

SPFx

Getting Started with SharePoint Framework Development using TypeScript, PnP JS, and React JS

About the Author

Priyanjan KS is a Senior SharePoint Consultant engaged in architecting, designing and developing solutions in SharePoint and Office 365. He has been working with SharePoint for the past seven years and has worked on SharePoint 2007 through SharePoint 2016.

He is a Certified Scrum Master, as well as a Microsoft Certified Solutions Developer (SharePoint Apps). He is a C# Corner MVP and frequently collaborates with them in the field of SharePoint.

If you need any SharePoint help, you can either find him here or drop him an email. He has published three other free SharePoint 2016 e-books, which can be found at [C# Corner](#).

Target Audience

The users reading the book need not have an in-depth working knowledge of SharePoint; however, a basic working knowledge of Office 365 and SharePoint is considered ideal. All the major solution files used in this book have been uploaded to Microsoft TechNet gallery. Download them and use them as a reference while reading the book so that you can get a better understanding of the structure and flow. This book is not an exhaustive walkthrough of SharePoint Framework, but is intended to give you a head start with SharePoint Framework Development using Typescript, PnP JS, and React JS.

Priyanjan K S

(C# Corner MVP)

Contents

Set up SharePoint Framework Development Environment	5
Install Node JS	5
Install Yeoman and Gulp	10
Install Yeoman SharePoint Generator	11
Code Editor	12
Additional Tools for Development and Debugging	15
Fiddler	15
Postman	17
Getting Started with SharePoint Framework Development using TypeScript	18
Create the First Hello World Client Web Part	18
Create the Web Part project	18
Test the Web Part	21
SharePoint Workbench	22
Edit the Web Part	24
Add the Web Part to SharePoint	26
Create SharePoint Framework Client Web Part to Retrieve and Display List Items	28
Create the Web Part Project	29
Test the Web Part locally	32
Edit the Web Part	34
Define List Model	35
Create Mock HttpClient to test data locally	35
Retrieve SharePoint List Items	37
Render the SharePoint List Items from Employee List	38
TS File Contents	39
Mock HTTP Client Content	42
Test the Web Part in local SharePoint Workbench	42
Test the Web Part in SharePoint Online	43
Provision Custom SharePoint List	45
Create the Web Part Project	45

Edit the Web Part	47
Package and Deploy the Solution	49
Provision SharePoint List with custom Site Columns and Content Type	54
Edit the Web Part	56
Add the Default data to SharePoint List	58
Elements.XML	58
Schema.XML	61
Update Package-Solution.json	63
Package and Deploy the Solution	65
Upgrade the Solution	72
Upgrade the Solution and Add a New List	73
Package and Deploy the Solution	77
Resolve Package Errors	78
Getting Started with PnP JS Development Using SharePoint Framework	80
Retrieve SharePoint List Items Using PnP JS and SharePoint Framework	80
Edit Web Part	82
Define List Model	83
Create Mock HttpClient to Test Data Locally	84
Retrieve SharePoint List Items	86
Retrieve the SharePoint List Items From Employee List	86
TS File Contents to Retrieve List Data Using PnP	88
Package and Deploy the Solution	90
Test the Web Part in local SharePoint Workbench	91
Test the Web Part in SharePoint Online	92
SharePoint List Creation Using PnP and SPFx	93
Edit the Web Part	95
Install PnP JS Module	96
Create List Using PnP Method	96
TS File Code for Creating the List	97
Test the Web Part in SharePoint Online	99
Retrieve User Profile Properties Using SPFx and PnP JS	101
Create the Web Part Project	101
Edit the Web Part	102

Retrieve User Profile data	104
TS File content to retrieve User Profile Data	105
Test the Web Part in SharePoint Online	106
Retrieve SharePoint Search Results Using SPFx webpart	108
Create the Web Part Project	108
Retrieve Search Results	110
TS File Contents for Displaying the Retrieved Search Results	111
Test the Web Part in SharePoint Online	113
Implement SharePoint List item CRUD using SPFx and PnP JS	114
Create the Web Part Project	114
Edit the Web Part	115
Implement CRUD Using PnP JS	116
TS File Contents for Implementing CRUD Using PnP	117
Test the Web Part in SharePoint Online	120
Add Item	122
Update Item	123
Delete item	125
Getting Started with React JS in SharePoint	126
Retrieve SharePoint List Data Using REST API and Display Using Content Editor Web Part	126
REACT and REST API Script to Display SharePoint Data as Grid	128
Create SPFx Webpart to Retrieve SharePoint List Items Using REACT & REST API	131
Edit the Web Part	132
Exploring the File Structure	133
ReactGetItemsWebPart.ts	134
IReactgetItemsProps.TS	134
ReactGetItems/modue.scss	134
ReactGetItems.tsx	136
Test the Web Part in SharePoint Online	138
TSX File Contents for Retrieving List Items Using REST API and REACT	139
Summary	140

SharePoint Framework is the new development model in which a lot of work has been going on in the past year. It went to [General Availability](#) on Feb 23, 2017. It is a page and Web Part model that provides full support for client-side SharePoint development, easy integration with SharePoint data, and support for open source tooling. With the SharePoint Framework, you can use modern web technologies and tools in your preferred development environment to build productive experiences and apps in SharePoint.

In this book, we will see how to set up the environment for getting started with development using the SharePoint Framework and how to create client Web Parts using the new development model. We will make use of TypeScript, PnP JS, and React JS to create the Web Parts as we progress. This book will serve as a script cookbook to help you get started with different frameworks used with SPFx.

Set Up SharePoint Framework Development Environment

Let us see how to set up the development environment so that we can kick start it with SharePoint Framework development. Listed below are the required components that we will have to install in the environment.

- Node JS
- Yeoman and Gulp
- Yeoman SharePoint Generator
- Code Editor (Visual Studio Code or WebStorm)
- Postman and Fiddler (optional)

Install Node JS

Node.js is a JavaScript runtime built on Chrome's V8 JavaScript engine. It uses an event-driven, non-blocking I/O model that makes it lightweight and efficient. Node.js's package ecosystem, npm, is the largest ecosystem of open source libraries in the world. We will be making use of npm along with Yeoman and Gulp to package and deploy modules.

As a first step, we will install NodeJS Long Term Support Version (LTS). We can install NodeJS from this [link](#).

The screenshot shows the official Node.js website. At the top, there's a dark navigation bar with the Node.js logo and links for HOME, ABOUT, DOWNLOADS, DOCS, FOUNDATION, GET INVOLVED, SECURITY, and NEWS. Below the header, a main text block explains what Node.js is: "Node.js® is a JavaScript runtime built on Chrome's V8 JavaScript engine. Node.js uses an event-driven, non-blocking I/O model that makes it lightweight and efficient. Node.js' package ecosystem, npm, is the largest ecosystem of open source libraries in the world." Two prominent download buttons are displayed: "v6.10.0 LTS" (Recommended For Most Users) and "v7.7.1 Current" (Latest Features). Below these buttons, there are links for "Other Downloads", "Changelog", and "API Docs" for both versions.

Once we have downloaded the LTS version, run the executable file and proceed.

Accept the license agreement and click on "Next."

We will select the Node.js runtime installation.

Click on “Install” to start the installation procedure.

Finally, we are finished installing NodeJS.

Click on the “Finish” button and restart your computer. You won’t be able to run Node.js until you restart your computer.

If we run the NodeJS command prompt, we will get the message as shown below, which indicates that NodeJS has been successfully installed on the local machine.

Node.js command prompt
Your environment has been set up for using Node.js 6.10.0 <x64> and npm.
C:\Users\farmaccount>_

Now, let's see the version of Node Package Manager (npm) by running the command **npm -v**. It is running the V3 version.

Node.js command prompt
Your environment has been set up for using Node.js 6.10.0 <x64> and npm.
C:\Users\farmaccount>npm -v
3.10.10
C:\Users\farmaccount>_

Install Yeoman and Gulp

Yeoman [\[link\]](#) is a scaffolding tool for modern web apps. It helps you to kick start new projects, prescribing best practices and tools to help you stay productive. Often called Yo, it scaffolds out

©2017 C# CORNER.

SHARE THIS DOCUMENT AS IT IS. PLEASE DO NOT REPRODUCE, REPUBLISH, CHANGE OR COPY.

Page | 5

a new application, writing your build configuration (e.g., Gulpfile), and pulling in relevant build tasks and package manager dependencies (e.g., npm) that you might need for your build.

Gulp is a JavaScript task runner that helps us automate common tasks such as refreshing your browser when you save a file, bundling and minifying libraries and CSS, and copying modified files to an output directory. We will be using Yo and Gulp together for creating SharePoint Client Web Parts.

Now, let's install Yeoman and Gulp simultaneously by running the below command:

npm install -g yo gulp


```
C:\Users\farmaccount>npm install -g yo gulp
npm WARN deprecated minimatch@2.0.10: Please update to minimatch 3.0.2 or higher
to avoid a RegExp DoS issue
npm WARN deprecated minimatch@0.2.14: Please update to minimatch 3.0.2 or higher
to avoid a RegExp DoS issue
npm WARN deprecated graceful-fs@1.2.3: graceful-fs v3.0.0 and before will fail on
node releases >= v7.0. Please update to graceful-fs@^4.0.0 as soon as possible
. Use 'npm ls graceful-fs' to find it in the tree.
npm WARN deprecated npmconf@2.1.2: this package has been reintegrated into npm and
is now out of date with respect to npm
[|-----] : extract:yo: sill doParallel extract 475
```

We can get the version of Yeoman using the command:

yo --version


```
C:\Users\farmaccount>
C:\Users\farmaccount>
C:\Users\farmaccount>yo --version
1.8.5
C:\Users\farmaccount>
```

We can get the Gulp version using the command:

gulp -v


```
C:\Users\farmaccount>
C:\Users\farmaccount>gulp -v
[06:13:38] CLI version 3.9.1
C:\Users\farmaccount>
C:\Users\farmaccount>
```

Install Yeoman SharePoint Generator

The Yeoman SharePoint Web Part generator helps you to quickly create a SharePoint client-side solution project with the right tool chain and project structure. Yeoman SharePoint Generator can be installed using the below command:

```
npm install -g @microsoft/generator-sharepoint@latest
```


```


Node.js command prompt

C:\Users\farmaccount\ClientWebPart-Helloworld>npm install -g @microsoft/generator-sharepoint@latest
npm WARN deprecated es6-collections@0.5.6: not actively maintained anymore
> spawn-sync@1.0.15 postinstall C:\Users\farmaccount\AppData\Roaming\npm\node_modules\@microsoft\generator-sharepoint\node_modules\spawn-sync
> node postinstall

C:\Users\farmaccount\AppData\Roaming\npm
`-- @microsoft/generator-sharepoint@1.0.0
  +-- @microsoft/sp-core-library@1.0.0
  |  +-- @microsoft/sp-lodash-subset@1.0.0
  |  |  +-- @types/lodash@4.14.52
  |  +-- @microsoft/sp-module-interfaces@1.0.0
  |  |  +-- @types/node@6.0.62
  |  |  +-- @types/z-schema@3.16.20-alpha
  |  |  +-- z-schema@3.17.0
  |  |  +-- commander@2.9.0
  |  |  |  +-- graceful-readlink@1.0.1
  |  |  +-- lodash.get@4.4.2
  |  |  +-- request@2.80.0
  |  |  |  +-- aws-sign2@0.6.0
  |  |  |  +-- aws4@1.6.0
  |  |  |  +-- caseless@0.12.0
  
```

We can get the version of Yeoman Generator by running the below command. As we can see, 1.0.0 indicates the General Availability version.

```
npm view @microsoft/generator-sharepoint version
```


```

Node.js command prompt

Your environment has been set up for using Node.js 6.10.0 (x64) and npm.
C:\Users\farmaccount>npm view @microsoft/generator-sharepoint version
1.0.0
C:\Users\farmaccount>
C:\Users\farmaccount>


```

Code Editor

Next, we need a code editor that will help us with editing/writing the code. We can use any code editor or IDE that supports client-side development to build our Web Part, such as:

- Visual Studio Code
- Atom
- WebStorm

We will use Visual Studio Code in this walkthrough. You can get it [here](#).

Once we have downloaded the exe, let us proceed with the installation.

Click on "Install" to start the installation procedure.

Finally, we have completed the installation of the Visual Studio code.

Sample screenshot:

Additional Tools for Development and Debugging

Once we start the development, we must debug or test the application. Fiddler and Postman can help us in that task.

Fiddler

Fiddler is an HTTP debugging proxy server application. It captures HTTP and HTTPS traffic and logs it for the user to review. You can get Fiddler [here](#)

Once the executable has been downloaded, click on “Install” to set up Fiddler on your local machine.

Using Fiddler, we can examine the traffic as it is being sent or received.

Postman

Postman can be used to test SharePoint's REST service endpoints and verify the returned data and request headers. We can get Postman from [here](#)

Postman can be added to Chrome as an app.

The REST URL can be entered in the “Request URL” field and clicking on “Send,” we can get the SharePoint data.

Thus, in this section, we saw how to set up the environment. Now, we are ready to get started with the new SharePoint Framework development model.

Getting Started With SharePoint Framework Development Using TypeScript

In the first section of the book, we will be using TypeScript to build SharePoint Framework client Web Parts. As we proceed further, we will see how to use React JS and PnP JS to build the SPFx Web Parts.

Create the First “Hello World” Client Web Part

In this section, we will see how to create and deploy the first client Web Part using SharePoint Framework. We will be creating a “Hello World” client Web Part using TypeScript to understand the project structure and testing procedure.

Create the Web Part Project

Before moving forward, ensure that the SharePoint Framework development environment is ready. Spin up Node.js command prompt, which we will use to create the Web Part project structure.

We can create the directory where we will be adding the solution, using the below command:
md ClientWebPart-HelloWorld

Let's move to the newly-created working directory.

cd ClientWebPart-HelloWorld


```
Node.js command prompt
Your environment has been set up for using Node.js 6.10.0 <x64> and npm.
C:\Users\farmaccount>npm -v
4.3.0
C:\Users\farmaccount>md ClientWebPart-HelloWorld
C:\Users\farmaccount>cd ClientWebPart-HelloWorld
C:\Users\farmaccount\ClientWebPart-HelloWorld>_
```

We will then create the client Web Part by running the Yeoman SharePoint Generator:

yo @microsoft/sharepoint

```
yo
Your environment has been set up for using Node.js 6.10.0 <x64> and npm.
C:\Users\farmaccount>npm -v
4.3.0
C:\Users\farmaccount>md ClientWebPart-HelloWorld
C:\Users\farmaccount>cd ClientWebPart-HelloWorld
C:\Users\farmaccount\ClientWebPart-HelloWorld>yo @microsoft/sharepoint

Welcome to the
SharePoint Client-side
Solution Generator

Let's create a new SharePoint solution.
? What is your solution name? <client-web-part-hello-world> _
```

This will display the prompt which we will have to fill up so as to proceed with project creation.

- What is your solution name?
Accept the default ClientWebPart-HelloWorld as your solution name and choose Enter.
- Where do you want to place your files ?
Use current folder
- What framework would you like to start with?
Select “No javaScript web framework” for the time being as this is a sample Web Part.

```
C:\Users\farmaccount>cd ClientWebPart-HelloWorld
C:\Users\farmaccount\ClientWebPart-HelloWorld>yo @microsoft/sharepoint

<-->
,-----,
| <o>--|
| 'U'-->
| / \ |
| J ~ |
,---' o '---'
 Welcome to the
 SharePoint Client-side
 Solution Generator

Let's create a new SharePoint solution.
? What is your solution name? client-web-part-hello-world
? Where do you want to place the files? Use the current folder
? What framework would you like to start with? <Use arrow keys>
> No JavaScript web framework
  React
  Knockout
```

- What is your Web Part name?
Go on and press enter to accept the default Web Part name as HelloWorld.
 - Go on and press enter to accept the default Web Part description as HelloWorld description.

Yeoman has started working on the creation of the project. It will install the required dependencies and scaffold the solution files for the HelloWorld Web Part which will take some time to complete. Once completed, we will get a “Congratulations” message.


```
Node.js command prompt
--> clone@0.2.0
npm [MARN optional] SKIPPING OPTIONAL DEPENDENCY: fsevents@^1.0.0 <node_modules\chokidar\node_modules\fsevents>;
npm [MARN notsup] SKIPPING OPTIONAL DEPENDENCY: Unsupported platform for fsevents@1.1.1: wanted {"os":"darwin","arch":"any"} <current: {"os":"win32","arch":"x64"}>
npm [MARN optional] SKIPPING OPTIONAL DEPENDENCY: fsevents@* <node_modules\microsoft-gulp-core-build-webpack\node_modules\fsevents>;
npm [MARN notsup] SKIPPING OPTIONAL DEPENDENCY: Unsupported platform for fsevents@1.1.1: wanted {"os":"darwin","arch":"any"} <current: {"os":"win32","arch":"x64"}>
>

=+#####!
#####
##/ <##:(e)
##/ #####| <e> , [Congratulations!
##/ /##:| <e> , [Solution client-web-part-hello-world is created.
##/ /##:<e> , [Run gulp serve to play with it!
##/ #####| <e>
##/ /##:<e>
#####
*=+#####!
```

Test the Web Part

To test the client Web Part, we can build and run it on the local web server where we are developing the Web Part. SharePoint Framework development uses HTTPS endpoint by default. Since a default certificate is not configured for the local development environment, our browser will report a certificate error. The SharePoint Framework tool chain comes with a developer certificate that we can install for testing client Web Parts locally. From the current Web Part directory, run the below command:

gulp trust-dev-cert

Click on “Yes” to install the certificate.


```
Node.js command prompt  
C:\Users\farmaccount\ClientWebPart-Helloworld>gulp trust-dev-cert  
Build target: DEBUG  
[07:44:50] Using gulpfile ~\ClientWebPart-Helloworld\gulpfile.js  
[07:44:50] Starting gulp  
[07:44:50] Starting 'trust-dev-cert'...  
[07:44:50] Starting subtask 'trust-cert'...  
[07:44:58] [trust-cert] Attempting to trust a dev certificate. This self-sign  
certificate only points to localhost and will be stored in your local user pr  
le to be used by other instances of gulp-core-build-serve. If you do not cons  
to trust this certificate, click "NO" in the dialog.  
[07:45:49] Finished subtask 'trust-cert' after 59 s  
[07:45:49] Finished 'trust-dev-cert' after 59 s  
[07:45:49] ======[ Finished ]===== [07:45:50] Project client-web-part-hello-world version: 0.0.1  
[07:45:50] Build tools version: 2.4.0  
[07:45:50] Node version: v6.10.0  
[07:45:50] Total duration: 1.03 min
```


Now, let's preview the Web Part by running the `gulp serve` command. This command will execute a series of gulp tasks and will create a Node-based HTTPS server at "localhost:4321." It will then open the browser and display the client Web Part.

```
gulp  
C:\Users\farmaccount\ClientWebPart-Helloworld>gulp serve  
Build target: DEBUG  
[07:46:47] Using gulpfile ~\ClientWebPart-Helloworld\gulpfile.js  
[07:46:47] Starting gulp  
[07:46:47] Starting 'serve'...  
[07:46:47] Starting subtask 'pre-copy'...  
[07:46:47] Finished subtask 'pre-copy' after 12 ms  
[07:46:47] Starting subtask 'copy-static-assets'...  
[07:46:47] Starting subtask 'sass'...  
[07:46:48] Finished subtask 'copy-static-assets' after 1.18 s  
[07:46:48] Finished subtask 'sass' after 1.15 s  
[07:46:48] Starting subtask 'tslint'...  
[07:46:48] Starting subtask 'typescript'...  
[07:46:48] [typescript] TypeScript version: 2.1.6  
[07:46:52] Finished subtask 'tslint' after 4.48 s  
[07:46:52] Finished subtask 'typescript' after 4.46 s  
[07:46:52] Starting subtask 'ts-npm-lint'...  
[07:46:53] Finished subtask 'ts-npm-lint' after 34 ms  
[07:46:53] Starting subtask 'api-extractor'...  
[07:46:53] Finished subtask 'api-extractor' after 1.63 ms  
[07:46:53] Starting subtask 'post-copy'...  
[07:46:53] Finished subtask 'post-copy' after 1.19 ms  
[07:46:53] Starting subtask 'collectLocalizedResources'...  
[07:46:53] Finished subtask 'collectLocalizedResources' after 11 ms  
[07:46:53] Starting subtask 'configure-webpack'...  
[07:46:53] Finished subtask 'configure-webpack' after 516 ms  
[07:46:53] Starting subtask 'webpack'...  
[07:46:54] Finished subtask 'webpack' after 844 ms  
[07:46:54] Starting subtask 'configure-webpack-external-bundling'...  
[07:46:54] Finished subtask 'configure-webpack-external-bundling' after 1.97 ms  
[07:46:54] Starting subtask 'copy-assets'...  
[07:46:54] Finished subtask 'copy-assets' after 36 ms  
[07:46:54] Starting subtask 'write-manifests'...  
[07:46:55] Finished subtask 'write-manifests' after 297 ms  
[07:46:55] Starting subtask 'serve'...  
Starting api server on port 5432.  
Registering api: /getwebparts  
Registering api: /*.*
```


SharePoint Workbench

SharePoint Workbench is a developer design surface that enables us to test the developed client Web Parts without deploying them directly to SharePoint. It provides a client-side page to which we can add the created Web Parts.

Thus, the SharePoint Workbench has opened in the browser but there are no visible Web Parts. So, let's go ahead and click on the Plus sign.

It will give us the option to add the Hello World Web Part that we created recently.

Upon clicking, the Web Part will be added to the page. The Web Part contains a few custom messages.

We can edit the description property directly from the UI, as shown below. However, if we want to edit this Web Part to add more details and functionality, we must go back and terminate the Gulp server command.

