

Microsoft®

Step by Step

Microsoft®

SharePoint® Designer 2010

Build *exactly* the skills you need.
Learn at the *pace you* want.

Get
practice files and
online edition
of this book

See back

Penelope Coventry

The smart way to build applications with Microsoft SharePoint® Designer 2010—one step at a time!

Experience learning made easy—and quickly teach yourself how to create SharePoint 2010 applications and workflows with Microsoft SharePoint Designer 2010. With *Step by Step*, you set the pace—building and practicing the skills you need, just when you need them!

- Design solutions to meet your business scenario—without code
- Customize lists, libraries, and SharePoint site pages
- Use Web Parts to display, edit, and modify list item data
- Access data from a variety of external sources
- Create workflows to automate business processes
- Use master pages and CSS to control how sites work

1 Follow the easy numbered steps

2 Use screenshots to check your work

3 Get helpful tips and pointers

4 Build your skills hands-on using ready-made practice files

Your *Step by Step* digital content includes:

- All the book's **practice files**—ready to download and put to work. See "Using the Practice Files," inside.
- Fully searchable **online edition** of this book—with unlimited access on the Web. *Free online account required; see inside back.*

ISBN: 978-0-7356-2733-8

U.S.A. \$39.99
Canada \$45.99
[Recommended]

Microsoft Office/
Microsoft SharePoint

Is this the right SharePoint book for you? See page xvii.

Microsoft

Microsoft® SharePoint® Designer 2010

Step by Step

Penelope Coventry

Microsoft® SharePoint® Designer 2010

Step by Step

Penelope Coventry

Copyright © 2010 Penelope Coventry.

Complying with all applicable copyright laws is the responsibility of the user. All rights reserved. Without limiting the rights under copyright, no part of this document may be reproduced, stored in or introduced into a retrieval system, or transmitted in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), or for any purpose, without express written permission of Microsoft Press, Inc.

ISBN: 978-0-7356-2733-8

5 6 7 8 9 10 11 12 13 LSI 8 7 6 5 4 3

Printed and bound in the United States of America.

Microsoft Press titles may be purchased for educational, business or sales promotional use. Online editions are also available for most titles (<http://my.safaribooksonline.com>). For more information, contact our corporate/institutional sales department: (800) 998-9938 or send comments to mspinput@microsoft.com.

Microsoft, Microsoft Press, ActiveX, Excel, FrontPage, Internet Explorer, PowerPoint, SharePoint, Webdings, Windows, and Windows 7 are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries. Other product and company names mentioned herein may be the trademarks of their respective owners.

Unless otherwise noted, the example companies, organizations, products, domain names, e-mail addresses, logos, people, places, and events depicted herein are fictitious, and no association with any real company, organization, product, domain name, e-mail address, logo, person, place, or event is intended or should be inferred.

This book expresses the author's views and opinions. The information contained in this book is provided without any express, statutory, or implied warranties. Neither the author, Microsoft Corporation, nor their respective resellers or distributors, will be held liable for any damages caused or alleged to be caused either directly or indirectly by such information.

Acquisitions and Development Editors: Juliana Aldous and Kenyon Brown

Production Editor: Rachel Monaghan

Copy Editor: John Pierce

Technical Reviewers: Sara Windhorst and Marlene Lanphier

Proofreader: Nancy Sixsmith

Indexer: Ginny Munroe

Cover Designer: Karen Montgomery

Compositor: Nellie McKesson

Illustrator: Robert Romano

*This book is dedicated to the memory of my goddaughter, Nia Kate Griffiths, who died at the age of 21. She suffered from cystic fibrosis, and although she was relatively fit all her life, the last four years were tough on her. No matter how ill she was or the number of visits to the hospital she had to endure, she was always a happy person and a treasure to know.
She will be missed.*

Contents

Acknowledgments	xv
Is This the Right SharePoint Book for You?	xvii
Introduction	xix
Using the Practice Files	xxi
Getting Help	xxix
Features and Conventions of This Book	xxxii

Part 1 **Getting Started with
Microsoft SharePoint Designer 2010**

1 Exploring SharePoint Designer 2010	1
Understanding SharePoint Designer 2010	3
Using SharePoint Designer to Carry Out Common Tasks	4
Understanding What's New in SharePoint Designer 2010	6
Creating Sites with SharePoint Designer	8
Exploring the SharePoint Designer Shell	13
Using SharePoint Designer to Explore a Web Page	20
Using Task Panes	26
Controlling the Use of SharePoint Designer	32
Key Points	33
2 Working with SharePoint Sites	37
Changing the Title, Description, and Theme of a Site	38
Managing Site Users and Permissions	41
Creating a Site Hierarchy	45
Deleting a SharePoint Site	48
Resetting a Site Template	49
Exploring a SharePoint Site	52

What do you think of this book? We want to hear from you!

Microsoft is interested in hearing your feedback so we can continually improve our books and learning resources for you. To participate in a brief online survey, please visit:

microsoft.com/learning/booksurvey

Navigating a Site's Components 56
Saving and Using a Site Template 60
Key Points 64

Part 2 Working with Information

3 Working with Lists and Libraries 69

Creating Lists and Libraries 70
Creating an Issue Tracking List 74
Importing Data into SharePoint 76
Working with List Columns 77
Using Calculated Columns 80
Using Column Validation 81
Creating an XSLT List View Web Part 83
Customizing an XSLT List View Web Part 86
Securing a List or a Library 88
Adding Custom Actions 89
Creating Server Ribbon Custom Actions 93
Creating Site Columns 94
Using Site Columns 96
Creating Content Types 98
Adding a Site Column to a Content Type 100
Adding a Document Template to a Content Type 101
Associating Content Types with Lists and Libraries 103
Deleting SharePoint Objects 105
Key Points 107

4 Creating and Modifying Web Pages 109

Inserting Text, ScreenTips, Hyperlinks, and Images 110
Working with Web Parts 114
Changing the Home Page for a Web Site 119
Modifying a List View Page 121
Creating List View Pages 123
Creating and Modifying a List Form Page 125
Creating an ASP.NET Page 130
Inserting a Web Part Zone 132

Attaching a Master Page	134
Managing Web Pages	137
Key Points	140
5 Working with Data Views	143
Creating a Data View	144
Customizing Data Views	149
Inline Editing	152
Applying Conditional Formatting	154
Showing and Hiding Content	157
Using XSLT	160
Using Formula Columns	163
Working with XPath Expressions	165
Deploying Web Parts	168
Key Points	171
6 Working with Data Sources	173
Using Data Sources	174
Working with XML Data	180
Connecting to an RSS Feed XML File	183
Connecting to an RSS Feed Server-Side Script	185
Connecting to SOAP Services	188
Connecting to REST Services	190
Connecting to a Database	192
Using Linked Sources	197
Connecting Web Parts	202
Key Points	205
7 Using Business Connectivity Services	207
What Is Business Connectivity Services?	208
Creating Database External Data Sources	211
Creating External Content Types	216
Creating Office Application External Content Types	222
Creating and Managing External Lists	225
Working with Office Application External Content Types	228
Exporting and Using the BDC Model	230

Creating a Profile Page	233
Using Associations	237
Managing External Content Types	242
Key Points	244

Part 3 Using Workflow

8 Understanding Workflows 249

Working with Workflows	250
Creating Workflows with SharePoint Designer	253
Using Actions and Conditions	258
Modifying a Workflow	264
Deploying Workflows	267
Creating a Multistep Workflow	273
Creating a Site Workflow	275
Using Visio to Map a Workflow	277
Importing a Workflow from Visio	281
Exporting a Workflow to a Visio Drawing	283
Removing and Deleting Workflows	285
Key Points	287

9 Using Reusable Workflows and Workflow Forms 289

Creating and Using Reusable Workflows	290
Creating Association Columns	293
Using Workflow Templates	294
Reusing Globally Reusable Workflows	295
Creating Globally Reusable Workflows	298
Creating Initiation and Association Forms	301
Retrieving Values from Initiation Forms	305
Modifying an InfoPath Form	308
Publishing an InfoPath Form	313
Modifying Initiation Form Parameters	316
Modifying an Association Form	318
Adding Association Fields to Initiation Forms	319
Modifying Task Forms	322
Key Points	324

Part 4 Advanced Customizations

10	Branding SharePoint Sites	327
	Setting the CSS and Color Coding Page Editor Options	329
	Identifying Styles in Cascading Style Sheets	333
	Identifying Styles on Content Pages	339
	Creating and Attaching CSS Files	340
	Creating a Functioning HTML Page	344
	Creating Styles	346
	Modifying and Deleting Styles	349
	Using the Style Application Group Commands	353
	Understanding SharePoint's CSS Inheritance	356
	Using IntelliSense to add CSS	359
	Using CSS Reports	362
	Key Points	364
11	Working with Master Pages	367
	Understanding Master Pages	368
	Default Master Pages	370
	Controls Used on the Master Page	372
	Copying and Saving a Master Page	377
	Customizing a Master Page	379
	Changing the Default Master Page	385
	Managing Content Placeholders	387
	Creating a Web Page from a Master Page	391
	Exporting Master Pages	395
	Resetting a Master Page to the Site Definition	396
	Key Points	398
12	Understanding Usability and Accessibility	401
	Implementing a User-Centered Design Methodology	402
	Establishing User and Compatibility Requirements	404
	Designing a Prototype	408
	Defining Accessible Branding	411
	Testing for Usability	414
	Understanding Accessibility Legislation and Testing	418
	Maintaining Legislation Compliance	423
	Key Points	427

13	Managing Web Content in the SharePoint Server Environment	429
	Creating a Publishing Site	431
	Understanding Web Content Management in SharePoint Server 2010.	433
	Understanding the Page Model	438
	Creating a Page Layout	442
	Modifying a Page Layout.....	447
	Allowing Users to Rate Web Content.....	449
	Approving a Page Layout.....	451
	Restoring an Earlier Version of a Page Layout	453
	Detaching and Reattaching a Page Layout.....	454
	Key Points	456
14	Using Controls in Web Pages	459
	Working with the Ribbon and Tag Properties	
	Task Pane	460
	Using a Standard ASP.NET Server Control.....	464
	Validating User Data Entry.....	466
	Using ASP.NET Validation Controls.....	468
	Using SharePoint Data View Controls	472
	Testing an ASP.NET Form	475
	Using SharePoint Server Controls.....	476
	Key Points	479
A	SharePoint Designer Workflow Conditions and Actions	481
	Conditions.....	481
	Core Actions.....	483
	Document Set Actions	485
	List Actions	485
	Relational Actions	488
	Task Actions	488
	Task Behavior Actions.....	488
	Utility Actions.....	490

B	Creating a New Approval Process	491
C	Administrative Tasks Using SharePoint 2010	503
	Installing SharePoint Foundation 2010	504
	Creating a Site Collection.	506
	Enabling All Site Templates on a SharePoint Server Site.	507
	Restricting the Use of SharePoint Designer 2010 at the Web-Application Level.	508
	Configuring Permissions on External Content Types.	510
	Configuring the External Content Type Profile Page Host.	511
	Enabling or Disabling User-Defined Workflows.	511
	Glossary	515
	Index.	521
	About the Author.	555

What do you think of this book? We want to hear from you!

Microsoft is interested in hearing your feedback so we can continually improve our books and learning resources for you. To participate in a brief online survey, please visit:

microsoft.com/learning/booksurvey

Acknowledgments

I want to thank my husband for his continued support while I wrote yet another book. I don't know why I write books. This one should have been easier; however, they are never easy and place a considerable amount of strain on my personal and professional life. Yet again, I ignored my husband and my dog, Poppy, but they still love me and are pleased to see me in those odd moments when I leave my computer. I don't understand why I'm so lucky to have both of them in my life.

I'd like to thank Kenyon Brown (O'Reilly Media Senior Content Development Editor), Rachel Monaghan (O'Reilly Media Senior Production Editor), John Pierce (copy editor), Sara Windhorst (technical reviewer), Marlene Lanphier (technical reviewer), and all the other people who kept me on track and provided such excellent suggestions.

I would like to include a special thanks to my contributing authors, Nikander and Margriet Buggeman, Heather Waterman, and Nikki Ashington, whose knowledge added greatly to this book.

Lastly, I would like to thank the members of the SharePoint User Group U.K. and my fellow SharePoint MVPs. I am truly honored to be part of this unique community, and I have learned much from their blog posts, presentations, books, and discussions.

Thank you all!

—Penny Coventry

Is This the Right SharePoint Book for You?

This book is about Microsoft® SharePoint® Designer 2010, but before you buy it, please read the following guidelines to learn why you should or should not be using this book.

Note [SharePoint Designer 2010 is not a Web authoring tool. If you want to learn how to create Web pages on non-SharePoint Web sites, use a different product such as Microsoft Expression Web.](#)

Buy This Book

This book is for you if:

- You have access to Microsoft SharePoint 2010, either Microsoft SharePoint Foundation 2010, Microsoft SharePoint Server 2010, or both products in your organization.
- You want to create and manage SharePoint sites and perform other tasks, such as creating and modifying Web pages and workflows for SharePoint sites.
- You do not know how to program and have little or no experience using SharePoint Designer.

Do Not Buy This Book

This book is NOT right for you if:

- You use Microsoft FrontPage 2003 to build or amend non-SharePoint sites.
- You're an instructor and use FrontPage 2003 to teach Web page authoring on non-SharePoint sites.
- You're looking for a general introduction to SharePoint.
- You do not have access to SharePoint 2010 in your organization, school, etc.
- You use SharePoint Designer 2007 to build sites based on Windows SharePoint Services 3.0 or Microsoft Office SharePoint Server 2007.
- You want to upgrade to SharePoint Designer 2010 to modify those sites.

Important [SharePoint Designer 2010 connects only to SharePoint 2010 sites.](#)

Introduction

Welcome to *Microsoft® SharePoint® Designer 2010 Step by Step*. SharePoint Designer 2010 is a free, powerful tool that together with Microsoft products such as Microsoft InfoPath 2010 Designer and Microsoft Visio 2010 plays a key role in building solutions with Microsoft SharePoint Foundation 2010 and Microsoft SharePoint Server 2010.

- SharePoint Foundation is a free download that provides a collection of services that you can use to build sites. It is also a platform on which you can build applications. SharePoint Server is such an application, and all the features in SharePoint Foundation are available to SharePoint Server. SharePoint Server comes in a number of editions, all of which you can use with SharePoint Designer.
- SharePoint Server 2010 is used for intranet scenarios, in which either the Enterprise or Standard client-access license edition can be used.
- SharePoint 2010 for Internet Sites is available in the Enterprise or Standard edition. These editions can be used to build extranet Web sites.
- FAST Search Server 2010 for SharePoint is used to design enterprise search solutions.
- Office 365 brings together the 2010 editions of SharePoint Online, Exchange Online, Lync Online, and Office desktop software as a cloud service.

Don't be put off by its name. SharePoint Designer is not aimed just at Web designers. Everyone who has had some training with SharePoint Designer should be able to use it, but it is not necessarily a tool that everyone should use. Some solutions you can develop quickly as no-code solutions; others may take time, and you might need to modify the underlying client-side code. For some users, the experimental and investigative aspects of developing a solution with SharePoint Designer might be new, frustrating, and initially unfriendly compared with tools they might be used to.

This book gives you a fundamental understanding of how SharePoint Designer works with the SharePoint platform. It helps you understand the consequences of performing tasks with SharePoint Designer and gives you the skills and understanding for how to best build and modify your solutions to meet your business requirements.

Your Companion eBook

The eBook edition of this book allows you to:

- Search the full text
- Print
- Copy and paste

To download your eBook, please see the instruction page at the back of this book.

Using the Practice Files

Before you can complete the exercises in this book, you need to copy the book's practice files to your computer. These practice files can be downloaded from the book's detail page, which is located at:

<http://aka.ms/627338/files>

By using the practice files, you won't waste time creating your own sample files and sites—instead, you can jump right in and concentrate on learning how to get the most out of SharePoint Designer 2010.

To complete the exercises, you need a copy of Microsoft SharePoint Designer 2010 installed on your computer and access to a SharePoint site. The SharePoint site can be created using Microsoft SharePoint Foundation 2010. However, to complete all the exercises, Microsoft SharePoint Server 2010 is required.

Tip In many of the chapters, you will use the default SharePoint sites, lists, and libraries, so those chapters do not include any practice files. For other chapters, you need to use a site created from the solution file `SPDSBSPracticeSite_Starter.wsp`, which is the only solution file for this book. You need to create a site using this solution file only once. You can then use that site to complete all exercises for all chapters that require the solution file site. If you want to, you can also use the solution file site for exercises in other chapters, except for those exercises that require a publishing site.

Important You must have access to a working SharePoint site before using this book. SharePoint Foundation 2010 and SharePoint Designer 2010 can be downloaded from Microsoft's download Web site at no cost.

What's on the Web?

The following table lists the practice files and site solution that are supplied on the book's Web site for each chapter.

Chapter	Files and WSP Files
Chapter 1, "Exploring SharePoint Designer"	None
Chapter 2, "Working with SharePoint Sites"	None

Chapter 3, "Working with Lists and Libraries"	WideWorldImportsSaleData.xlsx WideWorldImportersExpenses.docx b_NewAnn16x16.gif b_NewAnn32x32.png b_NewTask16x16.png
Chapter 4, "Creating and Modifying Web Pages"	SilverlightSPDSBS.xap
Chapter 5, "Working with Data Views"	Use solution file site SPDSBSPracticeSite_Starter.wsp sale.png SPDSBSC05.xsl.txt
Chapter 6, "Working with Data Sources"	Use solution file site SPDSBSPracticeSite_Starter.wsp Shipments.xml
Chapter 7, "Using Business Connectivity Services"	None
Chapter 8, "Understanding Workflows"	Use solution file site SPDSBSPracticeSite_Starter.wsp
Chapter 9, "Reusable Workflows and Workflow Forms"	WideWorldImporters.png
Chapter 10, "Branding SharePoint Sites"	bg.png Solution folder contains the resulting MyStyles.css and MyPage.aspx
Chapter 11, "Working with Master Pages"	Use solution file site SPDSBSPracticeSite_Starter.wsp
Chapter 12, "Understanding Usability and Accessibility"	Index.aspx
Chapter 13, "Managing Web Content in the SharePoint Server Environment"	None
Chapter 14, "Using Controls in Web Pages"	ADRotator.xml LucernePublishing.png WideWorldImporters.png ConsolidatedMessenger.png

Minimum System Requirements

This section details the requirements for both your computer—the client computer, where SharePoint Designer should be installed—and the requirements for a computer running SharePoint 2010—the server computer, where either SharePoint Foundation or SharePoint Server is installed. If you have access to an Internet service provider (ISP) that

hosts SharePoint for you or your company, or if your company has installed SharePoint on your corporate intranet, the details about the server requirements will be of little interest to you. Just ask your company for a SharePoint site that you can use while you are completing the exercises in this book, preferably a top-level site in your own site collection. If you currently have no access to a SharePoint site, the server computer requirements section that follows will help you create or get access to a SharePoint environment.

Tip You can install SharePoint Designer 2010 and SharePoint 2010 on the same computer. However, this not usual in a production environment.

Client Computer

To use this book, your client computer should meet the following requirements:

- **Processor** 500 MHz processor or higher.
- **Memory** 256 megabytes (MB) of RAM or higher.
- **Hard disk** For the eBooks and downloads, 3 GB of available hard disk space is recommended, with 2 GB on the hard disk where the operating system is installed.
- **Operating system** Windows 7, Windows Server 2003 R2, Windows Server 2008 R2, Windows Server 2008 with Service Pack 2, Windows Vista with Service Pack 1 or later, Windows XP with Service Pack 3.
 .NET Framework 3.5 SP1 must be installed on the client machine, which is incorporated in Windows 7 and Windows Server 2008 R2 but not in other operating systems.
- **Drive** CD or DVD drive.
- **Display** Monitor with 1024×768 or higher screen resolution and 16-bit or higher color depth. Use of graphics hardware acceleration requires DirectX 9.0c-compatible graphics card with 64 MB or higher of video memory.
- **Software** Windows Internet Explorer 7 or later, or one of the supported browsers and Microsoft Silverlight. See the article “Plan browser support (SharePoint Server 2010)” at [technet.microsoft.com/en-us/library/cc263526\(office.14\).aspx](http://technet.microsoft.com/en-us/library/cc263526(office.14).aspx).

Tip Actual requirements and product functionality might vary based on your system configuration and operating system.

Note SharePoint Designer 2010 connects only to SharePoint 2010. To connect to sites based on Office SharePoint Server 2007 or earlier versions, you must use SharePoint Designer 2007. If you install SharePoint Designer 2007 and SharePoint Designer 2010 side by side, you must download the 32-bit version of SharePoint Designer 2010. Also note that 64-bit Office applications will not run if SharePoint Designer 2007 is installed; 64-bit Office 2010 applications should be used only if you are not connecting to SharePoint 2007 servers.

Client Software

In addition to the hardware, software, and connections required to run SharePoint Designer, you need the following software to successfully complete the exercises in this book:

- SharePoint Designer 2010, which is available at no cost from the Microsoft Web site office.microsoft.com/en-us/sharepointdesigner/
- Microsoft Visio Premium 2010
- Microsoft InfoPath Designer 2010
- Microsoft Outlook 2010
- Microsoft Access 2010
- 20 MB of available hard disk space for the practice files

Server Computer

To use this book, you must have access to a server running Microsoft SharePoint Foundation 2010 or Microsoft SharePoint Server 2010. Directions for how to install either of these products, especially for a production environment, is outside the scope of this book. However, if you do not have access to a SharePoint site and your company cannot provide you with one, you have two options:

- Download the 2010 Information Worker Hyper-V virtual machine that includes Office 2010, SharePoint Designer 2010, and SharePoint Server 2010 from Microsoft's download site (www.microsoft.com/downloads). Use the search keyword *2010 IW*.
- Create a temporary SharePoint environment by installing a copy of SharePoint on your computer.

Important To create a permanent installation of either a SharePoint Server or a SharePoint Foundation environment, refer to one of the following sources of information: *Microsoft SharePoint Server 2010 Administrator's Companion*, by Bill English, Brian Alderman, and Mark Ferraz (Microsoft Press, 2011) or *Microsoft SharePoint 2010 Administrator's Pocket Consultant*, by Ben Curry (Microsoft Press, 2010). For online assistance, visit the SharePoint 2010 products site on Microsoft TechNet, which can be found at [technet.microsoft.com/en-us/library/ee428287\(office.14\).aspx](http://technet.microsoft.com/en-us/library/ee428287(office.14).aspx).

An installation of SharePoint Foundation allows you to complete the majority of exercises in this book. Appendix C, on page 503, provides a brief set of instructions for installing SharePoint Foundation 2010 on a single server with a built-in database. This configuration can be used as a temporary SharePoint environment. The server computer should meet the following requirements:

- **Operating system** One of the following 64-bit operating systems: Windows Server 2008 R2, Windows Server 2008 R2 Enterprise, Windows Server 2008 R2 Standard, or Windows Server 2008 with Service Pack 2.
- **Processor** 64-bit; four-cores.
- **Memory** 8 GB for development or evaluation use.
- **Software** 80 GB for installation

See Also A full list of hardware and software requirements for SharePoint Foundation 2010 can be found at [technet.microsoft.com/en-us/library/cc288751\(office.14\).aspx](http://technet.microsoft.com/en-us/library/cc288751(office.14).aspx).

Tip A temporary installation of SharePoint Server 2010 on a single server with a built-in database will allow you to complete all but a very few of the exercises in this book, but you need to obtain access to a trial version of SharePoint Server or purchase a copy. More information can be found at sharepoint.microsoft.com/Pages/Default.aspx. The installation of SharePoint Server 2010 on a single server with a built-in database is similar to the installation of SharePoint Foundation 2010 on a single server with a built-in database. You can use the installation instructions in Appendix C as a guideline.

Using the Practice Files for the Exercises

While you work through the exercises in this book, you should have access to a SharePoint site, preferably a top-level site in your own site collection. You should be a site owner of this site. In the exercises, you create child sites below this site, and in Chapters 5, 6, 8, and 11, you use a starter solutions .wsp file to create the child site. Please refer to the instructions later in this section for how to create a practice site from the starter solutions .wsp file.

The solution file provided on the Web site contains lists, libraries, files, and pages that you use for the exercises. In chapters that require you to create a site based on the solutions file, a SET UP paragraph lists that requirement. The text also explains any preparations you need to take before you start working through the chapter, as shown here:

Practice Files Before you can use the practice files in this chapter, you need to copy the book's practice files to your computer. The practice files you'll use to complete the exercises in this chapter are in the Chapter08 practice file folder. A complete list of practice files is provided in "Using the Practice Files" at the beginning of this book.

SET UP Using SharePoint Designer, open the site you created from the `SPDSBSPpracticeSite_Starter.wsp` practice file.

Other practice files might need to be uploaded to the Site Assets library. You can use the browser or SharePoint Designer to upload the files to the Site Assets library. To use SharePoint Designer, use the following steps:

1. In the **Navigation** pane, click **Site Assets**, and then on the ribbon, click **Import Files** in the **New** group. The Import dialog box opens.
2. Click **Add File** to display the **File Open** dialog box.
3. Browse to the folder that contains the practice file. Click **Open**, and then click **OK** to close the File Open and Import dialog boxes.

Uploading the Solution WSP File

To create a practice site for a chapter based on the solution .wsp file, you first need to upload the solution .wsp file to the Solutions gallery by following these steps:

SET UP Verify that you have sufficient rights to upload a solutions file to the Solutions gallery for the top-level site of the site collection you are using. Open the top-level SharePoint site in the browser.

1. Click **Site Actions**, and click **Site Settings** to display the site settings page.
2. Under **Galleries**, click **Solutions** to display the **Solutions** page.

Note If you see a [Go To Top Level Site Settings](#) link under **Site Collection Administration**, you are not on the top-level site administration page. A site template can only be uploaded to the Solutions gallery on a top-level site. Click [Go To Top Level Site Settings](#), and then repeat the previous step.

3. On the ribbon, click the **Solutions** tab, and then click **Upload Solution** to display the **Solutions Gallery: Upload Solution** dialog box.

Upload Solution

4. Click the **Browse** button to display the **Choose File to Upload** dialog box.
5. Navigate to the folder that contains the solution .wsp file, click `SPDSBSPpracticeSite_Starter.wsp`, and then click the **Open** button.
6. Click **OK**.

The Solutions Gallery—Activate Solution dialog box is displayed.

7. On the **View** tab, click **Activate** to redisplay the Solutions page.

Creating a Site from the Solution WSP File

After you have uploaded the solution .wsp file to the Solutions gallery, you can create a child site based on the solutions file.

