”|“工作流程活动库”项目模板。
4. 在“名称”文本框中，输入 **SPDActivityDemo**，然后单击“确定”。

图 78 - “新建项目”对话框

5. 在“解决方案资源管理器”中，右键单击“SPDActivityDemo”项目并选择“添加引用”。
6. 切换到“浏览”选项卡。在“文件名”文本框中输入 **C:\Program Files\Common Files\Microsoft Shared\Web Server Extensions\14\ISAPI**，然后按 **Enter**。

- 选择“Microsoft.SharePoint.dll”和“Microsoft.SharePoint.WorkflowActions.dll”，然后单击“确定”。

图 79 - “添加引用”对话框

- 右键单击解决方案资源管理器中的“Activity1.cs”并选择“重命名”。
- 将 **Activity1.cs** 重命名为 **CreateDocumentLibrary.cs**。

任务 3 — 添加代码以基于传递给活动的参数创建文档库

1. 右键单击解决方案资源管理器中的“CreateDocumentLibrary.cs”文件，然后选择“查看代码”。
2. 将 **CreateDocumentLibrary** 基类从 **SequenceActivity** 更改为 **Activity**，如下所示。

```
public partial class CreateDocumentLibrary :Activity
```

3. 在文件顶部的现有 **using** 语句下添加以下 **using** 语句：

```
using Microsoft.SharePoint;
using Microsoft.SharePoint.Workflow;
using Microsoft.SharePoint.WorkflowActions;
```

代码段： *My Code Snippets* / **spchol305_ex1_createdoclib_namespace**

4. 向 **CreateDocumentLibrary** 类添加名为 **UrlProperty** 的新 **DependencyProperty**。
 - 这将是文档库的创建位置。

```
public static DependencyProperty UrlProperty = DependencyProperty.Register("Url",
typeof(string), typeof(CreateDocumentLibrary), new PropertyMetadata(""));
[DescriptionAttribute("Url of base site")]
[BrowsableAttribute(true)]
[DesignerSerializationVisibilityAttribute(DesignerSerializationVisibility.Visible)]
[ValidationOption(ValidationOption.Optional)]
public string Url
{
 get
 {
 return ((string) (base.GetValue(CreateDocumentLibrary.UrlProperty)));
 }
 set
 {
 base.SetValue(CreateDocumentLibrary.UrlProperty, value);
 }
}
```

代码段： *My Code Snippets* / **spchol305_ex1_createdoclib_urlproperty**

5. 向 **CreateDocumentLibrary** 类添加名为 **DocLibNameProperty** 的 **DependencyProperty**。
 - 这将是活动创建的 *DocumentLibrary* 的名称。

```

public static DependencyProperty DocLibNameProperty =
DependencyProperty.Register("DocLibName", typeof(string),
typeof(CreateDocumentLibrary), new PropertyMetadata(""));
[DescriptionAttribute("Used as doc lib name")]
[BrowsableAttribute(true)]
[DesignerSerializationVisibilityAttribute(DesignerSerializationVisibility.Visible)]
[ValidationOption(ValidationOption.Optional)]
public string DocLibName
{
 get
 {
 return ((string)(base.GetValue(CreateDocumentLibrary.DocLibNameProperty)));
 }
 set
 {
 base.SetValue(CreateDocumentLibrary.DocLibNameProperty, value);
 }
}

```

代码段: *My Code Snippets* / **spchol305_ex1_createdoclib_doclibproperty**

6. 在 **CreateDocumentLibrary** 构造函数下添加以下代码:

```

protected override ActivityExecutionStatus Execute(ActivityExecutionContext
executionContext)
{
 CreateDocLib();
 return ActivityExecutionStatus.Closed;
}

private void CreateDocLib()
{
 using (SPSite sps = new SPSite(Url))
 {
 using (SPWeb spw = sps.RootWeb)
 {
 Guid ID = spw.Lists.Add(DocLibName, DocLibName + " Document Library",
SPListTemplateType.DocumentLibrary);
 SPList spdl = spw.Lists[ID];
 spdl.OnQuickLaunch = true;
 spdl.Update();
 }
 }
}