To stop Gulp from listening to the process, we can press 'Control + C' on our keyboard. This will terminate the "gulp serve" command and stop the server.

```
request: '/node_modules/@microsoft/sp-fabric-react/dist/fabric-react.umd.js'
Request: '/node_modules/@microsoft/sp-webpart-base/dist/sp-webpart-base_en-us.js'
Request: '/node_modules/@microsoft/sp-client-preview/dist/sp-client-preview_en-us.js'
Request: '/node_modules/@microsoft/sp-application-base/dist/sp-application-base.js'
Request: '/node_modules/@microsoft/sp-webpart-workbench/dist/sp-webpart-workbench_en-us.js'
Request: '/node_modules/@microsoft/sp-client-preview/dist/2.sp-client-preview-quill_7d6a0ba54bf8fafa8504.js'
Request: '/lib/webparts/helloWorld/loc/en-us.js'
Request: '/dist/hello-world.bundle.js'
[08:37:48] Server stopped
Terminate batch job (Y/N)? Y
C:\Users\farmaccount\ClientWebPart-Helloworld>
```

Edit the Web Part

Now, let's try to edit the Web Part and add more functionality to it. To do that, navigate to 'src\webparts\helloWorld' location.

```

Request: '/node_modules/@microsoft/sp-client-preview/dist/2.sp-client-preview-quill_7d6a0ba54bf8fbfa8504.js'
Request: '/lib/webparts/helloWorld/loc/en-us.js'
Request: '/dist/hello-world.bundle.js'
[08:37:48] Server stopped
Terminate batch job (Y/N)? Y
C:\Users\farmaccount\ClientWebPart-HelloWorld>CD "src\webparts\helloWorld"
C:\Users\farmaccount\ClientWebPart-HelloWorld\src\webparts\helloWorld>
C:\Users\farmaccount\ClientWebPart-HelloWorld\src\webparts\helloWorld>_

```

Run the code in the console, which will open up the Visual Studio Code editor window.

In the left pane of Visual Studio Code, we can see the project structure. The bulk of the logic resides within the *HelloWorldWebPart.ts* file. Let's add JavaScript code to add an alert message within this TypeScript file.


```
File Edit Selection View Go Help
EXPLORER HELLOWORLD
OPEN EDITORS 2 UNSAVED
loc
en-us.js
HelloWorld.js
mystrings.d.ts
tests
HelloWorld.module.scss
HelloWorld.module.scss.ts
HelloWorldWebPart.manife...
HelloWorldWebPart.ts
IHelloWorldWebPartProps.ts
HelloWorldWebPart.ts
import { escape } from '@microsoft/sp-lodash-subset';
import styles from './HelloWorld.module.scss';
import * as strings from 'helloWorldStrings';
import { IHelloWorldWebPartProps } from './IHelloWorldWebPartProps';
window.onload = () => {
 alert("Hello World - This is the first Client Web Part ! ");
};
export default class HelloWorldWebPart extends BaseClientSideWebPart<IHelloWorldWebPartProps> {
 public render(): void {
 this.domElement.innerHTML =
 <div id="content" class="${styles.helloWorld}>
 <div class="${styles.container}">
 <div class="ms-Grid-row ms-bgColor-themeDark ms-fontColor-white $>

```

On clicking “Save,” Gulp will rebuild the Web Part project as shown below.


```
gulp
Request: '/dist/hello-world.bundle.js'
Request: '/node_modules/@microsoft/sp-application-base/dist/sp-application-base.js'
Request: '/node_modules/@microsoft/sp-webpart-workbench/dist/sp-webpart-workbench-en-us.js'
Request: '/lib/webparts/helloWorld/loc/en-us.js'
Request: '/dist/hello-world.bundle.js'
[11:23:06] Starting subtask 'pre-copy'
[11:23:06] Finished subtask 'pre-copy' after 4.3 ms
[11:23:06] Starting subtask 'copy-static-assets'
[11:23:06] Finished subtask 'copy-static-assets' after 25 ms
[11:23:06] Starting subtask 'tslint'
[11:23:06] Finished subtask 'tslint' after 15 ms
[11:23:06] Starting subtask 'typescript'
[11:23:06] Finished subtask 'typescript' after 1.09 ms
[11:23:06] Starting subtask 'post-copy'
[11:23:06] Finished subtask 'post-copy' after 894 ns
[11:23:07] Starting subtask 'collectLocalizedResources'
[11:23:07] Finished subtask 'collectLocalizedResources' after 3.6 ms
[11:23:07] Starting subtask 'configure-webpack'
[11:23:07] Finished subtask 'configure-webpack' after 2.96 ms
[11:23:07] Starting subtask 'webpack'
[11:23:07] Finished subtask 'webpack' after 382 ms
[11:23:07] Starting subtask 'configure-webpack-external-bundling'
[11:23:07] Finished subtask 'configure-webpack-external-bundling' after 1.07 ms
[11:23:07] Starting subtask 'copy-assets'
[11:23:07] Finished subtask 'copy-assets' after 10 ms
[11:23:07] Starting subtask 'write-manifests'
[11:23:07] Finished subtask 'write-manifests' after 803 ms
[11:23:11] Starting subtask 'reload'
[11:23:11] Finished subtask 'reload' after 4.06 ms
```

Again, running “*gulp serve*” will display the updated Web Part in the browser. This time, it will display the alert message as well.

Add the Web Part to SharePoint

So far, we have been testing the Web Part in SharePoint Workbench locally. Now, let's try to test it within the SharePoint context. SharePoint Workbench is also hosted in SharePoint Online to preview the Web Part. It can be accessed by adding "`_layouts/15/workbench.aspx`" to the SharePoint Online URL.

Expand the Plus sign and add the HelloWorld Web Part.

The Web Part has triggered the alert message on the page, indicating successful hosting of the Web Part within SharePoint.

Thus, we saw how to create a client Web Part using SharePoint Framework and test it within SharePoint Online.

Create SharePoint Framework Client Web Part to Retrieve and Display List Items

In this section, we will be creating a client Web Part using TypeScript, which will be retrieving the list items from SharePoint List (EmployeeList) and displaying it in the tabular form in the client Web Part, as shown below.

The Solution files used in this section are zipped and uploaded to the Microsoft [TechNet gallery](#). Feel free to download them.

Create the Web Part Project

Spin up Node.js command prompt, using which we will be creating the Web Part project structure.

This will open the console where we can create our SharePoint Framework project structure.


```
Node.js command prompt
Your environment has been set up for using Node.js 6.10.0 <x64> and npm.
C:\Users\farmaccount>_
```

We can create the directory where we will be adding the solution. Use the command given below.

md GetSharePointListItems

Let's move to the newly created working directory, using the command.

cd GetSharePointListItems


```
Node.js command prompt
Your environment has been set up for using Node.js 6.10.0 <x64> and npm.
C:\Users\farmaccount>md GetSharePointListItems
C:\Users\farmaccount>cd GetSharePointListItems
C:\Users\farmaccount\GetSharePointListItems>_
```

We will then create the client Web Part by running the Yeoman SharePoint Generator.

yo @microsoft/sharepoint


```
yo
Your environment has been set up for using Node.js 6.10.0 <x64> and npm.
C:\Users\farmaccount>md GetSharePointListItems
C:\Users\farmaccount>cd GetSharePointListItems
C:\Users\farmaccount\GetSharePointListItems>yo @microsoft/sharepoint


Welcome to the
SharePoint Client-side
Solution Generator

Let's create a new SharePoint solution.
? What is your solution name? <get-share-point-list-items> _
```

This will display the prompt, which we must fill up, to proceed with the project creation.

- What is your solution name? - Set it to “GetSPListItems.”

On pressing Enter, we will be asked to choose the working folder for the project.


```
yo
Your environment has been set up for using Node.js 6.10.0 <x64> and npm.
C:\Users\farmaccount>md GetSharePointListItems
C:\Users\farmaccount>cd GetSharePointListItems
C:\Users\farmaccount\GetSharePointListItems>yo @microsoft/sharepoint

Welcome to the
SharePoint Client-side
Solution Generator

Let's create a new SharePoint solution.
? What is your solution name? GetSPListItems
? Where do you want to place the files? <Use arrow keys>
> Use the current folder
Create a subfolder with solution name
```

- Where do you want to place your files? - Use current folder.
- What framework would you like to start with? - Select “No javaScript web framework” for the time being, as this is a sample Web Part.
- What is your Web Part’s name? - We will specify it as “GetSPListItems” and press Enter.
- What is your Web Part’s description? - We will specify it as “This Web Part will retrieve the list items from SharePoint list and display in a table.”


```
yo
C:\Users\farmaccount>md GetSharePointListItems
C:\Users\farmaccount>cd GetSharePointListItems
C:\Users\farmaccount\GetSharePointListItems>yo @microsoft/sharepoint

Welcome to the
SharePoint Client-side
Solution Generator

Let's create a new SharePoint solution.
? What is your solution name? GetSPListItems
? Where do you want to place the files? Use the current folder
? What framework would you like to start with? No javaScript web framework
A folder with solution name GetSPListItems will be created for you.
? What is your webpart name? GetSPListItems
? What is your webpart description? <GetSPListItems description> This WebPart w
ill retrieve list items form SharePoint List and display in a tabl
```

Yeoman has started working on the scaffolding of the project. It will install the required dependencies and scaffold the solution files for the “GetListItems” Web Part, which will take some time to complete.

Once completed, we will get a congratulations message.

```
Node.js command prompt
`-- clone@0.2.0

npm [WARN optional] SKIPPING OPTIONAL DEPENDENCY: fsevents@^1.0.0 (node_modules\chokidar\node_modules\fsevents):
npm [WARN notsup] SKIPPING OPTIONAL DEPENDENCY: Unsupported platform for fsevents@1.1.1: wanted {"os":"darwin","arch":"any"} (current: {"os":"win32","arch":"x64"})
npm [WARN optional] SKIPPING OPTIONAL DEPENDENCY: fsevents@* (node_modules\@microsoft\gulp-core-build-webpack\node_modules\fsevents):
npm [WARN notsup] SKIPPING OPTIONAL DEPENDENCY: Unsupported platform for fsevents@1.1.1: wanted {"os":"darwin","arch":"any"} (current: {"os":"win32","arch":"x64"})
>

=+=====
#####
###/ <#> <#>
### /### \
#####  ## \
### /##<#> \
#####
**=+=====

Congratulations!
Solution get-sp-list-items is created.
Run gulp serve to play with it!
```

Test the Web Part locally

To test the client Web Part, we can build and run it on the local web server where we are developing the Web Part. SharePoint Framework development uses HTTPS endpoint by default. Since a default certificate is not configured for the local development environment, our browser will report a certificate error. SharePoint Framework tool chain comes with a developer certificate which we can install for testing the client Web Parts locally. From the current Web Part directory, run the command given below.

gulp trust-dev-cert


```
Node.js command prompt

Congratulations!
Solution get-sp-list-items is created.
Run gulp serve to play with it!

C:\Users\farmaccount\GetSharePointListItems>gulp trust-dev-cert
Build target: DEBUG
[07:44:53] Using gulpfile ~\GetSharePointListItems\gulpfile.js
[07:44:53] Starting gulp
[07:44:53] Starting 'trust-dev-cert'...
[07:44:53] Starting subtask 'trust-cert'...
[07:44:54] Finished subtask 'trust-cert' after 311 ms
[07:44:54] Finished 'trust-dev-cert' after 316 ms
[07:44:54] ======[ Finished ]=====
[07:44:55] Project get-sp-list-items version: 0.0.1
[07:44:55] Build tools version: 2.4.2
[07:44:55] Node version: v6.10.0
[07:44:55] Total duration: 4.41 s

C:\Users\farmaccount\GetSharePointListItems>
```


Now, let's preview the Web Part by running the *gulp serve* command.

```
gulp


[07:44:53] Using gulpfile ~\GetSharePointListItems\gulpfile.js
[07:44:53] Starting gulp
[07:44:53] Starting 'trust-dev-cert'...
[07:44:53] Starting subtask 'trust-cert'...
[07:44:54] Finished subtask 'trust-cert' after 311 ms
[07:44:54] Finished 'trust-dev-cert' after 316 ms
[07:44:54] ======[ Finished ]=====
[07:44:55] Project get-sp-list-items version: 0.0.1
[07:44:55] Build tools version: 2.4.2
[07:44:55] Node version: v6.10.0
[07:44:55] Total duration: 4.41 s

C:\Users\farmaccount\GetSharePointListItems>gulp serve
Build target: DEBUG
[07:46:14] Using gulpfile ~\GetSharePointListItems\gulpfile.js
[07:46:14] Starting gulp
[07:46:14] Starting 'serve'...
[07:46:14] Starting subtask 'pre-copy'...
[07:46:14] Finished subtask 'pre-copy' after 16 ms
[07:46:14] Starting subtask 'copy-static-assets'...
[07:46:14] Starting subtask 'sass'...
[07:46:16] Finished subtask 'copy-static-assets' after 1.14 s
[07:46:16] Finished subtask 'sass' after 1.11 s
[07:46:16] Starting subtask 'tslint'...
[07:46:16] Starting subtask 'typescript'...
```

This command will execute a series of Gulp tasks and will create a Node-based HTTPS Server at 'localhost:4321'. It will open the browser and display the client Web Part.

This indicates that the project structure is set up correctly. We will now open the solution in Visual Studio Code to add the logic for retrieving the list items from SharePoint and display those as a table in this page.

To stop Gulp from listening to the process, we can press '*Control + C*'. This will terminate the **Gulp Serve** command and stop the Server.

Edit the Web Part

Now, let's try to edit the Web Part and add more functionality to it. To do that, navigate to "src\webparts\getSpListItems" location.

```
C:\Users\farmaccount\GetSharePointListItems>CD "src\webparts\getSpListItems"
C:\Users\farmaccount\GetSharePointListItems\src\webparts\getSpListItems>
C:\Users\farmaccount\GetSharePointListItems\src\webparts\getSpListItems>code .
C:\Users\farmaccount\GetSharePointListItems\src\webparts\getSpListItems>_
```

In the left pane of Visual Studio Code, we can see the project structure. The bulk of the logic resides within the *GetSPLISTItemsWebPart.ts* file. Let's add the code to retrieve SharePoint list items from the Employee List within this TypeScript file.

The screenshot shows the Visual Studio Code interface. The title bar says "GetSPLISTItemsWebPart.ts - getSPLISTItems - Visual Studio Code". The Explorer sidebar on the left shows the project structure:

- OPEN EDITORS: GetSPLISTItemsWebPart.ts
- GETSPLISTITEMS
 - loc
 - tests
 - GetSPLISTItems.module.scss
 - GetSPLISTItems.module.scss.ts
 - GetSPLISTItemsWebPart.manifest.json
 - GetSPLISTItemsWebPart.ts
 - IGetSPLISTItemsWebPartProps.ts

The main editor area contains the code for *GetSPLISTItemsWebPart.ts*:

```

1 import { Version } from '@microsoft/sp-core-library';
2 import {
3 BaseClientSideWebPart,
4 IPropertyPaneConfiguration,
5 PropertyPaneTextField
6 } from '@microsoft/sp-webpart-base';
7 import { escape } from '@microsoft/sp-lodash-subset';
8
9 import styles from './GetSPLISTItems.module.scss';
10 import * as strings from 'getSPLISTItemsStrings';
11 import { IGetSPLISTItemsWebPartProps } from './IGetSPLISTItemsWebPartProps';
12
13 export default class GetSPLISTItemsWebPart extends BaseClientSideWebPart<IGetSPLISTItemsWebPartProps> {
14
15 public render(): void {
16 this.domElement.innerHTML = `
17 <div class="${styles.helloWorld}">
18 <div class="${styles.container}">
19 <div class="ms-Grid-row ms-bgColor-themeDark ms-fontColor-white ${styles.row}">
20 <div class="ms-Grid-col ms-u-lg10 ms-u-xl8 ms-u-xlPush2 ms-u-lgPush1">
21 <span class="ms-font-xl ms-fontColor-white">Welcome to SharePoint!</span>
22 <p class="ms-font-l ms-fontColor-white">Customize SharePoint experiences using Web Parts.</p>
23 <p class="ms-font-l ms-fontColor-white">${escape(this.properties.description)}</p>
24 <a href="https://aka.ms/spfx" class="${styles.button}">
25 <span class="${styles.label}">Learn more</span>
26 </a>
27 </div>
28 </div>
29 </div>
30 `;
31 }
32 }

```


Define List Model

Since we want to retrieve an Employee list items data, we will be creating a list model with SharePoint list fields in the *GetSPLISTItemsWebPart.TS* file, as shown below. Place it above the "GetSPLISTItemsWebPart" class.

1. export interface ISPLISTS {
2. value: ISPLIST[];
3. }
4. export interface ISPLIST {
5. EmployeeId: string;
6. EmployeeName: string;
7. Experience: string;
8. Location: string;
9. }

Create Mock HttpClient to Test Data Locally

To test the list item retrieval in the local workbench, we will create a mock store which returns mock employee list data. We will create a new file inside “src\webparts\ getSpListItems” folder named MockHttpClient.ts, as shown below.

We will then copy the code given below into MockHttpClient.ts, as shown below.

```

1. import { ISPList } from './GetSpListItemsWebPart';
2.
3. export default class MockHttpClient {
4. private static _items: ISPList[] = [{ EmployeeId: 'E123', EmployeeName: 'John',
5. Experience: 'SharePoint', Location: 'India' }];
6. public static get(restUrl: string, options?: any): Promise<ISPList[]> {
7. return new Promise<ISPList[]>((resolve) => {
8. resolve(MockHttpClient._items);
9. });
10. }

```


```

File Edit Selection View Go Help
EXPLORER OPEN EDITORS 1 UNSAVED
GetSpListItemsWebPart.ts MockHttpClient.ts •
GETSPLISTITEMS
  loc
  tests
  GetSpListItems.module.scss
  GetSpListItems.module.scss.ts
  GetSpListItemsWebPart.manifest.json
  GetSpListItemsWebPart.ts
  IGetSpListItemsWebPartProps.ts
  MockHttpClient.ts
  MockHttpClient.ts

1 import { ISPList } from './GetSpListItemsWebPart';
2
3 export default class MockHttpClient {
4 private static _items: ISPList[] = [{ EmployeeId: 'E123', EmployeeName: 'John', Experience: 'SharePoint', Location: 'India' },
5 public static get(restUrl: string, options?: any): Promise<ISPList[]> {
6 return new Promise<ISPList[]>((resolve) => {
7 resolve(MockHttpClient._items);
8 });
9 }
10 }

```

We can now use the `MockHttpClient` class in the “`GetSPListItems`” class. Let’s import the “`MockHttpClient`” module by going to the `GetSpListItemsWebPart.ts` and pasting the line given below just after `import { IGetSpListItemsWebPartProps } from './IGetSpListItemsWebPartProps';`

1. `import MockHttpClient from './MockHttpClient';`

We will also add the mock list item retrieval method within the “`GetSpListItemsWebPart`” class.

```

1. private _getMockListData(): Promise<ISPLists> {
2. return MockHttpClient.get(this.context.pageContext.web.absoluteUrl).then(() => {
3. const listData: ISPLists = {
4. value:
5. [
6. { EmployeeId: 'E123', EmployeeName: 'John', Experience: 'SharePoint', Location: 'India' },
7. { EmployeeId: 'E567', EmployeeName: 'Martin', Experience: '.NET', Location: 'Qatar' },
8. { EmployeeId: 'E367', EmployeeName: 'Luke', Experience: 'JAVA', Location: 'UK' }
9. ]
10. };
11. return listData;
12.  }) as Promise<ISPLists>;
13. }

```

Retrieve SharePoint List Items

SharePoint Framework has the helper class `spHttpClient`, which can be utilized to call REST API requests against SharePoint. We will use REST API:

`"/_api/web/lists/GetByTitle('EmployeeList')/Items"` to get the list items from SharePoint List.

To use “spHttpClient,” we will first have to import it from the “@microsoft/sp-http” module. We will import this module by placing the line given below after the mockHttpClient import code -
“import MockHttpClient from './MockHttpClient';”

```
import {
  SPHttpClient
} from '@microsoft/sp-http';
```

We will be then adding the method given below to get SharePoint list items, using REST API within the “GetSpListItemsWebPart” class.

```
1. private _getListData(): Promise<ISPLists> {
2. return this.context.spHttpClient.get(this.context.pageContext.web.absoluteUrl +
  `/_api/web/lists/GetByTitle('EmployeeList')/Items`, SPHttpClient.configurations.v1)
3. .then((response: Response) => {
4. debugger;
5. return response.json();
6. });
7. }
```

Render the SharePoint List Items from Employee List

Once we run the *gulp serve* command, we can test the Web Part in SharePoint Workbench in the local environment or using SharePoint Online Context. SharePoint Framework uses the “EnvironmentType” module to identify the environment where the Web Part is executed.