SET UP In your browser, display the home page of the SharePoint site where you want to create the child site.

1. Click **Site Actions**, and then click **New Site**.

In SharePoint Foundation, the New SharePoint Site page is displayed. In SharePoint Server, a Create page is displayed.

2. Complete the following step depending the version of SharePoint that is installed:
 - a. On SharePoint Foundation, on the **Custom** tab of the **Select a template** list, select **SPD2010SBS_PracticeSite_Starter**.
 - b. On SharePoint Server, in the left pane, under **Filter By**, click **Custom**, and then select **SPD2010SBS_PracticeSite_Starter**.

Troubleshooting If you are using SharePoint Server and cannot see the Custom filter or the name of the template you uploaded, contact your site collection administrator. If you are the administrator for the site collection where you are trying to create this team site, follow the procedure in Appendix C on page 503 to display the template and then complete this exercise.

3. In the **Title** box, type a logical name for the new site—for example, **SPDSBS Practice Site**.
4. In the **URL name** box, type the same name you typed in the **Title** box.
5. Click **Create**.

The home page of the new practice site is displayed.

CLEAN UP Close the browser.

Removing the Solution Files

To remove the solution .wsp file from the Solutions gallery, follow these steps:

SET UP Verify that you have sufficient rights to delete a solution from the Solutions gallery. Open the top-level SharePoint site where you previously uploaded the solution file.

1. Click **Site Actions**, and click **Site Settings** to display the site settings page.
2. Under **Galleries**, click **Solutions**.

Note If you see a [Go To Top Level Site Settings](#) link under [Site Collection Administration](#), you are not on the top-level site administration page. A site template can only be stored in the [Solutions gallery](#) on a top level site. Click [Go To Top Level Site Settings](#) and then repeat the previous step.

3. Point to the site template you want to remove, click the arrow that appears, and then click **Deactivate**.

The Solutions Gallery—Deactivate Solution dialog box appears.

Deactivate

4. On the **View** tab, click **Deactivate**.
5. Point to the site template you want to remove, click the arrow that appears, and then click **Delete**. You are prompted to confirm your request. Click **OK** to complete the deletion and display the Solutions gallery.
6. Repeat steps 3 through 5 to remove each site template that you no longer want to be available for creating practice sites.

✖ CLEAN UP [Close the browser.](#)

Deleting a Practice Site

If you created a practice site that you no longer want, you can delete it. Follow these steps to delete a practice site:

➔ SET UP [Verify that you have sufficient rights to delete a site. In the browser, open the SharePoint site you want to delete.](#)

1. On the **Site Actions** menu, click **Site Settings** to display the site settings page.
2. In the **Site Actions** section, click **Delete this site** to display the **Delete This Site** confirmation page.
3. Click the **Delete** button to delete the site.
4. On the **Delete This Site** warning page, click **Delete**.

✖ CLEAN UP [Close the browser.](#)

Important [Microsoft product support services do not provide support for this book or its practice files.](#)

Getting Help

Every effort has been made to ensure the accuracy of this book. If you run into problems, please contact the sources listed in the following sections.

Getting Help with This Book

If your question or issue concerns the content of this book, please first consult the book's errata page, which can be accessed at:

<http://aka.ms/627338/files>

This page provides information about known errors and corrections to the book. If you do not find your answer on the errata page, send your question or comment to:

mssinput@microsoft.com

Getting Help with Microsoft SharePoint Designer

If your question is about SharePoint Designer and not about the content of this Microsoft Press book, please search the Microsoft Help and Support Center or the Microsoft Knowledge Base at:

support.microsoft.com

In the United States, Microsoft software product support issues not covered by the Microsoft Knowledge Base are addressed by Microsoft Product Support Services. The Microsoft software support options available from Microsoft Product Support Services are listed at:

www.microsoft.com/services/microsoftservices/srv_support.aspx

Outside the United States, for support information specific to your location, please refer to the Worldwide Support menu on the Microsoft Help And Support Web site for the site specific to your country:

support.microsoft.com/common/international.aspx

Features and Conventions of This Book

This book has been designed to lead you step by step through all the tasks you are most likely to want to perform in Microsoft SharePoint Designer 2010. Each chapter of this book includes self-contained topics that teach you about specific program features. Most topics conclude with a step-by-step exercise in which you practice using the program. The following features of this book will help you locate specific information:

- **Detailed table of contents** Scan this list of the topics and sidebars within each chapter.
- **Chapter thumb tabs** Easily locate the beginning of each chapter by looking at the colored blocks on the odd-numbered pages.
- **Topic-specific running heads** Within a chapter, quickly locate the topic you want by looking at the running head on odd-numbered pages.
- **Glossary** Look up the meaning of a word or the definition of a concept.
- **Detailed index** Look up specific tasks and features and general concepts in the index, which has been carefully crafted with the reader in mind.

You can save time when you use this book by understanding how the *Step by Step* series shows special instructions, keys to press, buttons to click, and other information. These conventions are listed in the following table.

Convention	Meaning
SET UP	This paragraph precedes a step-by-step exercise and indicates the practice files that you will use when working through the exercise. It also indicates any requirements you should attend to or actions you should take before beginning the exercise.
CLEAN UP	This paragraph follows a step-by-step exercise and provides instructions for saving and closing open files or programs before you move on to another topic. It also suggests ways to reverse any changes you made to your computer while working through the exercise.
1 2	Numbered steps guide you through hands-on exercises in each topic, as well as procedures in sidebars and expository text.
See Also	This paragraph directs you to more information about a given topic in this book or elsewhere.

Troubleshooting	This paragraph alerts you to a common problem and provides guidance for fixing it.
Tip	This paragraph provides a helpful hint or shortcut that makes working through a task easier or information about other available options.
Important	This paragraph points out information that you need to know to complete a procedure.
Keyboard shortcut	This paragraph provides information about an available keyboard shortcut for the preceding task.
Ctrl+Tab	A plus sign (+) between two key names means that you must hold down the first key while you press the second key. For example, "Press Ctrl+Tab " means "hold down the Ctrl key while you press the Tab key."
Bold	In exercises that begin with SET UP information, bold type displays text that you should type; the names of program elements, such as buttons, commands, windows, and dialog boxes; and files, folders, or text that you interact with in the steps.

Part 1

Getting Started with Microsoft SharePoint Designer 2010

1	Exploring SharePoint Designer 2010	1
2	Working with SharePoint Sites	37

Chapter at a Glance

Explore the SharePoint Designer shell, page 13

Control the use of SharePoint Designer, page 32

The screenshot displays the Microsoft SharePoint Designer application. The top ribbon includes 'File', 'Site', 'Table Tools', 'Table', 'Insert', 'View', and 'Layout'. The 'Site' task pane on the right offers options to 'Open SharePoint Site' (Open Site, Customize My Site) and 'New SharePoint Site' (New Blank Web Site, Add Subsite to My Site). Below these are 'Recent Sites' and 'Site Templates' (Blank Site, Blog, Team Site, More Templates). The main workspace shows a site page with a 'Welcome to your site!' message. The 'CSS Properties' task pane is open on the right. A 'Site Actions' menu is visible, and the 'Site Collection Administration' dialog is open at the bottom, showing settings for 'Supervisory Board'.

Use SharePoint Designer to explore a Web page, page 20

Use task panes, page 26

Create a site, page 8

Setting	Description	Checkbox
Enable SharePoint Designer	Allow Site Owners and Designers to use SharePoint Designer in this Site Collection. Specify whether to allow Site Owners and Designers to edit the sites in this Site Collection using SharePoint Designer. Site Collection Administrators will always be able to edit sites.	<input checked="" type="checkbox"/>
Enable Detaching Pages from the Site Definition	Allow Site Owners and Designers to Detach Pages from the Site Definition. Specify whether to allow Site Owners and Designers to detach pages from the original Site Definition using SharePoint Designer. Site Collection Administrators will always be able to perform this operation.	<input type="checkbox"/>
Enable Customizing Master Pages and Page Layouts	Allow Site Owners and Designers to Customize Master Pages and Page Layouts. Specify whether to allow Site Owners and Designers to customize Master Pages and Page Layouts using SharePoint Designer. Site Collection Administrators will always be able to perform this operation.	<input type="checkbox"/>
Enable Managing of the Web Site URL Structure	Allow Site Owners and Designers to See the Hidden URL structure of their Web Site. Specify whether to allow Site Owners and Designers to view and manage the hidden URL structure of their Web site using SharePoint Designer. Site Collection Administrators will always be able to perform this operation.	<input type="checkbox"/>

Chapter at a Glance

Change the title, description, and theme of a site, **page 38**

Create a site hierarchy, **page 45**

Reset a site template, **page 49**

Manage site users and permissions, **page 41**

Explore a SharePoint site, **page 52**

2 Working with SharePoint Sites

In this chapter, you will learn how to

- ✓ Change the title, description, and theme of a site.
 - ✓ Manage site users and permissions.
 - ✓ Create a site hierarchy.
 - ✓ Delete a SharePoint site.
 - ✓ Reset a site template.
 - ✓ Explore a SharePoint site.
 - ✓ Navigate a site's components.
 - ✓ Save and use a site template.
-

You might be using SharePoint for your Internet, intranet, or extranet Web sites, which are built from a series of SharePoint sites. It is within these sites that you create, store, and manage your content and collaborate with other users in your enterprise. Each site can have its own security settings, functionality, content, and navigation. As you saw in Chapter 1, "Exploring SharePoint Designer 2010," these sites can be children of other sites and can have subsites underneath them. This hierarchal relationship can assist you with navigation as well as security inheritance.

In this chapter, you will see how to use Microsoft SharePoint Designer 2010 to modify a site's title, description, and theme. You will also learn how to manage who has access to a site and what they can do on the site, as well as how to manage your site hierarchy. You will learn how to make a copy of your customizations by creating a site template and how to reset your site's pages when users have customized them with SharePoint Designer so that they reflect the site template. You will explore the hidden URL structure of your Web site and review other site components, such as site columns and content types. Your work with site columns and content types leads nicely to Chapter 3, "Working with Lists and Libraries," where you use site columns and content types with lists and libraries.

Practice Files No practice files are required to complete the exercises in this chapter. For more information about practice files, see “Using the Practice Files” on page xxiii.

Changing the Title, Description, and Theme of a Site

Each site has a title and description. These are important properties of a site because they appear on each page within a site and communicate to users the purpose and function of the site. They are also fundamental to making information easy to find.

SharePoint uses the text in the title and description fields to rank content items that are returned in a search result set. Users of SharePoint Server sites can create a more focused result set by using the advanced search page on the Enterprise Search site, where title and description are some of the *metadata* properties that can be selected in the property restrict list. On SharePoint Foundation sites, where there is no enterprise search, a user can, for example, type *description:oak* in the Search box to find all SharePoint components whose description property contains the word *oak*. As a site or content owner, it is important that you enter meaningful and consistent names for your site and other SharePoint components.

See Also More information on how to execute basic search queries on a SharePoint site can be found in Chapter 16, “Finding Information on the SharePoint Site,” in *Microsoft SharePoint Foundation 2010 Step by Step* by Olga Londer and Penelope Coventry (Microsoft Press, 2011).

Site owners of collaboration and team sites will want to apply their own unique look and feel. Themes provide lightweight branding of a SharePoint site. Site owners can apply one of 20 out-of-the-box themes to a site. Themes reuse the theme definition and format defined in the Office Open XML standard that was introduced with Microsoft Office PowerPoint 2007 to create new themes for slide decks. No developer resource is needed; once the .thmx file is created using an Office 2010 application, it can be loaded into the Theme gallery at the top-level site of a site collection.

See Also To find how to create a theme using Office PowerPoint 2010, see, Chapter 3, “Creating and Managing Sites,” in *Microsoft SharePoint Foundation 2010 Step by Step*. More information on how to plan for themes can be found at <http://technet.microsoft.com/en-us/library/ee424399.aspx>.

Using a browser on a SharePoint Server publishing site or on a site where the Publishing feature is enabled, you can create your own new themes and push them down to sub-sites or inherit a theme from the parent site. However, you can apply a theme to only

one site by using the browser on SharePoint Foundation sites, on SharePoint Server sites that do not have the Publishing feature enabled, or when you use SharePoint Designer.

Note Themes change the colors and fonts used on a site. If you want to change other design elements, such as font size or spacing, you need to use cascading style sheets. If you want to completely change the page structure and design of your site, you need to modify or create your own master pages.

In this exercise, you modify a site's title and description and apply a theme to the site.

SET UP Using SharePoint Designer, open the team site you created and modified in Chapter 1. The settings page should be displayed in the workspace. If you did not yet create a team site, follow the steps in Chapter 1 before you start this exercise.

1. On the **Site** tab, click **Rename** in the **Edit** group.

In the Site Information area, a box appears to the right of Title, with the site name highlighted.

2. Type **Human Resources**, and then press **Enter**.

An asterisk appears on the Team Site tab, indicating that the properties of the site have changed but you have not saved your changes.

3. To the right of **Description**, click **<click to enter text>**, and then type **Site for Human Resources team collaboration**.

Tip You can modify the URL of your site by clicking the text to the right of Folder, unless the site is the top-level site of a site collection. If that is the case the URL of the site cannot be modified and the Folder option is not displayed in the Site Information area.

Use this page to view and manage settings for this site.

Site Information	
Key information about this site.	
Title:	Human Resources
Description:	Site for Human Resources team collaboration.
Folder:	Human_Resources
Web Address:	http://wideworldimporters/Huma...
SharePoint Version:	4 (14.0.0.4762)
Server Version:	Microsoft-UIS/7.5

Permissions	
This site inherits permissions from its parent.	
Name	Permissions
SPAdmin	Full Control
WideWorldImporters Members	Contribute
WideWorldImporters Owners	Full Control
WideWorldImporters Visitors	Read

Subsites

A list of the subsites contained within this site.

4. On the Quick Access Tool bar, click **Save**.
The site settings page is refreshed, and the tab label changes to *Human Resources* with no asterisk. In the Navigation pane, the site object is labeled *Human Resources*, as is the ScreenTip that appears when you hover the mouse over the site name.
5. In the **Customization** area of the site settings page, click **Change site theme**. If prompted, type your user name and password, and then click **OK**.
A browser window opens and displays the Site Theme page.
6. In the **Select a Theme** section, click **Azure**, and then click **Apply**.
The Processing page is momentarily displayed before the site settings page is displayed, with the Azure theme applied.
Troubleshooting Cascading style sheets used on SharePoint sites can be created so that they do not support themes. This often occurs on company portal sites or an Internet site where a company wants to maintain its brand on all sites within a site collection. If the theme you choose in this exercise is not applied, check with your SharePoint administrator.
7. Under **Look and Feel**, click **Site theme**.
The Site Theme page is displayed.
8. In the **Select a Theme** section, click **Default (no theme)**, and then click **Apply**.
The site settings page is displayed, with no theme applied.

✕ CLEAN UP Close the browser, but leave SharePoint Designer open if you are continuing to the next exercise.

Publishing Features

Publishing functionality is enabled on SharePoint Server sites when the SharePoint Server Publishing feature is activated. A *feature* is a concept introduced in Windows SharePoint Services 3.0 that allows you to activate or deactivate functionality at the level of a site, site collection, Web application, or *SharePoint farm*. The SharePoint Server Publishing feature depends on the activation of the SharePoint Server Publishing Infrastructure feature at the site-collection level. Microsoft developed both these features, which are installed when SharePoint Server 2010 is installed on each Web front end. Site owners can activate features to extend the functionality of their sites. Therefore, you can turn a SharePoint site based on the Team Site template into a publishing site by activating the SharePoint Server Publishing feature.

Managing Site Users and Permissions

SharePoint Designer provides you with more than just the ability to customize a SharePoint Foundation or SharePoint Server site. It also helps you manage and protect your sites without the need to open the browser. When you create a site in the browser, you can choose whether the site has its own security setting. However, when you create a site with SharePoint Designer, your site automatically has the same security settings as the parent site. If you are customizing a new site to meet a specific business need, or if you want to templatize your site so that you can create many other sites based on your customizations, you do not want other users to use your site until your customizations are complete and tested. In this case, you need to alter the default security settings of your site.

SharePoint permission rights, such as Manage Lists, Create Subsites, Apply Themes and Borders, and Delete Items, are grouped into permissions levels. On a specific SharePoint object, such as a site, a list, or a list item, you map a permissions level to a user or to a SharePoint group.

SharePoint Foundation has five permission levels: Full Control, Design, Contribute, Read, Limited Access, and View Only. SharePoint Server has an additional three permission levels: Manage Hierarchy, Approve, and Restricted Read. In SharePoint Designer you cannot create a permission level or change the level of a permission rights group. However, you can create and manage SharePoint groups, and you can map users and SharePoint groups to permission levels for sites, lists, and libraries. To map permission levels to list items or individual files, you need to use the browser.

See Also For more information on permissions and permission levels, see Chapter 3 and the appendix in *Microsoft SharePoint Foundation 2010 Step by Step*.

In this exercise, you change the security settings for a subsite from inheriting permissions from its parent site to using unique permissions. You also prevent the Viewers site group from accessing the site and then grant a user, such as Todd, access to the site so that he can add and modify content. You then test whether that user can use SharePoint Designer to open the site.

Important To complete this exercise, you need access to the credentials of another user account and a team site that is inheriting its permissions from its parent site.

SET UP Using SharePoint Designer, open the team site you used in the previous exercise if it is not already open. The settings page for the site should be displayed.

1. In the **Permissions** area of the workspace, click **Stop Inheriting**.
A Microsoft SharePoint Designer dialog box opens.

2. Click **OK** to confirm the change.
The dialog box closes. In the Permissions area, the Stop Inheriting button is replaced by New. A list of the SharePoint groups and users is copied from the parent site and mapped to the same permission levels as on the parent site.
Note The Permissions column in the Permissions area references permission levels.
3. Click the icon to the left of **Viewers** to activate the **Site Permissions** tab on the ribbon, and then click **Delete** in the **Edit** group.
4. Click **OK** to confirm the change.
The Viewers SharePoint group is not listed under Permissions.
5. In the Permission area, take note of the site group that is mapped to the **Contribute** permission level, and then click **New**.
The Add Permissions dialog box opens.
6. In the **Choose users or groups to add** text box, type the user name or e-mail address of the user to whom you'd like to grant permissions, such as **todd**.
Tip You can use the Check Names or the People Picker icon to ensure you enter a valid user name.
7. Under **Add users to a SharePoint group**, click the group you noted earlier that was mapped to the Contribute permission, such as **Wide World Importers Members**.

Important Editing a site group affects the membership of all sites, lists, folders, and items that are using that site group.

8. Click **OK** to close the **Add Permissions** dialog box.
A Microsoft SharePoint Designer dialog box opens.

9. Click **Yes** to view the membership of the group.

A new workspace tab opens and displays the settings page of the site group you added the user to. In the Members area is a list of all users who are a member of this site group, including the user you added in this exercise.

10. Click the **Log In As** button in the status bar in the SharePoint Designer window.
11. Click **OK** in the **Log in as another user** dialog box that opens.

12. In the **Windows Security** dialog box that opens, type the user name and password of the user you granted permissions to earlier in this exercise, and then click **OK**.
 A Microsoft SharePoint Designer dialog box opens stating that you do not have permission to open this Web site in SharePoint Designer.

Important SharePoint permissions are used when you access SharePoint resources in SharePoint Designer. If your user name is mapped to the Contribute permission level at the site level, you cannot open the site in SharePoint Designer. Your user name must be mapped to the Design or Full Control permission levels to use SharePoint Designer. See the section “Controlling the Use of SharePoint Designer,” in Chapter 1.

13. Click **OK**.
 Backstage view is displayed.

CLEAN UP Close SharePoint Designer.

Creating a Site Hierarchy

A site collection consists of one or more sites. Each site is created by using as a template a site definition or a customized site definition, both of which are commonly known as *site templates*. A site collection can be created by using the browser or programmatically. You cannot use SharePoint Designer to create a site collection. You can use SharePoint Designer only to create child sites within a site collection.

See Also For a list of steps that a SharePoint administrator can use to create a site collection, see Appendix C on page 503 and refer to *Microsoft SharePoint Server 2010 Administrator's Companion*, by Bill English, Brian Alderman, and Mark Ferraz (Microsoft Press, 2011).

Site Collection

Tip The Site Content and Structure page provides a visual representation of a site collection's hierarchy. The Site Content and Structure page is available only on SharePoint sites created on SharePoint Server when the SharePoint Server Publishing Infrastructure site collection feature and the SharePoint Server Publishing site feature are activated.

Typically, in a site collection that will host a number of collaboration SharePoint sites such as blogs, document workspaces, and meeting workspaces, the top-level site of the site collection is based on the Team Site template. This top-level site could be the focal site for an entire team or department. The team or department members might have only read access to this top-level site, with a limited number of them who contribute content to the site, and one or two who act as site collection owners. As child sites are created, the number of team members who have access to the site decreases, and the proportion of members who can create and update content increases.

The first task in developing a SharePoint-based solution when you use SharePoint Designer is to create a subsite. The only information you need is the URL, also known as the *internal name*.

Tip Use the best practices specified in the sidebar “Best Practices for Naming URLs” in Chapter 1 when you specify the URL name.

In Chapter 1 you created a subsite by using Backstage view. In this exercise, you will create two SharePoint sites, one by using the ribbon and the other by using the New button on the site’s settings page.

SET UP Using SharePoint Designer, open the team site you used in the previous exercise. The settings page for the site should be displayed.

1. On the **Site** tab on the ribbon, click **Subsite**.

The New dialog box opens. In the Specify The Location Of The New Web Site text box, Subsite is highlighted. SharePoint Designer communicates with the SharePoint site collection and retrieves a list of SharePoint site templates that you can use as a basis for your new child site. These are displayed in the central pane of the New dialog box, also known as the *site type list*. Which templates are listed depends on whether you are using SharePoint Foundation or SharePoint Server, or whether your organization has created any site templates. If you connect to another SharePoint site, you might see different SharePoint templates.

2. Type **team_meeting** over Subsite. In the central pane, click **Basic Meeting Workspace**.

3. Click **OK**.

Warning After you use a site template to create a site, you cannot change the site template the site is based on. If the functionality you require is not exposed through a SharePoint feature and you choose the wrong site template, you must delete the site and create it again.

The new site opens in a new SharePoint Designer window.

4. In the **Site Information** area of the workspace, click **Basic Meeting Workspace** to the right of **Title**, and type **Buyers Team Meetings**.

Tip When you create a site, the site's title is taken from the name of the site template. To avoid confusion about which site you are modifying, always change the title of the site as the first task after you create the site.

5. Click **<click to enter text>** to the right of **Description**, and type **Site for monthly team meeting details**.

An asterisk appears on the site's workspace tab, indicating that some site information has changed but that you have not saved your changes.

Save

6. On the Quick Access Toolbar, click **Save**.

The asterisk on the workspace tab disappears.

7. Click the **File** tab.

Backstage view is displayed.

8. In the left pane, click **Close Site**, and then click **Exit**.

The SharePoint Designer window displaying the Buyers Team Meeting site closes.

Tip Each site you open in SharePoint Designer is displayed in its own SharePoint Designer window. With multiple SharePoint Designer windows open, it is very easy to modify a site you weren't planning to change. Try to have only one SharePoint Designer window open at a time.

9. Switch to the SharePoint Designer window displaying the team site setting page in the workspace. Notice that the Buyers Team Meeting site is listed in the **Subsites** area.

10. In the **Subsites** area, click **New**.

The New dialog box opens. In the Specify The Location Of The New Web Site text box, Subsite is highlighted.

11. Type GroupWork over **subsite**. In the central pane, click **Group Work Site**, and then click **OK**.

The new site opens in a new SharePoint Designer window.

12. Close the newly opened SharePoint Designer window, and switch to the SharePoint Designer window showing the team site setting page in the workspace. Notice that the **Subsites** area lists the two newly created subsites.

Subsites	
A list of the subsites contained within this site.	
Site Name	URL
Buyers Team Meetings	http://wideworldimport/supervisory/...
Group Work Site	http://wideworldimport/supervisory/...

✘ CLEAN UP Leave SharePoint Designer open if you are continuing to the next exercise.

Deleting a SharePoint Site

If you no longer need or want a site, you can delete it. Be warned, however. When you delete a site, it is not sent to the *Recycle Bin*. As you saw earlier in this chapter, when you create a site using SharePoint Designer, the title of the site reflects the name of site template used to create the site. You could end up with many sites named Team Site, for example, and only by looking at each site's URL can you see which site is which. Always verify that you are deleting the correct site.

In this exercise, you delete the two SharePoint sites you created in the previous exercise. To complete this exercise, you must have completed the previous exercise or have other sites you want to delete.

➔ SET UP Using SharePoint Designer, open the team site you used in the previous exercise if it is not already open. The settings page for the site should be displayed.

1. In the **Subsites** area of the workspace, click the icon to the left of **Group Work Site** to activate the **Site Subsites** tab on the ribbon.
2. On the ribbon, click **Delete Site** in the **Edit** group.
3. Click **OK** to confirm the deletion.
4. If a new SharePoint Designer window opens, close it and return to the SharePoint Designer window where the team site is open.
5. In the **Navigation** pane, click **Subsites**.

The Subsites gallery page is displayed in the workspace.

6. Right-click **Buyers Team Meeting**, and click **Delete Site**.

7. Click **OK** to confirm the deletion.

The Buyers Team Meeting site is no longer listed on the Subsites gallery page.

✘ CLEAN UP Leave SharePoint Designer open if you are continuing to the next exercise. Close any open Web pages.

Resetting a Site Template

As I described in Chapter 1, when you create a site based on one of the default site templates, you do not create and save any pages in the SQL Server content databases. The content databases contain only pointers to the site definition files on the Web server. These site definition pages are known as *uncustomized pages*. When you use SharePoint Designer to edit an uncustomized page in advanced edit mode, a copy of the site definition file is stored in the SQL Server content database, where your customizations can be retained.

Any customized page can be reset to the uncustomized site definition file. You can reset all customized files within a site to point to the files in the site templates defined on the Web server, or you can reset just one customized file. Resetting a customized page to the site template restores the page to its original condition. Any customizations you made with SharePoint Designer in advanced edit mode are discarded, except for customizations made to content in the PlaceholderMain region of a wiki page or to Web Parts that are placed inside a Web Part zone in a Web Part page (as long as the Web Part zone was defined in the original site definition page).

For example, on the Home.aspx page of a team site, if you insert an image and a Content Editor Web Part (CEWP) in the PlaceholderMain region and then reset the page, any changes you made outside the PlaceholderMain region are discarded, but the image and the Content Editor Web Part remain, along with any customizations you made to that Web Part.

In this exercise, you reset a site definition.

