

Developer Roadmap to Office 2007

Microsoft

Agenda

- Office客户端开发 vs. Web开发
- Windows SharePoint Services 3.0
- Office 2007 客户端应用程序
- Office SharePoint Server 2007
- 成为一个 Office 程序员

Microsoft

Microsoft Office: 历史岁月

- 一切都从一家位于Redmond的中型软件公司所编写的一个普通的办公软件开始

Microsoft

Office 开发人员进化史

evolution graphics courtesy of SellsBrothers.com

Office 2003 服务器组件

- Windows SharePoint Services (WSS v2)
 - 站点与工作区
 - 从浏览器和Office客户端应用程序访问
 - 内置的协作服务
- Microsoft Office SharePoint Portal Server 2003 (SPS)
 - 信息聚合与搜索
 - 面向用户的服务（用户信息管理、受众、“我的站点”）

Microsoft

Web/WSS 程序员进化史

介绍 The Office 2007 System

- Windows SharePoint Services 3.0 (WSS)
 - 增强的 Office 服务器端基础组件
 - 使 WSS 成为了一个更好、更易扩展的平台
- Office 2007 客户端应用程序
 - 全新的用户界面
 - 与 WSS 更好的集成
 - 更好的开发扩展性
- Microsoft Office SharePoint Server 2007 (MOSS)
 - 集合与增强了 SPS 与 CMS 的功能
 - 为大型企业和机构所设计

Microsoft

WSS 3.0 服务器端平台

- Windows SharePoint Services 3.0 (WSS)
 - 创建/运行/管理站点和工作区的引擎
 - 将 OS、IIS 和 ASP.NET 所提供的服务组合起来
 - 可支持10,000个站点
 - 创建 Web 应用程序和解决方案的平台
 - 内置的协作服务

Microsoft

WSS 3.0 增强特性

- 关键的架构得到了提高
 - 更好的 ASP.NET 集成
 - 更容易进行定制与个性化
 - 更好的开发扩展性
 - 支持 Forms 认证
- 提供了 V2 用户最强烈需求的解决之道
 - 回收站
 - 安全敏感的界面
 - 文档和列表条目级的安全控制
 - 文档库强制签出
 - 内置的对移动设备的支持

Microsoft

DEMO

Microsoft

SharePoint Designer

- 下一代的 FrontPage
 - 特别针对 WSS 3.0 进行了功能优化

Microsoft

Office 2007 客户端应用程序

- Word 2007, Excel 2007 and PowerPoint 2007
 - 突破性的用户界面
 - 与 WSS 和其他数据源的更好集成
 - 新的基于 XML 的文件格式
- Outlook 2007
 - 新的开发对象模型
 - 增强的搜索和 RSS 阅读器
 - 与 WSS 中的任务、日程和列表进行同步

Microsoft

彻底的新界面

The screenshot shows the Microsoft Word 2007 ribbon interface. The ribbon is divided into tabs: Home, Insert, Page Layout, References, Mailings, Review, and View. The Home tab is active, showing groups for Clipboard, Font, Paragraph, Styles, and Editing. The document title is 'Document1 - Microsoft Word'. The status bar at the bottom indicates 'Page: 1 of 1' and '100%' zoom.

- The “Ribbon”
- Galleries
- Live Preview
- Contextual Tools
- Quick Access Toolbar (“QAT”)
- “Floatie”
- “Super Tooltips”
- Enhanced window frame
- “KeyTips” and Keyboard Navigation
- Streamlined Options
- Context Menus
- New File Menu

Microsoft

Office Open XML 文件格式

- Office 改为使用基于 XML 的文件格式
 - 标准的 Microsoft Office Open XML 文件格式
 - Word, Excel and PowerPoint
 - Office 文件保存为一个包含了文档部件的 ZIP 压缩格式
 - 文档部件保存为开放、透明的 XML 格式

Document Properties	程序员不需要 Office 或者使用 Office 对象模型, 就可以直接读取、修改 Office 文件	兼容性? Microsoft 计划为 Office 2000, XP and 2003 提供补丁, 可以直接打开、编辑和保存为新的文件格式
Comments	程序员可以使用 XML 解析代码直接读取 Word、Excel 的文档部件	
Document Content as WordML	程序员可以非常容易的替换和益处某一个文档部件, 比如某种样式、某张图片和某个注释	
Custom-defined XML	对客户程序和服务器程序都具有很大的价值	
Images / Sounds / Video		
Embedded code / macros		
Charts		
Word Document (ZIP file)		

Microsoft

Microsoft Office SharePoint Server 2007

- Microsoft Office SharePoint Server 2007 (MOSS)
 - 为企业提供了增值的应用和解决方案
 - 构建于 WSS 之上
 - 可被各种客户端所访问
 - 可扩展到 10,000s 个站点

Microsoft

SharePoint 的目标

Office 2007 System 的核心组件

门户与搜索

- 下一代的门户功能
 - 关注人的需求
 - 聚合企业信息和数据
 - 整合企业搜索
 - 用来访问后端业务系统的 Business Data Connector (BDC)

Web 内容管理

- Office SharePoint Server 可被用于Web站点
 - 核心的 CMS 功能被整合进了 Office SharePoint
 - 具备丰富的站点定制和页面个性化功能
 - 专业的内容发布和审批

InfoPath 2007 and Forms Services

- 第一代: InfoPath 2003
 - 以 XML 格式获取业务数据
 - 动态的数据输入和校验
 - 与多种后台系统和服务进行整合
- 下一代: InfoPath 2007 and Forms Services
 - 新的表单模板
 - 与 Office 2007 客户端应用程序进行整合
 - InfoPath + Forms services 提供浏览器访问支持

Microsoft

Office 2007 workflow

- WSS and MOSS 提供了强大的 workflow 支持
 - 基于 Windows Workflow Foundation (WinWF)
 - WSS/MOSS 提供了内置的文档流程管理
 - IT Pro 直接使用 SharePoint Designer 创建定制的工作流
 - 开发人员使用 Visual Studio 2005 创建定制的工作流

Microsoft

商业智能

- 商业智能的愿景
 - 向所有员工提供商业决策信息
 - 更好、更快、更准确的提供决策依据

Microsoft

“Office 程序员” 都能干啥？

Microsoft

Q&A

Microsoft

Microsoft®
Your potential. Our passion.™

© 2004 Microsoft Corporation. All rights reserved.
This presentation is for informational purposes only. Microsoft makes no warranties, express or implied, in this summary.

Microsoft