In order to implement this, we will import “Environment” and the “EnvironmentType” modules from the @microsoft/sp-core-library bundle by placing it at the top of the GetSpListItemsWebpart.ts file.

```
import {
  Environment,
  EnvironmentType
} from '@microsoft/sp-core-library';
```

We will then check Environment.type value and if it is equal to Environment.Local, the MockHttpClient method returns the dummy data that will be called; otherwise, the method that calls REST API to retrieve SharePoint list items will be called.

```

1. private _renderListAsync(): void {
2.
3. if (Environment.type === EnvironmentType.Local) {
4. this._getMockListData().then((response) => {
5. this._renderList(response.value);
6. });
7. }
8. else {
9. this._getListData()
10. .then((response) => {
11. this._renderList(response.value);
12. });
13. }
14. }
```

Finally, we will add the method given below, which will create an HTML table out of the retrieved SharePoint list items.

```

1. private _renderList(items: ISPList[]): void {
2. let html: string = '<table class="TFtable" border=1 width=100% style="border-collapse: collapse;">';
3. html += `<th>EmployeeId</th><th>EmployeeName</th><th>Experience</th><th>Location</th>';
4. items.forEach((item: ISPList) => {
5. html += `<tr>
6. <td>${item.EmployeeId}</td>
7. <td>${item.EmployeeName}</td>
8. <td>${item.Experience}</td>
9. <td>${item.Location}</td>
10. </tr>
11. `;
12. });
13. });
14. html += `</table>`;
15. const listContainer: Element = this.domElement.querySelector('#spListContainer');
16. listContainer.innerHTML = html;
17. }
```

To enable rendering of the list items given above, we will replace the Render method in the “GetSpListItemsWebPart” class with the code given below.

```

1. public render(): void {
2. this.domElement.innerHTML = `
3. <div class="${styles.helloWorld}">
4. <div class="${styles.container}">
5. <div class="ms-Grid-row ms-bgColor-themeDark ms-fontColor-white ${styles.row}">
6. <div class="ms-Grid-col ms-u-lg10 ms-u-xl8 ms-u-xlPush2 ms-u-lgPush1">
7. <span class="ms-font-xl ms-fontColor-white" style="font-size:28px">Welcome to
8. SharePoint Framework Development</span>
9. <p class="ms-font-l ms-fontColor-white" style="text-align: center">Demo : Retrieve
10. Employee Data from SharePoint List</p>
11. </div>
12. </div class="ms-Grid-row ms-bgColor-themeDark ms-fontColor-white ${styles.row}">
13. <div style="background-color:Black;color:white;text-align: center;font-weight:
14. bold;font-size:18px;">Employee Details</div>
15. <br>
16. <div id="spListContainer" />
17. </div>
18. </div>`;
19. this._renderListAsync();
20. }

```

TS File Contents

The code contents used in the TS file to retrieve and display list items are given below:

```

1. import { Version } from '@microsoft/sp-core-library';
2. import {
3. BaseClientSideWebPart,
4. IPropertyPaneConfiguration,
5. PropertyPaneTextField
6. } from '@microsoft/sp-webpart-base';
7. import { escape } from '@microsoft/sp-lodash-subset';
8.
9. import {
10. Environment,
11. EnvironmentType

```

```
12. } from '@microsoft/sp-core-library';
13.
14.
15. import styles from './GetSpListItems.module.scss';
16. import * as strings from 'getSpListItemsStrings';
17. import { IGetSpListItemsWebPartProps } from './IGetSpListItemsWebPartProps';
18. import MockHttpClient from './MockHttpClient';
19.
20. import {
21. SPHttpClient
22. } from '@microsoft/sp-http';
23.
24.
25. export interface ISPLists {
26. value: ISPList[];
27. }
28. export interface ISPList {
29. EmployeeId: string;
30. EmployeeName: string;
31. Experience: string;
32. Location: string;
33. }
34.
35. export default class GetSpListItemsWebPart extends
  BaseClientSideWebPart<IGetSpListItemsWebPartProps> {
36.
37. private _getListData(): Promise<ISPLists> {
38. return this.context.spHttpClient.get(this.context.pageContext.web.absoluteUrl +
  `/api/web/lists/GetByTitle('EmployeeList')/Items`, SPHttpClient.configurations.v1)
39. .then((response: Response) => {
40. debugger;
41. return response.json();
42. });
43. }
44.
45. private _renderListAsync(): void {
46.
47. if (Environment.type === EnvironmentType.Local) {
48. this._getMockListData().then((response) => {
49. this._renderList(response.value);
50. });
51. }
52. else {
53. this._getListData()
```

```

54. .then((response) => {
55. this._renderList(response.value);
56. });
57. }
58. }
59.
60. private _renderList(items: ISPList[]): void {
61. let html: string = '<table class="TFtable" border=1 width=100% style="border-collapse: collapse;">';
62. html += `<th>EmployeeId</th><th>EmployeeName</th><th>Experience</th><th>Location</th>`;
63. items.forEach((item: ISPList) => {
64. html += `<tr>
65. <td>${item.EmployeeId}</td>
66. <td>${item.EmployeeName}</td>
67. <td>${item.Experience}</td>
68. <td>${item.Location}</td>
69. </tr>
70. `;
71. `;
72. });
73. html += `</table>`;
74. const listContainer: Element = this.domElement.querySelector('#spListContainer');
75. listContainer.innerHTML = html;
76. }
77.
78. public render(): void {
79. this.domElement.innerHTML = `
80. <div class="${styles.helloWorld}">
81. <div class="${styles.container}">
82. <div class="ms-Grid-row ms-bgColor-themeDark ms-fontColor-white ${styles.row}">
83. <div class="ms-Grid-col ms-u-lg10 ms-u-xl8 ms-u-xlPush2 ms-u-lgPush1">
84. <span class="ms-font-xl ms-fontColor-white" style="font-size:28px">Welcome to
85. SharePoint Framework Development</span>
86. <p class="ms-font-l ms-fontColor-white" style="text-align: center">Demo : Retrieve
87. Employee Data from SharePoint List</p>
88. </div>
89. </div>
90. <div class="ms-Grid-row ms-bgColor-themeDark ms-fontColor-white ${styles.row}">
91. <div style="background-color:Black;color:white;text-align: center;font-weight:
92. bold;font-size:18px;">Employee Details</div>
93. <br>
94. </div>
95. </div>
96. `;
```

```
93. </div>
94. </div>
95. </div>`;
96. this._renderListAsync();
97. }
98.
99. private _getMockListData(): Promise<ISPLists> {
100. return MockHttpClient.get(this.context.pageContext.web.absoluteUrl).then(() => {
101. const listData: ISPLists = {
102. value:
103. [
104. { EmployeeId: 'E123', EmployeeName: 'John', Experience: 'SharePoint', Location: 'India' },
105. { EmployeeId: 'E567', EmployeeName: 'Martin', Experience: '.NET', Location: 'Qatar' },
106. { EmployeeId: 'E367', EmployeeName: 'Luke', Experience: 'JAVA', Location: 'UK' }
107. ]
108. };
109. return listData;
110. }) as Promise<ISPLists>;
111. }
112.
113. protected getDataVersion(): Version {
114. return Version.parse('1.0');
115. }
116.
117. protected getPropertyPaneConfiguration(): IPropertyPaneConfiguration {
118. return {
119. pages: [
120. {
121. header: {
122. description: strings.PropertyPaneDescription
123. },
124. groups: [
125. {
126. groupName: strings.BasicGroupName,
127. groupFields: [
128. PropertyPaneTextField('description', {
129. label: strings.DescriptionFieldLabel
130. })
131. ]
132. }
133. }
134. }
135. ]
136. }
137. }
```

```

133. ]
134. }
135.  ]
136.};
137.  }
138.}

```

Mock HTTP Client Content

The mock HTTP client content used to test in the local Workbench is as follows:


```

1. import { ISPList } from './GetSpListItemsWebPart';
2.
3. export default class MockHttpClient {
4. private static _items: ISPList[] = [{ EmployeeId: 'E123', EmployeeName: 'John',
5. Experience: 'SharePoint', Location: 'India' },];
6. public static get(restUrl: string, options?: any): Promise<ISPList[]> {
7. return new Promise<ISPList[]>((resolve) => {
8. resolve(MockHttpClient._items);
9. });
10.  }

```

Test the Web Part in Local SharePoint Workbench

Now, we can see the output generated in the local SharePoint Workbench by running the *gulp serve* command.


```

C:\Users\farmaccount\GetSharePointListItems\src\webparts\getSpListItems>gulp serve
[09:26:47] Working directory changed to `~\GetSharePointListItems
Build target: DEBUG
[09:26:50] Using gulpfile `~\GetSharePointListItems\gulpfile.js
[09:26:50] Starting gulp
[09:26:50] Starting 'serve'
[09:26:50] Starting subtask 'pre-copy'...
[09:26:50] Finished subtask 'pre-copy' after 11 ms
[09:26:50] Starting subtask 'copy-static-assets'...
[09:26:50] Starting subtask 'sass'...
[09:26:51] Finished subtask 'sass' after 1.03 s
[09:26:51] Starting subtask 'tslint'...
[09:26:51] Starting subtask 'typescript'...
[09:26:51] [typescript] TypeScript version: 2.1.6
[09:26:52] Finished subtask 'copy-static-assets' after 1.14 s
[09:26:56] Finished subtask 'tslint' after 4.6 s
[09:26:56] Finished subtask 'typescript' after 4.59 s
[09:26:56] Starting subtask 'ts-npm-lint'...
[09:26:56] Finished subtask 'ts-npm-lint' after 24 ms
[09:26:56] Starting subtask 'api-extractor'...
[09:26:56] Finished subtask 'api-extractor' after 1.08 ms
[09:26:56] Starting subtask 'post-copy'...
[09:26:56] Finished subtask 'post-copy' after 1.03 ms

```

Since the environment is local, the mock data has been used to generate the table, as shown below.

The screenshot shows a SharePoint Workbench interface. At the top, it says "Office 365 | SharePoint Workbench". Below that, there are "Save" and "Discard" buttons. The main content area has a blue header with the text "Welcome to SharePoint Framework Development" and a sub-header "Demo : Retrieve Employee Data from SharePoint List". Below this, there is a table titled "Employee Details" with three rows of data:

EmployeeId	EmployeeName	Experience	Location
E123	John	SharePoint	India
E567	Martin	.NET	Qatar
E367	Luke	JAVA	UK

Thus, we have successfully tested the client Web Part locally.

Test the Web Part in SharePoint Online

Now, let's test the Web Part in SharePoint Workbench available on SharePoint Online. This time, the "EnvironmentType" check will evaluate to SharePoint and the REST API endpoint method will be called to retrieve the list items from the SharePoint list. SharePoint Online list - EmployeesList, to which we are trying to connect using REST API, is given below.

The screenshot shows a SharePoint Online page titled "EmployeeList". The page header includes a pink ribbon bar with the text "PG" and "Play Ground". Below the ribbon, there are navigation links for "New", "Quick edit", "Flow", "PowerApps", and "All Items". The main content area displays a table with the following data:

	Title	EmployeeName	EmployeeId	Experience	Location
1		PriyaranjanKS	E5678	SharePoint	India
2		Nimmy	E901	Java	Qatar
3		Jinesh	E782	Mobility	Sweden
4		Rajesh	E123	.NET	Bahrain
5		John	E781	SharePoint	UK
6		Vijai	E678	SharePoint	USA

Once we have logged in to SharePoint Online, we can invoke the workbench by appending the text “_layouts/15/workbench.aspx” to SharePoint Online URL. As we can see below, the items have been successfully retrieved using REST API and the data has been built into HTML table in the client Web Part.

The screenshot shows the SharePoint Framework Development workbench. It features a dark teal header with the text "Welcome to SharePoint Framework Development" and a sub-header "Demo : Retrieve Employee Data from SharePoint List". Below this, there is a section titled "Employee Details" containing a table with the same employee data as the previous screenshot:

EmployeeId	EmployeeName	Experience	Location
E5678	PriyaranjanKS	SharePoint	India
E901	Nimmy	Java	Qatar
E782	Jinesh	Mobility	Sweden
E123	Rajesh	.NET	Bahrain
E781	John	SharePoint	UK
E678	Vijai	SharePoint	USA

We can further modify the CSS by making changes in the “GetSpListItems.module.scss” file.


```

OPEN EDITORS
GetSpListItemsWebPart.ts
GetSpListItems.module.scss
GetListItemsWebPart.ts C:\Users\farmaccount...
MockHttpClient.ts

GETSPLISTITEMS
  loc
  tests
 GetSpListItems.module.scss
 GetSpListItems.module.scss.ts
 GetSpListItemsWebPart.manifest.json
 GetSpListItemsWebPart.ts
 IGetSpListItemsWebPartProps.ts
 MockHttpClient.ts

.helloworld {
  .container {
 max-width: 700px;
 margin: 0px auto;
 box-shadow: 0 2px 4px 0 rgba(0, 0, 0, 0.2), 0 25px 50px 0 rgba(0, 0, 0, 0.1);
  }
}

.row {
  padding: 20px;
}

.listitem {
  max-width: 715px;
  margin: 5px auto 5px auto;
  box-shadow: 0 0 4px 0 rgba(0, 0, 0, 0.2), 0 25px 50px 0 rgba(0, 0, 0, 0.1);
}

.button {
  // our button
  text-decoration: none;
  height: 32px;
}

```

The TypeScript solution file has been zipped and uploaded [here](#). Feel free to work on it.

Provision Custom SharePoint List

Next, we will see how to provision SharePoint assets using SharePoint Framework and TypeScript. The main solution files used in this section are uploaded in Microsoft [TechNet gallery](#). Feel free to download it.

Create the Web Part Project

We can create the directory where we will be adding the solution, using the command given below:

`md CustomList`

Let's move to the newly created working directory, using the command:

`cd CustomList`

```

C:\Users\farmaccount>md CustomList
C:\Users\farmaccount>cd CustomList

```

We will then create the client Web Part by running the Yeoman SharePoint Generator.

`yo @microsoft/sharepoint`

```
C:\Users\farmaccount\CustomList>yo @microsoft/sharepoint

Welcome to the
SharePoint Client-side
Solution Generator

Let's create a new SharePoint solution.
? What is your solution name? <custom-list> _
```

This will display the prompt which we will have to fill up so as to proceed with the project creation.

- What is your solution name? - Set it to “CustomList.”

On pressing Enter, we will be asked to choose the working folder for the project.

- Where do you want to place your files? - Use current folder.
- What framework would you like to start with? - Select “No javaScript web framework” for the time being, as this is a sample Web Part.
- What is your Web Part name? - We will specify it as “CustomList” and press Enter.
- What is your Web Part description? - We will specify it as “Custom List Created using SharePoint Framework.”

```
Welcome to the
SharePoint Client-side
Solution Generator

Let's create a new SharePoint solution.
? What is your solution name? custom-list
? Where do you want to place the files? Use the current folder
? What framework would you like to start with? No javaScript web framework
A folder with solution name custom-list will be created for you.
? What is your webpart name? CustomList
? What is your webpart description? <CustomList description> Custom List Create
d Using SharePoint Framework
```

Yeoman has started working on the scaffolding of the project. It will install the required dependencies and scaffold the solution files for the “CustomList” Web Part which will take some time to complete. Once completed, we will get a congratulations message.

```


npm WARN optional SKIPPING OPTIONAL DEPENDENCY: fsevents@^1.0.0 (node_modules\chokidar\node_modules\fsevents):
npm WARN notsup SKIPPING OPTIONAL DEPENDENCY: Unsupported platform for fsevents@1.1.1: wanted {"os":"darwin","arch":"any"} <current: {"os":"win32","arch":"x64"}>
npm WARN optional SKIPPING OPTIONAL DEPENDENCY: fsevents@* (node_modules\@microsoft\gulp-core-build-webpack\node_modules\fsevents):
npm WARN notsup SKIPPING OPTIONAL DEPENDENCY: Unsupported platform for fsevents@1.1.1: wanted {"os":"darwin","arch":"any"} <current: {"os":"win32","arch":"x64"}>

_+#####
##/ <##<(e)----- Congratulations!
## #### \ | Solution custom-list is created.
##/ /##| <(e)----- Run gulp serve to play with it!
## #### # |
## ##<(e)
##+#####
xx=+#####

C:\Users\farmaccount\CustomList>_


```

Run Code to create the scaffolding and open the project in Visual Studio Code.

Edit the Web Part

Now, let's add the folder named "SharePoint" to maintain the SharePoint files that will be deployed as a package.

Within the SharePoint folder, let's add another subfolder named Assets.

We will be creating an XML file - elements.xml - which will hold the information required to provision the list. Let's create the first supporting XML file; i.e., elements.xml.

Add the below list information to the elements.xml file which contains the list name and type. The feature Id '00bfea71-de22-43b2-a848-c05709900100' refers to the custom list.

```
1. <?xml version="1.0" encoding="utf-8"?>
2. <Elements xmlns="http://schemas.microsoft.com/sharepoint/">
3.
4. <ListInstance
5. FeatureId="00bfea71-de22-43b2-a848-c05709900100"
6. Title="CustomList"
7. Description="Custom List Created Using SharePoint Framework"
8. TemplateType="100"
9. Url="Lists/CustomList">
10. </ListInstance>
11.
12. </Elements>
```


The screenshot shows the Visual Studio Code interface. The left sidebar displays a file tree with the following structure:

- OPEN EDITORS 1 UNSAVED
 - elements.xml SharePointAssets
 - package-solution.json config
- CUSTOMLIST**
 - deploy-azure-storage.json
 - package-solution.json
 - serve.json
 - tslint.json
 - write-manifests.json
- dist
- lib
- node_modules
- SharePoint
 - Assets
 - elements.xml**
- solution

The main editor area shows the XML content of the selected `elements.xml` file:


```

<?xml version="1.0" encoding="utf-8"?>
<Elements xmlns="http://schemas.microsoft.com/sharepoint/">
 <ListInstance
 FeatureId="00bfea71-de22-43b2-a848-c05709900100"
 Title="CustomList"
 Description="Custom List Created Using SharePoint Framework"
 TemplateType="100"
 Url="Lists/CustomList">
 </ListInstance>
</Elements>

```

Package and Deploy the Solution

Now, let's create the deployment package by running `gulp serve` command from the Node.js command prompt.

The screenshot shows a terminal window titled "Node.js command prompt". The output of the command is displayed:

```


E8663EF\elements.xml
[18:17:54] Created file: sharepoint\solution\debug\[Content_Types].xml
[18:17:54] Created file: sharepoint\solution\debug\feature_94017C10-F387-43A6-97
36-F50CFE8663EF.xml
[18:17:54] Created file: sharepoint\solution\debug\_rels\feature_94017C10-F387-4
3A6-9736-F50CFE8663EF.xml.rels
[18:17:54] Created file: sharepoint\solution\debug\feature_94017C10-F387-43A6-97
36-F50CFE8663EF.xml.config.xml
[18:17:54] Created file: sharepoint\solution\debug\94017C10-F387-43A6-9736-F50CF
E8663EF\WebPart_538008bd-a4fb-4d03-9a09-a11ad9c328ca.xml
[18:17:54] Created file: sharepoint\solution\debug\_rels\.rels
[18:17:54] Created file: sharepoint\solution\custom-list.sppkg
[18:17:54] Done!

[18:17:54] ALL DONE!


[18:17:54] Finished subtask 'package-solution' after 163 ms
[18:17:54] Finished 'package-solution' after 166 ms
[18:17:55] ======[ Finished ]=====[18:17:55] Project custom-list version: 0.0.1
[18:17:55] Build tools version: 2.5.0
[18:17:55] Node version: v6.10.0
[18:17:55] Total duration: 3.73 s
C:\Users\farmaccount\CustomList>_

```


This will create the sppkg package in the solutions folder, as shown below.

Take a note of the sppkg file URL by opening it in the File Explorer.

We will be uploading this package to the App Catalog in the next step.

Head over to the App Catalog and upload the package.

After uploading, it will ask if we trust the package. Click on “Deploy” to add the solution.

Do you trust custom-list-client-side-solution?

X

The client-side solution you are about to deploy contains full trust client side code. The components in the solution can, and usually do, run in full trust, and no resource usage restrictions are placed on them.

custom-list-client-side-solution

This client side solution will get content from the following domains:

<https://localhost:4321/>

[Deploy](#)

[Cancel](#)

If we refresh the App Catalog page, we can see the uploaded solution.

Apps for SharePoint ①

Upload completed (1 added) [Refresh](#)

[New](#) [Upload](#) [Sync](#) [Share](#) More ▼

All Apps Featured Apps Unavailable Apps ... [SAVE THIS VIEW](#)

✓	Title	Name	App Version	Edit	Product ID	Metadata Language	Default Metadata Language
Product ID : {205BD8C4-356E-40E5-A072-A08B6D23762D} (1)	<input checked="" type="checkbox"/>	custom-list-client-side-solution	... 1.0.0		{205BD8C4-356E-40E5-A072-A08B6D23762D}	English - 1033	Yes

Ensure that there are no errors for the uploaded package by checking the below columns. In case there are some errors, we won't be able to add the solution to the site.

Enabled Valid App Package Deployed App Package Error Message

Yes	Yes	Yes	No errors.
-----	-----	-----	------------

Now, if we head over to the site, we can see the newly uploaded solution in the site contents.

SharePoint

Find an app

Noteworthy

Document Library
Popular built-in app
[App Details](#)

Custom List
Popular built-in app
[App Details](#)

Apps you can add

Newest	Name
	custom-list-client-side-solution
	K2 blackpearl for SharePoint

Click on it to add the solution to the site.

SharePoint

 EDIT LINKS Sea

Site contents

Lists, Libraries, and other Apps

	add an app		Content and Structure Reports 7 items Modified 14 months ago		CustomList new! 0 items Modified 1 minute ago
	custom-list-client-side-solution 		Documents 0 items Modified 8 months ago		Employee 3 items Modified 25 hours ago

This will add the solution to the site contents. At the same time, it will provision whatever site assets were deployed as part of it. In our case, it is a custom list with the name "Custom List." We can see it from the site contents, as shown below.

The screenshot shows a SharePoint site interface. At the top, there's a teal header bar with the word 'SharePoint'. Below it, a blue sidebar on the left has a white icon and the text 'EDIT LINKS'. The main content area has a blue header with the text 'CustomList' and a circled 'i' icon. Below the header, there's a button labeled '+ new item or edit this list'. Underneath the button, there are two links: 'All Items' and '...'. To the right of these links is a search bar with the placeholder 'Find an item' and a magnifying glass icon. Below the search bar, there's a small checkmark icon followed by the word 'Title'. A message at the bottom states 'There are no items to show in this view of the "CustomList" list.'

The main solution files used in this section are uploaded in Microsoft [TechNet gallery](#). Feel free to download it.

Provision SharePoint List With Custom Site Columns and Content Type

In this section, we will see how to provision custom site columns and content type and how to use them while provisioning a custom list. The main solution files used in this section are uploaded in Microsoft [TechNet gallery](#). Feel free to download it.

We can create the directory where we will be adding the solution, using the command given below:

```
md ProvisionSPList
```

Let's move to the newly created working directory, using the command:

```
cd ProvisionSPList
```


```
Node.js command prompt
Your environment has been set up for using Node.js 6.10.0 (x64) and npm.
C:\Users\farmaccount>md ProvisionSPList
C:\Users\farmaccount>cd ProvisionSPList
C:\Users\farmaccount\ProvisionSPList>_
```


We will then create the client Web Part by running the Yeoman SharePoint Generator.

```
yo @microsoft/sharepoint
```

This will display the prompt, which we will have to fill up so as to proceed with the project creation.

- What is your solution name? - Set it to “ProvisionSPList.”

On pressing enter, we will be asked to choose the working folder for the project.


```
yo
Your environment has been set up for using Node.js 6.10.0 (x64) and npm.
C:\Users\farmaccount>md ProvisionSPList
C:\Users\farmaccount>cd ProvisionSPList
C:\Users\farmaccount\ProvisionSPList>yo @microsoft/sharepoint

Welcome to the
SharePoint Client-side
Solution Generator

Let's create a new SharePoint solution.
? What is your solution name? (provision-sp-list) _
```

- Where do you want to place your files? - Use current folder.
- What framework would you like to start with? - Select “No javaScript web framework” for the time being, as this is a sample Web Part.
- What is your Web Part name? - We will specify it as “ProvisionSPList” and press Enter
- What is your Web Part description? - We will specify it as this Web Part will provision SharePoint List


```
yo
```

```
C:\Users\farmaccount\ProvisionSPList>yo @microsoft/sharepoint
```

```
Welcome to the
SharePoint Client-side
Solution Generator
```

```
Let's create a new SharePoint solution.
? What is your solution name? provision-sp-list
? Where do you want to place the files? Use the current folder
? What framework would you like to start with? No javascript web framework
A folder with solution name provision-sp-list will be created for you.
? What is your webpart name? (HelloWorld) ProvisionSPList_
```

Yeoman has started working on the scaffolding of the project. It will install the required dependencies and scaffold the solution files for the “ProvisionSPList” Web Part, which will take some time to complete. Once completed, we will get a congratulations message.

```
npm WARN optional SKIPPING OPTIONAL DEPENDENCY: fsevents@^1.0.0 (node_modules\chokidar\node_modules\fsevents):
npm WARN notsup SKIPPING OPTIONAL DEPENDENCY: Unsupported platform for fsevents@1.1.1: wanted {"os":"darwin","arch":"any"} (current: {"os":"win32","arch":"x64"})
npm WARN optional SKIPPING OPTIONAL DEPENDENCY: fsevents@* (node_modules\@microsoft\gulp-core-build-webpack\node_modules\fsevents):
npm WARN notsup SKIPPING OPTIONAL DEPENDENCY: Unsupported platform for fsevents@1.1.1: wanted {"os":"darwin","arch":"any"} (current: {"os":"win32","arch":"x64"})

```

```
+=#####
##/ <##|<(E)
##/ ##/ \##| <(E) | Congratulations!
##/ /##| <(E) | Solution provision-sp-list is created.
##/ /##| <(E) | Run gulp serve to play with it!
##/ /##| <(E)
##/ /##| <(E)
**=+#####
```


```
C:\Users\farmaccount\ProvisionSPList>
```

Edit the Web Part

Run the code to scaffold and open the project in Visual Studio Code.

```
C:\Users\farmaccount\ProvisionSPList>code .
```


Now, let's add the folder named "SharePoint" to maintain the SharePoint files that will be deployed as a package.