SET UP Using SharePoint Designer, open the team site you used in the previous exercise if it is not already open. The settings page for the site should be displayed.

1. On the **Site** tab, click **Reset to Template** in the **Actions** group.

The Reset To Site Definition dialog box is displayed.

2. Click **Yes**.

The Reset To Site Definition dialog box closes. A browser window opens. If prompted, type your user name and password, and then click OK. The Reset Page To Site Definition Version page is displayed.

3. Select **Reset all pages in this site to site definition version**, and then click **Reset**.

A Message From Webpage dialog box opens.

4. Click **OK**.

✘ CLEAN UP Close the browser. Leave SharePoint Designer open if you are continuing to the next exercise.

Complications of Upgrading Customized SharePoint Sites

Upgrading from the previous version of SharePoint to SharePoint 2010 is not a trivial task, and the upgrade process needs to be planned and tested carefully. If you are a site owner or a solutions creator of a Windows SharePoint Services 3.0 or Microsoft Office SharePoint Server 2007 site, you might be involved in this process. The IT department will upgrade the content so that your site runs on SharePoint Foundation 2010 or SharePoint Server 2010. However, as the owner of the site, you might have to decide on when to upgrade to the new look and feel and to other customizations you or the previous owner of the site implemented.

As previously noted, SharePoint sites are different from other sites because they use site templates during the site creation process, and these site templates point to site definition files on the Web server. Customizing these site definition files was easier with SharePoint Designer 2007. During the upgrade process, when Microsoft modifies its site definitions on the Web server to include new functionality, you might not see the new functionality, depending on the pages you customized. For example, the ribbon is implemented as a control on the master page; therefore, if you customized your site's master page, the ribbon will not be available to you. Other customizations can also affect the upgrade process, so during the upgrade planning process you need to identify any customizations on your SharePoint sites and test to see the effect the upgrade process might have on them.

If you are involved in the upgrade process, you can do one of the following with your customized pages after your site is upgraded to SharePoint 2010:

- Leave the customized page as a customized page. If the customized page is a master page, pages associated with that master page will always look like a Windows SharePoint Services 3.0 or SharePoint Server 2007 page.
- Reset the customized page to the now-upgraded site definition files or pages stored on the server file system. You lose all the customizations you made to your page, and you can decide whether to reapply that customization by using SharePoint Designer 2010. This process can involve a great deal of time and effort. For example, if customizing a page takes 15 minutes and you have 100 pages, you need to allow 25 hours to customize these pages.

See Also For more information on how to handle customizations, refer to [http://technet.microsoft.com/en-us/library/cc263203\(office.14\).aspx](http://technet.microsoft.com/en-us/library/cc263203(office.14).aspx).

Exploring a SharePoint Site

There is no one interface for SharePoint technologies; instead, you can access a SharePoint site by using a Web browser or compatible programs such as Office applications, including SharePoint Designer. You can choose the interface that suits the task you have to complete. However, depending on the program you choose, you might have a different view of the SharePoint site. If you use Microsoft Word, you see only a small portion of the Web site and its content. If you use a Web browser, you see the lists and libraries that support the collaborative nature of SharePoint, together with their content. When you use SharePoint Designer—the product that understands the most about the SharePoint infrastructure—you can see site lists and libraries that you would not see otherwise; however, you will see files but not their associated metadata, and you will not see list items.

In this exercise, you use SharePoint Designer to explore a SharePoint site.

Important To complete this exercise, you must be a site collection administrator or a site owner or designer with permissions to see the hidden URL structure of your site. See “Controlling the Use of SharePoint Designer,” in Chapter 1.

SET UP Using SharePoint Designer, open the team site you used in the previous exercise if it is not already open. The settings page for the site should be displayed.

1. In the **Navigation** pane, click **Lists and Libraries**.

The workspace displays the gallery page displaying each list or library for your site, and the workspace tab is labeled *Lists And Libraries*. The Lists And Libraries tab on the ribbon contains commands to create new lists and libraries and to edit the list.

Always Show pin

- In the **Navigation** pane, hover over **All Files**, and click the Always Show pin that appears.

In the Navigation pane, the pin remains permanently visible to the right of All Files. The mini-gallery appears below the Navigation pane and displays the hidden URL content of the Web site, such as subsites (if they exist), folders, lists, libraries, and files. The icon that represents files depends on their extension.

Special folders are listed, such as *_catalogs*, *_private*, *images*, and *Lists*. The *_catalog* folder contains libraries such as those used to store Web Parts, Web site and list templates, as well as master pages.

SharePoint has a number of other folders that start with an underscore, such as *_layouts* and *_vti*, that contain images and Web pages that you can reference as links.

Warning Do not create folders for your private use with the name *_layouts* or *_wpresources* or any name that begins with *_vti*.

- In the mini-gallery, click the + sign to the left of **Lists**.
The Lists folder expands, and a SharePoint-specific subfolder appears for each list created for your Web site.
- In the mini-gallery, under the **Lists** top-level folder, click the + sign to the left of **Announcements**.

The Announcements list expands, exposing an Attachments subfolder (if attachments are enabled) and a number of Web pages that correspond to views created for the list and forms used to insert, edit, and display the properties of a list item.

5. In the workspace, in the **Lists and Libraries** gallery, under **Lists**, click **Announcements**.

The workspace tab is now labeled *Announcements*, and the workspace contains the settings page for the Announcements list. The workspace displays more information for the Announcements list than is displayed in the mini-gallery. It contains key information such as the list name and description and the number of Announcements list items. It also shows whether you can customize the list by editing the columns or modifying the permissions of the list and shows views and forms to insert, edit, and display the properties of a list item. The List Settings tab on the ribbon contains commands to create new list objects and to manage the list.

Troubleshooting The settings page for the Announcements list is displayed only if you click Announcements in the Lists And Libraries gallery page in the workspace. The settings page is not displayed if you click Announcements in the mini-gallery.

The screenshot shows the SharePoint workspace for the 'Announcements' list. The left navigation pane is open, showing the 'Lists and Libraries' gallery. Under 'Lists', the 'Announcements' list is selected. The main workspace displays the settings page for this list. The breadcrumb at the top reads 'Human Resources > Lists and Libraries > Announcements'. The 'List Information' section shows the list name 'Announcements', description 'Use this list to track upcoming events, status updates or other team news.', web address, list ID, last modified date, and item count. The 'Views' section shows a table with one view named 'All items'. The 'Forms' section shows a table with three forms: 'DispForm.aspx', 'EditForm.aspx', and 'NewForm.aspx'.

Name	Type	Default
All items	HTML	Yes

File Name	Type	Def
DispForm.aspx	Display	Yes
EditForm.aspx	Edit	Yes
NewForm.aspx	New	Yes

6. In the breadcrumb above the workspace, click the Back arrow.

The gallery page for lists and libraries is displayed.

7. In the workspace, under **Document Libraries**, click **Shared Documents**.

The workspace tab is labeled *Shared Documents*, and the workspace now contains the settings page for Shared Documents, which is similar to the settings page for the Announcements list. As with lists, you cannot see the metadata for documents loaded into this document library. You must use the browser to see the metadata associated with the documents.

Collapse Group

8. In the **Navigation** pane, click the up arrow to the right of **Site Objects** so that the mini-gallery is displayed the full length of the **Navigation** pane. Then click the – sign to the left of **Announcements**.

The Announcements list collapses.

9. In the mini-gallery, click the + sign to the left of **Shared Documents**.

The Shared Documents top-level folder expands and exposes a subfolder named Forms and all the documents that users have uploaded to the library. (If this is a newly created team site, no documents are listed.)

10. In the mini-gallery, click the + sign to the left of **Forms**.

The Forms folder expands, exposing Web pages that correspond to views created for this library and forms to manipulate metadata and upload documents. A file named template.dotx is listed in the Forms folder. This file is used when you click New Document on the Document tab in the Web browser.

Hide pin

11. In the **Navigation** pane, click the down arrow to the right of **Site Objects**, and then click the Hide pin to the right of **All Files**.

The mini-gallery closes.

CLEAN UP Close SharePoint Designer.

Navigating a Site's Components

In the previous version of SharePoint Designer, the main object that you could customize and manage was a file. In SharePoint Designer 2010, you can manage other SharePoint objects, such as site columns, content types, external content types, and workflows. Content types and site columns are the building block of all the default lists and libraries.

Site columns introduce the concept of global column definitions. SharePoint Foundation, and therefore SharePoint Server, come with a set of default site columns that SharePoint installs when you create a site collection. These site columns are then grouped into content types that share common properties and can be used to standardize the metadata properties and use of business information across a number of lists and libraries.

Content types can include not only a group of site columns but also information policies, workflows, and the configuration of the document information panel (DIP) settings. The default content types defined at the root level of a site collection are used to create all the default lists and libraries. For example, the Document content type is used to create the Shared Documents library you find in a team site. The Document content type is based on the Item content type, which defines the Title column. In turn, the Item content type is based on the System content type, which is at the top of the content type hierarchy. Content types and site columns can be defined at the site-collection level and at the site level.

Note The SharePoint Server Managed Metadata Service (MMS) allows you to share a term store, and optionally content types, across site collections and Web applications. More information on MMS can be found at [http://technet.microsoft.com/en-us/library/ee424402\(office.14\).aspx](http://technet.microsoft.com/en-us/library/ee424402(office.14).aspx).

External content types define data that is stored in external systems. Using SharePoint Designer to work with external content types and workflows is detailed in Chapter 7, "Using Business Connectivity Services", Chapter 8, "Understanding Workflows," and Chapter 9, "Using Reusable Workflows and Workflows Forms," later in this book.

In this exercise, you use SharePoint Designer to navigate to site components.

SET UP Using SharePoint Designer, open the root site of a site collection.

1. In the **Navigation** pane, click **Content Types**.

A new workspace page opens with a tab labeled Content Types and displays the gallery page for content types.

2. In the workspace, click the down arrow in the **Group** column heading, and then click **Document Content Types**.

The gallery page displays only those content types that are Document content types. The source column defines where the content types are defined. If your team site is not the root of a site collection, the source column is likely to be the Web address of the site collection.

3. In the **Name** column, under **Document Content Types**, click **Document**.

Troubleshooting If you have not opened the root site of a site collection and the site you have opened has not created any content types of its own, a Microsoft SharePoint Designer dialog box opens with the name of the site where the Document content type is defined. Click OK in the dialog box, open the site in SharePoint Designer using the steps described in the first exercise of this chapter, and then repeat the steps in this exercise.

The workspace now contains the settings page for the Document content type. The Content Type Settings tab on the ribbon contains commands to edit and manage the Document content type, and the mini-gallery lists all content types.

4. On the ribbon, click **Edit Columns** in the **Edit** group.

The workspace contains a gallery page displaying the columns Name and Title, which form part of the Document content type. The ribbon displays a Columns tab with commands to create, edit, and manage columns for this content type.

5. In the mini-gallery, scroll down, and then under **List Content Types**, click **Announcement**.

Tip To display the mini-gallery the full length of the Navigation pane, use the up arrow to collapse the Site Objects group.

The workspace now contains the settings page for the Announcement content type. This is the content type used to create all Announcements lists. Notice on the ribbon that the Edit Document Template command is not available because lists have no document template associations.

6. In the **Navigation** pane, click the arrow to the right of **Navigation**.

The Navigation pane collapses, and the workspace expands.

7. On the breadcrumb, click the arrow to the right of **Content Types**, and then click **Basic Page**.

 Collapse the Navigation pane

The workspace now contains the settings page for the Basic Page content type. Notice on the ribbon that the Edit Document Template command is active. The Basic Page content type is used to create a document library, and therefore it can have a document template association.

8. On the breadcrumb, click the arrow to the right of your site's name, and then click **Site Columns**.

The workspace now contains the gallery page for site columns.

Troubleshooting If the Site Columns gallery page contains no site columns, the filter you placed earlier on the Group column (in step 2) is still active. Click the arrow in the Group column, and click **All**.

9. Click the arrow at the top of the **Navigation** pane to expand the pane.

✕ CLEAN UP Close SharePoint Designer.

Saving and Using a Site Template

After customizing your site by applying themes or by adding or removing lists, libraries, pages, and even subsites, you can package everything for additional reuse by making your own site template. A site template is represented by one .wsp file, which is known as a *solution file*, and is stored in the Solutions gallery at the top-level site of a site collection.

When you create a site template, you can choose to save its content, which includes list items, documents, pages, custom pages, master pages and configurations; however, a number of components are not saved, such as permissions.

You can copy solutions files from one site collection to another site collection, thereby allowing you and your users to create multiple sites based on your solution. You do not need to have server administrator privileges to install a site template solution because the Solutions gallery is a document library itself, and as such it is stored in the SQL Server content database and not in a folder on the Web server. If you are a site owner or an administrator of the top-level site, you have sufficient rights to upload a site template solution to the Solutions gallery.

Warning [Solution files might contain malicious code, so use site templates only from sources you trust.](#)

Site template solutions are based on files stored on the Web server, which means that if you copy the site template to a site collection on another server, that server must have those site definition files installed. For this reason, many people who design solutions use the team site or the blank site as their basis for creating site template solutions because these site definition files are installed with SharePoint Foundation and SharePoint Server.

Similarly, if your lists or libraries use any site collection custom content types, those content types must be re-created in the destinations site collection's Site Content Type gallery. The same is true for features that may be installed and enabled.

The .wsp file is actually a cabinet file that contains a WebTemplate\Elements file that identifies the site definition files used. Other files in the solutions file identify features that the site template might be dependent on. If you cannot create a site from a site template solutions file, and you suspect that you do not have the site definition files installed on your Web server, you can integrate this file to identify the site definition files you are missing. You might need the help of a developer to identify the cause of the problem.

Each site definition is given a number, and so is each site configuration within a site definition. You can use this information to identify the site definition a site template is based on. The template and configuration number for team and Meeting Workspace site definitions are listed in the following table.

Template	Configuration
1. STS	0 Team Site
	1 Blank Site
	2 Document Workspace
2. MPS	0 Basic Meeting Workspace
	1 Blank Meeting Workspace
	2 Decision Meeting Workspace
	3 Social Meeting Workspace
	4 Multipage Meeting Workspace

After you create a site template solution and before you allow other users to create sites from it, you should create a site based on the template and test your solution to discover whether customizations work successfully after being packaged in a site template. If necessary, also check that they work on other site collections and Web applications.

Note With SharePoint Server, you can limit the site templates that are visible. See [Appendix C on page 503](#) for a list of steps.

In this exercise, you use SharePoint Designer to create a site template, save the site template and review its contents, and then create a site from a site template and test your solution.

SET UP Using SharePoint Designer, open the team site you used in previous exercises in this chapter, if it is not already open. The settings page for the site should be displayed.

1. On the **Site** tab, click **Save as Template** in the **Manage** group.
The browser opens. If prompted, type your user name and password, and click **OK**. The Save As Template page is displayed.
2. In the **File name** box, type **SPDSBS_Sites**, and in the **Template name** box, type **SBS Working with Sites**.
3. In the **Include Content** section, select the **Include Content** check box, and then click **OK**.
The Operation Completed Successfully page is displayed, stating that the Web site was successfully saved to the Solutions gallery.
4. On the **Operation Completed Successfully** page, at the end of the second paragraph, click **solutions gallery**.
Tip If the Operation Completed Successfully page is not displayed, click **Site Actions**, and then click **Site Settings**. If you are working on a child site, under **Site Collection Administration**, click **Go To Top Level Site Settings**. On the site settings page, under **Galleries**, click **Solutions**.
5. Click **SPDSBS_Sites**. The **Save As** dialog box opens.
6. Navigate to the **Desktop**, and then click **Save**.
The Save As dialog box closes. If the Download Complete dialog box opens, click **Close**.
7. On your Desktop, rename **SPDSBS_Sites.wsp** as **SPDSBS_Sites.cab**.
A Rename warning dialog box opens, stating that the file might become unstable.
8. Click **Yes** to close the **Rename** warning dialog box.
9. Double-click **SPDSBS_Sites.cab** to open the cabinet file, locate **Elements.xml** in the **SPDSBS_SitesWebTemplate** path, and drag it to your desktop.
Tip You might have to change the Explorer view to **Details** to see the path.

- Right-click **Elements.xml**, and click **Edit with Microsoft SharePoint Designer**. SharePoint Designer displays Elements.xml in the workspace.

The BaseTemplateID has a value of 1, the BaseTemplateName has a value of STS, and the BaseConfigurationID has a value of 0, which means that the SPDSBS_Sites template solution was based on the team site definition.

- In the **Navigation** pane, click **Subsites**.
A new workspace tab opens, labeled *Subsites*.
- On the ribbon, click **Subsite** in the **New** group.

The New dialog box opens, and in the Specify The Location Of The New Web Site text box, Subsite is highlighted. SharePoint Designer communicates with the SharePoint site collection and retrieves a list of SharePoint site templates that you can use as a basis for your new SharePoint child site. The SPDSBS_Sites site template is listed in the site type list.

Note There is no visible difference between using site template solutions and site templates stored on the Web server.

13. Type **SiteTest** over Subsite, and in the central pane, click **SPDSBS_Sites**.

14. Click **OK**.

The new site opens in a new SharePoint Designer window. Notice that the Title and Description site properties of the Human Resources site were not saved.

Preview in
Browser

15. On the **Site** tab, click **Preview in Browser** in the **Manage** group.

The browser opens and displays the home page of the new site.

✕ CLEAN UP Close SharePoint Designer.

Key Points

- The SharePoint site properties Title and Description communicate to users the purpose and function of a site. They are also fundamental to making information easy to find.
- Themes can be created using PowerPoint 2010. The .thmx file is then loaded in the Themes gallery at the top-level site of a site collection.
- Themes change the colors and fonts used on a site. If you want to change other design elements, such as font size or spacing, you need to use cascading style sheets.
- Cascading style sheets used on SharePoint sites can be created to not support themes.
- A number of features can be activated at the site-collection level, whereas others can be activated on a site-by-site basis.
- You can use SharePoint Designer to create and manage SharePoint groups and map users and SharePoint groups to permission levels for sites, lists, and libraries
- You cannot change the site template used to create a SharePoint site after the site is created. If the functionality you require is not exposed by a feature, you have to delete and re-create the SharePoint site using a different site template.
- You can delete child sites of a site collection by using SharePoint Designer; however, you cannot delete the top-level site of a site collection. Deleted sites are not sent to the Recycle Bin.
- You can reset customized (unghosted) pages to be uncustomized pages that point to site definition files on the Web server.
- Site components such as site columns and content types can be managed using SharePoint Designer.

- The hidden URL structure of a Web site can be viewed in the All Files mini-gallery.
- You can use site template solution files to package your solutions so that you can use them again. These files are stored in the SQL Server database and are exposed in the Solutions gallery at the top-level site of a site collection.
- Site template solution files are cabinet files with the extension .wsp. These cabinet files contain a number of files that describe how to create a site that includes your customizations.

Chapter at a Glance

Insert hyperlinks,
page 110

Work with
Web Parts,
page 114

Create list form
pages, page 125

Attach a master page,
page 134

4 Creating and Modifying Web Pages

In this chapter, you will learn how to

- ✓ Insert text, ScreenTips, hyperlinks, and images.
 - ✓ Work with Web Parts.
 - ✓ Change the home page for a Web site.
 - ✓ Modify and create list view and list form pages.
 - ✓ Create an ASP.NET page and insert a Web Part zone.
 - ✓ Attach a master page.
 - ✓ Manage Web pages.
-

With Microsoft SharePoint Designer 2010, you can create a number of different file formats, some of which you might not consider to be Web pages—for example, text and cascading style sheet files and others you might not have heard about before reading this book. Chapter 1, “Exploring SharePoint Designer 2010,” explored one file type—the Wiki page. You might also be familiar with Web Part pages and, if you use Microsoft SharePoint Server, publishing pages. Publishing pages are detailed in Chapter 13, “Managing Web Content in the SharePoint Server Environment.”

This chapter focuses on Wiki pages and Web Part pages, building on the information in Chapter 1. You’ll learn to use the SharePoint Designer ribbon to add static content such as text, ScreenTips, hyperlinks, and images. You’ll learn that Wiki pages and Web Part pages are instances of Microsoft ASP.NET 2.0 content pages and that any SharePoint content page can contain one or more Web Parts. You’ll also learn how to change the appearance of a Web page by adding Web Part zones, the containers for Web Parts. And you’ll learn to manage Wiki pages and Web Part pages by applying permissions, manipulating the versions of these pages, and deleting pages.

Tip You can create Web Part pages by using SharePoint Designer. Creating Wiki pages with SharePoint Designer, although not impossible, is complex. Copying an existing Wiki page or using the browser to create a Wiki page are the most efficient methods.

Practice Files Before you can use the practice files provided for this chapter, you need to install them from the book's companion Web site. For more information about practice files, see "Using the Practice Files" on page xxiii.

Inserting Text, ScreenTips, Hyperlinks, and Images

The browser is the main Web content editing tool for SharePoint. You can complete similar activities using SharePoint Designer in Design view. The standard Windows application shortcuts for the Copy, Cut, Paste, and Undo commands work in SharePoint Designer as they do in any other Windows-based program. However, when you paste contents from other programs, such as Microsoft Word, use the *Paste Text* command, which you can find by clicking the arrow on the Paste command in the Clipboard group on the ribbon, and then add your own formatting. Formatting from other programs can be verbose and might not generate the most efficient Web code.

You can add components, such as text, images, hyperlinks, ScreenTips, and alternate text. ScreenTips are useful because they provide information when users point to hyperlinks. Alternate text allows you to define text that is displayed if an image does not load or if users are unable to see images. Append a period to the end of the words you enter so that users who listen to screen readers are able to understand your pages more easily, especially when two alternative text tags are next to each other.

SharePoint Designer provides a number of tools to manage the graphics that you include on pages:

- **Image conversion** When you insert an image that is not a GIF or JPEG, SharePoint Designer by default converts the file to GIF or JPEG format, depending on the number of colors in the original image. After you insert an image, you can reformat it in SharePoint Designer by using commands on the Picture Tools, Format tab and in the Picture Properties dialog box.
- **Auto thumbnail** You can tell SharePoint Designer to create a small version of an image—a *thumbnail*—and link it to the full-size image that it represents by right-clicking an image and then clicking Auto Thumbnail. Alternatively, select the image and press Ctrl+T.

Tip You can configure the settings for both these image manipulation options by using the **Picture** and **AutoThumbnail** tabs on the **Page Editor Options** dialog box.

For prototyping purposes or for images on team sites, the image manipulation capabilities in SharePoint Designer should be adequate, but if you are producing a public-facing site, you might want to obtain a third-party image-editing tool. Ideally, you should resize image files in an image-editing program before inserting the images into pages, because when you resize an image by using HTML tag attributes, the original image file is downloaded to the user's computer, even though the browser renders the image file at a smaller size. This can cause a page to take more time than necessary to load the page.

Tip If you do not have a third-party tool, you can use **Microsoft PowerPoint** or **Microsoft Picture Manager** to resize your picture and reduce the size of the files.

In this exercise, you create a new page based on the home page of a team site. You then add text and quickly format it by using the commands on the **Home** tab. After adding a hyperlink to the text and associating a **ScreenTip** with the hyperlink, you will configure the hyperlink so that a new browser window opens when a user clicks the hyperlink.

SET UP Using **SharePoint Designer**, open the team site you created and modified in earlier chapters. If you did not create a team site, follow the steps for creating the site in **Chapter 1**. The site settings page should be displayed in the workspace.

1. In the **Navigation** pane, click **Site Pages**.

The **Site Pages** gallery page is displayed in the workspace.

2. Click the icon to the left of **Home.aspx**. On the **Pages** tab, click **Copy** and then click **Paste** in the **Clipboard** group.

The file **Home_copy(1).aspx** appears in the **Site Pages** gallery page.

3. On the **Pages** tab, click **Edit File** to open the page in edit mode, and then click the arrow to the right of **Navigation** on the **Navigation** pane.

The **Navigation** pane collapses, providing you with more area in the workspace to modify the page.

4. Right-click anywhere within the **PlaceHolderMain** region, and then click **Zoom to Contents**.

Edit File

Only the code that is contained within the EmbeddedFormField control is displayed.

5. Select the text **Welcome to your site!**, and type **Wide World Importers Human Resources team site**.

An asterisk appears on the Home_copy(1).aspx tab, indicating that the page has changed but that you have not saved your changes. This type of page is commonly referred to as a *dirty page*.

6. Select the text **Wide World Importers Human Resources team site**. On the **Home** tab, click the **Bold** button in the **Font** group, and then click the **Center** button in the **Paragraph** group.
7. Select the text **Wide World Importers**, and then on the **Home** tab, click **Hyperlink** in the **Paragraph** group.

Tip There is also a **Hyperlink** command on the **Insert** tab in the **Links** group.

8. In the **Insert Hyperlink** dialog box, click **ScreenTip**.

The Set Hyperlink ScreenTip dialog box opens.

9. Under **ScreenTip text**, type text that describes the Web site, such as **Wide World Importers' intranet site**, and then click **OK** to close the **Set Hyperlink ScreenTip** dialog box.
10. In the **Address** box in the **Insert Hyperlink** dialog box, type the URL of a Web site, such as **http://wideworldimporters**, and then click **Target Frame**.

The Target Frame dialog box opens.

11. In the **Common targets** list box, select **New Window**, and then click **OK**.

The Target Frame dialog box closes. The Target Frame area at the bottom of the Insert Hyperlink dialog box *displays blank*.

Bold

Center

Hyperlink

Tip Your company might have a policy about when a new browser window should be opened. Generally, you should open a new browser window only in scenarios in which you display a printable version of a Web page or large images. You can find expert usability references on this topic at www.sitepoint.com/article/beware-opening-links-new-window/ and by using the search keywords *opening, new, browser, window, usability*.

12. Click **OK** to close the **Insert Hyperlink** dialog box.

The Insert Hyperlink dialog box closes. The text *Wide World Importers* is highlighted, and on the Quick Tag Selector, the orange <a> tag appears.

Tip If the orange <a> tag does not appear on the Quick Tag Selector, click elsewhere on the page, and then click the text *Wide World Importers*.

13. On the Quick Access Toolbar, click **Save**.

A Microsoft SharePoint Designer dialog box opens, warning you that SharePoint may have removed unsafe content.

14. Click **Yes** to reload the page within the editor page.

The page refreshes, and no asterisk appears on the Home_copy(1).aspx tab.

✘ CLEAN UP Leave SharePoint Designer open if you are continuing to the next exercise.

Important Design view in SharePoint Designer is not a true representation of what you see in a browser. Some aspects of a page might not be displayed the same or some code might not function unless you view the page in the browser. As you make changes to a Web page, you should constantly review the page in a browser and test the functionality of your changes. Every browser is different, so you should also test your page in the set of browsers with resolutions commonly used by visitors to your sites. If you have multiple browsers installed on your computer, you can use the arrow on the Preview command to preview a page in a specific browser at a particular resolution.