```

代码段: *My Code Snippets* / **spchol305_ex1_createdoclib_execute**

任务 4 — 配置活动以进行部署。

1. 为活动配置强名称。将 **SPDActivityDemo.snk** 从 Resources 文件夹（本手册的开头列出了该位置）添加到 **SPDActivityDemo** 项目。

图 80 - 添加现有项

2. 在解决方案资源管理器中右键单击 **SPDActivityDemo** 项目，然后选择“属性”。
3. 单击“签名”选项卡，选中“为程序集签名”，然后选择“SPDActivityDemo.snk”。

图 81 - 签名

4. 生成项目 (**CTRL-SHIFT-B**) 并修正所有错误。

5. 右键单击“SPCHOL305Ex1”项目，然后依次单击“添加”和“SharePoint 映射文件夹”

图 82 - SharePoint 映射文件夹

6. 在“添加 SharePoint 映射文件夹”对话框中选择“Template\2052\Workflow”，然后选择“确定”。

图 83 - “添加 SharePoint 映射文件夹” 对话框

7. 在解决方案资源管理器中，展开新添加的“Workflow”文件夹。
8. 右键单击“SPCHOL305Ex1”文件夹（如果存在）并选择“删除”。
9. 右键单击“Workflow”文件夹并选择“添加” | “新项”。
10. 选择“XML 文件”模板并将文件命名为 **SPDActivityDemo.ACTIONS**，然后单击“添加”。

图 84 - “添加新项”对话框

7. 使用以下代码替换 **SPDActivityDemo.ACTIONS** 的内容

```
<?xml version="1.0" encoding="utf-8"?>
<WorkflowInfo>
  <Actions Sequential="then" Parallel="and">
 <Action Name="Create Document Library"
 ClassName="SPDActivityDemo.CreateDocumentLibrary"
 Assembly="SPDActivityDemo, Version=1.0.0.0,
 Culture=neutral, PublicKeyToken=a66e91d2ee2fa8f8"
 AppliesTo="all"
 Category="Labs">
 <RuleDesigner Sentence="Document Library Name %1 to site %2.">
 <FieldBind Field="DocLibName" Text="Document Library Name"
 DesignerType="TextArea" Id="1"/>
 <FieldBind Field="Url" Text="Url of base site" Id="2"
 DesignerType="TextArea"/>
 </RuleDesigner>
 <Parameters>
 <Parameter Name="DocLibName" Type="System.String, mscorlib"
 Direction="In" />
 <Parameter Name="Url" Type="System.String, mscorlib"
 Direction="In" />
 </Parameters>
 </Action>
  </Actions>
</WorkflowInfo>
```

代码段: *My XML Snippets* | **spchol305_ex1_workflowactions_xml**

8. 生成 **SPDActivityDemo** 项目任务 5 — 添加要与 **SPCHOL305Ex1** 一起部署的 **SPDActivityDemo** 活动

1. 在解决方案资源管理器中，展开“SPCHOL305Ex1”项目下的“Package”文件夹。
2. 双击 **Package.package** 文件以显示包设计器。
3. 单击设计器底部的“高级”选项卡

图 85 - “高级”包选项卡

4. 单击“添加”按钮并选择“从项目输出添加程序集”。

5. 在“从项目输出中添加现有程序集”对话框中，单击“源项目”组合框并选择SPDActivityDemo\bin。

图 86 - “从项目输出添加现有程序集”对话框

6. 单击“安全控件”下的按钮。在“安全控件”中，添加以下内容：

程序集名称：

SPDActivityDemo, Version=1.0.0.0, Culture=neutral, PublicKeyToken= a66e91d2ee2fa8f8

命名空间：**SPDActivityDemo**

安全：**选中**

类型名称：*****

7. 填写完安全控件详细信息后，按 **Enter** 进行确认。
8. 单击“确定”