Within the SharePoint folder let's add another subfolder named Assets.

We will be creating two XML files – elements.xml and schema.xml – which will hold the information required to provision the site columns, content type, and then use them to create the list. Let's create the first supporting XML file, elements.xml.

Elements.xml file will contain the list information that will be used to provision the list. At first, we will be defining the site columns using the 'Field' tag and then the content type that will be deployed to the site. We will also be defining the default data that will be provisioned along with the list.

Add the Default Data to SharePoint List

We will be adding the default data within the Rows tag, as shown below.

```
<ListInstance
 CustomSchema="schema.xml"
 FeatureId="00bfea71-de22-43b2-a848-c05709900100"
 Title="Employee"
 Description="Employee List created using SharePoint Framework"
 TemplateType="100"
 Url="Lists/Employee">
<Data>
 <Rows>
 <Row>
 <Field Name="EmployeeName">Priyaranjan</Field>
 <Field Name="PreviousCompany">Cognizant</Field>
 <Field Name="JoiningDate">10/08/2010</Field>
 <Field Name="Expertise">SharePoint</Field>
 <Field Name="Experience">7</Field>
 </Row>
 <Row>
 <Field Name="EmployeeName">Nimmy</Field>
 <Field Name="PreviousCompany">SunTech</Field>
 <Field Name="JoiningDate">11/04/2012</Field>
 <Field Name="Expertise">Java</Field>
 <Field Name="Experience">4</Field>
 </Row>
 <Row>
 <Field Name="EmployeeName">Jinesh</Field>
 <Field Name="PreviousCompany">IBM</Field>
 <Field Name="JoiningDate">12/03/2006</Field>
 <Field Name="Expertise">.NET</Field>
 <Field Name="Experience">11</Field>
 </Row>
 </Rows>
</Data>
</ListInstance>
```

Elements.XML

The complete code of elements.xml that is used with the project is given below:

1. <?xml version="1.0" encoding="utf-8"?>
2. <Elements xmlns="http://schemas.microsoft.com/sharepoint/">
- 3.
4. <Field ID="{11ED4026-1C15-4636-80EF-C27C41DB90E0}"

```
5. Name="EmployeeName"
6. DisplayName="Employee Name"
7. Type="Text"
8. Required="FALSE"
9. Group="Employee" />
10.
11. <Field ID="{1DA0BA30-F87A-4D1B-9303-729AA02BEE25}"
12. Name="PreviousCompany"
13. DisplayName="Previous Company"
14. Type="Text"
15. Required="FALSE"
16. Group="Employee" />
17.
18. <Field ID="{145B5D00-E3AE-48EB-BB75-9699922AF8D8}"
19. Name="JoiningDate"
20. DisplayName="JoiningDate"
21. Type="DateTime"
22. Format="DateOnly"
23. Required="FALSE"
24. Group="Employee" />
25.
26. <Field ID="{197F8587-C417-458D-885E-4FBC28D1F612}"
27. Name="Expertise"
28. DisplayName="Expertise"
29. Type="Choice"
30. Required="FALSE"
31. Group="Employee">
32. <CHOICES>
33. <CHOICE>SharePoint</CHOICE>
34. <CHOICE>Java</CHOICE>
35. <CHOICE>.NET</CHOICE>
36. <CHOICE>Python</CHOICE>
37. <CHOICE>C++</CHOICE>
38. <CHOICE>Web Designer</CHOICE>
39. </CHOICES>
40. </Field>
41.
42. <Field ID="{10E72105-7577-4E9E-A758-BBBE8FF4E9BA}"
43. Name="Experience"
44. DisplayName="Experience"
45. Group="Employee"
46. Type="Number"
47. Required="False"
48. Min="0"
```

```


49. Max="30"
50. Percentage="FALSE">
51. </Field>
52.
53. <ContentType ID="0x010100FA0963FA69A646AA916D2E41284FC9D1"
54. Name="EmployeeContentType"
55. Group="Employee Content Types"
56. Description="This is the Content Type for Employee Onboarding">
57. <FieldRefs>
58. <FieldRef ID="{11ED4026-1C15-4636-80EF-C27C41DB90E0}" />
59. <FieldRef ID="{1DA0BA30-F87A-4D1B-9303-729AA02BEE25}" />
60. <FieldRef ID="{145B5D00-E3AE-48EB-BB75-9699922AF8D8}" />
61. <FieldRef ID="{197F8587-C417-458D-885E-4FBC28D1F612}" />
62. <FieldRef ID="{10E72105-7577-4E9E-A758-BB8E8FF4E9BA}" />
63. </FieldRefs>
64. </ContentType>
65.
66. <ListInstance
67. CustomSchema="schema.xml"
68. FeatureId="00bfea71-de22-43b2-a848-c05709900100"
69. Title="Employee"
70. Description="Employee List created using SharePoint Framework"
71. TemplateType="100"
72. Url="Lists/Employee">
73. <Data>
74. <Rows>
75. <Row>
76. <Field Name="EmployeeName">Priyaranjan</Field>
77. <Field Name="PreviousCompany">Cognizant</Field>
78. <Field Name="JoiningDate">10/08/2010</Field>
79. <Field Name="Expertise">SharePoint</Field>
80. <Field Name="Experience">7</Field>
81. </Row>
82. <Row>
83. <Field Name="EmployeeName">Nimmy</Field>
84. <Field Name="PreviousCompany">SunTech</Field>
85. <Field Name="JoiningDate">11/04/2012</Field>
86. <Field Name="Expertise">Java</Field>
87. <Field Name="Experience">4</Field>
88. </Row>
89. <Row>
90. <Field Name="EmployeeName">Jinesh</Field>
91. <Field Name="PreviousCompany">IBM</Field>
92. <Field Name="JoiningDate">12/03/2006</Field>

```

```

93. <Field Name="Expertise">.NET</Field>
94. <Field Name="Experience">11</Field>
95. </Row>
96. </Rows>
97.  </Data>
98.  </ListInstance>
99.
100. </Elements>

```


The screenshot shows the Visual Studio interface. On the left, the Solution Explorer displays a project structure with a file named 'elements.xml' selected. The code editor on the right contains the XML configuration for a SharePoint list. The XML includes definitions for fields such as 'EmployeeName', 'PreviousCompany', 'JoiningDate', and 'Expertise', each with its ID, name, display name, type, required status, and group.

```

<?xml version="1.0" encoding="utf-8"?>
<Elements xmlns="http://schemas.microsoft.com/sharepoint/">

  <Field ID="{21ED4026-1C15-4636-80EF-C27C41DB90E0}"
 Name="EmployeeName"
 DisplayName="Employee Name"
 Type="Text"
 Required="FALSE"
 Group="Employee Columns" />

  <Field ID="{BDA0BA30-F87A-4D1B-9303-729AA02BEE25}"
 Name="PreviousCompany"
 DisplayName="Previous Company"
 Type="Text"
 Required="FALSE"
 Group="Employee Columns" />

  <Field ID="{745B5D00-E3AE-48EB-BB75-9699922AF8D8}"
 Name="JoiningDate"
 DisplayName="JoiningDate"
 Type="DateTime"
 Format="DateOnly"
 Required="FALSE"
 Group="Employee Columns" />

  <Field ID="{897F8587-C417-458D-885E-4FBC28D1F612}"
 Name="Expertise"
 DisplayName="Expertise"
 Type="Choice"
 Required="FALSE"
 Group="Employee Columns" />


</Elements>

```

Schema.XML

Finally, we will be creating the schema.xml file which will contain the list XML. Here, we will be adding the Content Type that we have declared in the elements.xml.

1. <ContentTypes>
2. <ContentTypeRef ID="0x010100FA0963FA69A646AA916D2E41284FC9D9" />
3. </ContentTypes>

The complete schema.xml will look like below:

```


1. <List xmlns:ows="Microsoft SharePoint" Title="Basic List" EnableContentTypes="TRUE"
 FolderCreation="FALSE" Direction="$Resources:Direction;" Url="Lists/Basic List"
 BaseType="0" xmlns="http://schemas.microsoft.com/sharepoint/">
2. <MetaData>
3. <ContentTypes>
4. <ContentTypeRef ID="0x010100FA0963FA69A646AA916D2E41284FC9D9" />
5. </ContentTypes>
6. <Fields></Fields>
7. <Views>
8. <View BaseViewID="1" Type="HTML" WebPartZoneID="Main"
 DisplayName="$Resources:core,objetciv_schema_mwsidcamlidC24;"
 DefaultView="TRUE" MobileView="TRUE" MobileDefaultView="TRUE"
 SetupPath="pages\viewpage.aspx" ImageUrl="/_layouts/images/generic.png"
 Url="AllItems.aspx">
9. <XslLink Default="TRUE">main.xsl</XslLink>
10. <JSLink>clienttemplates.js</JSLink>
11. <RowLimit Paged="TRUE">30</RowLimit>
12. <Toolbar Type="Standard" />
13. <ViewFields>
14. <FieldRef Name="LinkTitle"></FieldRef>
15. <FieldRef Name="EmployeeName"></FieldRef>
16. <FieldRef Name="PreviousCompany"></FieldRef>
17. <FieldRef Name="JoiningDate"></FieldRef>
18. <FieldRef Name="Expertise"></FieldRef>
19. <FieldRef Name="Experience"></FieldRef>
20. </ViewFields>
21. <Query>

```

```

22. <OrderBy>
23. <FieldRef Name="ID" />
24. </OrderBy>
25. </Query>
26. </View>
27.  </Views>
28.  <Forms>
29. <Form Type="DisplayForm" Url="DispForm.aspx" SetupPath="pages\form.aspx"
 WebPartZoneID="Main" />
30. <Form Type="EditForm" Url="EditForm.aspx" SetupPath="pages\form.aspx"
 WebPartZoneID="Main" />
31. <Form Type="NewForm" Url="NewForm.aspx" SetupPath="pages\form.aspx"
 WebPartZoneID="Main" />
32.  </Forms>
33. </MetaData>
34. </List>

```


```

1  <List xmlns:ows="Microsoft SharePoint" Title="Basic List" EnableContentTypes="TRUE" FolderC...
2.  <MetaData>
3. <ContentTypes>
4. <ContentTypeRef ID="0x010100FA0963FA69A646AA916D2E41284FC9D9" />
5. </ContentTypes>
6. <Fields></Fields>
7. <Views>
8. <View BaseViewID="1" Type="HTML" WebPartZoneID="Main" DisplayName="$Resources:core,ob...
9. <XslLink Default="TRUE">main.xsl</XslLink>
10. <JSLink>clienttemplates.js</JSLink>
11. <RowLimit Paged="TRUE">30</RowLimit>
12. <Toolbar Type="Standard" />
13. <ViewFields>
14. <FieldRef Name="LinkTitle"></FieldRef>
15. <FieldRef Name="EmployeeName"></FieldRef>
16. <FieldRef Name="PreviousCompany"></FieldRef>
17. <FieldRef Name="JoiningDate"></FieldRef>
18. <FieldRef Name="Expertise"></FieldRef>
19. <FieldRef Name="Experience"></FieldRef>
20. </ViewFields>
21. <Query>
22. <OrderBy>
23. <FieldRef Name="ID" />
24. </OrderBy>
25. </Query>
26. <View>
27. <Forms>
28. <Form Type="DisplayForm" Url="DispForm.aspx" SetupPath="pages\form.aspx" WebPartZoneID="Main" />
29. <Form Type="EditForm" Url="EditForm.aspx" SetupPath="pages\form.aspx" WebPartZoneID="Main" />
30. <Form Type="NewForm" Url="NewForm.aspx" SetupPath="pages\form.aspx" WebPartZoneID="Main" />
31. </Forms>
32. </View>


```

Before we can deploy the package, we have to update the feature in the *package-solution.json* file.

Update Package-Solution.json

Initially the file contents will contain only the solution name. We must add the feature node to this file as well.


```

1  {
2 "solution": {
3 "name": "provision-sp-list-client-side-solution",
4 "id": "f26589ce-0cd0-49c4-9ca3-f4a559851a0d",
5 "version": "1.0.0.0"
6 },
7 "paths": {
8 "zippedPackage": "solution/provision-sp-list.sppkg"
9 }
10 }
11

```

Add the below contents after the version tag. Here, the id is a Visual Studio-created GUID that identifies a unique feature.


```

1  {
2 "solution": {
3 "name": "provision-sp-list-client-side-solution",
4 "id": "f26589ce-0cd0-49c4-9ca3-f4a559851a0d",
5 "version": "1.0.0.0",
6 "features": [
7 {
8 "title": "provision-sp-list-client-side-solution",
9 "description": "provision-sp-list-client-side-solution",
10 "id": "7BC1C758-F2A2-4775-B26E-DC60F8620E9A",
11 "version": "2.0.0.0",
12 "assets": {
13 "elementManifests": [
14 "elements.xml"
15 ],
16 "elementFiles": [
17 "schema.xml"
18 ]
19 }
20 },
21 "paths": {
22 "zippedPackage": "solution/provision-sp-list.sppkg"
23 }
24 }
25 }

```

The contents of the package-solution.json will look like below.

```

1.  {
2. "solution": {
3. "name": "provision-sp-list-client-side-solution",
4. "id": "f26589ce-0cd0-49c4-9ca3-f4a559851a0d",
5. "version": "1.0.0.0",
6. "features": [
7. {
8. "title": "provision-sp-list-client-side-solution",
9. "description": "provision-sp-list-client-side-solution",
10. "id": "7BC1C758-F2A2-4775-B26E-DC60F8620E9A",
11. "version": "2.0.0.0",
12. "assets": {
13. "elementManifests": [
14. "elements.xml"
15. ],
16. "elementFiles": [
17. "schema.xml"
18. ]
19. }
20. },
21. "paths": {
22. "zippedPackage": "solution/provision-sp-list.sppkg"
23. }
24. }
25. }

```

```

22.  "zippedPackage": "solution/provision-sp-list.sppkg"
23. }
24. }
```

Now, let's package the solution using *gulp bundle*.

Package and Deploy the Solution

Now, we must package and bundle the solution using

gulp bundle

```
C:\Users\farmaccount\ProvisionSPList>
C:\Users\farmaccount\ProvisionSPList>gulp bundle
```

```
[10:17:45] Finished subtask 'tslint' after 3.79 s
[10:17:45] Finished subtask 'typescript' after 3.78 s
[10:17:45] Starting subtask 'ts-npm-lint'...
[10:17:45] Finished subtask 'ts-npm-lint' after 29 ms
[10:17:45] Starting subtask 'api-extractor'...
[10:17:45] Finished subtask 'api-extractor' after 1.44 ms
[10:17:45] Starting subtask 'post-copy'...
[10:17:45] Finished subtask 'post-copy' after 18 ms
[10:17:45] Starting subtask 'collectLocalizedResources'...
[10:17:45] Finished subtask 'collectLocalizedResources' after 12 ms
[10:17:45] Starting subtask 'configure-webpack'...
[10:17:46] Finished subtask 'configure-webpack' after 605 ms
[10:17:46] Starting subtask 'webpack'...
[10:17:47] Finished subtask 'webpack' after 849 ms
[10:17:47] Starting subtask 'configure-webpack-external-bundling'...
[10:17:47] Finished subtask 'configure-webpack-external-bundling' after 1.6 ms
[10:17:47] Starting subtask 'copy-assets'...
[10:17:47] Finished subtask 'copy-assets' after 23 ms
[10:17:47] Starting subtask 'write-manifests'...
[10:17:47] Finished subtask 'write-manifests' after 632 ms
[10:17:47] Finished 'bundle' after 7.05 s
[10:17:48] ======[ Finished ]=====
[10:17:48] Project provision-sp-list version: 0.0.1
[10:17:48] Build tools version: 2.5.0
[10:17:48] Node version: v6.10.0
[10:17:48] Total duration: 11 s
```

```
C:\Users\farmaccount\ProvisionSPList>_
```

gulp package-solution

```
C:\Users\farmaccount\ProvisionSPList>
C:\Users\farmaccount\ProvisionSPList>gulp package-solution
```

Thus, we are finished with the packaging of the solution.


```

[10:19:07] Cleaned sharepoint\solution\debug
[10:19:07] Created file: sharepoint\solution\debug\_rels\AppManifest.xml.rels
[10:19:07] Created file: sharepoint\solution\debug\AppManifest.xml
[10:19:07] Created file: sharepoint\solution\debug\1aa38ad8-dc38-4007-90ae-7b5ee3144e61\elements.xml
[10:19:07] Created file: sharepoint\solution\debug\_rels\.rels
[10:19:07] Created file: sharepoint\solution\debug\[Content_Types].xml
[10:19:07] Created file: sharepoint\solution\debug\feature_1aa38ad8-dc38-4007-90ae-7b5ee3144e61.xml
[10:19:07] Created file: sharepoint\solution\debug\feature_1aa38ad8-dc38-4007-90ae-7b5ee3144e61.xml.config.xml
[10:19:07] Created file: sharepoint\solution\debug\1aa38ad8-dc38-4007-90ae-7b5ee3144e61\WebPart_e1cca05f-1247-4d10-b43c-06d6859eb4f8.xml
[10:19:07] Created file: sharepoint\solution\debug\[schema].xml
[10:19:07] Created file: sharepoint\solution\debug\_rels\feature_1aa38ad8-dc38-4007-90ae-7b5ee3144e61.xml.rels
[10:19:08] Created file: sharepoint\solution\provision-sp-list.sppkg
[10:19:08] Done!
[10:19:08] ALL DONE!
[10:19:08] Finished subtask 'package-solution' after 168 ms
[10:19:08] Finished 'package-solution' after 170 ms
[10:19:08] ======[ Finished ]=====


[10:19:09] Project provision-sp-list version: 0.0.1
[10:19:09] Build tools version: 2.5.0
[10:19:09] Node version: v6.10.0
[10:19:09] Total duration: 3.8 s
C:\Users\farmaccount\ProvisionSPList>_

```


If we head over to the solutions folder, we can see the “provision-sp-list package” which we will be uploading to SharePoint.

Make a note of the solution URL in the local computer as we will need it to upload to SharePoint.

Let's head over to the SharePoint App Catalog site where we will be uploading the solution.

The screenshot shows the SharePoint Admin Center interface. On the left, there is a navigation menu with links: term store, records management, search, secure store, apps, and sharing. On the right, there is a search bar labeled 'Search by URL...' with a magnifying glass icon. Below the search bar is a section labeled 'URL' with a list of URLs. One URL, <https://ctsplayground.sharepoint.com/sites/AppCatalog>, has a red box drawn around it, indicating it is the target URL for the upload.

Click on “Upload” to add the solution file to the site.

The screenshot shows the SharePoint Apps for SharePoint page. At the top, there is a header with 'Office 365' and 'SharePoint' tabs, and 'BROWSE', 'FILES', and 'LIBRARY' buttons. Below the header is a large blue ribbon with the SharePoint logo. The main content area is titled 'Home' and 'Apps for SharePoint'. There is a 'Recent' section with items: 'Apps for SharePoint', 'Apps for Office', and 'App Requests'. Below this is a toolbar with buttons for '+ New', 'Upload' (which is highlighted with a red box), 'Sync', 'Share', and 'More'. Underneath the toolbar are buttons for 'All Apps', 'Featured Apps', 'Unavailable Apps', and '...'. A search bar at the bottom is labeled 'Find a file'.

Click on OK to complete the upload.

It will ask to trust and deploy the solution to SharePoint.

We can see the uploaded solution in the App Catalog.

[Home](#)

Apps for SharePoint ⓘ

Upload completed (1 added) [Refresh](#)

New [Upload](#) Sync Share More

All Apps Featured Apps Unavailable Apps ... [SAVE THIS VIEW](#)

Title	Name	App Version	Edit	Product ID	Metadata Language	Default Metadata Language
provision-sp-list-client-side-solution	provision-sp-list	... 1.0.0	Edit	{F26589CE-0CD0-49C4-9CA3-F4A559851A0D}	English - 1033	Yes

Product ID : {F26589CE-0CD0-49C4-9CA3-F4A559851A0D} (1)

Now let's head over to the site contents and add the solution to the site.

The screenshot shows the SharePoint Site Contents page for the "Play Ground" site. A modal dialog is open over the "Site visits" card, listing options: List, Document library, App, and Subsite. The "App" option is highlighted with a red box. The "Site visits" card displays "12 views in the past 7 days" with a +1100% growth indicator.

On searching for the deployed app, it will list out the recently added solution.

SharePoint

Play Ground
Site contents › Your Apps

provision-sp-list X

1 app matches your search Newest Name

provision-sp-list-client-side-solution
[App Details](#)

Click on it to add the solution to the site.

After a few seconds, we can see the newly-created custom site.

[EDIT LINKS](#)

Site contents

Lists, Libraries, and other Apps

add an app

Employee

new!

3 items

Modified 3 minutes ago

Going inside it, we can see the default data that we had added to the list.

SharePoint

Home

Employee ⓘ

[+ new item or edit this list](#)

All Items ... Find an item 🔍

✓	Employee Name	Previous Company	JoiningDate	Expertise	Experience
	Priyaranjan	Cognizant	10/8/2010	SharePoint	7
	Nimmy	SunTech	11/4/2012	Java	4
	Jinesh	IBM	12/3/2006	.NET	11

The main solution files used in this section are uploaded in Microsoft [TechNet gallery](#). Feel free to download them.