Working with Web Parts

In Chapter 3, “Working with Lists and Libraries,” you created a Web Part page, inserted an XSLT List View (XLV) Web Part into a Web Part zone, and then customized its properties. You can add the same Web Part to a Web Part page or to a Wiki page by using the browser.

The XLV Web Part is used to display the contents of lists and libraries. Each time the data in the list or library changes, the changes are reflected in the XLV Web Part. You have likely used or seen XLV Web Parts on many pages. For example, when you create a team site, an XLV Web Part on the home page displays files stored in the Shared Documents library. When you display the contents of a task list, the All Tasks view page contains an XLV Web Part. However, you can use many types of Web Parts other than the XLV Web Part.

A Microsoft SharePoint Foundation 2010 installation has 13 built-in Web Parts: Relevant Documents, XML Viewer, HTML Form Web Part, Content Editor Web Part (CEWP), Image Viewer, Page Viewer, Picture Library Slideshow Web Part, Silverlight Web Part, Site Users, User Tasks, SQL Server Reporting Services Report Viewer, What’s New, and Whereabouts. Microsoft SharePoint Server 2010 includes more than 50 additional built-in Web Parts, including Business Data List, Content Query Web Part (CQWP), Current User Filter, Excel Web Access, Visio Web Access, Indicator Details, Search Box, Top Federated Results, Web Analytics Web Part, and SQL Server Analysis Services Filter. Of course, your company may have developed its own Web Parts or purchased third-party Web Parts. A detailed description of all the Web Parts you can find in SharePoint Foundation and SharePoint Server are outside the scope of this book.

See Also For more information about Web Parts, see Chapter 20, “Web Parts and Their Functionality in SharePoint Server 2010,” in *Microsoft SharePoint Server 2010 Administrator’s Companion* by Bill English, Brian Alderman, and Mark Ferraz (Microsoft Press, 2011).

A common mistake made by companies new to SharePoint is to spend thousands of dollars and hours of time developing custom Web Parts when one of the built-in Web Parts would meet their business needs. This is especially true given that SharePoint Designer allows you to create a Data View Web Part (DVWP), also known as a *Data Form Web Part* (DFWP), which is similar to the XLV Web Part and can be used to display and modify data from data sources such as a Microsoft SQL Server database.

See Also For more information about the Data View Web Part, see Chapter 5, “Working with Data Views.” The information in Chapter 5 is also relevant to formatting the XLV Web Part.

Web Parts are also classified by where they are located:

- **Dynamic Web Parts** By using SharePoint Designer or the browser, you can place these Web Parts in the EmbeddedFormField SharePoint control on Wiki pages or in Web Part zones on Web Part pages. Dynamic Web Parts are stored separately from the page, and only when a user requests the page is the SQL Server content database queried to determine the number of dynamic Web Parts, which Web Parts are being used, where to place them on a page, and, if the page contains Web Part zones, in which Web Part zone the Web Parts should be placed.
- **Static Web Parts** These Web Parts are placed outside the EmbeddedFormField SharePoint control or outside Web Part zones. Static Web Parts can be created by using SharePoint Designer in advanced edit mode, but they cannot be created by using the browser. Static Web Parts are stored as part of the page.

In this exercise, you add, modify, and delete a Web Part.

SET UP Using SharePoint Designer, open the team site you used in the previous exercise if it is not already open. Open the home page of the team site in edit mode and zoom to view the contents by using the command on the View tab or by right-clicking the page and selecting the command from the menu. Upload the SilverlightSPDSBS.xap file to your team site’s Site Assets library. See “Using the Practice Files” on page xxiii.

Web Part

1. Place the insertion point on a new line under the text, **Wide World Importers Human Resources team site**, that you added to the page in the previous exercise, and then click **Web Part** on the **Insert** tab.

2. On the **Web Part** menu, click **Silverlight Web Part**.

The WebPartPages:SilverlightWebPart control is added to the page. On the Quick Tag Selector, the orange WebPartPagesSilverlightWebPart tag appears.

3. Double-click the Silverlight Web Part to open the **Silverlight Web Part** dialog box. Click **Configure** to open a second **Silverlight Web Part** dialog box, and in the **URL** box type `~site\sitessets\silverlightSPDSBS.xap`. Click **OK** to close the dialog box.
4. Under **Appearance** in the **Title** box, type **SPD Silverlight**. Under **Height**, select **Yes**, and type **40**.

5. Click **OK** to close the **Silverlight Web Part** dialog box.
6. Click the Silverlight Web Part, and then on the **Web Part Tools, Format** tab, clear the **Edit in Personal View** check box in the **Allow** group.

Troubleshooting If the **Edit In Personal View** check box is not displayed, click **Allow**, and then clear the **Edit In Personal View** check box.

Note The check boxes in the **Allow** list are the same check boxes as in the **Advanced** section of a **Web Part Properties** dialog box.

Options

7. In the workspace, click **Shared Documents**. On the **List View Tools, Design** tab, click **Options** in the **Toolbar** group, and then click **Full Toolbar**.

The Shared Documents Web Part reloads and the full toolbar is displayed.

8. Right-click **Shared Documents**, and then click **Web Part Properties**.

The Shared Documents dialog box opens.

9. Expand the **Layout** section, and select the **Close the Web Part** check box. Then click **OK** to close the **Shared Documents** dialog box.
10. Press **F12**, click **Yes** to save your changes, and then click **Yes** to reload your page.

Tip On some laptop computers you might need to press the **Fn** key with the **F12** key to preview the page in the browser.

A browser window opens and displays the Silverlight Web Part with a Web Part title of *SPD Silverlight*. The Shared Documents XLV Web Part is not displayed on the page.

Tip Closed Web Parts can increase the time it takes for a browser to load the page. Keep the number of closed Web Parts to a minimum and only close a Web Part when you want to temporarily hide a Web Part and its customizations. In the browser, you can find closed Web Parts by first placing a page in edit mode. Then, on the Editing Tools, Insert tab on the server ribbon, click Web Part, and under Categories, click Closed Web Parts. The Closed Web Parts category appears only if the page contains closed Web Parts. Alternatively, append `?contents=1` to the URL of the page, such as `http://wideworldimporters/SitePages/Home.aspx?contents=1`, to display the page's maintenance page.

11. In SharePoint Designer, click the Silverlight Web Part, and then click the label **WebPartPages:SilverlightWebPart** (above the Web Part) to ensure that the **WebPartPages:SilverlightWebPart** tag is highlighted in orange on the Quick Tag Selector. Press **Delete**.

The Silverlight Web Part is removed from the page.

Properties

12. Click the Shared Documents XLV Web Part, and then, on the **List View Tools, Web Part** tab, click **Properties** to display the **Shared Documents** dialog box. In the **Layouts** section, clear the **Close the Web Part** check box.

Preview in
Browser

13. On the Quick Access Toolbar, click **Save**. Click **Yes** to reload the page, and then click **Preview in Browser** on the **Home** tab.

A browser window opens, the Silverlight Web Part is not displayed, and the Shared Documents Web Part is displayed.

CLEAN UP Close any open browser windows. Leave SharePoint Designer open if you are continuing to the next exercise.

Changing the Home Page for a Web Site

Each site has a home page. This is the page—such as `http://wideworldimporters`—that is displayed in your browser when you type the URL of a site and do not specify a particular page. On a newly created team site or enterprise Wiki site, the home page is configured as `Home.aspx`. On other SharePoint sites, such as a publishing site, a Visio Process Repository site, a Group Work Site, or a document workspace, the home page is `Default.aspx`. On a publishing site, the home page is also known as the Welcome page because it's the page that welcomes a visitor to the site.

Once a SharePoint site is created, you can change the home page by using SharePoint Designer or, on a site on which the Publishing feature is enabled, from the site settings page. When you need to completely redesign your home page, you should create your new home page by using a different page than the page that is the current home page. Once you complete your redesign, you can then make your new page the home page of your site.

Assuming that you save your new page in the Site Pages library, there are several ways to complete this task:

- On the Site Pages gallery page, select your new page and then, on the Pages tab, click Set As Home Page in the Actions group.
- On the Site Pages gallery page or mini-gallery, right-click your new page and then click Set As Home Page.
- In the All Files gallery page or mini-gallery, navigate to where your new page is stored, right-click your new page, and then click Set As Home Page.

Note You need to have the rights to view the hidden URL structure of the Web site to use this method of completing the task.

- On your new page's settings page, on the Pages tab, click Set As Home Page in the Actions group.

Important When you change your site's home page, you should consider changing the name of the page so that it matches the name of the file for your previous home page. When users bookmark a site, the name of the page is part of the bookmark. If you change the home page but don't update the file name, your users will have bookmarks that are broken links, which can cause a large number of calls to your company's IT help desk, especially for the home page of your Internet site or your company's main portal intranet site.

In this exercise, you change the home page for a site and then test that the change is implemented successfully. You will then reset the site's home page.

SET UP Using SharePoint Designer, open the team site you used in the previous exercise if it is not already open.

1. In the **Navigation** pane, click **Site Pages** to display the gallery page, and then click the icon to the left of the page that you want to set as the home page, such as **Home_copy(1).aspx**.
2. On the **Pages** tab, click **Set as Home Page** in the **Actions** group.
The icon to the left of Home_copy(1).aspx displays a little house.
3. Right-click **Home_copy(1).aspx**, and then click **Preview in Browser**.
A browser window opens and displays Home_copy(1).aspx.
4. Under the site icon, click **Home**.
The Home_copy(1).aspx page is displayed again.
5. In the ribbon, click the **Page** tab, and then click **View All Pages** in the **Page Library** group.
The All Pages view of the Site Pages library is displayed.

Set as Home
Page

6. Under the **Name** column, click **Home** to display the Home.aspx page.
7. On the ribbon, click the **Page** tab, and then click **Make Homepage** in the **Page Actions** group. A dialog box opens. Click **OK** to restore Home.aspx as the home page for the site.

 CLEAN UP Close the browser window. Leave SharePoint Designer open if you are continuing to the next exercise. Close all open workspace tabs.

Modifying a List View Page

When you create a list or library, a number of views are created. These views are Web Part pages based on files from the site's definition—that is, they point to files in the TEMPLATE folder on the Web servers. These Web Part pages use an XLV Web Part to display all or a subset of the contents of a list or library depending on criteria defined by the metadata. These views allow you to display information in different formats without having to enter the information more than once, thereby enabling you and other users to find information easily. Each view page contains one Web Part zone named *Main* that contains one XLV Web Part.

Note Web Part pages are pages that contain at least one Web Part zone. They are not Wiki pages; therefore, to add static text or images to these pages, you need to add the CEWP or image Web Part.

The pages that define views are not stored in the Site Pages library. In lists they are stored immediately below the list container. In libraries, by using the All Files gallery page or mini-gallery, you can see them in the Forms folder for the library. By using SharePoint Designer or the browser, you can modify the XLV Web Part of view pages, and you can add other Web Parts to the Main Web Part zone. SharePoint Designer provides additional customization options, such as inserting and customizing static text and images outside the Web Part zone, but you need to display the view page in advanced edit mode. You can add additional Web Part zones and, in advanced edit mode, add Web Parts outside Web Part zones.

See Also For more information on list and library views and how to work with them in the browser, see Chapter 9, "Working with List and Library Views," in *Microsoft SharePoint Foundation 2010 Step By Step*, by Olga Londer and Penelope Coventry (Microsoft Press, 2011).

In this exercise, you modify the All Items view of a tasks list.

 SET UP Using SharePoint Designer, open the team site you used in the previous exercise if it is not already open.

1. In the **Navigation** pane, click **Lists and Libraries**, and then click **Tasks**.
The tasks list settings page is displayed in the workspace. In the Views area, six view pages are listed: Active Tasks, AllTasks, By Assigned To, By My Groups, Due Today, and My Tasks.
2. In the **Views** area, click **All Tasks** to open the page in edit mode. The workspace tab is labeled **AllItems.aspx**.
3. In the middle of the page, click **Type**.
A blue border with the label *Main* appears, within which is the label `<webpartpages:XsltListViewWebPart>`. This label indicates that an XLV Web Part is contained within the Web Part zone Main. A purple-bordered rectangle surrounds the Web Part zones, labeled *PlaceholderMain (Custom)*. The ribbon contains the List View Tools tabs.

Add/Remove Columns

4. On the **Options** tab, click **Add/Remove Columns** in the **Fields** group.
The Displayed Fields dialog box opens.
5. Under **Available fields**, hold down the **CTRL** key, and select two fields, such as the **Start Date** and **Task Group** fields. Click **Add**.
The two fields, Start Date and Task Group, appear under Displayed Fields.
6. Click **Start Date**, and then click **Move Up** three times so that **Start Date** is above **Due Date**.

7. Click **OK** to close the **Displayed Fields** dialog box.

The workspace is displayed with the Start Date and Task Group columns visible in the Tasks XLV Web Part.

Save

Close

- Click **Save**, and then close the **AllItems.aspx** tab by clicking the **Close** icon at the top right of the workspace. The site settings page is displayed in the workspace, and the Close icon is now dimmed.

CLEAN UP Leave SharePoint Designer open if you are continuing to the next exercise.

Creating List View Pages

The built-in list views that are associated with a list or library might not meet all your needs. In the browser, you can use the sort and filter option on a column of a list view, but this is only a temporary solution because the next time you use the list or library, your sort or filter selections are not applied. By using both the browser and SharePoint Designer, however, you can create new list views and retain your selections. In addition, when you create list views, other formatting options become available, such as the order and visibility of columns, grouping list items in an expanded or collapsed display, or limiting the number of list items displayed.

In this exercise, you create a view for a library to display documents grouped by the person who last modified them and sorted on the modification date and file size. You then make this view the default view.

SET UP Using SharePoint Designer, open the team site you used in the previous exercise if it is not already.

- In the **Navigation** pane, click **Lists and Libraries**, and then under **Document Libraries**, click **Shared Documents**.

The Shared Documents list settings page is displayed in the workspace.

- On the **List Settings** tab, click **List View** in the **New** group.

List View

The Create New List View dialog box opens.

Tip You can also create a view by using the **New** button in the Views area.

3. In the **Name** box, type **ByModified**.

The name that you type for the view page forms part of the URL.

See Also For information about naming conventions, refer to the sidebar “Best Practices for Naming URLs” in Chapter 1.

4. Click **OK** to close the **New List View** dialog box.
The ByModified view appears in the Views area.
5. Right-click **ByModified**, click **Rename**, and then type **By Modified**. Press **ENTER**.
By Modified is the name of the view you will see in the browser.
6. Click **By Modified** to open the page in edit mode.

The workspace tab is labeled *ByModified.aspx*. A blue border with the label *Main* appears, within which is the label `<webpartpages:XsltListViewWebPart>`. This indicates that an XLV Web Part is contained within the Web Part zone Main. A purple-bordered rectangle surrounds the Web Part zones, labeled *PlaceholderMain (Custom)*. The ribbon contains the List View Tools tabs.

7. On the **Options** tab, click **Sort & Group** in the **Filter, Sort & Group** group.

The Sort And Group dialog box opens.

8. Under **Available fields**, click **Modified By**, and then click **Add**.
9. Repeat step 8 to add **Modified** and **File Size**.
10. Under **Sort order**, click **Modified By**. Then, in the **Group Properties** section, select the **Show group header** check box and click **Expand group by default** if this option is not already selected.

Sort & Group

11. Click **Modified**. In the **Sort Properties** section, click **Descending**.

Save

12. Click **OK** to close the **Sort and Group** dialog box. On the Quick Access Toolbar, click **Save**, and then in the breadcrumb, click **Shared Documents** to open the list settings page.

Set as Default

13. In the **Views** area, click the icon to the left of **By Modified** to display the **Views** tab on the ribbon, and then click **Set as Default** in the **Actions** group.

In the Views area, in the Default column, Yes is removed from the All Documents row and appears in the By Modified row.

Close

14. Close the **ByModified.aspx** tab by clicking the **Close** icon at the top right of the workspace.

The site settings page is displayed in the workspace.

CLEAN UP Leave SharePoint Designer open if you are continuing to the next exercise.

Creating and Modifying a List Form Page

When lists and libraries are created, they provide a number of built-in view pages. They also provide pages you can use to create new list items, edit and display existing list items, upload documents, create a new document, and edit and display metadata associated with documents. These pages are known as *form pages*. Like view pages, form pages consist of one Web Part zone named Main and one Web Part. These pages are displayed as dialog boxes transposed over view pages. However, if you enter the URL of a form page in the browser, you can modify it by using the browser.

View pages use an XLV Web Part, whereas most of the default form pages use a Web Part named the List Form Web Part (LFWP). In SharePoint Designer or the browser, the LFWP customization options are very limited. Unlike the XLV Web Part on view pages, the LFWP does not provide tabs similar to the List View tabs on the ribbon, so you cannot control the order in which fields are displayed or whether a field should appear.

To create a tailored data entry form that provides more customization options, you must use SharePoint Designer and create a new list form page. The list form page contains a Data Form Web Part (DFWP), which you can use to create solutions for viewing and managing data that resides internally or externally to SharePoint sites.

See Also For information about the DFWP, see Chapter 5. For information about how to use controls to provide additional data integrity checks for the data entry form, see Chapter 14 “Using Controls in Web Pages.”

When you create a list form, the form does not prevent users from entering list or library data by using Datasheet view or keep users from altering metadata properties by using Microsoft Office applications. To make any additional business logic you incorporate into the list form available for other data entry methods, you need to customize those data entry methods; otherwise, you need to educate your users concerning the differences.

Important When you create your own list form using the DFWP, should you add any new columns to the list, your list form is not automatically updated with the controls to enter data into those columns. You must manually modify your list form to include the necessary text and Data View controls. For more information on controls, see Chapter 14.

In this exercise, you explore the LFWP and create a new list form page.

SET UP Using SharePoint Designer, open the team site you used in the previous exercise if it is not already open.

1. In the **Navigation** pane, click **Lists and Libraries**, and then under **Lists**, click **Tasks**.

The tasks list settings page is displayed in the workspace. The Forms area contains three forms: DispForm.aspx, EditForm.aspx, and NewForm.aspx. The Type column indicates the type of form (Display, Edit, or New) and whether the forms are the default forms for their type.

Note The default New form is displayed when you click links in the browser (such as Add New Item) or on the ribbon (New Event in the New group). The default Edit form is displayed when you click Edit Item on the Item menu or on the ribbon, and the default Display form is used when View Item is clicked on the Item menu or on the ribbon.

2. In the **Forms** area, click **NewForm.aspx** to open the page in edit mode, and then click **[Preview of List Form Web Part]**.

A blue border with the label *Main* appears, within which is the label `<webpartpages:ListFormWebPart>`. This indicates that an LFWP is contained within the Web Part zone *Main*. A purple-bordered surrounds the Web Part zones, labeled *PlaceholderMain (Custom)*. The ribbon contains the Web Part Format tab.

List Form

3. On the breadcrumb, click **Tasks** to display the settings page in the workspace. Then, on the **List Settings** tab, click **List Form**.

The Create New List Form dialog box opens, in which you can change the purpose of the form from inserting a new list item to viewing or modifying list item meta-data. You can also change the list or library that this page is associated with and create a link on the List Item menu and ribbon. The Task content type is automatically selected in the Select The Content Type To Use list.

4. In the **File Name** box, type **NewTask**.

5. Click **OK**.

Troubleshooting If a Microsoft SharePoint Designer dialog box opens stating that the list changes to the server could not be saved because the file exists, choose a different name for the list form file name and repeat steps 4 and 5.

The Create New List Form dialog box closes. On the list settings page, in the Forms area, NewTask.aspx is listed as a New form that is not set as the default.

6. In the **Forms** area, click **NewTask.aspx** to open the page in edit mode. A blue border with the label *Main* appears, and a purple-bordered rectangle surrounds the Main Web Part zones, labeled *PlaceHolderMain (Custom)*.
7. In the **Priority** row, click the **Priority** label above the drop-down list. In the Quick Tag Selector, click the **td.ms-formbody** tag.

The table cell that contains the Priority list is selected.

Split Cells

8. On the **Table** tab, click **Split Cells** in the **Merge** group.

The Split Cells dialog box opens.

9. In the **Number of columns** text box, type **3**, and then click **OK**.

Two new cells appear to the right of the Priority list.

10. On the **View** tab, click the down arrow on the **Visual Aids** command, and then click **ASP.NET Non-visual Controls** if it is not already selected.

Below each data entry control the text *[Field Description]* is displayed. If this text is not visible, you might need to turn visual aids off and then on.

11. In the status row, in the first column, click the text **Status**, and then right-click **H3.ms-standardhe**, which appears above the text **Status**. Click **Cut**, and then right-click the cell to the right of the **Priority** list and click **Paste**.

The text *Status* is displayed in the third cell on the priority row.

Visual Aids

- Click the **Status** label above the drop-down list. In the Quick Tag Selector, click the **td.ms-formbody** tag. On the **Home** tab, click **Cut**, and then right-click the cell to the right of the text **Status** and click **Paste**.

The Priority row should now contain the Priority and the Status lists, plus two text labels and two field descriptions. The row that formerly contained the Status text label and the list is now empty.

- Right-click the empty row, point to **Delete**, and then click **Delete Rows**.

- On the Quick Access Toolbar, click **Save**, and close the **NewTask.aspx** tab to display the site settings page.

CLEAN UP Leave SharePoint Designer open if you are continuing to the next exercise.

Creating an ASP.NET Page

The page you see in your browser when you request a page from a SharePoint site is the combination of two Microsoft ASP.NET pages: a *master page* and a *content page*.

A master page is a special ASP.NET 2.0 page that you can use to share code between pages. It provides a site with a consistent appearance and navigation for each page within a site. You cannot view a master page in your browser, but you can view and customize a master page by using SharePoint Designer.

When you open a content page in Design view, the merged view of the two pages is displayed. In this view, even in advanced edit mode, you can only edit the code that the content page contains. The no-entry icon is displayed if you point to code that the master page contains. In Code view for a content page, you see only the code that the content page contains. An example of a content page is the home page of a team site, which is named Home.aspx.

When you use a browser to request a page from a SharePoint Server publishing site, it can be a combination of three ASP.NET pages: a master page, a page layout, and a content page. (In this scenario, the content page is referred to as a *publishing page*.) On the other hand, when you request a page from, say, a team site or a document workspace, two ASP.NET pages are combined: a master page and a content page. (In this scenario, the content page is referred to as a *nonpublishing page*.) You cannot modify a publishing content page by using SharePoint Designer; you must use the browser. However, you can modify the master page and page layout by using SharePoint Designer.

See Also Master pages are described in Chapter 11, “Working with Master Pages,” and customizing publishing pages in Chapter 13, “Managing Web Content in the SharePoint Server Environment.”

If you want to create a Web page in SharePoint Designer, you could copy an existing page, as you did earlier in this chapter. Otherwise, you need to create an ASP.NET page, associate a master page, and then insert Web Part zones (thereby creating a Web Part page) or insert the controls that make the page a Wiki page.

All built-in Web Part pages and Wiki pages use tables, but if you are concerned about accessibility, you may want to use HTML `<div>` tags to lay out the pages you create from scratch. Because you can insert more than one Web Part per Web Part zone, it is common practice to insert one Web Part zone to a table cell or `<div>` tag.

See Also For more information about page accessibility, see Chapter 12, “Understanding Usability and Accessibility.”

In this exercise, you create an ASP.NET page.

SET UP Using SharePoint Designer, open the team site you used in the previous exercise if it is not already open.

1. In the **Navigation** pane, click **Site Pages**. On the **Pages** tab, click **Page** and then click **ASPX**.

A file, Untitled-1.aspx, is created and displayed in the Site Pages gallery page. Untitled_1.aspx is selected.

2. Type **OfficeFurniture.aspx**, and then press **Enter** to rename the page.
3. On the **Pages** tab, click **Edit File**.

Edit File

A dialog box opens, warning that the page does not contain any regions that are editable in safe mode.

4. Click **Yes** to open OfficeFurniture.aspx page in advanced mode.

A blue-bordered rectangle with the label `form#form1` is displayed in Design view.

5. On the workspace status bar, click **Split**.

In Code view of the page, the HTML `<head>` and `<body>` tags are surrounded by `<html>` tags. The `<body>` tags contain `<form>` tags.

Tip To see the rectangle, turn on visual aids (on the **View** menu, point to **Visual Aids**, and click **Show**).

Split

CLEAN UP Leave SharePoint Designer open if you are continuing to the next exercise.

Inserting a Web Part Zone

With Wiki pages or Web Part pages, users can manipulate the content of a page by using a browser. On Wiki pages, only the content within the EmbeddedFormField SharePoint control can be modified with a browser, and on Web Part pages, only content within Web Part zones. As you develop solutions, you need to develop pages that allow you to provide content owners the ability to add their own content by using the browser. Therefore, developing your own Wiki pages and Web Part pages is important for your solution.

In Chapter 3, you saw how easy it is to use SharePoint Designer to create your own Web Part pages. You are provided with eight different layouts, but these layouts might not meet your needs—you might need to insert, delete, or modify Web Part zones on your Web Part pages or create your own Web Part page from an ASP.NET page. Developers and Web designers can use Microsoft Visual Studio 2010 to define Web Part zones in pages stored in the root directory on a Web server, or you can use SharePoint Designer to insert a Web Part zone into a new or existing page, which is stored in the SQL Server content databases when you save it.

You can insert only Web Parts into Web Part zones; you cannot insert text or images. Web Part zones have properties that affect the presentation of the Web Parts they contain, and they control the actions users are allowed to perform with the browser. These properties are detailed in the following table.

Web Part zone property	Description
Zone title	Used when storing Web Part information in the SQL Server content database. You should give each zone a meaningful and consistent title; for example, don't name the Web Part zone in a left cell <i>First</i> on one page and <i>Left</i> on another. This is particularly important if you create Web Part zones on page layouts in publishing sites.
Frame style	The default frame style for all Web Parts in the zone. This setting can be overridden by the Web Part Frame Style property.
Layout of Web Parts contained in the zone	Allows you to choose between Top-To-Bottom (Vertical Layout) or Side-By-Side (Horizontal Layout).
Browser settings for Web Parts contained in the zone	Allows you to restrict the modification of the page by browser users. By clearing the three check boxes, you effectively remove the ability to customize any Web Parts placed in the zone by using the browser.

In this exercise, you insert two Web Part zones.

SET UP Using SharePoint Designer, open the team site you used in the previous exercise if it is not already open. Open the page where you want to create a Web Part zone, such as OfficeFurniture.aspx, which you created in the previous exercise.