任务 6 — 使用功能设计器配置功能

1. 右键单击解决方案资源管理器中 SPCHOL305Ex1 项目下的 Features 文件夹，并选择“添加功能”。
2. 右键单击“Feature1”，然后将其重命名为 **SPCHOL305Ex1Feature**。
3. 在功能设计器中，将 **SPCHOL305Ex1Feature** 的作用域更改为“WebApplication”。

图 87 - 功能设计器

任务 7 — 添加功能接收器并编写代码

1. 右键单击解决方案资源管理器中的“SPCHOL305Ex1Feature”功能，然后选择“添加事件接收器”
2. 在代码的顶部添加 using 语句：

```
using Microsoft.SharePoint.Administration;
```

3. 将以下代码添加到 `FeatureReceiver` 类声明中:

```
public override void FeatureActivated(SPFeatureReceiverProperties properties)
{
 SPWebApplication wappCurrent = (SPWebApplication)properties.Feature.Parent;
 SPWebConfigModification modAuthorizedType = new SPWebConfigModification();
 modAuthorizedType.Name = "AuthType";
 modAuthorizedType.Owner = "SPDActivityDemo";
 modAuthorizedType.Path =
 "configuration/System.Workflow.ComponentModel.WorkflowCompiler/authorizedTypes";
 modAuthorizedType.Type =
 SPWebConfigModification.SPWebConfigModificationType.EnsureChildNode;
 modAuthorizedType.Value = "<authorizedType Assembly=\"SPDActivityDemo, "
 + "Version=1.0.0.0, Culture=neutral, PublicKeyToken=a66e91d2ee2fa8f8\" "
 + "Namespace=\"SPDActivityDemo\" TypeName=\"*\" Authorized=\"True\" />";
 wappCurrent.WebConfigModifications.Add(modAuthorizedType);
 wappCurrent.WebService.ApplyWebConfigModifications();
}
```

代码段: *My Code Snippets* | `spchol305_ex1_spchol305feature_receiver`

4. 通过右键单击 `SPCHOL305Ex1Feature` 项目名称并选择“部署”来生成并部署该项目。

图 88 - 部署解决方案

任务 8 — 使用 SharePoint Designer 创建可重用工作流

1. 转到“开始” | “所有程序” | “SharePoint” | “Microsoft SharePoint Designer 2010”，以打开 **SharePoint Designer 2010**

2. 单击“网站”，然后单击“打开网站”。

图 89 - SharePoint Designer 2010 中的“网站”菜单按钮

如果要求提供凭据，请使用：

用户名：Administrator

密码：pass@word1

3. 将“网站名称”更改为 <http://intranet.contoso.com>，然后选择“打开”

图 90 - “打开网站”对话框

- 单击“可重用工作流”按钮，出现提示时将工作流命名为 **SPDWorkflow**，然后单击“确定”按钮以创建可重用工作流。

图 91 - 创建可重用工作流

6. 单击功能区中的“操作”按钮，然后向下滚动到“实验室”并单击“创建文档库”。注释：这是我们先前在 Visual Studio 中创建的活动。

图 92 - 添加“创建文档库”操作

7. 单击“步骤 1”。在“文档库名称”旁边的框中，单击“Fx”按钮。
8. 选择“当前项目”作为“数据源”，并选择“标题”作为“源中的域”的值。然后按“确定”。

图 93 - “查找字符串”对话框

9. 键入 **http://intranet.contoso.com** 作为基本网站的 URL。
10. 单击功能区上的“保存”。

图 94 - 配置工作流操作

11. 保存后，单击功能区中的“发布”按钮。等待工作流发布。

图 95 - 发布工作流

12. 保存后，单击左侧导航栏中的“工作流”。

13. 在“可重用工作流”下再次单击该工作流，以显示工作流属性。单击“另存为模板”，将 .WSP 文件保存在网页附件库 SharePoint 列表中。

图 96 - 另存为模板

14. 打开 Web 浏览器并导航到 <http://intranet.contoso.com>

15. 单击“网站操作”->“查看所有网站内容”->“网页附件库”。

图 97 - 网页附件库

16. 单击“SPDWorkflow”下拉菜单，然后单击“发送到”->“下载副本”。

图 98 - 下载 WSP

17. 将 WSP 保存到可以在后续步骤中访问的位置（如桌面）

图 99 - “另存为”对话框

任务 9 — 将可重用工作流导入 Visual Studio

1. 返回 Visual Studio 2010，右键单击解决方案资源管理器窗口中的 SPCHOL305Ex1 解决方案，然后单击“添加”|“新项目”。
2. 选择“Visual C#”|“SharePoint”|“2010”|“导入可重用工作流”项目模板。