Upgrade the Solution

Once we have deployed the solution, if we need to make some changes at a later point, upgrade actions are available. Deploying without an upgrade will install a fresh copy of the solution. To retain the existing data, we will go with the upgrade option. However, to do the upgrade, we should add a new element file, say elementsV2.xml.

Upgrade the Solution and Add a New List

In our case, we are trying to add a new list along with the previously deployed solution. In the new elements file, we will specify the list instance declaration for a custom list.

```
1. <?xml version="1.0" encoding="utf-8"?>
```

©2017 C# CORNER.

SHARE THIS DOCUMENT AS IT IS. PLEASE DO NOT REPRODUCE, REPUBLISH, CHANGE OR COPY.

Page | 74

```
2. <Elements xmlns="http://schemas.microsoft.com/sharepoint/">
3.
4. <ListInstance
5. FeatureId="00bfea71-de22-43b2-a848-c05709900100"
6. Title="ListAddedViaUpgrade"
7. Description="List added through Upgrade Action"
8. TemplateType="100"
9. Url="Lists/ListAddedViaUpgrade">
10. </ListInstance>
11.
12. </Elements>
```

elementsV2.xml •

```
1
2  <?xml version="1.0" encoding="utf-8"?>
3  <Elements xmlns="http://schemas.microsoft.com/sharepoint/">
4
5 <ListInstance
6 FeatureId="00bfea71-de22-43b2-a848-c05709900100"
7 Title="ListAddedViaUpgrade"
8 Description="List added through Upgrade Action"
9 TemplateType="100"
10 Url="Lists/ListAddedViaUpgrade">
11 </ListInstance>
12
13 </Elements>
```

We will also add an upgrade action which will contain the information about the newly added elements.xml file.

1. <ApplyElementManifests>
2. <ElementManifest Location="7BC1C758-F2A2-4775-B26E-DC60F8620E9A\elementsV2.xml" />
3. </ApplyElementManifests>

As the last step we have to update the *package-solution.json* file by adding *elementsV2.xml* to the *elementsmanifest* tag and we will also add the upgrade actions file reference.

EXPLORER

- OPEN EDITORS 1 UNSAVED
 - elementsV2.xml sharepoint\assets
 - upgradeactionsV2.xml sharepoint\assets
 - package-solution.json config**
- PROVISIONSPLIST
 - config
 - config.json
 - copy-assets.json
 - deploy-azure-storage.json
 - package-solution.json**
 - serve.json
 - tslint.json
 - write-manifests.json
- dist
- lib
- node_modules
- sharepoint
 - assets
 - elements.xml
 - elementsV2.xml
 - schema.xml

elementsV2.xml ● upgradeactionsV2.xml package-solution.json x

```

1  {
2 "solution": {
3 "name": "provision-sp-list-client-side-solution",
4 "id": "f26589ce-0cd0-49c4-9ca3-f4a559851a0d",
5 "version": "1.0.0.0",
6 "features": [
7 {"title": "provision-sp-list-client-side-solution",
8 "description": "provision-sp-list-client-side-solution",
9 "id": "7BC1C758-F2A2-4775-B26E-DC60F8620E9A",
10 "version": "2.0.0.0",
11 "assets": {
12 "elementManifests": [
13 "elements.xml"
14 ],
15 "elementFiles": [
16 "schema.xml"
17 ]
18 }
19 }]
20 },
21 "paths": {
22 "zippedPackage": "solution/provision-sp-list.sppkg"
23 }
24  }

```

EXPLORER

- OPEN EDITORS 2 UNSAVED
 - elementsV2.xml sharepoint\assets
 - upgradeactionsV2.xml sharepoint\assets
 - package-solution.json config**
- PROVISIONSPLIST
 - config
 - config.json
 - write-manifests.json
 - dist
 - lib
 - node_modules
 - sharepoint
 - assets
 - elements.xml
 - elementsV2.xml
 - schema.xml
- upgradeactionsV2.xml**
- solution

elementsV2.xml ● upgradeactionsV2.xml ● package-solution.json

```

1  <ApplyElementManifests>
2 <ElementManifest Location="7BC1C758-F2A2-4775-B26E-DC60F8620E9A\elementsV2.xml" />
3  </ApplyElementManifests>

```

File Edit Selection View Go Debug Help

EXPLORER

- OPEN EDITORS
 - package-solution.json config
- PROVISIONSPLIST
 - config
 - config.json
 - copy-assets.json
 - deploy-azure-storage.json
 - package-solution.json**
 - serve.json
 - tslint.json
 - write-manifests.json
- dist
- lib
- node_modules
- sharepoint
 - assets
 - elements.xml
 - elementsV2.xml
 - schema.xml
 - upgradeactionsV2.xml
- solution

package-solution.json - ProvisionSPList - Visual Studio Code

package-solution.json x

```


1  {
2 "solution": {
3 "name": "provision-sp-list-client-side-solution",
4 "id": "f26589ce-0cd0-49c4-9ca3-f4a559851a0d",
5 "version": "2.0.0.0",
6 "features": [
7 {"title": "provision-sp-list-client-side-solution",
8 "description": "provision-sp-list-client-side-solution",
9 "id": "7BC1C758-F2A2-4775-B26E-DC60F8620E9A",
10 "version": "2.0.0.0",
11 "assets": {
12 "elementManifests": [
13 "elements.xml",
14 "elementsV2.xml"
15 ],
16 "elementFiles": [
17 "schema.xml"
18 ],
19 "upgradeActions": [
20 "upgradeactionsV2.xml"
21 ]
22 }
23 ],
24 },
25 "paths": {

```


```
1. {
2. "solution": {
3. "name": "provision-sp-list-client-side-solution",
4. "id": "f26589ce-0cd0-49c4-9ca3-f4a559851a0d",
5. "version": "2.0.0.0",
6. "features": [
7. {"title": "provision-sp-list-client-side-solution",
8. "description": "provision-sp-list-client-side-solution",
9. "id": "7BC1C758-F2A2-4775-B26E-DC60F8620E9A",
10. "version": "2.0.0.0",
11. "assets": {
12. "elementManifests": [
13. "elements.xml",
14. "elementsV2.xml"
15. ],
16. "elementFiles": [
17. "schema.xml"
18. ],
19. "upgradeActions": [
20. "upgradeactionsV2.xml"
21. ]
22. }
23. }]
24. },
25. "paths": {
26. "zippedPackage": "solution/provision-sp-list.sppkg"
27. }
28. }
```

Package and Deploy the Solution

Save the files and run *gulp serve* to package the solution file. Now let's go ahead and upload the sppkg solution file to SharePoint App Catalog.

Upon clicking on OK it will give a warning about whether or not you want to replace it with the new solution. Click on Replace it so that the new version is added.

We can see that the version has upgraded from 1.0.0.0 to 2.0.0.0

Product ID : {F26589CE-0CD0-49C4-9CA3-F4A559851A0D} (1)

 provision-sp-list-client-side-solution	provision-sp-list *	...	2.0.0.0	
--	---------------------	-----	---------	---

Heading over to the site contents we can see that the new list "ListAddedViaUpgrade" has been provisioned in addition to the existing Employee list.

Resolve Package Errors

Once the solution has been uploaded to SharePoint, ensure that there are no errors mentioned in the below columns.

Valid App Package Deployed App Package Error Message

Yes Yes No errors.

At times if we have some error in the package, it will be displayed as shown below. Ensure that we resolve any such errors by analyzing the error message. The below error was thrown because of a white space at the beginning of the Elements.XML file.

› Yes	No	Yes	Invalid SharePoint App package. Error: Unexpected XML declaration. The XML declaration must be the first node in the document, and no white space characters are allowed to appear before it. Line 2, position 3.
-------	----	-----	--

Getting Started With PnP JS Development Using SharePoint Framework

We can seamlessly integrate PnP JS file with SharePoint. The new Patterns and Practices JavaScript Core Library was created to help developers by simplifying common operations within SharePoint. Currently it contains a fluent API for working with the full SharePoint REST API as well as utility and helper functions. We can use them with SharePoint Framework to work with SharePoint with minimal effort. You can get detailed information and documentation about PnP JS from [here](#).

Retrieve SharePoint List Items Using PnP JS and SharePoint Framework

As part of this article we will see how to create a SharePoint Framework Web Part that retrieves List Items using PnP JS. The major project files used in this solution have been zipped and uploaded at Microsoft [TechNet Gallery](#). Feel free to download them.

We can create the directory, where we will be adding the solution, using the command given below:

```
md PnPSPFrameworkGetItems
```

Let's move to the newly created working directory, using the command:

```
cd PnPSPFrameworkGetItems
```


```
Node.js command prompt - yo @microsoft/sharepoint
Your environment has been set up for using Node.js 6.10.0 (x64) and npm.
C:\Users\farmaccount>md PnPSPFrameworkGetItems
C:\Users\farmaccount>cd PnPSPFrameworkGetItems
```

We will then create the client Web Part by running the Yeoman SharePoint Generator.
`yo @microsoft/sharepoint`


```
C:\Users\farmaccount\PnPSPFrameworkGetItems>yo @microsoft/sharepoint

  _  
  --<o>--  
  < _'U'_ >  
 / A \  
  , J / o \ Y ,  


  Welcome to the  
SharePoint Client-side  
Solution Generator

```

Let's create a new SharePoint solution.
? What is your solution name? (pn-psp-framework-get-items) _

This will display the prompt, which we will have to fill up, so as to proceed with the project creation.

- What is your solution name? : Set it to “PnPSPFrameworkGetItems.”

On pressing enter, we will be asked to chose the working folder for the project.

- Where do you want to place your files- Use current folder.
- What framework would you like to start with- Select “No javaScript web framework” for the time being, as this is a sample Web Part.
- What is your Web Part name- We will specify it as “PnPSPFrameworkGetItems” and press Enter
- What is your Web Part description- We will specify it as “Get SP Lit items using PnP.”

```

  _  
  --<o>--  
  < _'U'_ >  
 / A \  
  , J / o \ Y ,  


  Welcome to the  
SharePoint Client-side  
Solution Generator

```

Let's create a new SharePoint solution.
? What is your solution name? PnPSPFrameworkGetItems
? Where do you want to place the files? Use the current folder
? What framework would you like to start with? No javaScript web framework
A folder with solution name PnPSPFrameworkGetItems will be created for you.
? What is your webpart name? PnPSPFrameworkGetItems
? What is your webpart description? (PnPSPFrameworkGetItems description) Get SP
List items using PnP_

Yeoman has started working on the scaffolding of the project. It will install the required dependencies and scaffold the solution files for the “PnPSPFrameworkGetItems” Web Part, which will take some time to complete. Once completed, we will get a congratulations message.

```
-- clone@0.2.0

npm WARN optional SKIPPING OPTIONAL DEPENDENCY: fsevents@^1.0.0 (node_modules\chokidar\node_modules\fsevents):
npm WARN notsup SKIPPING OPTIONAL DEPENDENCY: Unsupported platform for fsevents@1.1.1: wanted {"os":"darwin","arch":"any"} (current: {"os":"win32","arch":"x64"})
>
npm WARN optional SKIPPING OPTIONAL DEPENDENCY: fsevents@* (node_modules\@microsoft\gulp-core-build-webpack\node_modules\fsevents):
npm WARN notsup SKIPPING OPTIONAL DEPENDENCY: Unsupported platform for fsevents@1.1.1: wanted {"os":"darwin","arch":"any"} (current: {"os":"win32","arch":"x64"})
>


=+#####!
#####
###/ <##:<e>
### /####: \ <e> | Congratulations!
### /##: \ <e> | Solution pn-psp-framework-get-items is created.
### /####: | Run gulp serve to play with it!
### /####: |
### /####: |
***=+#####!
```

C:\Users\farmaccount\PnPSPFrameworkGetItems>

Edit Web Part

Run Code to create the scaffolding and open the project in Visual Studio Code

```
C:\Users\farmaccount\PnPSPFrameworkGetItems>
C:\Users\farmaccount\PnPSPFrameworkGetItems>code .
```


Now we have to load the PnP JS file which we will use within the project to create a list. We will be using npm to add PnP JS file as shown below.

```
npm install sp-pnp-js --save
```


```
C:\Users\farmaccount\PnPSPFrameworkGetItems>
C:\Users\farmaccount\PnPSPFrameworkGetItems>npm install sp-pnp-js --save
sp-pnp-framework-get-items@0.0.1 C:\Users\farmaccount\PnPSPFrameworkGetItems
+-- sp-pnp-js@2.0.4
  +-- @types/sharepoint@2013.1.6
  +-- @types/microsoft-ajax@0.0.32

npm WARN optional SKIPPING OPTIONAL DEPENDENCY: fsevents@^1.0.0 (node_modules\chokidar\node_modules\fsevents):
npm WARN notsup SKIPPING OPTIONAL DEPENDENCY: Unsupported platform for fsevents@1.1.1: wanted {"os":"darwin","arch":"any"} (current: {"os":"win32","arch":"x64"})
npm WARN optional SKIPPING OPTIONAL DEPENDENCY: fsevents@* (node_modules\@micros
```

Define List Model

Since we want to retrieve the employee list items data, we will be creating list model with SharePoint list fields in the PnPspFrameworkGetItems.TS file, as shown below. Place it above the “PnPspFrameworkGetItems” class.

1. export interface ISPList {
2. EmployeeId: string;
3. EmployeeName: string;
4. Experience: string;
5. Location: string;
6. }

Create Mock HttpClient to Test Data Locally

In order to test the list item retrieval in the local workbench, we will create a mock store, which returns mock Employee list data. We will create a new file inside “src\webparts PnPspFrameworkGetItemsWebPart” folder named MockHttpClient.ts, as shown below.

We will then copy the code given below into MockHttpClient.ts, as shown below.

1. import { ISPList } from './PnPspFrameworkGetItemsWebPart';
- 2.
3. export default class MockHttpClient {
4. private static _items: ISPList[] = [{ EmployeeId: 'E123', EmployeeName: 'John', Experience: 'SharePoint', Location: 'India' },];
5. public static get(restUrl: string, options?: any): Promise<ISPList[]> {

```

6. return new Promise<ISPList[]>((resolve) => {
7. resolve(MockHttpClient._items);
8. });
9. }
10. }

```


We can now use the `MockHttpClient` class in the “`PnPspFrameworkGetItems`” class. Let’s import the “`MockHttpClient`” module by going to the `PnPspFrameworkGetItemsWebPart.ts` and pasting the line given below just after “`import { IPnPspFrameworkGetItemsWebPartProps } from './ PnPspFrameworkGetItemsWebPartProps';`”

```

1. import MockHttpClient from './MockHttpClient';

```

We will also add the mock list item retrieval method within the “`PnPspFrameworkGetItemsWebPart`” class.

```

1. private _getMockListData(): Promise<ISPList[]> {

```

```

2. return MockHttpClient.get(this.context.pageContext.web.absoluteUrl).then(() => {
3. const listData: ISPList[] = [
4. { EmployeeId: 'E123', EmployeeName: 'John', Experience:
5. 'SharePoint', Location: 'India' },
6. { EmployeeId: 'E567', EmployeeName: 'Martin', Experience: '.NET', Location:
7. 'Qatar' },
8. { EmployeeId: 'E367', EmployeeName: 'Luke', Experience: 'JAVA', Location:
9. 'UK' }
10. ];
11. return listData;
12. }) as Promise<ISPList[]>;
13.  }

```

Retrieve SharePoint List Items

We will be making use of PnP library to get the list items as shown below:

```

1. private _getListData(): Promise<ISPList[]> {
2. return pnp.sp.web.lists.getByTitle("EmployeeList").items.get().then((response) => {
3.
4. return response;
5. });
6.
7. }

```

Retrieve the SharePoint List Items From Employee List

Once we run the gulp serve command, we can test the Web Part in SharePoint Workbench in the local environment or by using SharePoint Online Context. SharePoint Framework uses “EnvironmentType” module to identify the environment where the Web Part is executed.

To implement this, we will import “Environment” and the “EnvironmentType” modules from the @microsoft/sp-core-library bundle by placing it at the top of the PnPspFrameworkGetItemsWebpart.ts file.

```

import {
  Environment,
  EnvironmentType
} from '@microsoft/sp-core-library';

```

We will then check Environment.type value and if it is equal to Environment.Local, the MockHttpClient method, which returns dummy data, will be called, otherwise the method that calls REST API that will retrieve SharePoint list items will be called.

```

1. private _renderListAsync(): void {
2.
3. if (Environment.type === EnvironmentType.Local) {
4. this._getMockListData().then((response) => {
5. this._renderList(response.value);
6. });
7. }
8. else {
9. this._getListData()
10. .then((response) => {
11. this._renderList(response.value);
12. });
13. }
14. }
```

Finally, we will add the method given below, which will create HTML table out of the retrieved SharePoint list items.

```

1. private _renderList(items: ISPList[]): void {
2. let html: string = '<table class="TFtable" border=1 width=100% style="border-collapse: collapse;">';
3. html += `<th>EmployeeId</th><th>EmployeeName</th><th>Experience</th><th>Location</th>`;
4. items.forEach((item: ISPList) => {
5. html += `<tr>
6. <td>${item.EmployeeId}</td>
7. <td>${item.EmployeeName}</td>
8. <td>${item.Experience}</td>
9. <td>${item.Location}</td>
10. </tr>
11. `;
12. );
13. });
14. html += `</table>`;
15. const listContainer: Element = this.domElement.querySelector('#spListContainer');
16. listContainer.innerHTML = html;
17. }
```

To enable rendering of the list items given above, we will replace Render method in the “PnPspFrameworkGetItemsWebPart” class with the code given below.

```

1. public render(): void {
2. this.domElement.innerHTML = `
3. <div class="${styles.helloWorld}">
4. <div class="${styles.container}">
5. <div class="ms-Grid-row ms-bgColor-themeDark ms-fontColor-white ${styles.row}">
6. <div class="ms-Grid-col ms-u-lg10 ms-u-xl8 ms-u-xlPush2 ms-u-lgPush1">
7. <span class="ms-font-xl ms-fontColor-white" style="font-size:28px">Welcome to
8. SharePoint Framework Development using PnP JS Library</span>
9. <p class="ms-font-l ms-fontColor-white" style="text-align: left">Demo : Retrieve
10. Employee Data from SharePoint List</p>
11. </div>
12. </div>
13. <div class="ms-Grid-row ms-bgColor-themeDark ms-fontColor-white ${styles.row}">
14. <div style="background-color:Black;color:white;text-align: center;font-weight: bold;font-
size:18px;">Employee Details</div>
15. <br>
16. <div id="spListContainer" />
17. </div>
18. </div>`;
19. this._renderListAsync();
20. }

```

TS File Contents to Retrieve List Data Using PnP

The entire TS file contents that was used to implement data retrieval in the SPFx Web Part is given below:

```

1. import pnp from 'sp-pnp-js';
2. import { Version } from '@microsoft/sp-core-library';
3.
4. import {
5. BaseClientSideWebPart,
6. IPropertyPaneConfiguration,
7. PropertyPaneTextField
8. } from '@microsoft/sp-webpart-base';
9. import { escape } from '@microsoft/sp-lodash-subset';
10.
11. import {
12. Environment,

```

```

13. EnvironmentType
14. } from '@microsoft/sp-core-library';
15.
16. import styles from './PnPspFrameworkGetItems.module.scss';
17. import * as strings from 'pnPspFrameworkGetItemsStrings';
18. import { IPnPspFrameworkGetItemsWebPartProps } from
 './IPnPspFrameworkGetItemsWebPartProps';
19. import MockHttpClient from './MockHttpClient';
20.
21. import {
22. SPHttpClient
23. } from '@microsoft/sp-http';
24.
25.
26. export interface ISPList {
27. EmployeeId: string;
28. EmployeeName: string;
29. Experience: string;
30. Location: string;
31. }
32.
33. export default class PnPspFrameworkGetItemsWebPart extends
  BaseClientSideWebPart<IPnPspFrameworkGetItemsWebPartProps> {
34.
35.
36. private _getListData(): Promise<ISPList[]> {
37. return pnp.sp.web.lists.getByTitle("EmployeeList").items.get().then((response) => {
38.
39. return response;
40. });
41.
42. }
43.
44. private _renderListAsync(): void {
45.
46. if (Environment.type === EnvironmentType.Local) {
47. this._getMockListData().then((response) => {
48. this._renderList(response);
49. });
50. }
51. else {
52. this._getListData()
53. .then((response) => {
54. this._renderList(response);

```

```

55. });
56. }
57. }
58.
59. private _renderList(items: ISPList[]): void {
60. let html: string = '<table class="TFtable" border=1 width=100% style="border-collapse: collapse;">';
61. html += `
62. <thead>
63. <tr>
64. <th>EmployeeId</th><th>EmployeeName</th><th>Experience</th><th>Location</th>;
65. <tr>
66. <td>${item.EmployeeId}</td>
67. <td>${item.EmployeeName}</td>
68. <td>${item.Experience}</td>
69. <td>${item.Location}</td>
70. </tr>
71. `;
72. html += `</table>`;
73. const listContainer: Element = this.domElement.querySelector('#spListContainer');
74. listContainer.innerHTML = html;
75. }
76.
77. public render(): void {
78. this.domElement.innerHTML =
79. <div class="${styles.helloWorld}">
80. <div class="${styles.container}">
81. <div class="ms-Grid-row ms-bgColor-themeDark ms-fontColor-white ${styles.row}">
82. <div class="ms-Grid-col ms-u-lg10 ms-u-xl8 ms-u-xlPush2 ms-u-lgPush1">
83. <span class="ms-font-xl ms-fontColor-white" style="font-size:28px">Welcome to
84. SharePoint Framework Development using PnP JS Library</span>
85. <p class="ms-font-l ms-fontColor-white" style="text-align: left">Demo : Retrieve
86. Employee Data from SharePoint List</p>
87. </div>
88. </div>
89. <div class="ms-Grid-row ms-bgColor-themeDark ms-fontColor-white ${styles.row}">
90. <div style="background-color:Black;color:white;text-align: center;font-weight: bold;font-
91. size:18px;">Employee Details</div>
92. <br>
93. </div>
94. </div>
95. }

```


```

94. </div>';
95. this._renderListAsync();
96. }
97.
98. private _getMockListData(): Promise<ISPList[]> {
99. return MockHttpClient.get(this.context.pageContext.web.absoluteUrl).then(() => {
100. const listData: ISPList[] = [
101. { EmployeeId: 'E123', EmployeeName: 'John', Experience:
102. 'SharePoint', Location: 'India' },
103. { EmployeeId: 'E567', EmployeeName: 'Martin', Experience:
104. '.NET', Location: 'Qatar' },
105. { EmployeeId: 'E367', EmployeeName: 'Luke', Experience:
106. 'JAVA', Location: 'UK' }
107. ];
108.
109. protected getDataVersion(): Version {
110. return Version.parse('1.0');
111. }
112.
113. protected getPropertyPaneConfiguration(): IPropertyPaneConfiguration {
114. return {
115. pages: [
116. {
117. header: {
118. description: strings.PropertyPaneDescription
119. },
120. groups: [
121. {
122. groupName: strings.BasicGroupName,
123. groupFields: [
124. PropertyPaneTextField('description', {
125. label: strings.DescriptionFieldLabel
126. })
127. ]
128. }
129. ]
130. }
131. ]
132. };
133. }
134. }

```

Package and Deploy the Solution

Let's run *gulp serve* to package the solution.


```
Request: '/node_modules/react/dist/react.js'
Request: '/node_modules/@microsoft/sp-client-base/dist/sp-client-base.js'
Request: '/node_modules/@microsoft/sp-http/dist/sp-http.js'
Request: '/node_modules/@microsoft/sp-component-base/dist/sp-component-base.js'


Request: '/node_modules/react-dom/dist/react-dom.js'
Request: '/node_modules/@microsoft/sp-page-context/dist/sp-page-context.js'
Request: '/node_modules/@microsoft/office-ui-fabric-react/dist/office-u
i-fabric-react.bundle.js'
Request: '/node_modules/@microsoft/sp-webpart-base/dist/sp-webpart-base_en-us.
js'
Request: '/node_modules/@microsoft/sp-client-preview/dist/sp-client-preview_en
-us.js'
Request: '/node_modules/@microsoft/sp-application-base/dist/sp-application-bas
e.js'
Request: '/node_modules/@microsoft/sp-webpart-workbench/dist/sp-webpart-workbe
nch_en-us.js'
Request: '/lib/webparts/pnPspFrameworkGetItems/loc/en-us.js'
Request: '/dist/pn-psp-framework-get-items.bundle.js'
Request: '/temp/manifests.js'
Request: '/temp/manifestsFile.js.map'
Request: '/lib/webparts/pnPspFrameworkGetItems/loc/en-us.js'
Request: '/dist/pn-psp-framework-get-items.bundle.js'
Request: '/dist/pn-psp-framework-get-items.bundle.js.map'
```

Test the Web Part in Local SharePoint Workbench

Now, we can see the output generated in the local SharePoint Workbench.