1. Position the insertion point where you want to add a Web Part zone, such as inside the **form#form1** rectangle.
2. On the **Insert** tab, click **Web Part Zone** in the **Web Parts** group.

Web Part Zone

The Web Part Zone Tools, Format tab is displayed. A Web Part Zone labeled *Zone 1* appears, and the tag label *webpartpages:wikicontentweb* appears to the top right of the zone and in orange on the Quick Tag Selector. If the ASP.NET Non-Visual Controls visual aid is on, you also see the SPWebPartManager SharePoint control above the Web Part zone.

3. On the **Web Part Zone Tools, Format** tab, in the **Zone Title** box in the **Web Part Zone** group, delete **Zone 1** and type **Main**.
4. Click **Zone Layout** in the **Layout** group, click **Side-by-Side (Horizontal Layout)**, and then click **Properties** in the **Web Part Zone** group.

Zone Layout

The Web Part Zone Properties dialog box opens.

5. Below **Browser settings for Web Parts contained in the zone**, clear the three check boxes.

Save

6. Click **OK** to close the **Web Part Zone Properties** dialog box, and then on the Quick Access Toolbar, click **Save**.

Note Now that OfficeFurniture contains a Web Part zone, you do not have to open the page in SharePoint Designer in advanced mode.

✘ CLEAN UP Leave SharePoint Designer open if you are continuing to the next exercise.

Attaching a Master Page

In the previous exercises, you created an ASP.NET page and added a Web Part zone to it, but it did not contain any SharePoint site navigation nor did it inherit any look and feel from the SharePoint site. You can envision the page you created as just the content page. It is not associated with a master page, which is the page that defines the common user interface and code. To attach a master page or to change a master page that a content page is associated with, you must open the page in advanced mode.

Each site has one master page configured as the site's master page, referred to by using the token `~masterurl/default.master`, and then all pages associated with the site's master page inherit the same look and feel. When a site is created, all pages created for the site point to the site's master page by using this token. With SharePoint Designer, you can change the master page attached to a page. If a page is not attached to a master page, you can attach the page to the site's master page or attach the page to a specific master page, such as `v4.master`.

See Also Changing the default master page is described in Chapter 11, "Working with Master Pages."

In this exercise, you attach a page to the site's master page.

SET UP Using SharePoint Designer, open the team site you used in the previous exercise if it is not already open. Open in advanced mode the page, such as `OfficeFurniture.aspx`, that you want to attach to a master page.

Attach

1. On the **Style** tab, click **Attach** in the **Master Page** group, and then click **More Options**.

Note If your page is using the default master page, a check to the left of `v4.master` indicates that `v4.master` is configured as the site's master page.

The Select A Master Page dialog box opens.

2. In the **Select a Master Page** dialog box, select **Default Master Page (~masterurl/default.master)** if the option is not already selected.

3. Click **OK**.

The Match Content Regions dialog box opens.

4. Click **OK** to accept the default setting of associating all the code within the HTML `<body>` tags of the current page, `OfficeFurniture.aspx`, to the content region, `PlaceholderMain` on the master page.

SharePoint Designer redisplay `OfficeFurniture.aspx`, which now has a SharePoint look and feel. The HTML `<html>`, `<head>`, `<body>`, and `<form>` tags are removed from the content page because they are defined in the master page.

5. On the Quick Access Toolbar, click **Save**, and then press **F12** to review the page in the browser.

CLEAN UP Leave SharePoint Designer open if you are continuing to the next exercise.

Managing Web Pages

As a team site owner with the default SharePoint Designer access configuration, you can manage files on a per-file basis only in the Site Pages and Site Assets libraries. These are the two main libraries you use when you develop SharePoint solutions. The Site Pages library contains your content pages, and the Site Assets library contains other files, such as images, cascading style sheets, XML files, and JavaScript files. As a site collection owner, by using the All Files option in the Navigation pane, you can access all files in all libraries.

On publishing sites, publishing pages are stored in the Pages library and not in the Site Pages library. By default, a publishing site does not contain a Site Pages or Site Assets library. However, if you open a publishing site with SharePoint Designer, both these libraries are created.

When you click a file on the Site Pages or Site Assets gallery page, the files settings page is displayed, which is divided into four areas:

- **File Information** Provides key information about the file, such as file name, created by, last modified by, file version, check in/check out status, and whether the file is based on a file from the site definition or has been customized.
- **Customization** Use to edit the file or manage the file properties in the browser.
- **Permissions** Use to manage the permission settings for the file. By default, the file inherits its permissions from the list it is stored in, and the list commonly inherits its permissions from the site. As with the site settings page, you can use the Permissions area on the file settings page to stop inheriting permissions, thereby creating unique permissions for the file. Then you can add or remove users or SharePoint groups and configure the access rights of those users and groups to the file by using permission levels.
- **Version History** Use to restore and delete versions of a file. The version numbers are hyperlinks that open the File Version Summary dialog box. Both the Site Pages and the Pages libraries are configured with versioning enabled. The Site Pages document library uses major versions.

Note The Pages library is configured to use major and minor (draft) versions with content approval because publishing sites are usually used as Internet sites or company portal intranet sites that need a business-approval mechanism.

See Also [Managing publishing pages is detailed in Chapter 13.](#)

When a file's setting page is displayed, the Page tab is visible on the ribbon. This tab allows you to edit, delete, and rename the file; reset the file to the site definition; set the file as the site's home page; check in, check out, and undo the check out of the file; and preview the file in the browser. You are also given a choice of programs in which to edit the file. Any deleted files are stored in the Recycle Bin, from which you can restore them.

Important Although you have not done so in this book (because of page count constraints), you should always check out a file before you edit it and then check it in after you complete your modifications, especially when more than one person has the rights to modify the file.

In this exercise, you restore a previous version of a file, check in and check out a file, and delete a file.

SET UP Using SharePoint Designer, open the team site you used in the previous exercise if it is not already open. The exercise uses the file `Home_copy(1).aspx`, which was created and amended in previous exercises in this chapter. You can use another file if you want to.

1. In the **Navigation** pane, click **Site Pages** to display the gallery page, and then click **Home_copy(1).aspx**.

The `Home_copy(1).aspx` settings page is displayed. The File Information area shows the current version of the file, and the Permissions area states that the file inherits permissions from its parent. The Version History area displays a number of versions of the file, although the current version of the file is not listed in the Version History area.

2. On the **Version History** area, right-click the **Modified By** column heading, point to **Arrange by**, and click **Modified Date**.

The Version History area is redisplayed and lists the file versions in modified date order, newest to oldest.

3. Right-click the icon to the left of **1.0**, and click **Restore Previous Version**.

A dialog box opens warning you that the file must be checked out before a previous version of the file can be restored.

Check Out

- Click **OK** to close the dialog box, and then on the **Page** tab, click **Check Out** in the **Manage** group.

In the File Information area, the file version is increased, and in the Version History area the original version of the file is displayed at the top of the list.

Check In

- Repeat step 3, and then on the **Page** tab, click **Check In** in the **Manage** group.

The Check In dialog box opens.

- In the **Enter comments for this version** box, type **Restoring the original version of the Home_copy(1).aspx page**, and then click **OK**.

The Check In dialog box closes.

Preview in Browser

- On the **Page** tab, click **Preview in Browser**.

A browser window opens. The modifications you made earlier in this chapter are no longer displayed, and the Welcome To Your Site! text is displayed.

- Close the browser window. In SharePoint Designer, on the **Page** tab, click **Delete** in the **Edit** group.

The Confirm Delete dialog box opens.

Important The Confirm Delete dialog box is different if you are deleting a page that is designated as the site's home page. When a page that is set as the home page is deleted, no page will be assigned as the home page, and the "HTTP 404, The Web Page Cannot Be Found" message is displayed in the browser when users navigate to the site. Before deleting the current home page, set another page as the home page.

9. Click **Yes** to confirm the deletion.

If you have multiple tabs open, the workspace displays a message that SharePoint Designer cannot display the item; otherwise the Site Pages gallery is displayed.

Tip When you are closing a tab that points to a file that no longer exists, if a dialog box opens stating that the server cannot complete your request and the tab will not close, click the name of your site on the breadcrumb to display the site's setting page.

Set as Home
Page

10. On the breadcrumb, click **Site Pages** if the **Site Pages** gallery is not displayed. Click the icon to the left of **Home.aspx**, and on the **Pages** tab, click **Set as Home Page** in the **Actions** group.

CLEAN UP If you are not continuing with the next chapter, close SharePoint Designer.

Key Points

- On Wiki pages, only the content within the EmbeddedFormField SharePoint control can be modified using a browser, and on Web Part pages, only content within Web Part zones. In SharePoint Designer in advanced mode, you can modify content outside these areas.
- In the Page Editor Options dialog box, you can configure picture conversion formats, auto thumbnail creation, and settings for Design and Code views.
- Web Parts can be inserted outside Web Part zones and the EmbeddedFormField SharePoint control on content pages and on master pages by using SharePoint Designer. These are known as static Web Parts. Web Parts inserted into Web Part zones or the EmbeddedFormField SharePoint control are known as dynamic Web Parts. Details of dynamic Web Parts are stored in the SQL Server database separate from content pages and master pages.
- View pages and form pages both consist of one Web Part zone (named Main) and one Web Part. In the case of a view page, the Web Part is an XLV. In the case of a form page, it is an LFWP.
- You can create a custom data entry form by using a DFWP.
- A nonpublishing page is the combination of two ASP.NET pages: a master page and a content page.

- A SharePoint Server publishing page is a combination of three ASP.NET pages: the master page, a page layout, and a content page. You cannot modify a publishing content page by using SharePoint Designer; you must use the browser. However, you can modify the master page and page layout by using SharePoint Designer.
- Design view for a content page shows the merged view of the master page and the content page, whereas Code view shows only the code of the content page.
- In SharePoint Designer, you can create an ASP.NET page and then attach a master page to give it the look and feel of the SharePoint site.
- Any pages or files you delete in SharePoint Designer are sent to the Recycle Bin, from which you can restore them.
- SharePoint Designer saves all pages to the SQL Server content databases. You can reset pages to site definition pages if they originally pointed to them.

Index

A

Access

- creating linked tables 231–234
- accessibility 401**
 - assistive technologies 419
 - best practices 403
 - colors 411
 - testing 412–414
 - legislation 418–423
 - maintaining compliance 423–426
 - testing 418–423
 - Accessibility task pane 421–423
 - checklist 420–421
 - third-party tools 425–426
 - UCD methodology
 - implementing 402–403
- Accessibility Checker dialog box 421–422**
- Accessibility Foundation Module (AFM) 425**
- Accessibility Properties dialog box 157**
- Accessibility Report.htm file 426**
- Accessibility task pane 26**
 - testing accessibility 421–423
- Accessible Rich Internet Applications (ARIA) 425**
- accessing**
 - sites 52
- Action command 261**
- actions 258–264**
 - Collect Data from a User 267
 - core 259, 483–484
 - Add a comment 483
 - Add Time to Date 483
 - Do Calculation 483
 - Log to History List 483
 - Pause for Duration 484
 - Pause Until Date 484
 - Send an Email 484
 - Send Document to Repository 484
 - Set Time Portion of Date/Time Field 484
 - Set Workflow Status 484
 - Set Workflow Variable 484
 - Stop Workflow 484
 - creating 260–262
 - document set 259
 - Capture a Version of the Document Set 485
 - Send Document Set to Repository 485

- Set Content Approval Status for the Document Set 485
- Start Document Set Approval Process 485, 491
- list 259
 - Add List Item Permissions 486
 - Check In Item 486
 - Check Out Item 486
 - Copy List Item 486
 - Create List Item 486
 - Declare Record 486
 - Delete Drafts 486
 - Delete Item 486
 - Delete Previous Versions 486
 - Discard Check Out Item 486
 - Inherit List Item Parent Permissions 487
 - Replace List Item Permissions 487
 - Set Content Approval Status 487
 - Set Field in Current Item 487
 - Undeclare Record 487
 - Update List Item 487
 - Wait for Change in Document Check-Out Status 487
 - Wait for Field Change in Current Item 487
- parallel blocks 259
 - creating 260–262
- relational 260
 - Lookup Manager of a User 488
- serial 259
- Start Custom Task Process 260
- task 260
 - Assign a Form to a Group 488
 - Assign a To-do Item 488
 - Collect Data from a User 488
 - Start Approval Process 488, 491, 493–494
 - Start Custom Task Process 488
 - Start Feedback Process 488, 494
- task behavior
 - Append Task 489
 - Delegate Task 489
 - End Task Process 489
 - Escalate Task 489
 - Extract Substring from End of String 490
 - Extract Substring from Index of String 490
 - Extract Substring from Start of String 490
 - Extract Substring of String from Index with Length 490

actions, task behavior (*continued*)

- Find Interval Between Dates 490
- Forward Task 489
- Insert Task 489
- Reassign Task 489
- Request a Change 489
- Rescind Task 489
- Send a Task Notification Email 489
- Set Content Approval Status (as author) 489
- Set Task Field 489
- Wait for Change in Task Process Item 489
- Wait for Deletion in Task Process Item 489
- utility 260
- Visio Premium 2010 283
- activities (workflows) 258**
- Add a comment action 483**
- Add a Comment category (core actions) 259**
- Add And Customize permission**
 - creating profile pages 234
- Add A Workflow page 299**
- Add Column dialog box 293**
- Add Field dialog box 265, 303, 495**
- Add File To Import List dialog box 102, 360**
- Add List Item Permissions action 486**
- Add Permissions dialog box 42**
- Add Time to Date action 483**
- administrative tasks 503**
 - configuring SharePoint Foundation 2010 504–507
 - installing SharePoint Foundation 2010 504–507
- administrators**
 - site collections 32
- ADO.NET Data Services 192**
- AdRotator control 464, 465**
- ADRotator.xml 464**
- Advanced Grouping dialog box 150**
- Advance Mode command 25**
- Advance Sort dialog box 161, 162**
- AFM (Accessibility Foundation Module) 425**
- AJAX (Asynchronous JavaScript and XML) 176**
- All Files gallery 121–123**
- All Files gallery page 74**
- All Files option 102, 137**
- All Items view**
 - modifying 121–123
- All Operations dialog box 218, 220, 224**
- All Pages view**
 - Site Pages library 386
- Announcements list 54**
- Announcements XLV**
 - creating 84–86
- Append Task action 489**
- Application Options dialog box 16**

applications

- InfoPath 2010 309
- Web 9
- Apply Styles task pane 26, 350, 357**
- Apply Themes and Borders rights 41**
- Approval link (Start Approval Process action) 493–494**
- Approval page**
 - creating approval processes 495–496
- approval processes**
 - content 433
 - creating 491–501
 - Approval page 495–496
 - Customization area 497
 - Settings area 496–497
 - Task Form Fields area 495
 - Task Outcomes area 496
 - outcomes 496
- Approval template 251**
- Approval workflow 296**
 - content pages 429
- Approval workflow template 491**
 - variables 493–494
- Approval.xsn 491**
- Approve level 41**
- approvers 435**
- Approvers sections 302**
- Approvers variable 494**
- approving**
 - page layouts 451–452
- ARIA (Accessible Rich Internet Applications) 425**
- Article Page content type 442**
- artifacts 14**
- AspMenu control 477**
- ASP.NET**
 - controls
 - IDs 467
 - validating user data entry 466–468
 - validation 468–470
 - forms
 - testing 475–476
 - master pages 368
 - server controls 460, 464–466
 - validation controls 468–470
- ASP.NET pages**
 - attaching master pages 134–136
 - creating 130–132
 - creating from master pages 391–395
 - inserting Web Part zones 132–135
- .aspx files 268**
- assemblies 461**
 - namespaces 461
- Assets tab 341**

- Assign a Form to a Group action 488
- Assign a To-do Item action 488
- assignment sections 302
- assistive technologies 419
- associating
 - content types 103–104
 - reusable workflows with lists 290–292
- Association And Initiation Form Parameters dialog box 304, 316, 320
- Association columns
 - creating 293–294
- Association Columns dialog box 293, 294
- association fields
 - adding to initiation forms 319–322
- association forms 301–305
 - modifying 318–319
- associations 237–242
 - associating workflows with libraries 254–258
 - cascading 238
 - fields 237–238
 - Microsoft Business Connectivity Services team 238
 - referential integrity 238
- Association Wizard 239–243
- Asynchronous JavaScript and XML (AJAX) 176
- attaching
 - CSS files 340–343
 - page layouts 454–456
- authentication
 - external data sources 212
 - SQL Server 176
- Authentication section
 - SharePoint Foundation 2010 195
- Authoring tab (Page Editor Options dialog box) 330
- Auto Thumbnail
 - creating thumbnails 110

B

- Backstage view 2, 13–16
- BCS 5, 7, 207
 - business objectives 208
 - central administration 209
 - components 210
 - Connectivity area 209
 - Presentation area 209
 - Tools area 209
 - Web services 212
- BDC (Business Data Connectivity) 209
- BDC Identity authentication mode (BCS) 212
- BDC Metadata Store 210, 231
- BDC models
 - exporting 230–233
- Behaviors task pane 26
- best practices
 - accessibility 403
 - naming URLs 11–13
 - usability 403
- Blank Master Page command 377
- Blank Site, Blog template 13
- Borders And Shading dialog box 323
- branding sites 327
 - adding CSS to Code view 359–362
 - attaching CSS files 340–343
 - creating CSS files 340–343
 - creating HTML pages 344–345
 - creating styles 346–349
 - CSS inheritance 356–360
 - CSS reports 362–364
 - deleting styles 349–353
 - designing for accessibility 411–414
 - identifying CSS styles 333–338
 - identifying styles on content pages 339–342
 - modifying styles 349–353
 - Style Application group commands 353–355
 - text 328
- breadcrumbs 15
- browsers 4
 - accessing sites 52
 - compatibility 405–406
 - deleting workflows 285–287
 - editing Web content 110
 - inline editing 152–154
 - Internet Explorer
 - security settings 18
 - library tasks 71–75
 - list definitions 70
 - list settings 75
 - list tasks 71–75
 - settings
 - Web Part zones 132
 - starting site workflows 276–277
 - testing pages 114
- Business Connectivity Services. *See* BCS
- Business Data Catalog. *See* BCS
- business data columns. *See* external data columns
- Business Data Connectivity (BDC) 209
- Business Data Related List Web Part 237
 - associations 237
- business objectives
 - BCS 208
- business processes
 - custom actions 89–95
 - solutions 5
- buttons
 - Site Actions
 - master pages 369

C

calculated columns 80–81, 163–165

 XPath expressions 165–168

Calculated Value dialog box 320

Calculated Value Properties dialog box 320

CAML (Collaborative Application Markup Language) 188–190

CancelonChange variable 494

Capture a Version of the Document Set action 485

card sorting 409

cascading associations 238

cascading style sheets. *See* CSS

central administration

 BCS 209

Central Administration Web site 8

Change Data Bindings dialog box 473, 474

Change Request setting 497

Change The Behavior Of A Single Task link 497

Change The Behavior Of The Overall Task Process link 499

Change The Completion Conditions For This Task Process link 497

Channel 9 Web site 313

characters

 components 11

Check For Errors command 267

Check In dialog box 139, 446, 452

checking in/out

 files 138–140

Check In Item action 486

Check Names icon 42

Check Out Item action 486

Check Reports task pane 363

child sites 9, 431

 creating 45–48

 site columns 94

 style inheritance 356

Choose File to Upload dialog box 76

classes

 CSS 331

client computer

 requirements xxv

client software

 licenses 424

 requirements xxvi

Clip Art task pane 27

Clipboard task pane 27

closed Web Parts 119

Code view 20, 21, 25

 adding CSS rules to 359–362

 configuring with Page Editor Options dialog box 21–25

 XSLT 165–168

Collaborative Application Markup Language (CAML) 188–190

Collect Data from a User action 267, 488

Collect Feedback template 251

Collect Feedback workflow 296

collections 9

 administrators 32

 content types

 creating 98–100

 creating 506–507

 creating child sites 45–48

 owners 32–33

 publishing 40

 Publishing feature (SharePoint Server) 431

 root sites

 creating globally reusable Approval workflows 296–298

 creating globally reusable workflows 298–301

 Site Collection Images library 434

Collect Signatures template 251

Collect Signatures workflow 296

Color Coding tab (Page Editor Options dialog box) 330

Color dialog box 413

colors

 accessibility 411

 testing 412–414

 hexadecimal notation 412

 themes 39

Column Editor dialog box 79, 80

columns 56

 Association

 creating 293–294

 calculated

 XPath expressions 165–168

 calculated columns 80–81

 external data 234

 formula 163–165

 list columns 77–79

 deleting 105–106

 lookup 472

 metadata 77

 site

 adding to page layout content types 449–451

 creating 94–96

 site columns 96–98

 adding to content types 100–101

 creating 94–96

 types

 Pages library 438

 publishing sites 443

 validation 81–83

Columns Editor page 106

Column Settings dialog box 266, 303

combining related data

- Join option 197
- Merge option 197

commands

- Action 261
- Advance Mode 25
- Blank Master Page 377
- Check For Errors 267
- Create Profile Page 234
- Custom Action 93
- Data View 145
- Data View Preview 149
- Edit Document Template 58
- From Content Type 377
- Hyperlink 112
- Initiation Form Parameters 258
- Insert group (Workflow tab) 256
- Manage group (Workflow tab) 256
- Modify group (Workflow tab) 256
- Move Down 264
- Move Up 264
- Quick Publish
 - publishing InfoPath forms 313–316
- Reset To Site Definition 397
- Save group (Workflow tab) 256
- Style Application group 353–355
- Variables group (Workflow tab) 256
- Visual Aids 374
- XML File Connection 183

comments

- core actions 259

Common AdRotator Tasks panel 465**Common Content Task list 339****Common Content Tasks list 390****Common TextBox Tasks panel 467–469****Communications category 70****CompareValidator control 468****compatibility**

- browsers 405–406
- testing 406–407

Compatibility Checker dialog box 406**compatibility requirements**

- UCD methodology 404–407

Compatibility task pane 27

- testing site compatibility 406–407

compliance

- accessibility legislation 423–426
- third-party tools 425–426

Compliance Sheriff 425**components**

- BCS 210
- characters 11

components, navigating 56**concat function 161****concept prototypes**

- creating 409

conditional blocks 260**conditional formatting**

- Data Views 154–157
- hiding content 157–160
- showing content 157–160
- XLV Web Parts 154–157

Conditional Formatting task pane 26**Condition Criteria dialog box 155–156, 158****Condition dialog box 312, 321****conditions 481–482**

- Created By a Specific Person 482
- Created in a Specific Date Span 482
- If Any Value Equals Value 481
- If Current Item Field Equals Value 481
- If Task Outcome Equals Value 482
- Modified by a Specific Person 482
- Modified in a Specific Date Span 482
- Person Is a Valid SharePoint User 482
- The File Size in a Specific Range Kilobytes 482
- The File Type Is a Specific Type 482
- Title Field Contains Keywords 482

conditions (workflows) 258–264

- creating 260–262
- steps 273
- Visio Premium 2010 283

Configuration Successful page 506**Configure Database Connection dialog box 194, 195****Configure Editors tab (Application Options dialog box) 16****Configure External Content Type Profile Page Host dialog box 511****configuring**

- Code view
 - Page Editor Options dialog box 21–25
- Design view
 - Page Editor Options dialog box 21–25
- permissions
 - ECTs 510–511
- settings
 - site collections 32–33
 - SharePoint Foundation 2010 504–507

Confirm Delete dialog box 105, 286**Confirm dialog box 390****Connection Properties dialog box 243****connections**

- creating 177–180
- data
 - external systems 211
 - database 175, 192–198
 - data sources 5, 175–176
 - databases 175

connections (continued)

- ECTs
 - modifying 242–244
- external data sources
 - Outlook 229–231
 - modifying 177–180
- REST services 190–192
- server-side scripts
 - RSS feeds 185–186
- SOAP services 188–190
- Web Parts 5, 202–205
- XML files
 - RSS feeds 183–184
- Connectivity area (BCS) 209**
- Connect To Outlook option 229**
- consumers**
 - connecting Web Parts 202–205
- Contact Office item type**
 - mapping ECTs to 222–225
- content**
 - formula columns 163–165
 - hiding 157–160
 - showing 157–160
- content approval processes 433**
- content creators 435**
- Content Editor Web Part (CEWP)**
 - resetting 49
- content pages**
 - Approval workflow 429
 - content placeholders 387–391
 - creating 130–132
 - identifying styles on 339–341
 - linking with master pages 391–395
- ContentPlaceHolder controls 367**
 - managing 387–391
- content placeholders**
 - managing 387–391
 - master page controls 372
 - PlaceHolderBodyAreaClass 395
 - PlaceHolderQuickLaunchBottom 394
 - PlaceHolderQuickLaunchTop 394
 - PlaceHolderTitleAreaClass 395
- content types 56, 438**
 - adding document templates to 101–103
 - adding site columns to
 - 100–101
 - adding site columns to page layout 449–451
 - associating 103–104
 - creating 98–100
 - creating Association columns 293–294
 - defaults 56
 - Document 56, 57
 - ECTs
 - configuring permissions 510–511

- external 56
- page layouts 442–443
- saving 103
- Content Types gallery page 100**
- Content Types (list settings page) 71**
- Content Types Picker dialog box 104**
- [Content_Types].xml 278**
- Contribute level 41**
- controls 24, 459**
 - AdRotator 464, 465
 - ASP.NET 460, 464–466
 - IDs 467
 - validating user data entry 466–468
 - validation 468–470
 - compared to Web Parts 459
 - CompareValidator 468
 - ContentPlaceHolder 367
 - managing 387–391
 - Controls group 460–463
 - CustomValidator 469
 - DataFormWebPart 148, 467
 - Data source 460, 464
 - Data View 472–475
 - EmbeddedFormField 24, 145
 - Data Views 144
 - field 434, 438, 439
 - adding to page layouts 447–449
 - Page Content 438
 - properties 447–449
 - HTML 460
 - Log In As 15
 - Login group 464
 - master pages 372–375
 - content placeholders 372
 - delegate 372
 - icons 372
 - links 372
 - menus 372
 - navigation components 372
 - scripts 372
 - namespaces 461
 - Navigation group 464
 - PlaceholderMain (Custom) 454
 - properties 461
 - RangeValidator 469
 - RegularExpressionValidator 469
 - RequiredFieldValidator 466, 468, 469
 - server 476–479
 - SharePoint 460
 - SPDataSource 472, 473
 - SPDataSource SharePoint 152
 - Tag Properties task pane 460–463
 - validating user data entry 466–468
 - Validation group 464
 - ValidationSummary 469