3. 将“名称”更改为 *SPDWorkflowImport*。

图 100 - “新建项目”对话框

4. 单击“确定”。

5. 确保 URL 为 <http://intranet.contoso.com>。单击“下一步”。

图 101 - SharePoint 自定义向导

6. 提示选择要导入的 .WSP 文件时，浏览到先前保存的 SPDWorkflow.wsp 文件。单击“下一步”。

图 102 - SharePoint 自定义向导

7. 单击“完成”。

图 103 - SharePoint 自定义向导

8. 双击“SPCHOL305Ex1”项目中的“Package”，然后向“Package”添加“已转换工作流”功能。

图 104 - SharePoint 包资源管理器

9. 右键单击“SPDWorkflowImport”项目，然后选择“添加引用”
10. 选择项目引用“SPDActivityDemo”，然后单击“确定”。

图 105 - 添加程序集引用

11. 在“SPDWorkflowImport”项目下，展开“Workflows\SPDWorkflowFT”节点。
12. 打开“Elements.xml”

13. 将工作流名称更改为 **SPDWorkflowFT**

```
<?xml version="1.0" encoding="utf-8"?>
<Elements xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xmlns:xsd=
| <Workflow
| Name="SPDWorkflowFT"
| CodeBesideAssembly="$assemblyname$"
| CodeBesideClass="SPDWorkflowImport.SPDWorkflowFT"
| Description=""
| Id="{FE588EF1-6905-4EE4-AB62-FB8C98C7C3A}"
| InstantiationUrl="_layouts/IniWrkflIP.aspx">
| <MetaData>
| <AssociationCategories>List</AssociationCategories>
| <Instantiation_FieldML>
| <Fields />
| </Instantiation_FieldML>
| <Initiation_Parameters>
| <Parameters />
| </Initiation_Parameters>
| <StatusPageUrl>_layouts/WrkStat.aspx</StatusPageUrl>
| </MetaData>
| </Workflow>
</Elements>
```

图 106 - 设置导入的工作流的名称

14. 保存项目，生成解决方案并部署 **SPCHOL305Ex1** 项目。

任务 10 — 将工作流与 SharePoint 列表相关联

1. 浏览到 <http://intranet.contoso.com>。
2. 单击“网站操作”|“其他选项”
3. 从项目列表中选择“自定义列表”。
4. 将列表命名为 *Customers* 并按“创建”。
5. 打开“列表设置”

图 107 - 列表设置

6. 在“权限和管理”下，单击“工作流设置”。

7. 按如下所示配置列表工作流设置：

- 选择工作流模板：**SPDWorkflowFT**
- 键入此工作流的唯一名称：**Create Doc Lib for Customer**
- 选择任务列表：**任务**
- 选择历史记录列表：**工作流历史记录**
- 启动选项：**新建项目时启动此工作流**

图 108 - 工作流设置

8. 单击“确定”

9. 导航到“Customers”列表并选择“项目” | “新建项目”。

图 109 - 创建新项目

10. 输入 **Northwind** 作为新客户的名称，然后在出现“Customers - 新建项目”对话框时按“保存”。

图 110 - “新建项目”对话框

11. 自动创建一个新的同名文档库时，请等待。

演练摘要

在本演练文档中，演练了六个适用于 **SharePoint 2010** 的开发人员方案。以下位置提供了这些演练所基于的动手实验：<http://msdn.microsoft.com/zh-cn/sharepoint/ee513147.aspx>