Now let's add the Web Part by clicking on the Plus sign.

Since the environment is local, the mock data has been used to generate the table, as shown below.

The screenshot shows a SharePoint Framework development page. At the top, it says "Office 365 | SharePoint Workbench". Below that are "Save" and "Discard" buttons. The main content area displays a "Welcome to SharePoint Framework Development using PnP JS Library" message and a "Demo : Retrieve Employee Data from SharePoint List" message. Below this, there is a table titled "Employee Details" with the following data:

EmployeeId	EmployeeName	Experience	Location
E123	John	SharePoint	India
E567	Martin	.NET	Qatar
E367	Luke	JAVA	UK

Test the Web Part in SharePoint Online

Now, let's test the Web Part in SharePoint Workbench available in SharePoint Online. This time, the "EnvironmentType" check will evaluate to SharePoint and the PnP method will be called to retrieve the list items from SharePoint list. Once we have logged in to SharePoint Online, we

can invoke the Workbench by appending the text “_layouts/15/workbench.aspx” to SharePoint Online URL.

It has picked up the list items from the list and displayed it as a table.

The screenshot shows a SharePoint Framework development page. The main content area displays a welcome message: "Welcome to SharePoint Framework Development using PnP JS Library" and a subtitle "Demo : Retrieve Employee Data from SharePoint List". Below this, there is a table titled "Employee Details" with the following data:

EmployeeId	EmployeeName	Experience	Location
E5678	PriyaranjanKS	SharePoint	India
E901	Nimmy	Java	Qatar
E782	Jinesh	Mobility	Sweden
E123	Rajesh	.NET	Bahrain
E781	John	SharePoint	UK
E678	Vijai	SharePoint	USA
3396	Priyaranjan KS	SharePoint	Qatar

The major project files used in this solution have been zipped and uploaded at Microsoft [TechNet Gallery](#). Feel free to download them.

SharePoint List Creation Using PnP and SPFx

In this section, we will see how to use PnP JS in SPFx to create and provision a custom list. The major project files used in this solution have been zipped and uploaded at Microsoft [TechNet Gallery](#). Feel free to download them.

We can create the directory, where we will be adding the solution, using the command given below:

```
md CreatePnPList
```

Let's move to the newly created working directory, using the command:


```
cd CreatePnPList
```


```
yo
Your environment has been set up for using Node.js 6.10.0 (x64) and npm.
C:\Users\farmaccount>md createPnPList
C:\Users\farmaccount>cd createPnPList
```

We will then create the client Web Part by running the Yeoman SharePoint Generator.

```
yo @microsoft/sharepoint
```


```
C:\Users\farmaccount\createPnPList>yo @microsoft/sharepoint
Welcome to the
SharePoint Client-side
Solution Generator


Let's create a new SharePoint solution.
? What is your solution name? CreatePnPList
? Where do you want to place the files? Use the current folder
? What framework would you like to start with? No javaScript web framework
A folder with solution name CreatePnPList will be created for you.
? What is your webpart name? CreatePnPList
? What is your webpart description? <CreatePnPList description> List Created us
ing PnP JS and SharePoint Framework
```

This will display the prompt, which we will have to fill up so as to proceed with the project creation.

- What is your solution name? : Set it to “CreatePnPList.”

On pressing enter, we will be asked to chose the working folder for the project.

- Where do you want to place your files - Use current folder.
- What framework would you like to start with - Select “No javaScript web framework” for the time being, as this is a sample Web Part.
- What is your Web Part name- We will specify it as “CreatePnPList” and press Enter
- What is your Web Part description- We will specify it as “List created using PnP JS and SharePoint Framework.”


```

Node.js command prompt
-- clone@0.2.0
npm WARN optional SKIPPING OPTIONAL DEPENDENCY: fsevents@^1.0.0 (node_modules\chokidar\node_modules\fsevents):
npm WARN notsup SKIPPING OPTIONAL DEPENDENCY: Unsupported platform for fsevents@1.1.1: wanted {"os":"darwin","arch":"any"} (current: {"os":"win32","arch":"x64"})
npm WARN optional SKIPPING OPTIONAL DEPENDENCY: fsevents@* (node_modules\@microsoft\gulp-core-build-webpack\node_modules\fsevents):
npm WARN notsup SKIPPING OPTIONAL DEPENDENCY: Unsupported platform for fsevents@1.1.1: wanted {"os":"darwin","arch":"any"} (current: {"os":"win32","arch":"x64"})
=+=====
#####
##<##<(E)
## ##<(E)
## /##<(E)
## ##<(E)
## /##<(E)
#####
**=+=====


Congratulations!
Solution create-pn-p-list is created.
Run gulp serve to play with it!
C:\Users\farmaccount\createPnPList>

```

Yeoman has started working on the scaffolding of the project. It will install the required dependencies and scaffold the solution files for the “CreatePnPList” Web Part, which will take some time to complete. Once completed, we will get a congratulations message.

Edit the Web Part

Run Code to open the project in Visual Studio Code.

Install PnP JS Module

Now we have to load PnP JS file which we will use within the project to create list. We will be using npm to add PnP JS file.

```
npm install sp-pnp-js --save
```

```
C:\Users\farmaccount\createPnPList>npm install sp-pnp-js --save
[.....] \ normalizeTree: sill install loadCurrentTree
```

Thus PnP js has been loaded to the project. We can refer to it in the project by using:

```
import { Web } from "sp-pnp-js";
```

```
C:\Users\farmaccount\createPnPList>code .
C:\Users\farmaccount\createPnPList>npm install sp-pnp-js --save
create-pn-p-list@0.0.1 C:\Users\farmaccount\createPnPList
`-- sp-pnp-js@2.0.4
  `-- @types/sharepoint@2013.1.6
 `-- @types/microsoft-ajax@0.0.32

npm [WARN optional] SKIPPING OPTIONAL DEPENDENCY: fsevents@^1.0.0 <node_modules\chokidar\node_modules\fsevents>:
npm [WARN notsup] SKIPPING OPTIONAL DEPENDENCY: Unsupported platform for fsevents@1.1.1: wanted {"os":"darwin","arch":"any"} (current: {"os":"win32","arch":"x64"})
npm [WARN optional] SKIPPING OPTIONAL DEPENDENCY: fsevents@* <node_modules\@microsoft\gulp-core-build-webpack\node_modules\fsevents>:
npm [WARN notsup] SKIPPING OPTIONAL DEPENDENCY: Unsupported platform for fsevents@1.1.1: wanted {"os":"darwin","arch":"any"} (current: {"os":"win32","arch":"x64"})
>

C:\Users\farmaccount\createPnPList>
```

Create List Using PnP Method

We can create the list using PnP js method - `spWeb.lists.add` as shown below. We will be creating a custom list named `SPFxPnPList` which has the template id : 100.

```
1. private CreateList(): void {
2.
3. let spWeb = new Web(this.context.pageContext.web.absoluteUrl);
4. let spListTitle = "SPFxPnPList";
5. let spListDescription = "SPFxPnP List";
6. let spListTemplateId = 100;
7. let spEnableCT = false;
8. spWeb.lists.add(spListTitle, spListDescription, spListTemplateId,
 spEnableCT).then(function(splist){
9. document.getElementById("ListCreationStatus").innerHTML += `New List ` +
 spListTitle + ` Created`;
10.  });
11. }
```

Once the Web Part has been created, the status will be updated in the div.
`<div id="ListCreationStatus" />`

TS File Code for Creating the List

The entire code for the TS file is shown below. “`this.CreateList()`” method in the render method will call the PnP list creation method and create the SharePoint list.

```
1. import { Web } from "sp-pnp-js";
```

```
2.  
3.  
4.  
5. import { Version } from '@microsoft/sp-core-library';  
6.  
7. import {  
8.  BaseClientSideWebPart,  
9.  IPropertyPaneConfiguration,  
10. PropertyPaneTextField  
11. } from '@microsoft/sp-webpart-base';  
12. import { escape } from '@microsoft/sp-lodash-subset';  
13.  
14.  
15. import styles from './CreatePnPList.module.scss';  
16. import * as strings from 'createPnPListStrings';  
17. import { ICreatePnPListWebPartProps } from './ICreatePnPListWebPartProps';  
18.  
19. export default class CreatePnPListWebPart extends  
 BaseClientSideWebPart<ICreatePnPListWebPartProps> {  
20.  
21. private CreateList(): void {  
22.  
23.  let spWeb = new Web(this.context.pageContext.web.absoluteUrl);  
24.  let spListTitle = "SPFxPnPList";  
25.  let spListDescription = "SPFxPnP List";  
26.  let spListTemplateId = 100;  
27.  let spEnableCT = false;  
28.  spWeb.lists.add(spListTitle, spListDescription, spListTemplateId,  
 spEnableCT).then(function(list){  
29. document.getElementById("ListCreationStatus").innerHTML += `New List ` +  
 spListTitle + ` Created`;  
30.  });  
31. }  
32.  
33. public render(): void {  
34.  this.domElement.innerHTML = `  
35. <div class="${styles.helloWorld}">  
36. <div class="${styles.container}">  
37. <div class="ms-Grid-row ms-bgColor-themeDark ms-fontColor-white ${styles.row}">  
38. <div class="ms-Grid-col ms-u-lg10 ms-u-xl8 ms-u-xlPush2 ms-u-lgPush1">  
39. <span class="ms-font-xl ms-fontColor-white" style="font-size:28px">Welcome to  
 SharePoint Framework Development using PnP JS Library</span>  
40.
```

```
41. <p class="ms-font-l ms-fontColor-white" style="text-align: left">Demo : Create  
42. SharePoint List</p>  
43. </div>  
44. <div class="ms-Grid-row ms-bgColor-themeDark ms-fontColor-white ${styles.row}">  
45. <div style="background-color:Black;color:white;text-align: center;font-weight: bold;font-  
 size:18px;">Employee Details</div>  
46. <br>  
47.  <div id="ListCreationStatus" />  
48.  </div>  
49. </div>  
50. </div>`;  
51. this.CreateList();  
52. }  
53.  
54. protected get dataVersion(): Version {  
55. return Version.parse('1.0');  
56. }  
57.  
58. protected getPropertyPaneConfiguration(): IPropertyPaneConfiguration {  
59. return {  
60. pages: [  
61. {  
62. header: {  
63. description: strings.PropertyPaneDescription  
64. },  
65. groups: [  
66. {  
67. groupName: strings.BasicGroupName,  
68. groupFields: [  
69. PropertyPaneTextField('description', {  
70. label: strings.DescriptionFieldLabel  
71. })  
72. ]  
73. }  
74. ]  
75. }  
76. ]  
77. };  
78. }  
79. }
```


Run gulp serve to package the solution.


```
[09:40:13] Finished subtask 'typescript' after 4.38 s
[09:40:13] Starting subtask 'ts-npm-lint'...
[09:40:13] Finished subtask 'ts-npm-lint' after 24 ms
[09:40:13] Starting subtask 'api-extractor'...
[09:40:13] Finished subtask 'api-extractor' after 1.4 ms
[09:40:13] Starting subtask 'post-copy'...
[09:40:13] Finished subtask 'post-copy' after 1.22 ms
[09:40:13] Starting subtask 'collectLocalizedResources'...
[09:40:13] Finished subtask 'collectLocalizedResources' after 9.95 ms
[09:40:13] Starting subtask 'configure-webpack'...
[09:40:13] Finished subtask 'configure-webpack' after 6.1 ms
[09:40:13] Starting subtask 'webpack'...
[09:40:15] Finished subtask 'webpack' after 2.19 s
[09:40:15] Starting subtask 'configure-webpack-external-bundling'...
[09:40:15] Finished subtask 'configure-webpack-external-bundling' after 1.55 ms
[09:40:15] Starting subtask 'copy-assets'...
[09:40:15] Finished subtask 'copy-assets' after 38 ms
[09:40:15] Starting subtask 'write-manifests'...
[09:40:15] Finished subtask 'write-manifests' after 630 ms
[09:40:15] Starting subtask 'reload'...
[09:40:15] Finished subtask 'reload' after 2.42 ms
  Request: '/temp/manifests.js'
```

Test the Web Part in SharePoint Online

Now, let's test the Web Part in SharePoint Workbench available in SharePoint Online. Once we have logged in to SharePoint Online, we can invoke the workbench by appending the text “_layouts/15/workbench.aspx” to SharePoint Online URL. Add the webpart to the page by selecting CreatePnPList icon.

This will deploy the list to SharePoint and will show a success message in the UI as shown below.

The screenshot shows the SharePoint Framework Development interface. At the top, there are buttons for 'Save', 'Discard', and a placeholder for 'Web part data'. Below this is a preview area containing a dark green card with the text 'Welcome to SharePoint Framework Development using PnP JS Library' and 'Demo : Create SharePoint List'. A section titled 'Employee Details' is shown, and a red box highlights the text 'New List SPFxPnPList Created'.

Heading over to site contents we can see the newly-created list.

The screenshot shows the Site Contents page for the 'SPFxPnPList' list. The list title is 'SPFxPnPList'. Below it, there is a button for 'new item or edit this list'. The list is currently empty, as indicated by the message 'There are no items to show in this view of the "SPFxPnPList" list.'

The major project files used in this solution have been zipped and uploaded at Microsoft [TechNet Gallery](#). Feel free to download them.

Retrieve User Profile Properties Using SPFx and PnP JS

In this section, we will see another example of SPFx and PnP in action, here we will be using this combo to retrieve the user profile properties and display them in the Web Part. The major project files used in this solution have been zipped and uploaded at Microsoft [TechNet Gallery](#). Feel free to download them.

Create the Web Part Project

Spin up Node.js command prompt, which we will be using to create the Web Part project structure. We can create the directory, where we will be adding the solution, using the command given below.

```
md GetUserProfileProperties
```

Let's move to the newly-created working directory, using the command.

```
cd GetUserProfileProperties
```


The screenshot shows a Windows Command Prompt window with a blue title bar containing the text "yo". The main area of the window displays the following terminal session:

```
Your environment has been set up for using Node.js 6.10.0 <x64> and npm.
C:\Users\farmaccount>md GetUserProfileProperties
C:\Users\farmaccount>cd GetUserProfileProperties
C:\Users\farmaccount\GetUserProfileProperties>yo @microsoft/sharepoint


Welcome to the
SharePoint Client-side
Solution Generator

Let's create a new SharePoint solution.
? What is your solution name? <get-user-profile-properties> _
```

The command "yo @microsoft/sharepoint" has been run, and the Yeoman SharePoint Client-side Solution Generator is prompting for a solution name, with the default value "<get-user-profile-properties>" shown in the input field.

We will then create the client Web Part by running the Yeoman SharePoint Generator.

```
yo @microsoft/sharepoint
```


```

Welcome to the
SharePoint Client-side
Solution Generator

Let's create a new SharePoint solution.
? What is your solution name? GetUserProfileProperties
? Where do you want to place the files? Use the current folder
? What framework would you like to start with? No JavaScript web framework
A folder with solution name GetUserProfileProperties will be created for you.
? What is your webpart name? GetUserProfileProperties
? What is your webpart description? <GetUserProfileProperties description> Retrieve User Properties using SharePoint Framework
  
```

This will display the prompt, which we will have to fill up, so as to proceed with the project creation.

- What is your solution name? Set it to “GetUserProfileProperties.”

On pressing enter, we will be asked to choose the working folder for the project.

- Where do you want to place your files- Use current folder.
- What framework would you like to start with- Select “No JavaScript web framework” for the time being, as this is a sample Web Part.
- What is your Web Part name- We will specify it as “GetUserProfileProperties” and press Enter
- What is your Web Part description- We will specify it as “Retrieve User Properties using SharePoint Framework.”

Node.js command prompt

```
-- clone@0.2.0
npm WARN optional SKIPPING OPTIONAL DEPENDENCY: fsevents@^1.0.0 (node_modules\chokidar\node_modules\fsevents):
npm WARN notsup SKIPPING OPTIONAL DEPENDENCY: Unsupported platform for fsevents@1.1.1: wanted {"os":"darwin","arch":"any"} (current: {"os":"win32","arch":"x64"})
npm WARN optional SKIPPING OPTIONAL DEPENDENCY: fsevents@* (node_modules\@micromark\gulp-core-build-webpack\node_modules\fsevents):
npm WARN notsup SKIPPING OPTIONAL DEPENDENCY: Unsupported platform for fsevents@1.1.1: wanted {"os":"darwin","arch":"any"} (current: {"os":"win32","arch":"x64"})


=+#####
##/ <##>e>
##/ /##>e>
#### ##
## /##>e>
#####+#####
**=+#####!
```

Congratulations!
Solution `get-user-profile-properties` is created.
Run `gulp serve` to play with it!

C:\Users\farmaccount GetUserProfileProperties>

Edit the Web Part

Run Code to open the project in Visual Studio Code

Now we have to load PnP JS file which we will use within the project to create a list. We will be using npm to add PnP JS file as shown below:

```
npm install sp-pnp-js --save
```


```

C:\Users\farmaccount\GetUserProfileProperties>code .
C:\Users\farmaccount\GetUserProfileProperties>npm install --save sp-pnp-js
get-user-profile-properties@0.0.1 C:\Users\farmaccount\GetUserProfileProperties
`-- sp-pnp-js@2.0.4
  `-- @types/sharepoint@2013.1.6
 `-- @types/microsoft-ajax@0.0.32

npm WARN optional SKIPPING OPTIONAL DEPENDENCY: fsevents@^1.0.0 (node_modules\chokidar\node_modules\fsevents):
npm WARN notsup SKIPPING OPTIONAL DEPENDENCY: Unsupported platform for fsevents@1.1.1: wanted {"os":"darwin","arch":"any"} (current: {"os":"win32","arch":"x64"})
npm WARN optional SKIPPING OPTIONAL DEPENDENCY: fsevents@* (node_modules\@microsoft\gulp-core-build-webpack\node_modules\fsevents):
npm WARN notsup SKIPPING OPTIONAL DEPENDENCY: Unsupported platform for fsevents@1.1.1: wanted {"os":"darwin","arch":"any"} (current: {"os":"win32","arch":"x64"})
C:\Users\farmaccount\GetUserProfileProperties>_

```

Retrieve User Profile Data

In order to use PnP methods, we can refer to the PnP file in the project as below:

```
import * as pnp from 'sp-pnp-js';
```

We will then make use of the below function to fetch the user profile properties of the user and display it within the Web Part. `pnp.sp.profiles.myProperties.get()` will return the current user's profile properties which can be iterated to return the required information.

1. `private GetUserProperties(): void {`

```

pnp.sp.profiles.myProperties.get().then(function(result) {
  var userProperties = result.UserProfileProperties;
  var userPropertyValues = "";
  userProperties.forEach(function(property) {
 userPropertyValues += property.Key + " - " + property.Value + "<br/>";
  });
  document.getElementById("spUserProfileProperties").innerHTML =
  userPropertyValues;
}).catch(function(error) {
  console.log("Error: " + error);
});
}

```

TS File Contents to Retrieve User Profile Data

The entire TS file contents are as shown below. `this.GetUserProperties()` in the render method will call the function that will in turn call the function that gets the User Profile properties of the user. It will then be displayed within the `div` element declared in the render method.

```
1. import * as pnp from 'sp-pnp-js';
2.
3. import { Version } from '@microsoft/sp-core-library';
4. import {
5. BaseClientSideWebPart,
6. IPropertyPaneConfiguration,
7. PropertyPaneTextField
8. } from '@microsoft/sp-webpart-base';
9. import { escape } from '@microsoft/sp-lodash-subset';
10.
11. import styles from './GetUserProfileProperties.module.scss';
12. import * as strings from 'getUserProfilePropertiesStrings';
13. import { I GetUserProfilePropertiesWebPartProps } from
14. './I GetUserProfilePropertiesWebPartProps';
15. export default class GetUserProfilePropertiesWebPart extends
16. BaseClientSideWebPart<I GetUserProfilePropertiesWebPartProps> {
17. private GetUserProperties(): void {
18.
19. pnp.sp.profiles.myProperties.get().then(function(result) {
20. var userProperties = result.UserProfileProperties;
21. var userPropertyValues = "";
22. userProperties.forEach(function(property) {
23. userPropertyValues += property.Key + " - " + property.Value + "<br/>";
24. });
25. document.getElementById("spUserProfileProperties").innerHTML =
26. userPropertyValues;
27. }).catch(function(error) {
28. console.log("Error: " + error);
29. });
29.
```


```
30. }
31.
32. public render(): void {
33.
34. this.domElement.innerHTML = `
35. <div class="${styles.helloWorld}">
36. <div class="${styles.container}">
37. <div class="ms-Grid-row ms-bgColor-themeDark ms-fontColor-white ${styles.row}">
38. <div class="ms-Grid-col ms-u-lg10 ms-u-xl8 ms-u-xlPush2 ms-u-lgPush1">
39. <span class="ms-font-xl ms-fontColor-white" style="font-size:28px">Welcome to
40. SharePoint Framework Development using PnP JS Library</span>
41. <p class="ms-font-l ms-fontColor-white" style="text-align: left">Demo : Retrieve User
42. Profile Properties</p>
43. </div>
44. </div class="ms-Grid-row ms-bgColor-themeDark ms-fontColor-white ${styles.row}">
45. <div style="background-color:Black;color:white;text-align: center;font-weight: bold;font-
46. size:18px;">User Profile Details</div>
47. <br>
48. <div id="spUserProfileProperties" />
49. </div>
50. </div>`;
51. this.GetUserProperties();
52. }
53.
54. protected getDataVersion(): Version {
55. return Version.parse('1.0');
56. }
57.
58. protected getPropertyPaneConfiguration(): IPropertyPaneConfiguration {
59. return {
60. pages: [
61. {
62. header: {
63. description: strings.PropertyPaneDescription
64. },
65. groups: [
66. {
67. groupName: strings.BasicGroupName,
68. groupFields: [
69. PropertyPaneTextField('description', {
70. label: strings.DescriptionFieldLabel
```

```

71. })
72. ]
73.  }
74.  ]
75.  }
76.  ]
77. };
78. }
79. }
```

Test the Web Part in SharePoint Online

Now, let's test the Web Part in SharePoint Workbench available in SharePoint Online. Once we have logged in to SharePoint Online, we can invoke the workbench by appending the text “_layouts/15/workbench.aspx” to SharePoint Online URL. Add the Web Part to the page by selecting GetUserProfile icon.

