
What is new for developers in 

SharePoint 2013

Adis Jugo


Steepest learning curve since SharePoint 2007


Agenda

ÅApps

ÅSearch

ÅWorkflow

ÅMobile

ÅOther


SHAREPOINT APPS


In its most basic form, an app for SharePoint is a 

web application that is registered with 

SharePoint using an app manifest.

SharePoint apps


appsê

ÅΧŀǊŜ ƴƻǘ ŜȄŜŎǳǘŜŘ ƛƴ {ƘŀǊŜtƻƛƴǘ !ǇǇ Ǉƻƻƭ
ÅΧŀǊŜ ƛƴ Ƴƻǎǘ ƻŦ ǘƘŜ ŎŀǎŜǎ ƴƻǘ ŜǾŜƴ ǊǳƴƴƛƴƎ ƻƴ {t {ŜǊǾŜǊ
ÅΧŎŀƴ ƘŀǾŜ Ŧǳƭƭ ǘǊǳǎǘΣ ǿƛǘƘ ǳǎŜǊΩǎ ŀǇǇǊƻǾŀƭ όOAuth)
ÅΧŎŀƴ ŀŎŎŜǎǎ {ƘŀǊŜtƻƛƴǘ 5ŀǘŀ
ÅΧŎŀƴ ŀŎŎŜǎǎ ƻǳǘŜǊ ǿƻǊƭŘ ƴƻƴ-SharePoint Data
ÅΧŎŀƴ ǳǎŜ ŀƴȅ ŜȄǘŜǊƴŀƭ ǊŜǎƻǳǊŎŜǎ
ÅΧŎŀƴ ōŜ ŜȄŜŎǳǘŜŘ ƛƴ ƛǘΩǎ ƻǿƴ ŎƘǊƻƳŜΣ ŀǎ ŀǇǇ ǇŀǊǘǎΣ ƻǊ ŀǎ 

SharePoint extensions


why apps

ÅIsolated (safe!)

ÅMulti-tenant

ÅMultiple development possibilities (even non-MS stack)

ÅEasier to deploy (no SharePointismsby deployment)

ÅEasier to maintain (lifecycle ςversioning, upgrades)

ÅManageable (SharePoint Marketplace, Corporate Catalog)

ÅCloud ready!


apps architecture

Browser

SharePoint Server

1

10

5

8

9

App.com

2

STS (ACS)

3

4

6

7


SP App design

a choice of three approaches

App Web 
(from WSP)

Parent 
Web

SharePoint-hosted App

Provision an isolated sub web on a parent web
Å Reuse web elements 

(lists, files, out-of-box web parts)
Å No server code allowed; use client 

JavaScript for logic, UX

Azure Auto-Provisioned App

Windows Azure + SQL Azure provisioned 
invisibly as apps are installed

Azure 
(from WebDeploy, 

DacPac)
SharePoint Web

Get remote events from 
SharePoint 
Use CSOM/REST + 
OAuthto work with SP

Cloud-based Apps

Provider-Hosted App

ά.ǊƛƴƎ ȅƻǳǊ ƻǿƴ ǎŜǊǾŜǊ ƘƻǎǘƛƴƎ ƛƴŦǊŀǎǘǊǳŎǘǳǊŜέ
Developers will need to isolate tenants

SharePoint 
Web

Your Hosted Site


SP App design


Types of SharePoint Apps 

Shape Description Example

Immersive App
(Full Page)

App that implements a new scenario 
for customers

ResourceTracking, 
Budgeting

App Part Providesnew parts you can add to 
your sites

Weather,
Team Mascot, News

Extension App
(Custom Action)

Add new actions for documents and 
items

DisplayDocument 
Visualization, Print to 
Print Service Vendor


framework & tools

ÅProgramming language of your choice

ÅVisual Studio
ïonly SP 2012

ïòDeveloper siteó template

ïadditional templates

ÅNapa Office 365 Dev Tools
ïclient side tools

ïcloud based

ïcan export to VS

ÅSolution upgrades - do I have to?


app security

ÅApp Permissions:

ïSet during Development

ïGranted during Installation

ïTrusted by Users

ÅApp Policies:

ïUser only (only care about who)

ïApp only (only care about what)

ïUser and App (care about both)


app management

ÅService & Service Application in Central Admin

ÅLicense Management

ÅCatalog Management

ÅApp Monitoring

ÅSite Template for Managing


CLIENT API


SharePoint client APIs

ÅApps connect to SharePoint using
ïSharePoint 2013 Client Side Object Model (CSOM)