- View 464
- WebPartPages:DataFormWebPart 380
- XsltListViewWebPart 145
- Controls group**
 - inserting controls 460–463
 - server controls 476–479
- contros**
 - WebPartPages:DataFormWebPart 382
- converting**
 - images 110
- copying**
 - libraries 74
 - lists 74
 - master pages 377–379
- Copy List Item action 486**
- copyrights**
 - sites 424
- core actions 259, 483–484**
 - Add a comment 483
 - Add Time to Date 483
 - Do Calculation 483
 - Log to History List 483
 - Pause for Duration 484
 - Pause Until Date 484
 - Send an Email 484
 - Send Document to Repository 484
 - Set Time Portion of Date/Time Field 484
 - Set Workflow Status 484
 - Set Workflow Variable 484
 - Stop Workflow 484
- corev4.css 334**
 - CSS inheritance 356–360
 - customizing 356, 356–360
- Create a Content Type dialog box 99, 100**
- Create A Link To Data Services dialog box 232, 233**
- Create All Operations option 217**
- Create A Site Column dialog box 95**
- Create Column dialog box 235**
- Create Custom Action dialog box 91, 93**
- Create Custom Content link 339**
- Created By a Specific Person condition 482**
- Created in a Specific Date Span condition 482**
- Create External List dialog box 226**
- Create List Item action 486**
- Create List Or Document Library dialog box 72, 75**
- Create List Workflow_Shared Documents dialog box 255**
- Create New List Form dialog box 128**
- Create New List View dialog box 124, 226**
- Create Profile Page command 234**
- create, read, update, and display (CRUD) 216**
- Create Reusable Workflow dialog box 290, 297**
- Create Site Collection page 507**
- Create Site Workflow dialog box 276–277**
- Create Subsites rights 41**
- criteria**
 - hiding content 157–160
 - showing content 157–160
- CRUD (create, read, update, and display) 216**
- CSS 15**
 - adding to Code view 359–362
 - classes 331
 - declaration blocks 331
 - files
 - attaching 340–343
 - creating 340–343
 - HTML tags 331
 - IDs 331
 - inheritance 356–360
 - properties 331
 - selectors 331
 - setting options 329–333
 - styles 331, 332–333
 - creating 346–349
 - deleting 349–353
 - identifying 333–338
 - identifying on content pages 339–341
 - inline 340–341
 - Manage Styles task pane 335
 - modifying 349–353
 - rules 335
 - testing usability 415–418
 - themes 40
 - value pairs 332
- CssLink control 477**
- CSS Properties task pane 26, 339, 350, 351, 357**
- CSS reports 362–364**
- CSS Reports task pane 27, 364**
- CSS tab (Page Editor Options dialog box) 329**
- _cts folder**
 - troubleshooting 102
- Current Item link (Start Approval Process action) 493–494**
- Custom Action command 93**
- custom actions 89–96**
 - LIM (list item menu) 89, 90–93
 - Rights Mask 90
 - sequence numbers 89–91
 - server ribbon 89, 93–95
 - uploading images to Site Assets library 90–93
- Custom Actions (list settings page) 72, 91**
- custom activities 260**
- Customization area**
 - creating approval process 497–499
- Customization area (files settings page) 137**
- Customization area (Workflow Settings page) 257**
- Customization (list settings page) 71**
- customized files**
 - resetting 49–52

customized pages 21

customized sites

upgrading 51–52

customizing. *See also* modifying

corev4.css 356, 356–360

Data Views 149–152

libraries 4

lists 4

master pages 377, 379–385

sites 3

solutions 6

workflows

Start Approval Process action 493–494

XLV (XSLT List View) Web Part 86–87

Custom Lists category 70

CustomValidator control 469

D

dashes

URLs (Uniform Resource Locators) 13

data

combining related data

Join option 197

Merge option 197

connecting from external systems 211

grouping in Data View 149–152

importing 76–77

linked sources 197–201

retrieving

from external systems 211

sorting in Data View 149–152

XML

retrieving with server-script connections 185–187

database

connecting to 192–198

connections 175

Database Interface Wizard 8

databases 5

external data sources

creating 211–215

SQL Server

BCS components 210

creating external data sources 212–215

SQL Server Compact Edition 229

tables

relationships 238

data connections 174. *See* connections

data entry

Data Views 152–154

validating 466–468

data entry forms

creating 469–471

Data Form Web Part 5

DataFormWebPart control 148, 467

Data Form Web Part (DFWP) 115

creating list form pages 126

Data group

controls 464

data integrity

column validation 81–83

Data Protection Act 424

data providers

connecting Web Parts 202–205

Data Retrieval Service 149

Data source controls 460, 464

Data Source Details task pane 26, 182, 467

error messages 192

viewing XML file content 180–182

Data Source Discovery Confirmation dialog

box 243

Data Source Library task pane 173

Data Source Picker dialog box 146–147

Data Source Properties dialog box 178, 180–182,

183, 184, 185–186, 188–190, 196, 198

data sources 174–179

connections 5, 175–176

databases 175

Consignments.xml 199

creating 173

creating data connections 177–180

database connections 192–198

ECTs

managing 242–244

external

authentication 212

connecting to Outlook 229–231

creating 211–215

exporting BDC models 230–233

external lists 176

libraries 175

linked sources 176, 197–201

lists 175

managing 173

modifying data connections 177–180

Products 199

REST services 176

connecting to 190–192

ExcelRest.aspx 190

ListData.svc 190

server-side scripts 176

SOAP services 176

connecting to 188–190

types 211

Web Parts

connecting 202–205

XML files 176

- [Data Sources gallery page](#) 173, 183–184, 186, 193, 198
 - creating data connections 177–180
 - database connections 193
 - dynamically created definitions 177
 - modifying data connections 177–180
- [Data Sources Picker dialog box](#) 173, 381
- [DataSourceTest.aspx page](#) 183–184, 186, 193, 198
- [Data View command](#) 145
- [Data View controls](#) 472–475
- [Data View Preview command](#) 149
- [Data Views](#) 143
 - conditional formatting 154–157
 - creating 144–149
 - customizing 149–152
 - database connections 192–198
 - data entry 152–154
 - filtering 176
 - formula columns 163–165
 - grouping data in 149–152
 - hiding content 157–160
 - inline editing 152–154
 - linked sources 197–201
 - master pages 369
 - modifying text in 149–152
 - reusing 168–170
 - showing content 157–160
 - sorting data in 149–152
 - XSLT 144
- [Data View Web Part](#) 5
- [Data View Web Part \(DVWP\)](#). *See also* [Data Views](#)
 - adding to master pages 379–385
- [Date Source Details task pane](#) 160
- [DDA \(Disability Discrimination Act\)](#) 411
- [declaration blocks](#) 331
- [Declare Record action](#) 486
- [default master pages](#) 367, 370–371
 - changing 385–386
 - global 370–371
 - global meeting workspace 370–371
 - minimal.master 370–371
 - publishing sites 371
 - v4.master page 370–371
- [default page](#) 20
- [defaults](#)
 - content types 56
- [Define E-mail Message dialog box](#) 263
- [Define Workflow Lookup dialog box](#) 273, 274, 305
- [definition pages](#)
 - resetting 49–52
- [definitions \(site\)](#) 9, 61
- [delegate controls](#) 372
- [Delegate Task action](#) 489
- [Delete Drafts action](#) 486
- [Delete Item action](#) 486
- [Delete Items rights](#) 41
- [Delete Previous Versions action](#) 486
- [deleting](#)
 - CSS styles 349–353
 - ECTs 242–244
 - files 138–140
 - objects 105–106
 - practice sites xxx
 - sites 48–49
 - Web Parts 115–119
 - workflows 285–287
 - Workflows library files 268
- [deploying](#)
 - Web Parts 168–170
 - workflows 267–273, 269–274
- [descriptions \(sites\)](#)
 - changing 38–40
- [Design Checker task pane](#) 314
- [designers](#) 435
- [Designers site group](#) 32
- [Design level](#) 41
- [Design view](#) 20, 25
 - configuring with Page Editor Options dialog box 21–25
- [detaching](#)
 - page layouts 454–456
- [DFWP \(Data Form Web Part\)](#) 115
 - creating list form pages 126
- [dialog boxes](#)
 - Accessibility Checker 421–422
 - Accessibility Properties 157
 - Add Column 293
 - Add Field 265, 303, 495
 - Add File To Import List 102, 360
 - Add Permissions 42
 - Advanced Grouping 150
 - Advance Sort 161, 162
 - All Operations 218, 220, 224
 - Application Options 16
 - Association And Initiation Form Parameters 304, 316, 320
 - Association Columns 293, 294
 - Borders And Shading 323
 - Calculated Value 320
 - Calculated Value Properties 320
 - Change Data Bindings 473, 474
 - Check In 139, 446, 452
 - Choose File to Upload 76
 - Choose SPD SBS Customers—Webpage Dialog 236
 - Color 413
 - Column Editor 79, 80
 - Column Settings 266, 303
 - Compatibility Checker 406
 - Condition 312, 321

dialog boxes (*continued*)

- Condition Criteria 155–156, 158
- Configure Database Connection 194, 195
- Configure External Content Type Profile Page Host 511
- Confirm 390
- Confirm Delete 105, 286
- Connection Properties 243
- Content Types Picker 104
- Create a Content Type 99, 100
- Create A Link To Data Services 232, 233
- Create A Site Column 95
- Create Column 235
- Create Custom Action 91, 93
- Create External List 226
- Create List Or Document Library 72, 75
- Create List Workflow—Shared Documents 255
- Create New List Form 128
- Create New List View 124, 226
- Create Reusable Workflow 290, 297
- Create Site Workflow 276–277
- Data Source Discovery Confirmation 243
- Data Source Picker 146–147
- Data Source Properties 178, 180–182, 183, 184, 185–186, 188–190, 196, 198
- Data Sources Picker 173, 381
- Define E-mail Message 263
- Define Workflow Lookup 273, 274, 305
- Downloading Data 255
- Edit 164
- Edit Hyperlink 416, 475
- Edit URL 181–183
- Edit Variable 266
- Export BDC Model 231
- Export Select As 396
- Export Workflow 281
- External Content Type Rename Confirmation 217
- External Content Type Selection 239
- External Data Source Type Selection 214
- File Save 231
- Filter Configuration 220, 243
- Filter Criteria 384
- Find And Replace 28, 29, 375
- Form Actions 474
- Form Actions Settings 475
- Import 181–183, 360, 416
- Import Workflow From Visio Drawing 282
- Included Fields 178
- Insert Formula 164, 165, 166–168
- Insert Formula And Condition 312
- Insert Hyperlink 91, 113
- Insert Picture 310
- JobApplication—New Item 269–270
- Join Subview 201
- Lookup For Integer 274
- Lookup For Person Or Group 262, 266
- Lookup For String 262, 291
- Manage Content Regions 388, 389
- Match Content Regions 135–136, 478
- Message From Webpage 448
- Microsoft InfoPath 314
- Microsoft Office Customization Installer 229
- Microsoft SharePoint Designer 42, 43, 44, 113, 396, 453
 - publishing process 269
- Microsoft Visio 281
- Modify Field 316
- Modify Style 155, 157, 352
- More Colors 412, 413
- More Fields 383
- New 46, 63, 386
- New Link—Webpage Dialog 437
- New List View 124
- New Page 435
- New Publishing Site 432
- New Style 341, 347
- New Web Part Page 392–396
- Options 19, 22
- Page Editor Options 20, 22, 111
 - Authoring tab 330
 - Color Coding tab 330
 - configuring Code view 21–25
 - configuring Design view 21–25
 - CSS tab 329
 - setting CSS options 329–333
- Picture 157
- Picture Properties 423
- Please Wait 433
- Problem Details 422
- Profile Page Creation 235
- Reset To Site Definition 50
- Save As 314
- Save Web Part To Site Gallery 169
- Select A Connection Definition File 232
- Select A Field Or Group 321
- Select a Master Page 392
- Select A Master Page 135
- Select Style Sheet 342, 347
- Select Task Process Participants 493
- Select Users 262, 266
- Select XML File 465
- Server Error 195
- Set Hyperlink ScreenTip 112
- Shared Documents 118
- Silverlight Web Part 116
- Site Columns Picker 97, 101, 450
- Site Definition Page Warning 390, 397
- Site Settings 8

- Site To Load Templates From 432
- Solutions Gallery: Upload Solution xxviii
- Sort And Group 124, 149, 161, 228
- Split Cells 128
- SQL Server Connection 214
- String Builder 291, 306, 307
- Text Box Properties 311, 319
- User Account Control 507, 509, 510
- Verify Hyperlinks 417
- View 94
- Web Part Zone Properties 133
- Windows 461
- Windows Security 44
- Workflow Error 512
- Workflow Errors Found 267–273
- Workflow Form Update Required 317
- Workflow Settings 513
- Workflow Task 271
- XPath Expression Builder 164
- DIP (document information panel) settings 56**
- dirty pages 112**
- Disability Discrimination Act (DDA) 411**
- disabling**
 - user-defined workflows 511–512
- Discard Check Out Item action 486**
- DispForm.aspx 72, 126**
- displaying**
 - settings page 54
- Disposition Approval template 251**
- <div> tag 337**
 - inserting Web Part zones 131
- <div> regions**
 - creating 344–345
- DLLs 461**
- Do Calculation action 483**
- Document content type 56, 57**
- document information panel (DIP) settings 56**
- document set actions 259**
 - Capture a Version of the Document Set 485
 - Send Document Set to Repository 485
 - Set Content Approval Status for the Document Set 485
 - Start Document Set Approval Process 485, 491
- document templates**
 - adding to content types 101–103
- Don't Attempt To Authenticate option (Data Source Properties dialog box) 185**
- Downloading Data dialog box 255**
- Dragon voice recognition software 420**
- drawings (Visio Premium 2010)**
 - exporting workflows to 283–284
- DVWP (Data View Web Part). *See also* Data Views**
 - adding to master pages 379–385
- dynamic-link libraries. *See* DLLs**
- dynamic Web Parts 115**

E

- ECM. *See* Enterprise Content Management**
- ECTs 5, 56, 176**
 - associations 237–242
 - referential integrity 238
 - configuring permissions 510–511
 - connecting data 211
 - connections
 - modifying 242–244
 - creating 216–221
 - Microsoft Office applications 222–225
 - deleting 242–244
 - managing 242–244
 - Office applications 228–231
 - profile page host, configuring 511–512
 - profile pages
 - creating 233–237
 - retrieving data 211
 - saving 222
 - Summary view 216
- ECTs (external content types) 209**
- Edit Browser List**
 - expanding browsers 405
- Edit dialog box 164**
- Edit Document Template command 58**
- EditForm.aspx 72, 126**
- Edit Hyperlink dialog box 416, 475**
- editing**
 - inline editing
 - Data Views 152–154
 - pages
 - safe mode 21
 - site groups 43
- editing links**
 - adding to Data Views 152–153
- editor page 20**
- editors 15**
- Edit template**
 - inline editing 152–154
- Edit URL dialog box 181–183**
- Edit Variable dialog box 266**
- Else branch (workflows) 273**
- e-mail**
 - links 13
- EmbeddedFormField control 24, 145**
 - Data Views 144
- enabling**
 - site templates on server sites 507
 - user-defined workflows 511–512
- End Task Process action 489**
- Enterprise Content Management 429**
- Enterprise Search Center site template 431**
- enterprise searches 38**

Enterprise Wiki Page content type 442**error messages**

Data Source Details task pane 192

errors

reusable workflows 319

Escalate Task action 489**European Commission Directive on Data Protection** 424**events**

requesting publishing pages 439–440

Task Process Behaviors page 499–501

Excel

creating lists 72–74

importing data to create lists 76–77

exercises

practice files xxvii–xxviii

Expense Approval association form 300**Expense Approval initiation form** 301**Expenses settings page** 101**Export BDC Model dialog box** 231**exporting**

BDC models 230–233

master pages 395–396

workflows to Visio drawings 283–284

Export Select As dialog box 396**Export Workflow dialog box** 281**expressions**

XPath expressions 165–168

Expression Web 8**eXtensible Stylesheet Language Transformations.***See* XSLT**External Content Type gallery page** 213**External Content Type Information area** 229**External Content Type Rename Confirmation dialog box** 217**external content types.** *See* ECTs**External Content Type Selection dialog box** 239**External Content Type settings page** 213**External Content Types gallery page** 231

creating external lists 226–228

external data columns 234**external data sources**

authentication 212

BDC models

exporting 230–233

connecting to Outlook 229–231

creating 211–215

External Data Source Type Selection dialog box 214**external lists** 5, 176, 209

creating 225–228

managing 225–228

Outlook 229

SharePoint Workspace 228

external systems

associations 237–242

connecting data 211

retrieving data 211

Extract Substring from End of String action 490**Extract Substring from Index of String action** 490**Extract Substring from Start of String action** 490**Extract Substring of String from Index with Length action** 490**F****FAST Search Server**

licenses 424

features 431

definition 40

SharePoint Server Publishing 40

SharePoint Server Publishing Infrastructure 40

field controls 434, 438, 439

adding to page layouts 447–449

Page Content 438

properties 447–449

fields

associations 237–238

adding to initiation forms 319–322

list columns 77–79

primary key 237

file formats

images 110

File Information area (files settings page) 137**files**

Accessibility Report.htm 426

ADRotator.xml 464

AnnouncementsTitleBody.xml 178

.aspx 268

checking in/out 138–140

Consignments.xml 198

ConsolidatedMessenger.png 464

[Content_Types].xml 278

corev4.css 334

CreateDVWP.aspx 149, 161, 166–168

CSS

attaching 340–343

creating 340–343

customized

resetting 49–52

deleting 105–106, 138–140

LucernePublishing.png 464

practice xxiii–xxiv

exercises xxvii–xxviii

- restoring versions of 138–140
- SBSSPDPracticeSite_Starter.wsp 177–180, 254–258, 373
- Shipments.xml 180–182
- SilverlightSPDSBS.xap 115
- SPDSBSPacticeSite_Starter.wsp
 - creating Data Views 145–149
- Stock.aspx 154–155, 157–159, 164–165, 169–170
- .vwi 278
 - exporting workflows 283–284
- WebUIValidation.js 469
- WideWorldImporter.png 464
- workflow.vdx 278
- workflow.xoml 278
- workflow.xoml.rules 278
- .wsp 60, 61
 - moving workflows between sites 283–284
 - saving reusable workflows as 294–295
- WSP solution
 - creating sites from xxix
 - removing xxix–xxx
 - uploading xxviii–xxix
- XML 176
 - adding to Site Assets library 180–182
 - RSS feed connections 183–184
- .xoml 268
- .xoml.rules 268
- .xoml.wfconfig.xml 268
- .xsn 268
- [File Save dialog box](#) 231
- [file settings page](#) 137–138
- [Filter Configuration dialog box](#) 220, 243
- [Filter Criteria dialog box](#) 384
- [Filter Parameters page \(Operations Wizard\)](#) 216
- [filters](#)
 - Data Views 176
- [Find 1 task pane](#) 26
- [Find 2 task pane](#) 26
- [Find And Replace dialog box](#) 28, 29, 375
- [Find Interval Between Dates action](#) 490
- [Folder List task pane](#). *See* [Navigation pane](#)
- [folders](#)
 - _cts
 - troubleshooting 102
 - _styles 358
 - TEMPLATE 9–10
 - Workflows library 268
- [fonts](#)
 - Times New Roman 22
- [foreign key](#) 238
- [Form Actions dialog box](#) 474
- [Form Actions Settings dialog box](#) 475
- [formatting](#)
 - conditional
 - Data Views 154–157
 - hiding content 157–160
 - showing content 157–160
- [form pages](#)
 - creating 125–129
 - modifying 125–129
- [forms](#)
 - Approval.xsn 491
 - Approvers sections 302
 - ASP.NET
 - testing 475–476
 - association 301–305
 - modifying 318–319
 - collecting information from users on workflow startup 258
 - data entry
 - creating 469–471
 - Data Views 152–154
 - DispForm.aspx 72, 126
 - EditForm.aspx 72, 126
 - Expense Approval association 300
 - Expense Approval initiation 301
 - InfoPath 258
 - modifying 308–312
 - publishing 313–316
 - saving 313–316
 - initiation
 - adding association fields to 319–322
 - creating 301–305
 - modifying parameters 316–318
 - questions 302
 - retrieving values from 305–308
 - NewForm.aspx 72, 126
 - task
 - collecting information 495
 - modifying 322–323
- [Forms area](#) 126
- [Forms area \(Workflow Settings page\)](#) 257, 272
- [Forms \(list settings page\)](#) 72
- [formula columns](#) 163–165
- [Forward Task action](#) 489
- [Foundation sites](#)
 - searches 38
- [frame styles](#)
 - Web Part zones 132
- [From Content Type command](#) 377
- [Full Control level](#) 41
- [functionalities](#)
 - rating
 - SharePoint Server 2010 449–451
- [functions](#)
 - concat 161

G

galleries

- All Files 121–123
- List Template 70
- Master Page 443
- Mini 15
- Page Layout 444
- Site Assets
 - file settings page 137–138
- Site Pages
 - file settings page 137–138
- Theme 38
- Web Part 5
- Workflows 299
- Gallery page 15**
- General tab (Application Options dialog box) 16**
- globally reusable workflows 253, 295–298**
 - Approval workflow 296
 - Collect Feedback 296
 - Collect Signatures 296
 - creating 298–301
 - errors 319
 - WideWorldImporters Expense Approval
 - modifying task forms 322–323
- global master pages 370–371**
- global meeting workspace master pages 370–371**
- graphics**
 - Web Parts
 - inserting 110–114
- Group Approval template 251**
- grouping**
 - data in Data View 149–152
- groups**
 - Controls
 - inserting controls 460–463
 - server controls 476–479
 - Data
 - controls 464
 - Designers site 32
 - editing 43
 - Login
 - controls 464
 - Navigation
 - controls 464
 - Ribbon 14
 - Site Owners 32
 - Standard
 - controls 464
 - Validation
 - controls 464
 - Viewers site
 - preventing access to sites 41–43
 - Workflow tab 256
- Group Work Site template 70**

H

- hexadecimal notation 412**
 - Hide Content condition 159**
 - hiding**
 - content 157–160
 - hierarchies (sites)**
 - creating 45–48
 - HiSoftware**
 - accessibility/compliance tools 425
 - Home.aspx page**
 - CSS Properties task pane 339
 - Manage Styles task pane 339
 - home pages**
 - modifying 119–121
 - HTML**
 - controls 460
 - HTML pages**
 - creating 344–345
 - HTML tags**
 - CSS 331
 - CSS styles 334
 - <div> 337
 - <p> tag 351
 - Hyperlink command 112**
 - hyperlinks**
 - Web Parts
 - inserting 110–114
 - Hyperlinks option 8**
 - Hyperlinks task pane 27**
 - testing usability 415–417
 - hyphens**
 - URLs (Uniform Resource Locators) 13
- # I
- IA (information architecture)**
 - designing prototypes 408–411
 - testing usability 415–417
 - icons**
 - hiding content 157–160
 - master page controls 372
 - showing content 157–160
 - identifying**
 - CSS styles 333–338
 - styles on content pages 339–341
 - IDs**
 - ASP.NET controls 467
 - CSS 331
 - If Any Value Equals Value condition 481**
 - If Current Item Field Equals Value condition 481**
 - If Task Outcome Equals Value condition 482**
 - illegal characters**
 - components 11

- images**
 - converting 110
 - thumbnails 110
 - uploading to Site Assets library 90–93
 - Web Parts
 - inserting 110–114
- Impersonate Custom Identity authentication mode (BCS) 212**
- Impersonate Windows Identity authentication mode (BCS) 212**
- impersonation steps**
 - workflows 256
- implementing**
 - UCD (user-centered design)
 - methodology 402–403
- Import dialog box 181–183, 360, 416**
- importing**
 - data 76–77
 - workflows from Visio Premium 2010 281–283
- Import Visio workflows 254**
- Import Workflow From Visio Drawing dialog box 282**
- Included Fields dialog box 178**
- InfoPath 2010**
 - applications 309
- InfoPath Designer 2010 309**
 - adding association fields to initiation forms 319–322
 - modifying InfoPath forms 309–312
- InfoPath Filler 2010 309**
- InfoPath forms 258**
 - modifying 308–312
 - publishing 313–316
 - saving 313–316
- information architecture. See IA**
- inheritance**
 - CSS 356–360
- Inherit List Item Parent Permissions action 487**
- Initiation Form Parameters command 258**
- initiation forms**
 - adding association fields to 319–322
 - creating 301–305
 - modifying parameters 316–318
 - questions 302
 - retrieving values from 305–308
- inline editing**
 - Data Views 152–154
- inline styles 340–341**
- Insert Formula And Condition dialog box 312**
- Insert Formula dialog box 164, 165, 166–168**
- Insert group (Workflow tab) 256**
- Insert Hyperlink dialog box 91, 113**
- Insert Picture dialog box 310**
- Insert Task action 489**

- installing**
 - SharePoint Foundation 2010 504–507
- instances**
 - removing 285–287
 - workflows 252, 252–253
- IntelliSense**
 - adding CSS to Code view 359–362
- Internet Explorer**
 - security settings 18
- Internet Explorer Developer toolbar 334**
- Internet sites**
 - themes
 - cascading style sheets 40
- Issue Tracking list**
 - creating 72–74, 74–76

J

- JavaScript**
 - master pages 369
- JobApplication list settings page 269**
- JobApplication_New Item dialog box 269–270**
- JobApplicationWorkflow**
 - creating workflows 260–262
- Join option**
 - combining related data 197
- Join Subview dialog box 201**

K

- keyboards**
 - testing user accessibility 419
- keyboard shortcuts**
 - switching between tabs 23

L

- labels**
 - MyPage.aspx 343
 - PlaceholderSiteName (Master) 339
- Layers task pane 26**
- layouts**
 - Web Part zones 132
- layout tables 8**
- legislation**
 - accessibility 418–423
 - maintaining compliance 423–426
 - copyright 424
 - Data Protection Act 424
 - European Commission Directive on Data Protection 424
 - licensing 424

legislation (*continued*)

- Personal Information Protection and Electronic Documents Act (PIPEDA) 424
- privacy laws 424
- regulations 424

length

- URLs (Uniform Resource Locators) 12

levels (permissions)

- Approve 41
- Contribute 41
- Design 41
- Full Control 41
- Manage Hierarchy 41
- Read 41
- Restricted Read 41
- View Only 41