This will add the Web Part to the page and it will fetch the user profile details of the user and display it.

Office 365 | SharePoint

Save Discard ***Web part data

Welcome to SharePoint Framework Development using PnP JS Library

Demo : Retrieve User Profile Properties

User Profile Details

```
UserProfile_GUID - 01367498-b06b-40e2-b706-d5bb2496af64
SID - i:0;.fjmembership|1003bfd968bc779@live.com
ADGuid - System.Byte[]
AccountName - i:0#.fjmembership|priyanjan@sharepointchronicle.com
FirstName - Priyanjan
SPS-PhoneticFirstName -
LastName - KS
SPS-PhoneticLastName -
PreferredName - Priyan
SPS-PhoneticDisplayName -
WorkPhone - 8281671563
Department - SP-DEP
Title -
SPS-Department -
Manager -
AboutMe - SharePoint Consultant
PersonalSpace - /personal/priyanjan_sharepointchronicle_com/
```

The major project files used in this solution have been zipped and uploaded at Microsoft [TechNet Gallery](#). Feel free to download them.

Retrieve SharePoint Search Results Using SPFx Web Part

In this section, we will try to work with SharePoint Search and retrieve the search results based on a keyword using SPFx and PnP JS.

Create the Web Part Project

Spin up Node.js command prompt, which we will use to create the Web Part project structure. We can create the directory, where we will be adding the solution, using the command given below:


```
md RetrieveSearchResults
```

Let's move to the newly created working directory, using the command:

```
cd RetrieveSearchResults
```

We will then create the client Web Part by running the Yeoman SharePoint Generator:

```
yo @microsoft/sharepoint
```


```
Windows PowerShell
C:\Users\farmaccount>yo @microsoft/sharepoint

Your environment has been set up for using Node.js 6.10.0 (x64) and npm.

C:\Users\farmaccount>md RetrieveSearchResults
C:\Users\farmaccount>cd RetrieveSearchResults
C:\Users\farmaccount\RetrieveSearchResults>yo @microsoft/sharepoint

Welcome to the
SharePoint Client-side
Solution Generator

Let's create a new SharePoint solution.
? What is your solution name? RetrieveSearchResults
? Where do you want to place the files? Use the current folder
? What framework would you like to start with? No JavaScript web framework
A folder with solution name RetrieveSearchResults will be created for you.
? What is your webpart name? RetrieveSearchResults
? What is your webpart description? (RetrieveSearchResults description) Get Search results based on query keyword
```

Node.js command prompt

```
  +-- readable-stream@1.0.34
  +-- unique-stream@1.0.0
  +-- glob-watcher@0.0.6
 +-- gaze@0.5.2
 +-- globule@0.1.0
 +-- glob@3.1.21
 +-- graceful-fs@1.2.3
 +-- inherits@1.0.2
 +-- lodash@1.0.2
 +-- minimatch@0.2.14
  +-- graceful-fs@3.0.11
 +-- natives@1.1.0
  +-- strip-bom@1.0.0
 +-- first-chunk-stream@1.0.0
 +-- is-utf8@0.2.1
  +-- through2@0.6.5
 +-- readable-stream@1.0.34
 +-- isarray@0.0.1
  - vinyl@0.4.6
 +-- clone@0.2.0

npm WARN optional SKIPPING OPTIONAL DEPENDENCY: fsevents@^1.0.0 (node_modules\chokidar\node_modules\fsevents):
npm WARN notsup SKIPPING OPTIONAL DEPENDENCY: Unsupported platform for fsevents@1.1.1: wanted {"os":"darwin","arch":"any"} (current: {"os":"win32","arch":"x64"})
npm WARN optional SKIPPING OPTIONAL DEPENDENCY: fsevents@* (node_modules\emicrosoft\gulp-core-build-webpack\node_modules\fsevents):
npm WARN notsup SKIPPING OPTIONAL DEPENDENCY: Unsupported platform for fsevents@1.1.1: wanted {"os":"darwin","arch":"any"} (current: {"os":"win32","arch":"x64"})
>

=+#####+
#####/ <##> (E)
#####/ ##### \ (E)
#####/ /### \ (E)
#####/ ## \ (E)
#####/ /## \ (E)
#####/ #####
**=+#####+
```


Congratulations!
Solution `retrieve-search-results` is created.
Run `gulp serve` to play with it!

C:\Users\farmaccount\RetrieveSearchResults>

Run the code to create scaffolding of the project structure.

```
C:\Users\farmaccount\RetrieveSearchResults>code .  
C:\Users\farmaccount\RetrieveSearchResults>npm install --save sp-pnp-js  
retrieve-search-results@0.0.1 C:\Users\farmaccount\RetrieveSearchResults  
`-- sp-pnp-js@2.0.4  
  '-- @types/sharepoint@2013.1.6  
 '-- @types/microsoft-ajax@0.0.32  
  
npm [WARN] optional SKIPPING OPTIONAL DEPENDENCY: fsevents@^1.0.0 (node_modules\ch  
okidar\node_modules\fsevents):  
npm [WARN] notsup SKIPPING OPTIONAL DEPENDENCY: Unsupported platform for fsevents@  
1.1.1: wanted {"os":"darwin","arch":"any"} (current: {"os":"win32","arch":"x64"})  
npm [WARN] optional SKIPPING OPTIONAL DEPENDENCY: fsevents@* (node_modules\@micros  
oft\gulp-core-build-webpack\node_modules\fsevents):  
npm [WARN] notsup SKIPPING OPTIONAL DEPENDENCY: Unsupported platform for fsevents@  
1.1.1: wanted {"os":"darwin","arch":"any"} (current: {"os":"win32","arch":"x64"})  
  
C:\Users\farmaccount\RetrieveSearchResults>
```

The generated project structure will look like the below image:

Retrieve Search Results

Now we have to load the PnP JS file which we will use within the project to retrieve the search results. We will be using npm to add PnP JS file as shown below:

```
npm install sp-pnp-js --save
```

We can then reference the PnP js file in the project by including the below line at the top of the TS file:

```
import * as pnp from 'sp-pnp-js';
import { SearchQuery, SearchResults } from "sp-pnp-js";
```

We can get the search results using the below function. Here we will be using the PnP method, “pnp.sp.search” which accepts the search keyword as the parameter. It will return the search results which we will display as a table.

```
1. private GetSearchresults(): void {
2.
3. pnp.sp.search("SharePoint").then((result : SearchResults) => {
4. var props = result.PrimarySearchResults;
5. debugger;
6.
7. var propValue = "";
8. var counter = 1;
9. props.forEach(function(object) {
10. propValue += counter++ +'. Title - ' +object.Title +<br/>+"Rank - " + object.Rank
11. +"<br/>"+File Type - " + object.FileType+<br/>+ "Original Path - "
12. +object.OriginalPath +<br/>+" Summary - "+ object.HitHighlightedSummary +
13. "<br/>"+<br/>";
14. });
15. document.getElementById("spSearchresults").innerHTML = propValue;
16. }).catch(function(err) {
17. console.log("Error: " + err);
18. });
19.
20. }
```

TS File Contents for Displaying the Retrieved Search Results

The entire TS file contents are as shown below. “this.GetSearchresults()” in the render method will call the function that will retrieve the search results based on the keyword. It will then be displayed within the div element declared in the render method.

```
1. import * as pnp from 'sp-pnp-js';
2. import { SearchQuery, SearchResults } from "sp-pnp-js";
3.
4. import { Version } from '@microsoft/sp-core-library';
5. import {
6. BaseClientSideWebPart,
7. IPropertyPaneConfiguration,
8. PropertyPaneTextField
```

```


9. } from '@microsoft/sp-webpart-base';
10.
11. import { escape } from '@microsoft/sp-lodash-subset';
12.
13. import styles from './RetrieveSearchResults.module.scss';
14. import * as strings from 'retrieveSearchResultsStrings';
15. import { IRetrieveSearchResultsWebPartProps } from
 './IRetrieveSearchResultsWebPartProps';
16.
17. export default class RetrieveSearchResultsWebPart extends
 BaseClientSideWebPart<IRetrieveSearchResultsWebPartProps> {
18. private GetSearchresults(): void {
19.
20. pnp.sp.search("SharePoint").then((result : SearchResults) => {
21. var props = result.PrimarySearchResults;
22. debugger;
23.
24. var propValue = "";
25. var counter = 1;
26. props.forEach(function(object) {
27. propValue += counter++ +'. Title - ' +object.Title +<br/>"Rank - " + object.Rank
 +"<br/>"+"File Type - " + object.FileType+<br/>"+ "Original Path - "
 +object.OriginalPath +<br/>"+ "Summary - "+ object.HitHighlightedSummary +
 "<br/>"+<br/>";
28. });
29. document.getElementById("spSearchresults").innerHTML = propValue;
30. }).catch(function(err) {
31. console.log("Error: " + err);
32. });
33.
34. }
35.
36.
37. public render(): void {
38.
39. this.domElement.innerHTML = `
40. <div class="${styles.helloWorld}">
41. <div class="${styles.container}">
42. <div class="ms-Grid-row ms-bgColor-themeDark ms-fontColor-white ${styles.row}">
43. <div class="ms-Grid-col ms-u-lg10 ms-u-xl8 ms-u-xlPush2 ms-u-lgPush1">
44. <span class="ms-font-xl ms-fontColor-white" style="font-size:28px">Welcome to
 SharePoint Framework Development using PnP JS Library</span>
45.

```

```
46. <p class="ms-font-l ms-fontColor-white" style="text-align: left">Demo : Retrieve
47. SharePoint Search Result</p>
48. </div>
49.  <div class="ms-Grid-row ms-bgColor-themeDark ms-fontColor-white ${styles.row}">
50. <div style="background-color:Black;color:white;text-align: center;font-weight: bold;font-
51. size:18px;">Search Results </div>
52. <br>
53. <div id="spSearchresults" />
54.  </div>
55. </div>';
56. this.GetSearchresults();
57. }
58.
59. protected get dataVersion(): Version {
60. return Version.parse('1.0');
61. }
62.
63. protected getPropertyPaneConfiguration(): IPropertyPaneConfiguration {
64. return {
65. pages: [
66. {
67. header: {
68. description: strings.PropertyPaneDescription
69. },
70. groups: [
71. {
72. groupName: strings.BasicGroupName,
73. groupFields: [
74. PropertyPaneTextField('description', {
75. label: strings.DescriptionFieldLabel
76. })
77. ]
78. }
79. ]
80. }
81. ]
82. };
83. }
84. }
```

Test the Web Part in SharePoint Online

Now, let's test the Web Part in SharePoint Workbench available in SharePoint Online. Once we have logged in to SharePoint Online, we can invoke the Workbench by appending the text “_layouts/15/workbench.aspx” to SharePoint Online URL. Add the Web Part to the page by selecting the “RetrieveSearchResults” icon.

Thus, the search results have been retrieved and they have been listed in the Web Part as shown below.

Office 365 | SharePoint

Save Discard ***Web part data

Welcome to SharePoint Framework Development using PnP JS Library

Demo : Retrieve SharePoint Search Result

Search Results

1. Title - Cognizant Team Site
Rank - 26.9141712188721
File Type - aspx
Original Path - <https://ctsplayground.sharepoint.com>
Summary -
2. Title - How To Use This Library
Rank - 26.8614635467529
File Type - aspx
Original Path - <https://ctsplayground.sharepoint.com/SitePages/How%20To%20Use%20This%20Library.aspx>
Summary - information about using Microsoft SharePoint Foundation-based wiki libraries. click Help on any Microsoft SharePoint Foundation page
3. Title - SuperFish
Rank - 26.8613548278809
File Type - html
Original Path - <https://ctsplayground.sharepoint.com/SiteAssets/SuperFish>

The major project files used in this solution have been zipped and uploaded at Microsoft [TechNet Gallery](#). Feel free to download them.

Implement SharePoint List Item CRUD Using SPFx and PnP JS

In this section, we will see how to create a Web Part that does Create/Read/Update/Delete operations against SharePoint List items using SPFx and PnP JS. The major project files used in this solution have been zipped and uploaded at Microsoft [TechNet Gallery](#). Feel free to download them.

Create the Web Part Project

Spin up Node.js command prompt, using which we will be creating the Web Part project structure. We can create the directory where we will be adding the solution using the command given below:

```
md PnPSPCRUD
```

Let's move to the newly-created working directory, using the command:

```
cd PnPSPCRUD
```

We will then create the client Web Part by running the Yeoman SharePoint Generator:

```
yo @microsoft/sharepoint
```

This will display the prompt, which we will have to fill up, so as to proceed with the project creation.

- What is your solution name? Set it to “PnPSPCRUD.”

On pressing enter, we will be asked to chose the working folder for the project.

- Where do you want to place your files - Use current folder.
- What framework would you like to start with - Select “No javaScript web framework” for the time being, as this is a sample Web Part.
- What is your Web Part name- We will specify it as “PnPSPCRUD” and press Enter
- What is your Web Part description - We will specify it as “This Web Part will perform CRUD operations using PnP and SPFx.”

Edit the Web Part

Run Code to create the scaffolding and open the project in Visual Studio Code

Now we have to load PnP JS file which we will use within the project to create the list. We will be using npm to add PnP JS file:

```
npm install sp-pnp-js --save
```

Implement CRUD Using PnP JS

In order to use PnP methods,we can refer to the PnP file in the project as below:

```
import * as pnp from 'sp-pnp-js';
```

We will then add CRUD buttons in the render method so that the UI looks like the below image.

Add SharePoint List Items

EmployeeName	Experience	Location
--------------	------------	----------

Add

Update/Delete SharePoint List Items

EmployeeId

Update **Delete**

EmployeeId	EmployeeName	Experience	Location
4	Rajesh	.NET	Bahrain
5	John	SharePoint	UK
6	Vijai	SharePoint	USA

Each button will have an event listener which will be invoked on the button click.

1. <button id="AddItem" type="submit" >Add</button>
2. <button id="UpdateItem" type="submit" >Update</button>
3. <button id="DeleteItem" type="submit" >Delete</button>

The event listeners will be added as:

1. private AddEventListeners() : void{
2. document.getElementById('AddItem').addEventListener('click', ()=>this.AddItem());
3. document.getElementById('UpdateItem').addEventListener('click', ()=>this.UpdateItem());
4. document.getElementById('DeleteItem').addEventListener('click', ()=>this.DeleteItem());
5. }

Each of these methods will use PnP to implement the CRUD operations as:

1. AddItem()
2. {
- 3.
4. pnp.sp.web.lists.getByTitle('EmployeeList').items.add({
- 5. EmployeeName : document.getElementById('EmployeeName')["value"],
- 6. Experience : document.getElementById('Experience')["value"],
- 7. Location:document.getElementById('Location')["value"]
- 8. });
- 9. alert("Record with Employee Name : "+
- 10. document.getElementById('EmployeeName')["value"] + " Added !");
- 11. }

```

12.
13. UpdateItem()
14. {
15.
16. var id = document.getElementById('EmployeeId')["value"];
17. pnp.sp.web.lists.getByTitle("EmployeeList").items.getById(id).update({
18. EmployeeName : document.getElementById('EmployeeName')["value"],
19. Experience : document.getElementById('Experience')["value"],
20. Location:document.getElementById('Location')["value"]
21. });
22. alert("Record with Employee Name : "+
23. document.getElementById('EmployeeName')["value"] + " Updated !");
23. }
24.
25. DeleteItem()
26. {
27.
28. pnp.sp.web.lists.getByTitle("EmployeeList").items.getById(document.getElementById('E
mployeeId')["value"]).delete();
29. alert("Record with Employee ID : "+ document.getElementById('EmployeeId')["value"]
+ " Deleted !");
29. }

```

TS File Contents for Implementing CRUD Using PnP

The entire TS file contents are as shown below, this.getListData(); this.AddEventListeners(); in the render method will first call the function that will retrieve the list items and display within the div element declared in the render method. AddEventListeners will bind the button events to respective functions which get called upon the button clicks.

```

1. import pnp from 'sp-pnp-js';
2.
3. import { Version } from '@microsoft/sp-core-library';
4. import {
5. BaseClientSideWebPart,
6. IPropertyPaneConfiguration,
7. PropertyPaneTextField
8. } from '@microsoft/sp-webpart-base';
9. import { escape } from '@microsoft/sp-lodash-subset';
10.
11. import styles from './PnPspCrud.module.scss';
12. import * as strings from 'pnpPspCrudStrings';

```

```

13. import { IPnPspCrudWebPartProps } from './IPnPspCrudWebPartProps';
14.
15. export interface ISPList {
16. ID: string;
17. EmployeeName: string;
18. Experience: string;
19. Location: string;
20. }
21.
22. export default class PnPspCrudWebPart extends
 BaseClientSideWebPart<IPnPspCrudWebPartProps> {
23.
24.
25. private AddEventListeners() : void{
26. document.getElementById('AddItem').addEventListener('click',()=>this.AddItem());
27.
28. document.getElementById('UpdateItem').addEventListener('click',()=>this.UpdateItem());
29. }
30.
31. private _getListData(): Promise<ISPList[]> {
32. return pnp.sp.web.lists.getByTitle("EmployeeList").items.get().then((response) => {
33.
34. return response;
35. });
36.
37. }
38.
39. private getListData(): void {
40.
41. this._getListData()
42. .then((response) => {
43. this._renderList(response);
44. });
45. }
46.
47. private _renderList(items: ISPList[]): void {
48. let html: string = '<table class="TFtable" border=1 width=100% style="border-collapse: collapse;">';
49. html +=
`<th>EmployeeId</th><th>EmployeeName</th><th>Experience</th><th>Location</th>`;
50. items.forEach((item: ISPList) => {
51. html += `
52. <tr>

```

```

53. <td>${item.ID}</td>
54. <td>${item.EmployeeName}</td>
55. <td>${item.Experience}</td>
56. <td>${item.Location}</td>
57. </tr>
58. `;
59.  });
60. html += `</table>`;
61. const listContainer: Element = this.domElement.querySelector('#spGetListItems');
62. listContainer.innerHTML = html;
63. }
64.
65.
66.
67. public render(): void {
68. this.domElement.innerHTML =
69.
70. <div class="parentContainer" style="background-color: lightgrey">
71. <div class="ms-Grid-row ms-bgColor-themeDark ms-fontColor-white ${styles.row}">
72. <div class="ms-Grid-col ms-u-lg10 ms-u-xl8 ms-u-xlPush2 ms-u-lgPush1">
73. <span class="ms-font-xl ms-fontColor-white" style="font-size:28px">Welcome to
 SharePoint Framework Development using PnP JS Library</span>
74. <p class="ms-font-l ms-fontColor-white" style="text-align: left">Demo : SharePoint
 List CRUD using PnP JS and SPFx</p>
75. </div>
76. </div>
77. <div class="ms-Grid-row ms-bgColor-themeDark ms-fontColor-white ${styles.row}">
78. <div style="background-color:Black;color:white;text-align: center;font-weight: bold;font-
 size:18px;">Employee Details</div>
79.
80. </div>
81. <div style="background-color: lightgrey" >
82. <form >
83. <br>
84. <div data-role="header">
85. <h3>Add SharePoint List Items</h3>
86. </div>
87. <div data-role="main" class="ui-content">
88. <div >
89. <input id="EmployeeName" placeholder="EmployeeName"  />
90. <input id="Experience" placeholder="Experience" />
91. <input id="Location" placeholder="Location"  />
92. </div>
93. <div><br></div>

```

```

94. <div>
95. <button id="AddItem" type="submit" >Add</button>
96. </div>
97.  </div>
98.  <div data-role="header">
99. <h3>Update/Delete SharePoint List Items</h3>
100. </div>
101. <div data-role="main" class="ui-content">
102. <div>
103. <input id="EmployeeId" placeholder="EmployeeId" />
104. </div>
105. <div><br></div>
106. <div>
107. <button id="UpdateItem" type="submit" >Update</button>
108. <button id="DeleteItem" type="submit" >Delete</button>
109. </div>
110. </div>
111. </form>
112. </div>
113. <br>
114. <div style="background-color: lightgrey" id="spGetListItems" />
115. </div>
116.
117. `;
118. this.getListData();
119. this.AddEventListeners();
120. }
121.
122. AddItem()
123. {
124.
125. pnp.sp.web.lists.getByTitle('EmployeeList').items.add({
126. EmployeeName : document.getElementById('EmployeeName')["value"],
127. Experience : document.getElementById('Experience')["value"],
128. Location:document.getElementById('Location')["value"]
129. });
130. alert("Record with Employee Name : "+
131. document.getElementById('EmployeeName')["value"] + " Added !");
132. }
133.
134. UpdateItem()
135. {
136.