Å.NET, Silverlight, JSOM, Mobile

ïSharePoint 2013 REST API

ïJavascript cross-domain library (SP.RequestExecutor.js)

ÅMain investments in 2013
ïClient.svc is extended with REST capabilities

ÅEasier for javascript and non .NET code

ÅImplemented in accordance with oData protocol

ÅProgramming style is largely unchanged

ïNew APIs for SharePoint Client functionality

ÅUser Profiles, Search, Taxonomy, Social....


rest urls in sharepoint 2013

Å_api folder!

ïhttp://sharepoint/_ api/web

vs

http ://sharepoint/_vti_bin/client.svc/web

ÅExample REST URLs targeting SharePoint sites

ï_api/web/lists

ï_api/web/lists/List1

ï/_api/web/lists/getByTitle('Consultants')/Items


feature availability matrix


remote event receivers

App Server

Push Notifications


things to keep in mind

ÅPlan for RAM. Target = 16Gb for combined dev

environment.

ÅApps require configuration work to setup. 

ÅDeveloper Knowledge:

ïWill need to understand DNS and App Domains or 

work with someone who does.

ïIf you havenõt learned claims, do so.  

ïDeprecating .asmxweb services


is an app answer for everything?


when should you choose a

SP solution

ÅAccess to full SP object model

ÅAdministrative functions or extensions

ÅRequire Scope above web

ÅCustom Site Definitions, Themes, Delegate 

controls, action groups, User Controls

ÅOAuth is not an option


And Server Side?

ÅNew APIs
ïUser Profiles

ïSearch

ïTaxonomy

ïSocial

ïê

ÅVS 2012
ïStill has SharePoint Solution project templates

ïNew List Designer in VS

ïCan create 2010 objects

ïê


New List designer


SEARCH


search changes

ÅUpdated API, allows searching by "NEAR", better display 

templates

ÅNew Content Enrichment Web Service

ÅKeyword Language Query (KQL)

ÅClient object model (CSOM) and REST allows searching 

from a non-SP server...returns JSON  

http://server/site/_api/search

http://server/site/_api/search


deprecated in search

ÅSOAP web service has been deprecated 

_layouts/_vti_bin/search.asmx

ÅSQL Query syntax removed

ÅXSLT is replaced with Display Templates

ÅNo more use of the Full Text SQL Query


WORKFLOWS


WHATõS NEW IN SHAREPOINT 

2013 WORKFLOW

Do more with 
SharePoint Designer 
and declarative 
workflow

UnboundedConnectedExpressive


ARCHITECTURE

SharingContentEvents People

V
is

u
a

l S
tu

d
io

S
h

a
re

P
o

in
t 
D

e
si

g
n

e
r

SharePoint

2010 WF

_API (REST OM)

Workflow Services Manager

Service Bus

Instances Interop

Deployment Messaging

WF Service Application Proxy

Workflow 
Manager

OAuth

Access Control

W
o

rk
flo

w
 C

lie
n

t


new workflow in SharePoint 2013

Å Completely redesigned workflow infrastructure
ï New host

ï .NET 4.5

Å Declarative, no-code authoring environment

Å Declarative Workflows can call REST and SOAP services

Å Enhanced SPD 2013 authoring support

Å Support for creating custom actions

Å Introducing òStagesó which mitigate SharePoint Designerõs 
lack of loop support and provides state machine functionality


OTHER CHANGES


BCS changes

ÅSupports ODATA

ÅFiltering with drop down list selection

ÅExport External lists to Excel (1 way sync)

ÅNew Event Receivers:

ïget notified of data changes in external system 

ïe.g., you can create a custom event on an external list 

that sends an email message to an employee when a 

customer account is assigned to that employee in the 

external system


New field type

ÅGeoLocation field


Push notifications and SharePoint

Microsoft.SharePoint.Client.
PushNotificationSubscriber


App

PNS

Subscription Store
(List in the Site)

3. Form registers with registration API
which writes information in subscription
list in the Site

The subscription 
list in the site is 
provisioned as 
part of a feature

4. When an app 
event is fired, the app 
looks up the 
subscription list in 
app and calls the 
notification API for all 
phones that need to 
be notified

5. PNS notifies the phone 

1. Get URI
2. Return URI