LFWP (List Form Web Part) 126–130**libraries 4, 5, 14, 69. See also lists**

- associating workflows with 254–258
- calculated columns 80–81
 - XPath expressions 165–168
- content types
 - adding document templates to 101–103
 - adding site columns to 100–101
 - associating 103–104
 - creating 98–100
- copying 74
- creating 70–74
 - Wiki Page library 72–74
- creating Association columns 293–294
- data integrity
 - column validation 81–83
- data sources 175
- default settings, changing 76–77
- formula columns 163–165
- Pages 137, 438, 440–443
 - column types 438
- removing workflows 285
- security 88–89
- Site Assets 137
 - adding XML files to 180–182
 - uploading images to 90–93
- Site Collection Images 434
- site columns 96–98
 - adding to content types 100–101
 - creating 94–96
- Site Pages 137
 - All Pages view 386
- tasks 71–75
- wfpub
 - globally reusable workflows 296
- workflows 5
- Workflows 268–269
 - folders 268

- XSLT List View (XLV) Web Part
 - creating 83–86

Libraries category 70**licensing 424****life cycles**

- user-centered design. See UCD methodology 402

LIM. See list item menu**Link Data Sources Wizard 199****linked sources 176, 197–201****links**

- Create Custom Content 339
- Customization area 497–499
- editing
 - adding to Data Views 152–153
- e-mail 13
- IA (information architecture)
 - testing usability 415–417
- master page controls 372
- Start Approval Process action 493

list actions 259

- Add List Item Permissions 486
- Check In Item 486
- Check Out Item 486
- Copy List Item 486
- Create List Item 486
- Declare Record 486
- Delete Drafts 486
- Delete Item 486
- Delete Previous Versions 486
- Discard Check Out Item 486
- Inherit List Item Parent Permissions 487
- Remove List Item Permissions 487
- Replace List Item Permissions 487
- Set Content Approval Status 487
- Set Field in Current Item 487
- Undeclare Record 487
- Update List Item 487
- Wait for Change in Document Check-Out Status 487
- Wait for Field Change in Current Item 487

list columns 77–79

- deleting 105–106

ListData.svc 190**List Form Web Part (LFWP) 126–130****List Information (list settings page) 71****list item menu**

- custom actions 89–93

lists 4, 5, 14, 69. See also libraries

- associating reusable workflows with 290–292
- calculated columns 80–81
 - XPath expressions 165–168
- Common Content Tasks 390
- content types
 - adding document templates to 101–103
 - adding site columns to 100–101

- associating 103–104
- creating 98–100
- copying 74
- creating 70–74
 - importing data from Excel 76–77
 - Issue Tracking list 72–74, 74–76
- creating Association columns 293–294
- creating connections 177–180
- data integrity
 - column validation 81–83
- data sources 175
- default settings, changing 76–77
- deleting 105–106
- external 176, 209
 - creating 225–228
 - managing 225–228
 - SharePoint Workspace 228
- form pages
 - creating 125–129
 - modifying 125–129
- formula columns 163–165
- modifying connections 177–180
- permissions
 - remapping 88–89
- removing workflows 285
- security 88–89
- settings
 - checking in browsers 75
- site columns 96–98
 - adding to content types 100–101
 - creating 94–96
- tasks 71–75
- view pages
 - creating 123–125
 - modifying 121–123
 - XLV Web Parts 121–123
- workflows 5
- XSLT List View (XLV) Web Part
 - creating 83–86
- Lists And Libraries gallery page 105**
- list settings page 71–72**
 - Custom Actions 91
- List Template gallery 70**
- list templates 70–74**
- list view page**
 - creating 226–228
- list workflows 254**
 - deleting 285
- list workflow templates 250–251**
- Log In As control 15**
- Login group**
 - controls 464
- Log to History List action 483**
- lookup columns 472**
- Lookup For Integer dialog box 274**

- Lookup For Person Or Group dialog box 262, 266**
- Lookup For String dialog box 262, 291**
- Lookup Manager of a User action 488**
- LucernePublishing.png 464**

M

- Main Web Part zone 121**
- Manage Content Regions dialog box 388, 389**
- Managed Metadata Service (MMS) 56**
- Manage group (Workflow tab) 256**
- Manage Hierarchy level 41**
- Manage Lists rights 41**
- Manage Styles task pane 26, 335, 339**
- managing**
 - ContentPlaceHolder controls 387–391
 - data sources 173
 - ECTs 242–244
 - external lists 225–228
 - permissions 41–44
 - task panes 27–31
 - users 41–44
 - Web pages 137–140
- mapping**
 - ECTs to Office item types 222–225
 - workflows with Visio Premium 2010 277–281
- Master Page gallery 443**
 - permissions 443
- master pages 14, 368–376**
 - adding CSS to Code view 359–362
 - ASP.NET 368
 - attaching 134–136
 - ContentPlaceHolder controls 367
 - managing 387–391
 - controls 372–375
 - content placeholders 372
 - delegate 372
 - icons 372
 - links 372
 - menus 372
 - navigation components 372
 - scripts 372
 - copying 377–379
 - corev4.css 356–360
 - creating 130–132, 376
 - creating web pages from 391–395
 - customizing 377, 379–385
 - Data Views 369
 - default 367, 370–371
 - changing 385–386
 - global meeting workspace 370–371
 - minimal.master 370–371
 - publishing sites 371
 - v4.master page 370–371

master pages (*continued*)

- exporting 395–396
- global 370–371
- identifying CSS styles 334–338
- JavaScript 369
- resetting to site definition 396–398
- saving 377–379
- Search box 369
- Site Actions button 369
- structure 369
- style sheets 369
- tags 369
- testing usability 415–418
- upgrading 393–395
- v4.master 334
 - changing default master pages 385–386
 - copying 378–379
 - customizing 379–385
 - saving 378–379
- visual aids 334, 374
- Match Content Regions dialog box** 135–136, 478
- menus**
 - master page controls 372
- Merge option**
 - combining related data 197
- Message From Webpage dialog box** 448
- metadata**
 - columns 77
- Microsoft Business Connectivity Services team**
 - associations 238
- Microsoft client software**
 - licenses 424
- Microsoft Download Center**
 - .NET Framework 250
- Microsoft InfoPath dialog box** 314
- Microsoft Office applications**
 - Access
 - creating linked tables 231–234
 - creating ECTs 222–225
 - ECTs 228–231
- Microsoft Office Customization Installer dialog box** 229
- Microsoft PowerPoint**
 - defining site relationships 408–409
- Microsoft SharePoint 2010 Administrator's Companion** 503
- Microsoft SharePoint 2010 Administrator's Pocket Consultant**, 503
- Microsoft SharePoint Designer dialog box** 42, 43, 44, 113, 396, 453
 - publishing process 269
- Microsoft SharePoint Foundation 2010 start page** 506
- Microsoft SharePoint Foundation 2010 Step by Step** 503

- Microsoft SharePoint Foundation Data Retrieval Service** 174
- Microsoft SharePoint Workflow** 277–281
- Microsoft Visio** 5
 - defining site relationships 408–409
- Microsoft Visio dialog box** 281
- Mini gallery** 15
- minimal.master page** 370–371
- MMS (Managed Metadata Service)** 56
- Modified by a Specific Person condition** 482
- Modified in a Specific Date Span condition** 482
- Modify Field dialog box** 316
- Modify group (Workflow tab)** 256
- modifying.** *See also* **customizing**
 - All Items view 121–123
 - CSS styles 349–353
 - form pages 125–129
 - home pages 119–121
 - InfoPath forms 308–312
 - initiation form parameters 316–318
 - list view pages 121–123
 - page layouts 447–449
 - task forms 322–323
 - text in Data Views 149–152
 - Web Parts 115–119
 - workflows 264–267
- Modify Style dialog box** 155, 157, 352
- more-accessible mode** 419
- More Colors dialog box** 412, 413
- More Fields dialog box** 383
- Move Down command** 264
- Move Up command** 264
- multistep workflows**
 - creating 273–276

N

- names**
 - URLs (Uniform Resource Locators) 11–13
- namespaces** 461
- navigation components**
 - master page controls 372
- Navigation group**
 - controls 464
- Navigation pane** 7, 14, 52–53
- navigation (site)**
 - card sorting 409
 - defining 408–409
- .NET Framework 3.0**
 - SharePoint Designer 250
- New button**
 - creating subsites 46–47
- New dialog box** 46, 63, 386
- new features** 6–8

[NewForm.aspx](#) 72, 126
[New group](#)
 Lists and Libraries tab 70
[New Link—Webpage Dialog dialog box](#) 437
[New List View dialog box](#) 124
[New Page dialog box](#) 435
[New Publishing Site dialog box](#) 432
[New SharePoint Site](#) 13
[New Style dialog box](#) 341, 347
[New Web Part Page dialog box](#) 392–396
[Nielsen, Jakob](#)
 usability checklist for designing
 prototypes 410–411
[nodes](#) 160
[no-entry icon](#) 24, 130
[nonpublishing pages](#) 130
[NorthWind Customers list settings page](#) 227
[NotificationMessage variable](#) 494

O

[objects](#)
 BCS 210
 deleting 105–106
[Office applications](#)
 Access
 creating linked tables 231–234
 creating ECTs 222–225
 ECTs 228–231
[Office Fluent UI](#) 3, 6
[Office Sync For External List option](#) 229
[On Approval Canceled event \(Task Process Behaviors page\)](#) 500
[On Approval Completed event \(Task Process Behaviors page\)](#) 501
[On Approval Running event \(Task Process Behaviors page\)](#) 500
[On Approval Started event \(Task Process Behaviors page\)](#) 499
[one-to-many relationships](#)
 associations 237–242
[OneVoice for Accessible ICT Coalition](#) 403–404
[Only Allow Task Recipients And Process Owners To Read And Edit Workflow Tasks setting](#) 496
[On Stage view](#) 14–16
 workspaces 18
[On Task Assigning event](#) 497
[On Task Completed event](#) 499
[On Task Pending event](#) 498
[opening](#)
 Web sites in SharePoint Designer 2010 17
[Open SharePoint Site](#) 13
[Operation Completed Successfully page](#) 62–65

[Operation Properties page \(Operations Wizard\)](#) 216
[Operations Design view](#) 212
 managing ECTs 242–244
[Operations Wizard](#) 216
[Options dialog box](#) 19, 22
[organization](#)
 sites 4
[outcomes](#)
 approval processes 496
[Outlook](#)
 external lists 229
[owners](#) 435–436
 site collections 32–33
 site themes 38

P

[Page Content field control](#) 438
[Page content type](#) 442
[Page Editor Options dialog box](#) 20, 21–25, 22, 111
 Authoring tab 330
 Color Coding tab 330
 configuring Code view 21–25
 configuring Design view 21–25
 CSS tab 329
 setting CSS options 329–333
[Page Layout And Site Template Settings page](#) 508
[Page layout designers](#) 435
[Page Layout gallery](#) 444
[page layouts](#) 130, 430, 440–443
 approving 451–452
 content types 442–443
 creating 442–447
 detaching 454–456
 field controls 434, 439
 modifying 447–449
 reattaching 454–456
 restoring 453–454
 testing usability 415–418
[pages](#) 20–25
 Add A Workflow 299
 All Files gallery 74
 ASP.NET
 attaching master pages 134–136
 creating 130–132
 creating from master pages 391–395
 inserting Web Part zones 132–135
 Columns Editor 106
 Configuration Successful 506
 content
 content placeholders 387–391
 identifying styles on 339–341
 linking with master pages 391–395

pages (*continued*)

- Content Types gallery 100
- CreateDVWP 145
- Create Site Collection 507
- customized 21
- Data Sources gallery 173, 183–184, 186, 193, 198
 - creating data connections 177–180
 - database connections 193
 - dynamically created definitions 177
 - modifying data connections 177–180
- DataSourceTest.aspx 183–184, 186, 193, 198
- default 20
- definition
 - resetting 49–52
- dirty pages 112
- editing
 - safe mode 21
- editor 20
- Expenses settings 101
- External Content Type settings 213
- External Content Types gallery 213, 231
 - creating external lists 226–228
- field controls 438
- Filter Parameters (Operations Wizard) 216
- HTML
 - creating 344–345
- JobApplication list settings 269
- Lists And Libraries gallery 105
- list settings 71–72
 - Custom Actions 91
- list view
 - creating 226–228
- managing task panes 27–31
- master 368–376
 - ASP.NET 368
 - ContentPlaceHolder controls 367, 387–391
 - controls 372–375
 - copying 377–379
 - corev4.css 356–360
 - creating 376
 - creating web pages from 391–395
 - customizing 377, 379–385
 - default 367, 370–371
 - exporting 395–396
 - global 370–371
 - identifying CSS styles 334–338
 - JavaScript 369
 - resetting to site definition 396–398
 - saving 377–379
 - Search box 369
 - Site Actions button 369
 - structure 369
 - style sheets 369
 - tags 369
 - testing usability 415–418
 - upgrading 393–395
 - v4.master 334
 - visual aids 334, 374
- Microsoft SharePoint Foundation 2010 start 506
- nonpublishing 130
- NorthWind Customers list settings 227
- Operation Properties (Operations Wizard) 216
- Page Editor Options dialog box 21–25
- Page Layout And Site Template Settings 508
- Parameters Configuration 223
- Parameters (Operations Wizard) 216
- PlaceholderMain 21
- profile
 - creating 233–237
 - publishing 130, 430
 - approvers 435
 - rating functionality 449–451
 - requesting 439–440
- Remove Workflows 286
- Reset Page To Site Definition Version 50
- Return Parameter Configuration 241
- Run Configuration Wizard 506
- Service Applications 510
- settings
 - displaying 54
- Site Assets gallery 476
- Site Content and Structure 45
- Site Master Page Settings 371
- site settings
 - views 20
- System Master Page 371
- Task Process Behaviors
 - events 499–501
- testing 114
- unghosted 21
- viewing task panes 27–31
- web
 - creating from master pages 391–395
- Web Part
 - inserting Web Part zones 132–135
- Web Parts 21
 - inserting hyperlinks 110–114
 - inserting images 110–114
 - inserting ScreenTips 110–114
 - inserting text 110–114
 - tables 131
- Welcome 119–121
- Welcome to SharePoint Products 506
- Wiki 21
 - CreateDVWP 145
 - tables 131
- Workflow Settings 257, 290, 292, 301
 - creating workflows 253–258

- Pages library 137, 438, 440–443
 - column types 438
- parallel blocks (actions) 259
 - creating 260–262
- parameters
 - initiation form 316–318
- Parameters Configuration page 223
- Parameters page (Operations Wizard) 216
- parent sites
 - subsites
 - changing permissions 41–44
- Pause for Duration action 484
- Pause Until Date action 484
- People Picker icon 42
- permissions 8
 - Add And Customize
 - creating profile pages 234
 - ECTs 510–511
 - levels
 - Approve 41
 - Contribute 41
 - Design 41
 - Full Control 41
 - Manage Hierarchy 41
 - Read 41
 - Restricted Read 41
 - View Only 41
 - lists
 - remapping 88–89
 - managing 41–44
 - Master Page gallery 443
 - resources 44
 - rights
 - Apply Themes and Borders 41
 - Create Subsites 41
 - Delete Items 41
 - Manage Lists 41
 - subsites
 - changing 41–44
 - workflow impersonation steps 256
- Permissions area (files settings page) 137
- Permissions column 42
- personal health information (PHI) 425
- Personal Information Protection and Electronic Documents Act (PIPEDA) 424
- personally identifiable information (PII) 425
- personas
 - user requirement documents 404–405
- Person Is a Valid SharePoint User condition 482
- PHI (personal health information) 425
- Picture dialog box 157
- Picture Properties dialog box 423
- PII (personally identifiable information) 425
- PIPEDA (Personal Information Protection and Electronic Documents Act) 424
- PlaceholderBodyAreaClass content
 - placeholder 395
- PlaceholderMain 21
- PlaceholderMain (Custom) control 454
- PlaceholderQuickLaunchBottom content
 - placeholder 394
- PlaceholderQuickLaunchTop content
 - placeholder 394
- placeholders (content)
 - managing 387–391
 - PlaceholderBodyAreaClass 395
 - PlaceholderQuickLaunchBottom 394
 - PlaceholderQuickLaunchTop 394
 - PlaceholderTitleAreaClass 395
- PlaceholderSiteName (Master) label 339
- PlaceholderTitleAreaClass content
 - placeholder 395
- Please Wait dialog box 433
- portal sites
 - themes
 - cascading style sheets 40
- practice files xxiii–xxiv
 - exercises xxvii–xxviii
- practice sites
 - deleting xxx
- Presentation area (BCS) 209
- presentation layer
 - creating 460–463
- preview functionality (SharePoint Designer) 406
- Preview In Multiple Browsers option 347
- primary key field 237
- privacy laws
 - sites 424
- Problem Details dialog box 422
- processes
 - solutions 5
 - workflows 252
- Products data source 199
- Profile Page Creation dialog box 235
- profile pages
 - creating 233–237
 - ECT host, configuring 511–512
- Project Page content type 442
- properties
 - controls 461
 - CSS 331
- prototypes
 - designing 408–411
 - checklist 410–411
- prototyping
 - solutions 5
- <p> tag 351
- publishing 40
 - InfoPath forms 313–316
 - workflows 267–273, 269–274

[Publishing Approval template](#) 251
[Publishing feature \(SharePoint Server\)](#) 431
[publishing pages](#) 130, 430
 approvers 435
 rating functionality 449–451
 requesting 439–440
[Publishing Portal site template](#) 431
[publishing sites](#)
 column types 443
 creating 431–434
 Page library 137
 Pages library 438
[Publishing site template](#)
 creating subsites 431–433

Q

[questions](#)
 initiation forms 302
[Quick Access Toolbar](#) 14
[Quick Publish command](#)
 publishing InfoPath forms 313–316
[Quick Tag Selector](#) 23

R

[RangeValidator control](#) 469
[ranking content \(searches\)](#) 38
[rating functionality](#)
 SharePoint Server 2010 449–451
[readability](#)
 URLs (Uniform Resource Locators) 12
[Read level](#) 41
[Read List operation](#)
 changing filter criteria 242–244
[Read List Wizard](#) 243
[Really Simple Syndication \(RSS\) feeds](#) 176
[Reassignment setting](#) 497
[Reassign Task action](#) 489
[Recent Sites](#) 13
[Redirect Page content type](#) 442
[referential integrity](#)
 associations 238
[RegularExpressionValidator control](#) 469
[regulations](#) 424
[relational actions](#) 260
 Lookup Manager of a User 488
[relationships](#)
 one-to-many
 associations 237–242
 tables 238
[Remove List Item Permissions action](#) 487
[Remove Workflows page](#) 286
[removing](#)
 workflows 285–287
 WSP solution file xxix–xxx
[Replace List Item Permissions action](#) 487
[reports](#)
 CSS 362–364
[Reports, Navigation option](#) 8
[Representational State Transfer \(REST\)](#) 190–192
[Request a Change action](#) 489
[RequiredFieldValidator control](#) 466, 468, 469
[requirements](#)
 compatibility
 UCD methodology 404–407
 system requirements
 client computer xxv
 client software xxvi
 server computer xxvi–xxvii
 user
 personas 404–405
 UCD methodology 404–407
 usage cases 404
 usage scenarios 404
[Rescind Task action](#) 489
[Reset Page To Site Definition Version page](#) 50
[Reset To Site Definition command](#) 397
[Reset To Site Definition dialog box](#) 50
[resources](#)
 permissions 44
[restoring](#)
 files 138–140
 page layouts 453–454
[REST \(Representational State Transfer\)](#) 190–192
[Restricted Read level](#) 41
[restrictions](#) 8
 SharePoint Designer 2010
 at Web application level 508–509
[REST services](#) 176
 connecting to 190–192
 ExcelRest.aspx 190
 ListData.svc 190
[retrieving](#)
 data
 from external systems 211
 values from initiation forms 305–308
[Return Parameter Configuration page](#) 241
[Return To The Workflow link](#) 497
[reusable workflows](#) 254
 associating with lists 290–292
 creating 290–292
 creating Association columns 293–294
 errors 319

- globally reusable workflows 295–298
 - Approval workflow 296
 - Collect Feedback 296
 - Collect Signatures 296
 - creating 298–301
 - saving as .wsp files 294–295
 - ribbon 14**
 - creating subsites 46–47
 - Ribbon group 14**
 - rights**
 - Apply Themes and Borders 41
 - Create Subsites 41
 - Delete Items 41
 - Manage Lists 41
 - Rights Mask**
 - custom actions 90
 - root sites**
 - creating globally reusable Approval workflows 296–298
 - creating globally reusable workflows 298–301
 - RSS feeds**
 - connecting to XML files 183–184
 - server-side scripts 185–187
 - RSSLink control 477**
 - RSS (Really Simple Syndication) feeds 176**
 - rules**
 - CSS
 - adding to Code view 359–362
 - CSS styles 335
 - HTML tags 334
 - workflows 258
 - Rules task pane 312**
 - Run Configuration Wizard page 506**
- S**
- safe mode 21**
 - Save As dialog box 314**
 - Save group (Workflow tab) 256**
 - Save This Username And Password In The Data Connection option (Data Source Properties dialog box) 185**
 - Save Web Part To Site Gallery dialog box 169**
 - saving**
 - content types 103
 - ECTs 222
 - InfoPath forms 313–316
 - master pages 377–379
 - reusable workflows as .wsp files 294–295
 - sites 8
 - site templates 60–64
 - SBSSPDPracticeSite_Starter.wsp 177–180, 254–258, 373**
 - Schedule Web Analytics Alerts template 251**
 - Schedule Web Analytics Reports template 251**
 - screen-reader software**
 - testing user accessibility 420
 - ScreenTips**
 - Web Parts
 - inserting 110–114
 - ScriptLink control 477**
 - scripts**
 - master page controls 372
 - server-side
 - RSS feeds 185–187
 - Search box**
 - master pages 369
 - searches**
 - enterprise 38
 - ranking content 38
 - Section 508, Voluntary Product Accessibility Templates (VPATs) 418**
 - secure sensitive information (SSI) 425**
 - Secure Store Service (SSS) 211**
 - security**
 - Internet Explorer 18
 - libraries 88–89
 - lists 88–89
 - sites 41
 - Select A Connection Definition File dialog box 232**
 - Select A Field Or Group dialog box 321**
 - Select a Master Page dialog box 392**
 - Select A Master Page dialog box 135**
 - selectors**
 - CSS 331
 - Select Style Sheet dialog box 342, 347**
 - Select Task Process Participants dialog box 493**
 - Select Users dialog box 262, 266**
 - Select XML File dialog box 465**
 - Send an Email action 484**
 - Send a Task Notification Email action 489**
 - Send Document Set to Repository action 485**
 - Send Document to Repository action 484**
 - Send Document to Repository category (core actions) 259**
 - sequence numbers 89–91**
 - serial actions (workflows) 259**
 - server computer**
 - requirements xxvi–xxvii
 - server controls 476–479**
 - AspMenu 477
 - ASP.NET 460, 464–466
 - CssLink 477
 - RSSLink 477
 - ScriptLink 477
 - SPCalendarNavigation 477
 - Theme 477

- Server Error dialog box 195
- server ribbon custom actions 89, 93–95
- server-side scripts 176
 - RSS feeds 185–187
- server sites
 - enabling site templates 507
- Service Applications page 510
- services
 - REST 176
 - connecting to 190–192
 - ExcelRest.aspx 190
 - ListData.svc 190
 - SOAP 176
 - connecting to 188–190
 - Web
 - BCS 212
- Set Content Approval Status action 487
- Set Content Approval Status (as author) action 489
- Set Content Approval Status for the Document Set action 485
- Set Field in Current Item action 487
- Set Hyperlink ScreenTip dialog box 112
- Set Task Field action 489
- Set Time Portion of Date/Time Field action 484
- Settings area
 - creating approval processes 496–497
- Settings area (Workflow Settings page) 257
- settings page
 - displaying 54
- Settings page 15
- Set Workflow Status action 484
- Set Workflow Status category (core actions) 259
- Set Workflow Variable action 484
- shapes
 - Visio Premium 2010 283
- Shapes pane (Visio) 279
- Shared Documents 54
- Shared Documents dialog box 118
- SharePoint 2010 Central Administration Web site 209
 - creating profile pages 233
- SharePoint controls 460
- SharePoint Designer
 - creating profile pages 233
- SharePoint Designer 2010 1
 - cascading style sheet task panes 328
 - Compatibility task pane
 - testing site compatibility 406–407
 - creating workflows 253–258
 - Hyperlinks task pane
 - testing usability 415–417
 - .NET Framework 3.0 250
 - new features 6–8
 - preview functionality 406
 - restrictions at Web application level 508–509
 - versions 3
 - Web safe color palette
 - testing color accessibility 412–414
- SharePoint Designer windows 47
- SharePoint Foundation
 - permission levels 41
 - versioning 377
- SharePoint Foundation 2010 1, 7
 - Authentication section 195
 - configuring 504–507
 - installing 504–507
 - libraries 70
 - lists 70
- SharePoint Products and Technologies 3
- SharePoint Products Configuration Wizard 506–507
- SharePoint Server
 - permission levels 41
 - versioning 377
- SharePoint Server 2010 1
 - creating profile pages 233–237
 - ECM 429
 - libraries 70
 - lists 70
 - Publishing feature 431
 - rating functionality 449–451
 - WCM 429
 - Web content management 430, 433–437
 - creating publishing sites 431–434
- SharePoint Server Publishing feature 40
- SharePoint Server Publishing Infrastructure feature 40
- SharePoint Workflow Actions 277–281
- SharePoint Workflow Conditions 277–281
- SharePoint Workflow Terminators 277–281
- SharePoint Workspace
 - external lists 228
- Shipments.xml 180–182
- shortcut keys
 - switching between tabs 23
- Show Column Totals Per Group option 150
- Show Content condition 159
- showing
 - content 157–160
- SilverlightSPDSBS.xap file 115
- Silverlight Web Part dialog box 116
- Site Actions button
 - master pages 369
- Site Assets gallery
 - file settings page 137–138
- Site Assets gallery page 476
- Site Assets library 137
 - adding XML files to 180–182
 - uploading images to 90–93
- Site Collection Administration section 33–34
- Site Collection Images library 434

site collections 9

- administrators 32
- content types
 - creating 98–100
- creating 506–507
- opening subsites 444
- owners 32–33
- publishing 40
- Publishing feature (SharePoint Server) 431
- root sites
 - creating globally reusable Approval work-flows 296–298
 - creating globally reusable workflows 298–301
- Site Collection Images library 434

site columns 56, 96–98

- adding to content types 100–101
- adding to page layout content types 449–451
- content types
 - creating 98–100
- creating 94–96

Site Columns Picker dialog box 97, 101, 450**Site Content and Structure page 45****site definition**

- resetting master pages to 396–398

site definition pages

- resetting 49–52

Site Definition Page Warning dialog box 390, 397**site definitions 9, 61****Site Master Page Settings page 371****Site Owners group 32****Site Pages gallery**

- file settings page 137–138

Site Pages library 137

- All Pages view 386

sites

- accessibility legislation 418–421
- accessing 52
- branding 327
 - adding CSS to Code view 359–362
- attaching CSS files 340–343
- creating CSS files 340–343
- creating HTML pages 344–345
- creating styles 346–349
- CSS inheritance 356–360
- CSS reports 362–364
- deleting styles 349–353
- designing for accessibility 411–414
- identifying CSS styles 333–338
- identifying styles on content pages 339–342
- modifying styles 349–353
- Style Application group commands 353–355
- text 328
- child 9, 431
 - site columns 94
 - style inheritance 356

- collections
 - creating child sites 45–48
- components
 - navigating 56
- controls 24
- copyrights 424
- creating 8–12
 - from site templates 61–64
 - from WSP solution file xxix
- customized
 - upgrading 51–52
- customizing 3
 - solutions 6
- deleting 48–49
- descriptions 38–40
- exploring 52–55
- Foundation
 - searches 38
- groups
 - editing 43
- hierarchies
 - creating 45–48
- home pages
 - modifying 119–121
- IA (information architecture)
 - designing prototypes 408–411
- licensing 424
- maintaining 435–436
- navigation
 - card sorting 409
 - defining 408–409
- organizing 4
- owners 435–436
 - themes 38
- page layouts 430, 440–443
 - approving 451–452
 - content types 442–443
 - creating 442–447
 - detaching 454–456
 - modifying 447–449
 - reattaching 454–456
 - restoring 453–454
- pages 20–25
- practice
 - deleting xxx
- presentation layer
 - creating 460–463
- privacy laws 424
- publishing 40
 - column types 443
 - creating 431–434
 - default master pages 371
 - Pages library 438
- regulations 424

sites (*continued*)

- root
 - creating globally reusable Approval work-flows 296–298
 - creating globally reusable workflows 298–301
- saving 8
- searches
 - ranking content 38
- security 41
- server
 - enabling site templates 507
- SharePoint sites compared to non-Sharepoint sites 3
- subsites 9
 - changing permissions 41–43
 - creating 431–434
 - creating with Team Site template 9–10
 - opening in site collections 444
- team. *See* team sites
- templates 8
 - resetting 49–52
- testing accessibility 418–421
 - Accessibility task pane 421–423
 - checklist 420–421
 - maintaining compliance 423–426
- testing compatibility 406–407
- themes
 - cascading style sheets 40
 - changing 38–40
 - colors 39
 - fonts 39
- titles 38–40, 47
- top level 9
 - Team Site template 45
- URLs (Uniform Resource Locators)
 - modifying 39
- variations 430
- wideworldimporters 10
- Site Settings dialog box** 8
- site settings page**
 - views 20
- site templates**
 - ceating 61–64
 - creating child sites 45–48
 - enabling on SharePoint server sites 507
 - Enterprise Search Center 431
 - Publishing
 - creating subsites 431–433
 - Publishing Portal 431
 - saving 60–64
 - solutions 60
 - SPDSBS_Sites 63
 - Visio Process Repository 70
- Site Templates** 13
- Site To Load Templates From dialog box** 432

site workflows 254

- creating 275–277
- site workflow templates** 251–252
- SOAP services** 176
 - connecting to 188–190
- solutions** 4, 5
 - creating sites 8–12
 - customizing sites 6
 - prototyping 5
 - saving sites 8
 - site templates 60
 - .wsp files 60
- Solutions Gallery: Upload Solution dialog box** xxviii
- solution WSP file**
 - creating sites from xxix
 - removing xxix–xxx
 - uploading xxviii–xxix
- Sort And Group dialog box** 124, 149, 161, 228
- sort expressions**
 - adding 161–163
- sorting**
 - data in Data View 149–152
- SPCalendarNavigation control** 477
- SPDataSource control** 152, 472, 473
- SPD SBS Job Application workflow**
 - creating initiation forms 303–305
 - modifying association forms 318–319
 - modifying initiation form parameters 316–318
 - retrieving values from initiation forms 305–308
- SPDSBSPracticeSite_Starter.wsp**
 - creating Data Views 145–149
- SPDSBS_Sites site template** 63
- Split Cells dialog box** 128
- Split view** 20
- SQL Server**
 - authentication 176
 - BCS components 210
 - creating external data sources 212–215
 - database connections 192–198
 - licenses 424
- SQL Server Compact Edition** 229
- SQL Server Connection dialog box** 214
- SSI (secure sensitive information)** 425
- SSS (Secure Store Service)** 211
- Standard group**
 - controls 464
- Start Approval Process action** 488, 491
 - customizing workflows 493–494
- Start Custom Task Process action** 260, 488
- Start Document Set Approval Process action** 485, 491
- Start Feedback Process action** 488, 494
- Start Options area (Workflow Settings page)** 257, 272

- [static Web Parts](#) 115
- [status bar](#) 15, 23
- [statuses](#)
 - visual aids 23
- [stencils](#)
 - Shapes pane (Visio) 279
- [steps \(workflows\)](#) 273
- [Stock.aspx](#) 154–155, 157–159, 164–165, 169–170
- [Stop Workflow action](#) 484
- [String Builder dialog box](#) 291, 306, 307
- [Style Application group commands](#) 353–355
- [styles](#)
 - CSS 331, 332–333
 - creating 346–349
 - deleting 349–353
 - identifying 333–338
 - identifying on content pages 339–341
 - inline 340–341
 - Manage Styles task pane 335
 - modifying 349–353
 - rules 334, 335
- [_styles folder](#) 358
- [style sheets](#)
 - master pages 369
- [Style tab](#) 341
- [subsites](#) 9
 - creating 431–433
 - creating with Team Site template 9–10
 - opening in site collections 444
 - permissions
 - changing 41–44
- [Summary view](#)
 - ECTs 216
 - managing ECTs 242–244
- [switching](#)
 - between tabs 23
- [symbols](#)
 - no-entry 130
- [System Master Page](#) 371
- [system requirements](#)
 - client computer xxv
 - client software xxvi
 - server computer xxvi–xxvii

T

- [tables](#)
 - layout tables 8
 - relationships 238
 - Web Part pages 131
 - Wiki pages 131
- [tabs](#)
 - switching between 23

- [Tag Properties task pane](#) 26, 468
 - inserting controls 460–463
- [tags](#)
 - <div>
 - inserting Web Part zones 131
 - master pages 369
 - WebPartPagesSilverlightWebPart 116
 - XML 159–160
- [tags \(HTML\)](#)
 - CSS 331
 - HTML
 - CSS styles 334
 - <div> 337
 - <p> tag 351
- [task actions](#) 260
 - Assign a Form to a Group 488
 - Assign a To-do Item 488
 - Collect Data from a User 488
 - Start Approval Process 488, 491
 - customizing workflows 493–494
 - Start Custom Task Process 488
 - Start Feedback Process 488, 494
- [task behavior actions](#)
 - Append Task 489
 - Delegate Task 489
 - End Task Process 489
 - Escalate Task 489
 - Extract Substring from End of String 490
 - Extract Substring from Index of String 490
 - Extract Substring from Start of String 490
 - Extract Substring of String from Index with Length 490
 - Find Interval Between Dates 490
 - Forward Task 489
 - Insert Task 489
 - Reassign Task 489
 - Request a Change 489
 - Rescind Task 489
 - Send a Task Notification Email 489
 - Set Content Approval Status (as author) 489
 - Set Task Field 489
 - Wait for Change in Task Process Item 489
 - Wait for Deletion in Task Process Item 489
- [Task Form Fields area](#)
 - creating approval processes 495
- [task forms](#)
 - collecting information 495
 - modifying 322–323
- [Task Outcomes area](#)
 - creating approval processes 496
- [task panes](#) 15, 26–31. *See also individual names of*
 - Accessibility 26
 - Apply Styles 26
 - Behaviors 26
 - Clip Art 27

task panes (*continued*)

- Clipboard 27
- Compatibility 27
- Conditional Formatting 26
- CSS Properties 26
- CSS Reports 27
- Data Source Details 26
- Find 1 26
- Find 2 26
- Hyperlinks 27
- Layers 26
- Manage Styles 26
- managing 27–31
- Tag Properties 26
- Toolbox 26
- viewing 27–31

Task Process Behaviors page

- events 499–501

tasks

- workflows 253

tasks lists

- All Items view
 - modifying 121–123

Tasks section 270**team sites**

- adding editing links to Data Views 153–154
- adding Web Parts 115–119
- attaching master pages 135–137
- changing home page 120–121
- conditional formatting 154–155
- creating ASP.NET pages 131–134
- creating list form pages 126–129
- creating list view pages 123–125
- creating new pages 111–114
- deleting Web Parts 115–119
- hiding content 157–159
- managing files 138–140
- modifying All Items view 121–123
- modifying Web Parts 115–119
- showing content 157–159
- XPath expressions 166–168

Team Site template 13, 45

- creating subsites 9–10

Telerik

- accessibility/compliance tools 425

TEMPLATE folder 9–10**templates 8**

- Blank Site, Blog 13
- document
 - adding to content types 101–103

Edit

- inline editing 152–154
- Enterprise Search Center site 431
- Group Work Site 70
- list 70–74
- Publishing Portal 431
- Publishing site
 - creating subsites 431–433
- resetting 49–52
- site
 - ceating 61–64
 - creating child sites 45–48
 - enabling on SharePoint server sites 507
 - saving 60–64
 - solutions 60
 - Visio Process Repository 70
- Team Site 13, 45
 - creating subsites 9–10
- workflow 250–252, 252, 294–295
 - Approval 491, 493–494
 - list 250–251
 - site 251–252

testing

- accessibility 418–423
 - Accessibility task pane 421–423
 - checklist 420–421
 - maintaining compliance 423–426
- ASP.NET forms 475–476
- color accessibility 412–414
- pages 114
- site compatibility 406–407
- usability 414–417
- workflows 269–274

text

- branding sites 328
- modifying in Data Views 149–152
- Web Parts
 - inserting 110–114

Text Box Web Properties dialog box 311, 319**TheByCountry.aspx page 227****The File Size in a Specific Range Kilobytes condition 482****The File Type Is a Specific Type condition 482****Theme control 477****Theme gallery 38****themes**

- cascading style sheets 40
- changing 38–40
- colors 39
- fonts 39

These Users link (Start Approval Process action) 493–494

- third-party tools**
 - accessibility 425–426
 - compliance 425–426
- thumbnails 110**
- Times New Roman 22**
- title bar 13**
- Title Field Contains Keywords condition 482**
- titles**
 - sites 47
 - Web Part zones 132
- titles (sites)**
 - changing 38–40
- toolbars**
 - Internet Explorer Developer 334
- Toolbox task pane 26**
 - server controls 476–479
- Tools area (BCS) 209**
- top level sites 9**
 - Team Site template 45
- Tracking category 70**
- Translation Management template 251**

U

- UCD methodology 402**
 - accessibility legislation 418–421
 - compatibility requirements 404–407
 - designing prototypes 408–411
 - implementing 402–403
 - testing accessibility 418–421
 - testing usability 414–417
 - user requirements 404–407
- UDC (Universal Data Connection) 177**
- UIs (user interfaces)**
 - accessing sites 52
 - Office Fluent 3, 6
- Undeclare Record action 487**
- unghosted pages 21**
- Unicode (UTF-8) language 22**
- Uniform Resource Locators (URL)**
 - modifying 39
- Uniform Resource Locators (URLs) 9**
 - dashes 13
 - hyphens 13
 - length 12
 - names 11–13
 - readability 12
 - wideworldimporters 10
- Universal Data Connection (UDC) 177**
- Untitled_1.aspx 461**
- Update List Item action 487**
- upgrading**
 - customized sites 51–52
 - master pages 393–395
- uploading**
 - WSP solution file xxviii–xxix
- URLs (Uniform Resource Locators) 9**
 - dashes 13
 - hyphens 13
 - length 12
 - modifying 39
 - names 11–13
 - readability 12
 - wideworldimporters 10
- usability 401**
 - best practices 403
 - checklist for designing prototypes 410–411
 - testing 414–417
 - UCD methodology
 - implementing 402–403
- usage scenarios**
 - user requirement documents 404
- use cases**
 - user requirement documents 404
- User Account Control dialog box 507, 509, 510**
- user-centered design. See UCD methodology**
- user data entry**
 - validating 466–468
- user-defined workflows 249**
 - disabling 511–512
 - enabling 511–512
- user interfaces (UI)**
 - accessing sites 52
 - Office Fluent 3, 6
- user requirements**
 - personas 404–405
 - UCD methodology 404–407
 - usage cases
 - 404
 - usage scenarios 404
- users**
 - managing 41–44
- User's Identity authentication mode (BCS) 212**
- Use Single Sign-On Authentication option 195**
- Use Single Sign-On Authentication option (Data Source Properties dialog box) 185**
- Use Windows Authentication option (Data Source Properties dialog box) 185**
- utility actions 260**

V

v4.master 334, 370–371

- changing default master pages 385–386
- copying 378–379
- customizing master pages 379–385
- saving 378–379

validating

- columns 81–83
- user data entry 466–468
- workflows 269–274

validation controls

- ASP.NET 468–470
- CompareValidator 468

Validation group

- controls 464

ValidationSummary control 469

value pairs 332

values

- retrieving from initiation forms 305–308

variables

- Approval workflow template 493–494
- Approvers 494
- CancelonChange 494
- DueDateforAllTasks 494
- NotificationMessage 494

Variables group (Workflow tab) 256

variations 430

Verify Hyperlinks dialog box 417

Version History area (files settings page) 137

versioning

- SharePoint Foundation 377
- SharePoint Server 377

versions 3

View controls 464

View dialog box 94

Viewers site group

- preventing access to sites 41–43

viewing

- task panes 27–31
- XML file content with Data Source Details task pane 180–182

View Only level 41

view pages

- list
 - creating 123–125
 - modifying 121–123
 - XLV Web Parts 121–123

views

All Items

- modifying 121–123

All Pages

- Site Pages library 386

Approval.xsn form 491

Code 20, 21, 25

- adding CSS rules to 359–362
- configuring with Page Editor Options dialog box 21–25
- XSLT 165–168

Data 143

- conditional formatting 154–157
- creating 144–149
- customizing 149–152
- database connections 192–198
- data entry 152–154
- filtering 176
- formula columns 163–165
- grouping data in 149–152
- hiding content 157–160
- inline editing 152–154
- master pages 369
- modifying text in 149–152
- reusing 168–170
- showing content 157–160
- sorting data in 149–152
- XSLT 144

Design 20, 25

- configuring with Page Editor Options dialog box 21–25

On Stage 14–16

- workspaces 18

Operations Design 212

- managing ECTs 242–244

Split 20

Summary

- ECTs 216
- managing ECTs 242–244

Views (list settings page) 71

Visio 2010

- workflows 7

Visio Premium 2010

- actions 283
- conditions 283
- exporting workflows to drawings 283–284
- importing workflows from 281–283
- mapping workflows 277–281
- shapes 283

Visio Process Repository site template 70

- visitors 435
- visual aids 334
 - master pages 334, 374
 - status 23
- Visual Aids command 374
- voice recognition software
 - testing user accessibility 420
- VPATs (Section 508, Voluntary Product Accessibility Templates) 418
- .vwi file 278
 - exporting workflows 283–284

W

- W3C (World Wide Web Consortium) 22, 403
 - colors 412, 418
 - WCAG (Web Content Accessibility Guidelines) 418
- Wait for Change in Document Check-Out Status action 487
- Wait for Change in Task Process Item action 489
- Wait for Deletion in Task Process Item action 489
- Wait for Field Change in Current Item action 487
- WCAG (Web Content Accessibility Guidelines) 418
- WCM. *See* Web Content Management
- Web applications 9
 - restrictions of SharePoint Designer 2010 508–509
- WebBots 8
- Web browsers 4
 - accessing sites 52
 - compatibility 405–406
 - deleting workflows 285–287
 - editing Web content 110
 - inline editing 152–154
 - Internet Explorer
 - security settings 18
 - library tasks 71–75
 - list definitions 70
 - list settings 75
 - list tasks 71–75
 - settings
 - Web Part zones 132
 - starting site workflows 276–277
 - testing pages 114
- Web Content Accessibility Guidelines (WCAG). *See* WCAG
- Web Content Management 430, 433–437
 - creating publishing sites 431–434
- Web pages
 - managing 137–140
- Web Part Connections Wizard 202
- Web Part gallery 5
- WebPartPages:DataFormWebPart control 380, 382
- WebPartPages:SilverlightWebPart tag 116
- Web Parts
 - Business Data Related List
 - associations 237
 - closed Web Parts 119
 - compared to controls 459
 - connecting 5, 202–205
 - Content Editor Web Part (CEWP)
 - resetting 49
 - creating pages
 - inserting Web Part zones 132–135
 - Data
 - master pages 369
 - Data Form 5
 - Data Views 5, 143
 - conditional formatting 154–157
 - creating 144–149
 - customizing 149–152
 - database connections 192–198
 - data entry 152–154
 - filtering 176
 - formula columns 163–165
 - grouping data in 149–152
 - hiding content 157–160
 - inline editing 152–154
 - modifying text in 149–152
 - reusing 168–170
 - showing content 157–160
 - sorting data in 149–152
 - XSLT 144
 - deleting 115–119
 - deploying 168–170
 - DFWP (Data Form Web Part) 115
 - creating list form pages 126
 - DVWP (Data View Web Part). *See also* Data Views
 - adding to master pages 379–385
 - dynamic 115
 - hyperlinks
 - inserting 110–114
 - images
 - inserting 110–114
 - LFWP (List Form Web Part) 126–130
 - modifying 115–119
 - pages 21
 - tables 131
 - ScreenTips
 - inserting 110–114

Web Parts (continued)

- static 115
- text
 - inserting 110–114
- XLV 114
 - adding editing links to 152–153
 - conditional formatting 154–157
 - list view pages 121–123
 - reusing 168–170
- XSLT List View (XLV) 83–88
 - creating 83–86
 - customizing 86–87
- zones
 - Data Views 144
 - <div> 131
 - frame styles 132
 - inserting 132–135
 - inserting Web Parts into 132–135
 - layouts 132
 - Main 121
 - settings 132
 - titles 132
- Web Part Zone Properties dialog box 133**
- Web safe color palette**
 - testing color accessibility 412–414
- Web Service Description Language (WSDL) 188**
- Web services**
 - BCS 212
 - XML Web services 5
- Web sites**
 - Central Administration 8
 - Channel 9 313
 - opening in SharePoint Designer 2010 17
 - SharePoint 2010 Central Administration 209
 - creating profile pages 233
- WebUIValidation.js 469**
- Welcome page 119–121**
- Welcome Page content type 443**
- Welcome to SharePoint Products page 506**
- wfpub library**
 - globally reusable workflows 296
- WF (Windows Workflow Foundation) 250**
- WideWorldImporter.png 464**
- WideWorldImporters Expense Approval globally reusable workflow**
 - modifying task forms 322–323
- wideworldimporters site 10**
- Wiki Page library**
 - creating 72–74
- Wiki pages 21**
 - CreateDVWP 145
 - tables 131

windows

- SharePoint Designer 47
- Windows dialog box 461**
- Windows Security dialog box 44**
- Windows Server**
 - licenses 424
- Windows Workflow Foundation (WF) 250**
- wizards**
 - Association 239–243
 - Database Interface 8
 - Link Data Sources 199
 - Operations 216
 - Read List 243
 - SharePoint Products Configuration 506–507
 - Web Part Connections 202

workflow

- SPD SBS Job Application
 - modifying association forms 318–319
- workflow editor 5**
 - creating workflows 253–258
- Workflow editor page**
 - modifying workflows 264–267
- Workflow Error dialog box 512**
- Workflow Errors Found dialog box 267–273**
- Workflow Form Update Required dialog box 317**
- Workflow Foundation (WF) 250**
- Workflow History section 270**
- Workflow Information area (Workflow Settings page) 257**
- workflows 5, 7, 14**
 - actions 258–264
 - Collect Data from a User 267
 - core 259, 483–484
 - creating 260–262
 - Document Set Actions 259
 - List Actions 259
 - parallel blocks 259, 260–262
 - Relational Actions 260
 - serial 259
 - Start Custom Task Process 260
 - Task Actions 260
 - Utility Actions 260
 - Visio Premium 2010 283
 - activities 258
 - Approval
 - content pages 429
 - associating with libraries 254–258
 - collecting information from users on startup 258
 - conditions 258–264
 - creating 260–262
 - steps 273
 - Visio Premium 2010 283

- creating association forms 301–305
 - creating initiation forms 301–305
 - creating with SharePoint Designer 253–258
 - custom actions 89–93
 - custom activities 260
 - customizing
 - Start Approval Process action 493–494
 - deleting 285–287
 - deploying 267–273, 269–274
 - Else branch 273
 - exporting to Visio drawings 283–284
 - globally reusable workflows 253
 - 295–298
 - creating 298–301
 - impersonation steps 256
 - importing from Visio Premium 2010 281–283
 - Import Visio 254
 - instances 252, 252–253
 - removing 285–287
 - list 254
 - deleting 285
 - mapping with Visio Premium 2010 277–281
 - modifying 264–267
 - multistep
 - creating 273–276
 - processes 252
 - publishing 267–273, 269–274
 - removing 285–287
 - reusable 254
 - associating with lists 290–292
 - creating 290–292
 - creating Association columns 293–294
 - errors 319
 - saving as .wsp files 294–295
 - rules 258
 - shapes
 - Visio Premium 2010 283
 - site 254
 - creating 275–277
 - steps 273
 - tasks 253
 - templates 250–252, 252
 - list 250–251
 - site 251–252
 - testing 269–274
 - user-defined 249
 - disabling 511–512
 - enabling 511–512
 - validating 269–274
- Workflow Settings dialog box 513**
- Workflow Settings page 257, 290, 292, 301**
 - creating workflows 253–258
 - Forms area 272
 - modifying workflows 264–267
 - Start Options area 272
 - Workflows gallery 299**
 - Workflows library 268–269**
 - folders 268
 - Workflows (list settings page) 72**
 - Workflow tab 256**
 - Check For Errors command 267
 - Workflow Task dialog box 271**
 - workflow templates 294–295**
 - Approval 491
 - variables 493–494
 - workflow.vdx 278**
 - Workflow Visualization section 270**
 - workflow.xml 278**
 - workflow.xml.rules 278**
 - worksheets (Excel)**
 - creating lists 72–74
 - importing data to create lists 76–77
 - workspaces 15**
 - Code view 25
 - Design view 25
 - global meeting workspace master pages 370–371
 - On Stage view 18
 - Shared Documents 54
 - site settings page 20
 - workstations**
 - conditions 481–482
 - Created By a Specific Person 482
 - Created in a Specific Date Span 482
 - If Any Value Equals Value 481–482
 - If Current Item Field Equals Value 481
 - If Task Outcome Equals Value 482
 - Modified by a Specific Person 482
 - Modified in a Specific Date Span 482
 - Person Is a Valid SharePoint User 482
 - The File Size in a Specific Range Kilobytes 482
 - The File Type Is a Specific Type 482
 - Title Field Contains Keywords 482
 - World Wide Web Consortium (W3C) 22, 403**
 - colors 412
 - Web Content Accessibility Guidelines (WCAG) 418
 - WSDL (Web Service Description Language) 188**
 - .wsp files 60, 61**
 - moving workflows between sites 283–284
 - saving reusable workflows as 294–295
 - WSP solution file**
 - creating sites from xxix
 - removing xxix–xxx
 - uploading xxviii–xxix

X

XLV Web Parts 83–88, 114

- adding editing links to 152–153
- conditional formatting 154–157
- creating 83–86
- customizing 86–87
- list view pages 121–123
- reusing 168–170

XML 159–160

- data
 - retrieving with server-script connections 185–187
- files 176
 - RSS feed connections 183–184
- tags 159–160
- XSLT 160–163

XML File Connection command 183

XML files

- adding to Site Assets library 180–182

XML Path Language (XPath) 160

XML Web services 5

- connecting to SOAP services 188–190

.xoml file 268

.xoml.rules file 268

.xoml.wfconfig.xml file 268

XPath Expression Builder

- formula columns 163–165

XPath Expression Builder dialog box 164

XPath expressions 165–168

XPath (XML Path Language) 160

XSLT 143, 160–163

- adding sort expressions 161–163
- Code view 165–168
- Data Views 144
- XML 160–163

XSLT editor

- adding sort expressions 161–163

XsltListViewWebPart control 145

XSLT List View (XLV) Web Part 83–88

- creating 83–86
- customizing 86–87

.xsn 268

Z

zones (Web Parts)

- browser settings 132
- Data Views 144
- <div> 131
- frame styles
 - 132
- inserting 132–135
- inserting Web Parts into 132–135
- layouts 132
- Main 121
- titles 132

About the Author

Penelope Coventry is a Microsoft Most Valuable Professional (MVP) for Microsoft SharePoint Server and an independent consultant based in the United Kingdom, with more than 30 years of industry experience. She currently focuses on the design, implementation, and development of SharePoint technology-based solutions. She has worked with SharePoint since 2001. Most recently, she has worked for the international financial services group Aviva PLC, the U.K. Parliament, and the ATLAS U.K. defense consortium, as well as provided consultancy services to Microsoft Gold partners ICS Solutions and Combined Knowledge. She has produced SharePoint-related courseware for Mindsharp since 2002.

Penny has authored and coauthored a number of books. They include both editions of *Microsoft Office SharePoint Designer 2007 Step by Step*, *Microsoft SharePoint 2010 Administrator's Companion*, *Microsoft Office SharePoint Server 2007 Administrator's Companion*, *Microsoft SharePoint Products and Technologies Resources Kit*, *Microsoft SharePoint Foundation 2010 Step by Step*, and both editions of *Microsoft Windows SharePoint Services Step by Step*. Penny is frequently seen at TechEd and IT Forum, either as a technical learning guide or on the SharePoint Ask-the-Experts panels. She also speaks at the SharePoint Best Practices conferences, the European SharePoint Evolution Conference, Swedish SharePoint and Exchange Forums, SharePoint User Group U.K. meetings, and U.K. SharePoint Saturdays.

Penny lives in Hinckley, Leicestershire, England, with her husband, Peter, and dog, Poppy.

What do you think of this book?

We want to hear from you!

To participate in a brief online survey, please visit:

microsoft.com/learning/booksurvey

Tell us how well this book meets your needs—what works effectively, and what we can do better. Your feedback will help us continually improve our books and learning resources for you.

Thank you in advance for your input!

Microsoft
Press

Stay in touch!

To subscribe to the *Microsoft Press*® *Book Connection Newsletter*—for news on upcoming books, events, and special offers—please visit:

microsoft.com/learning/books/newsletter