```

```


137. var id = document.getElementById('EmployeeId')["value"];
138. pnp.sp.web.lists.getByTitle("EmployeeList").items.getById(id).update({
139. EmployeeName : document.getElementById('EmployeeName')["value"],
140. Experience : document.getElementById('Experience')["value"],
141. Location:document.getElementById('Location')["value"]
142. });
143. alert("Record with Employee Name : "+
144. document.getElementById('EmployeeName')["value"] + " Updated !");
145.
146. DeleteItem()
147. {
148.
149. pnp.sp.web.lists.getByTitle("EmployeeList").items.getById(document.getElementById('E
150. mployeeId')["value"]).delete();
151.
152. alert("Record with Employee ID : "+
153. document.getElementById('EmployeeId')["value"] + " Deleted !");
154. }
155.
156. protected getDataVersion(): Version {
157. return Version.parse('1.0');
158. }
159.
160. protected getPropertyPaneConfiguration(): IPropertyPaneConfiguration {
161. return {
162. pages: [
163. {
164. header: {
165. description: strings.PropertyPaneDescription
166. },
167. groups: [
168. {
169. groupName: strings.BasicGroupName,
170. groupFields: [
171. PropertyPaneTextField('description', {
172. label: strings.DescriptionFieldLabel
173. })
174. ]
175. }
176. ];
177. }
178. ]
179. };
180. }

```

177. }

Test the Web Part in SharePoint Online

Now, let's test the Web Part in SharePoint Workbench available in SharePoint Online. Run *gulp serve* in the Node Command line and head over to the SharePoint Online Site. Once we log in to SharePoint Online, we can invoke the Workbench by appending the text “_layouts/15/workbench.aspx” to SharePoint Online URL. Add the Web Part to the page by selecting the “PnPSPCRUD” icon.

The UI will look like the below image:

SharePoint

△ ***Web part data

Welcome to SharePoint Framework
Development using PnP JS Library

Demo : SharePoint List CRUD using PnP JS and SPFx

Employee Details

Add SharePoint List Items

EmployeeName	Experience	Location
--------------	------------	----------

Add

Update/Delete SharePoint List Items

EmployeeId

Update **Delete**

EmployeeId	EmployeeName	Experience	Location
2	Nimmy	Java	Qatar
3	Jinesh	Mobility	Sweden
4	Rajesh	.NET	Bahrain
5	John	SharePoint	UK
6	Vijai	SharePoint	USA

Add Item

We can input the details and save it to the list by clicking on Add which will create a new list item using the PnP Add method.

Welcome to SharePoint Framework
Development using PnP JS Library

Demo : SharePoint List CRUD using PnP JS and SPFx

Employee Details

Add SharePoint List Items

Priyaranjan KS	SharePoint	India
----------------	------------	-------

Add

Update/Delete SharePoint List Items

EmployeeId

Update **Delete**

EmployeeId	EmployeeName	Experience	Location
2	Nimmy	Java	Qatar
3	Jinesh	Mobility	Sweden

On Clicking on Add, the new item has been added to the SharePoint List.

The table has listed the new item at the bottom of the list.

Demo : SharePoint List CRUD using PnP JS and SPFx																																							
Employee Details																																							
Add SharePoint List Items																																							
<input type="text"/> EmployeeName <input type="text"/> Experience <input type="text"/> Location																																							
<input type="button" value="Add"/>																																							
Update/Delete SharePoint List Items																																							
<input type="text"/> EmployeeId																																							
<input type="button" value="Update"/> <input type="button" value="Delete"/>																																							
<table border="1"> <thead> <tr> <th>EmployeeId</th><th>EmployeeName</th><th>Experience</th><th>Location</th></tr> </thead> <tbody> <tr><td>2</td><td>Nimmy</td><td>Java</td><td>Qatar</td></tr> <tr><td>3</td><td>Jinesh</td><td>Mobility</td><td>Sweden</td></tr> <tr><td>4</td><td>Rajesh</td><td>.NET</td><td>Bahrain</td></tr> <tr><td>5</td><td>John</td><td>SharePoint</td><td>UK</td></tr> <tr><td>6</td><td>Vijai</td><td>SharePoint</td><td>USA</td></tr> <tr><td>10</td><td>Kurien</td><td>PHP</td><td>UK</td></tr> <tr><td>11</td><td>Mathew Bhaskar</td><td>.NET Core</td><td>Bahrain</td></tr> <tr><td>15</td><td>Priyaranjan KS</td><td>SharePoint</td><td>India</td></tr> </tbody> </table>				EmployeeId	EmployeeName	Experience	Location	2	Nimmy	Java	Qatar	3	Jinesh	Mobility	Sweden	4	Rajesh	.NET	Bahrain	5	John	SharePoint	UK	6	Vijai	SharePoint	USA	10	Kurien	PHP	UK	11	Mathew Bhaskar	.NET Core	Bahrain	15	Priyaranjan KS	SharePoint	India
EmployeeId	EmployeeName	Experience	Location																																				
2	Nimmy	Java	Qatar																																				
3	Jinesh	Mobility	Sweden																																				
4	Rajesh	.NET	Bahrain																																				
5	John	SharePoint	UK																																				
6	Vijai	SharePoint	USA																																				
10	Kurien	PHP	UK																																				
11	Mathew Bhaskar	.NET Core	Bahrain																																				
15	Priyaranjan KS	SharePoint	India																																				

Update Item

Similarly, we can update the existing list item by adding the data and providing the list item id which will be used to pick the item from the list and update it.

Demo : SharePoint List CRUD using PnP JS and SPFx

Employee Details

Add SharePoint List Items

Priyaranjan KS | SharePoint | Qatar

Add

Update/Delete SharePoint List Items

15

Update | Delete

EmployeeId	EmployeeName	Experience	Location
2	Nimmy	Java	Qatar
3	Jinesh	Mobility	Sweden
4	Rajesh	.NET	Bahrain
5	John	SharePoint	UK
6	Vijai	SharePoint	USA
10	Kurien	PHP	UK
11	Mathew Bhaskar	.NET Core	Bahrain
15	Priyaranjan KS	SharePoint	India

On Clicking on Update, the list item has been updated.

SharePoint

ctsplayground.sharepoint.com says:
Record with Employee Name : Priyanjan KS Updated !

OK

Development using PnP JS Library

Demo : SharePoint List CRUD using PnP JS and SPFx

Employee Details

Add SharePoint List Items

Priyanjan KS	SharePoint	Qatar
--------------	------------	-------

Add

Update/Delete SharePoint List Items

15

Update Delete

EmployeeId	EmployeeName	Experience	Location
2	Nimmy	Java	Qatar
3	Jinesh	Mobility	Sweden
4	Rajesh	.NET	Bahrain
5	John	SharePoint	UK
6	Vijai	SharePoint	USA

The location column value of the list item has been changed and reflected in the table as shown below.

Demo : SharePoint List CRUD using PnP JS and SPFx

Employee Details

Add SharePoint List Items

EmployeeName	Experience	Location
--------------	------------	----------

Add

Update/Delete SharePoint List Items

EmployeeId

Update Delete

EmployeeId	EmployeeName	Experience	Location
2	Nimmy	Java	Qatar
3	Jinesh	Mobility	Sweden
4	Rajesh	.NET	Bahrain
5	John	SharePoint	UK
6	Vijai	SharePoint	USA
10	Kurien	Php	UK
11	Mathew Bhaskar	.NET Core	Bahrain
15	Priyanjan KS	SharePoint	Qatar

Delete item

We can make use of the PnP delete method to delete the item from the list by providing the item id as shown below.

The screenshot shows a SharePoint web part titled "Employee Details". A modal dialog box is displayed, stating "Record with Employee ID : 3 Deleted !". Below the dialog, the main content area shows a table of employee details. The table has columns: EmployeeId, EmployeeName, Experience, and Location. The rows show data for employees with IDs 3, 4, 5, and 6. The row for employee ID 3 is highlighted in grey, indicating it was deleted.

EmployeeId	EmployeeName	Experience	Location
3	Jinesh	Mobility	Sweden
4	Rajesh	.NET	Bahrain
5	John	SharePoint	UK
6	Vijai	SharePoint	USA

The major project files used in this solution have been zipped and uploaded at Microsoft [TechNet Gallery](#). Feel free to download them.

Getting Started With React JS in SharePoint

React makes it easy to create interactive UIs. It helps us to create simple views for each state in our application, and efficiently update and render the right components when our data changes. In this section, we will make use of React and REST API to retrieve list items from SharePoint and display them using the SPFx Web Part.

Retrieve SharePoint List Data Using REST API and Display Using Content Editor Web Part

Elements are the smallest building blocks of React apps. They describe what we want to see on the UI. For example:

```
const element = <h1>Display me at root node</h1>;
```

reactdom.render is the starting point of the React component. Let's say we have a <div> somewhere in our HTML file:

```
<div id="root"></div>
```

So to render our React element into the above root DOM node, we will pass both to ReactDOM.render() as :

```
const element = <h1>Display me at root node</h1>;
ReactDOM.render(
  element,
  document.getElementById("root")
);
```

This will display the message at root div. In our case we will be displaying the data retrieved from the "ProductSales" list in the div named "CarSalesData."

```
ReactDOM.render(<ReactSP />, document.getElementById('CarSalesData'));
```

ReactSP represents the component that will be rendered at the CarSalesData div. ReactSP, which is the component name, is defined as plain Javascript class which extends React.Component abstract class. We will also define at least one render method within it and will be defining the UI within this render method.

Within the class we will also have a constructor, which is the right place to initialize state. We will

update this state with SharePoint data at a later point in the React lifecycle. If we don't have to initialize state and we are not binding any methods, we don't need to implement a constructor for our React component.

Each component has several "lifecycle methods" that we can override to run code at a particular time of the process. Methods that are prefixed with "will" are called just before some event happens, and methods prefixed with "did" are called just after an event happens. We will be making use of the 'componentDidMount' method to fetch data from SharePoint List and we will update the state with this data. In the render method, we will then read the state data and display it in the UI.

Quarterly Car Sales Data				
Car Name	Quarter 1	Quarter 2	Quarter 3	Quarter 4
Maruti Baleno	6000	10500	7900	3600
Hyundai i20	13000	7000	8000	9900
Nissan Terrano	9000	11400	9100	8000
Ford Figo	13000	9100	9900	8000
Honda Accord	9100	7000	9100	9900
Tata Tiago	7000	9100	4500	7600
BMW X6	2500	1300	3400	3500
Nissan Terrano	5600	6500	7500	8000
Pajero	4500	2400	4600	6600
Land Cruiser	4600	5400	6500	5600

REACT and REST API Script to Display SharePoint Data as Grid

The code can be saved as a text file and added to the Content Editor Webpart to display the grid Web Part.

```
1. <script src="https://cdnjs.cloudflare.com/ajax/libs/react/15.5.4/react.js"></script>
2. <script src="https://cdnjs.cloudflare.com/ajax/libs/react/react-dom.min.js"></script>
3. <script src="https://cdnjs.cloudflare.com/ajax/libs/babel-standalone/6.24.0/babel.min.js"></script>
4. <div id="CarSalesData"></div>
5. <script type="text/babel">
6. var tableStyle = {
7. display: "table",
8. marginLeft : "40px"
9. }
10.  var panelStyle = {
11. background: "#91A4A7"
12.  }
13.
14.  var divStyle = {
15. background: "#eee",
16. padding: "20px",
17. margin: "20px"
18.  };
19.
20.  var headerCaptionStyle = {
21. background: "#4B6978",
22. display: "table-cell",
23. border: "solid",
24. textAlign : "center",
25. width : "500px",
26. height : "30px",
27. paddingTop : "3px",
28. color : "white",
29. marginLeft : "80px",
30. display : "block"
31.  };
32.
33.  var headerStyle = {
34. background: "#4B6978",
35. display: "table-cell",
36. border: "solid",
```

```
37. textAlign : "center",
38. width : "100px",
39. height : "30px",
40. paddingTop : "10px",
41. color : "white"
42. };
43.
44. var tableCaptionStyle = {
45. background: "#c6e2ff",
46. display: "block",
47. fontSize : "20px",
48. fontWeight: "bold",
49. border: "solid",
50. textAlign : "center",
51. width : "650px",
52. height : "30px",
53. paddingTop : "3px",
54. borderRadius: "25px",
55. marginLeft : "30px",
56. marginTop : "20px"
57. }
58.
59.
60. var rowCaptionStyle = {
61. width : "600px",
62. display : "table-caption",
63. background: "#4B6978",
64. textAlign : "center",
65. padding: "20px",
66. fontSize : "20px",
67. fontWeight :"bold",
68. color : "white"
69. };
70.
71. var rowStyle = {
72. display : "table-row",
73. background: "#eee",
74. padding: "20px",
75. margin: "20px",
76. fontWeight :"bold"
77. };
78.
79. var CellStyle = {
80. display: "table-cell",
```


```
81. border: "solid",
82. borderColor : "white",
83. textAlign : "center",
84. width : "100px",
85. height : "30px",
86. paddingTop : "10px"
87.
88. }
89.
90. class ReactSP extends React.Component{
91. debugger;
92. constructor(){
93. super();
94. this.state = {
95. items: [
96. {
97. "CarName": "",
98. "Quarter1": "",
99. "Quarter2":"",
100. "Quarter3": "",
101. "Quarter4":""
102. }
103. ]
104. };
105.
106. }
107.
108. componentDidMount() {
109. debugger;
110. this.RetrieveSPData();
111. }
112.
113. RetrieveSPData(){
114. var reactHandler = this;
115.
116. var spRequest = new XMLHttpRequest();
117. spRequest.open('GET',
118. "/sites/playground/_api/web/lists/getbytitle('ProductSales')/items",true);
119. spRequest.setRequestHeader("Accept", "application/json");
120.
121. spRequest.onreadystatechange = function(){
122.
123. if (spRequest.readyState === 4 && spRequest.status === 200){
var result = JSON.parse(spRequest.responseText);
```

```

124.
125. reactHandler.setState({
126. items: result.value
127. });
128. }
129. else if (spRequest.readyState === 4 && spRequest.status !== 200){
130. console.log('Error Occured !');
131. }
132. };
133. spRequest.send();
134. }

135.
136. render(){
137. debugger;
138. return (
139. <div style={panelStyle}>
140. <br></br>
141.
142. <br></br>
143. <div style={tableCaptionStyle} > Demo : Retrieve SharePoint List Items
144. using React JS </div>
145. <br></br>
146. <div style={tableStyle} >
147. <div style={rowCaptionStyle} > Quarterly Car Sales Data </div>
148. <div style={rowStyle} >
149. <div style={headerStyle}>Car Name</div>
150. <div style={headerStyle}>Quarter 1 </div>
151. <div style={headerStyle}>Quarter 2</div>
152. <div style={headerStyle}>Quarter 3</div>
153. <div style={headerStyle}>Quarter 4</div>
154. </div>
155.
156. {this.state.items.map(function(item,key){
157.
158. return (<div style={rowStyle} key={key}>
159. <div style={CellStyle}>{item.CarName}</div>
160. <div style={CellStyle}>{item.Quarter1}</div>
161. <div style={CellStyle}>{item.Quarter2}</div>
162. <div style={CellStyle}>{item.Quarter3}</div>
163. <div style={CellStyle}>{item.Quarter4}</div>
164. </div>);
165. })}
166.

```

```
167. </div>
168. </div>
169.
170. );
171. }
172.
173.
174. }
175.
176. ReactDOM.render(<ReactSP />, document.getElementById('CarSalesData'));
177.  </script>
```


Create SPFx Webpart to Retrieve SharePoint List Items Using REACT and REST API

In this section, we will see how to create a client Web Part using SharePoint Framework and React JS that displays SharePoint List data retrieved using REST API. The major project files used in this solution have been zipped and uploaded at Microsoft [TechNet Gallery](#). Feel free to download them.

Let's get started with the creation of the project by creating a directory.

```
md REACTGetItems
cd REACTGetItems
```

Run the yeoman generator using the command '`yo @microsoft/sharepoint`'


```
yo
Your environment has been set up for using Node.js 6.10.0 <x64> and npm.
C:\Users\farmaccount>md REACTGetItems
C:\Users\farmaccount>cd REACTGetItems
C:\Users\farmaccount\REACTGetItems>yo @microsoft/sharepoint

Welcome to the
SharePoint Client-side
Solution Generator

Let's create a new SharePoint solution.
? What is your solution name? ReactGetItems
? Where do you want to place the files? Use the current folder
? What framework would you like to start with? React
A folder with solution name ReactGetItems will be created for you.
? What is your webpart name? ReactGetItems
? What is your webpart description? (ReactGetItems description) Get List items
using REACT SPFx and REST API
```

Node.js command prompt

```

+-- glob2base@0.0.12
| `-- find-index@0.1.1
+-- minimatch@2.0.10
+-- ordered-read-streams@0.1.0
+-- through2@0.6.5
| `-- readable-stream@1.0.34
| `-- unique-stream@1.0.0
+-- glob-watcher@0.0.6
+-- gaze@0.5.2
| `-- globule@0.1.0
| `-- glob@3.1.21
| | `-- graceful-fs@1.2.3
| | `-- inherits@1.0.2
| `-- lodash@1.0.2
| `-- minimatch@0.2.14
+-- graceful-fs@3.0.11
`-- natives@1.1.0
+-- strip-bom@1.0.0
+-- first-chunk-stream@1.0.0
`-- is-utf8@0.2.1
+-- through2@0.6.5
`-- readable-stream@1.0.34
  `-- isarray@0.0.1
+-- vinyl@0.4.6
`-- clone@0.2.0

npm WARN optional SKIPPING OPTIONAL DEPENDENCY: fsevents@^1.0.0 (node_modules\chokidar\node_modules\fsevents):
npm WARN notsup SKIPPING OPTIONAL DEPENDENCY: Unsupported platform for fsevents@1.1.1: wanted {"os":"darwin","arch":"any"} (current: {"os":"win32","arch":"x64"})
>

 =+#####
 #####  

 ##### <##:<@> Congratulations!  

 ##### /##:#> \<@> Solution react-get-items is created.  

 ##### #:#>  

 ##### /##:<@> Run gulp serve to play with it!  

 ##### #####
 *+=+#####

```

C:\Users\farmaccount\REACTGetItems>

Edit the Web Part

Run the code to create the scaffolding and open the project in Visual Studio Code. We will need jQuery to make Ajax REST API calls. So let's install jQuery using NPM as shown below:

```

npm install --save jquery
npm install --save @types/jquery

```

Later we will import them to the solution in the ReactGetItems.tsx file using:

```
import * as jquery from "jquery";
```


```
C:\Users\farmaccount\REACTGetItems>npm install --save jquery
react-get-items@0.0.1 C:\Users\farmaccount\REACTGetItems
`-- jquery@3.2.1


npm WARN optional SKIPPING OPTIONAL DEPENDENCY: fsevents@^1.0.0 (node_modules\chokidar\node_modules\fsevents):
npm WARN notsup SKIPPING OPTIONAL DEPENDENCY: Unsupported platform for fsevents@1.1.1: wanted {"os":"darwin","arch":"any"} (current: {"os":"win32","arch":"x64"})
>

C:\Users\farmaccount\REACTGetItems>npm install --save @types/jquery
react-get-items@0.0.1 C:\Users\farmaccount\REACTGetItems
`-- @types/jquery@2.0.43

npm WARN optional SKIPPING OPTIONAL DEPENDENCY: fsevents@^1.0.0 (node_modules\chokidar\node_modules\fsevents):
npm WARN notsup SKIPPING OPTIONAL DEPENDENCY: Unsupported platform for fsevents@1.1.1: wanted {"os":"darwin","arch":"any"} (current: {"os":"win32","arch":"x64"})
>

C:\Users\farmaccount\REACTGetItems>
```

Exploring the File Structure

We will be making use of the above marked files to implement the solution using React.

- IReactgetItemsProps.TS : This will hold the properties that will be accessed by other files in the solution. By default, there is a description property defined, we will add another property “siteURL” as well, using the interface.
- ReactGetItems/modue.scss: This will contain the css styles that are used within the TSX file.
- ReactGetItems.tsx: This file serves as the major location where the UI and logics are defined.
- ReactGetItemsWebPart.ts: This acts as the starting point of the control flow and data rendering phase, which is initiated from this file using the ReactDOM.render method.

ReactGetItemsWebPart.ts

The rendering of the Web Part is initiated from the ReactGetItemsWebPart TS file . Here ReactDOM.render method takes the first parameter as the element that should be rendered (after processing some logic) at the second parameter. The element is defined by the class “ReactGetItems.” ReactGetItems extends React.Component in the ReactGetItems.tsx file that contains the major logic processing and UI.

```

1. export default class ReactGetItemsWebPart extends
 BaseClientSideWebPart<IReactGetItemsWebPartProps> {
2.
3. public render(): void {
4. const element: React.ReactElement<IReactGetItemsProps > = React.createElement(
5. ReactGetItems,
6. {
7. description: this.properties.description,
8. siteurl: this.context.pageContext.web.absoluteUrl
9. }
10. );
11.
12. ReactDOM.render(element, this.domElement);
13.  }

```

IReactgetItemsProps.TS

This file contains the properties that will be accessed across the files and are declared using an Interface as shown below:

```

1. export interface IReactGetItemsProps {
2. description: string;
3. siteurl: string;

```

4. }

ReactGetItems/modue.scss

The CSS style used by the Web Part is defined within this file. The CSS used for our Web Part is given below:

```
1. .tableStyle{  
2. display: table ;  
3. margin-left : 100px ;  
4. }  
5. .panelStyle{  
6. background: lightblue ;  
7. }  
8.  
9. .divStyle{  
10. background: #eee ;  
11. padding: 20px ;  
12. margin: 20px ;  
13. }  
14.  
15. .headerCaptionStyle{  
16. background: #4B6978 ;  
17. display: table-row ;  
18. border: solid ;  
19. text-align : center ;  
20. width : 420px ;  
21. height : 30px ;  
22. padding-top : 3px ;  
23. color : white ;  
24. margin-left : 100px ;  
25. display : block ;  
26. }  
27.  
28. .headerStyle{  
29. background: #4B6978 ;  
30. display: table-row ;  
31. border: solid ;  
32. text-align : center ;  
33. width : 100px ;  
34. height : 30px ;  
35. padding-top : 10px ;
```

```
36. color : white ;
37. }
38.
39. .tableCaptionStyle{
40. background:#4B6978 ;
41. display: block ;
42. font-size : 20px ;
43. font-weight: bold ;
44. border: solid ;
45. text-align : center ;
46. width : 650px ;
47. height : 30px ;
48. padding-top : 3px ;
49. border-radius: 25px ;
50. margin-left : 30px ;
51. margin-top : 20px ;
52. color:white;
53. }
54.
55.
56. .rowCaptionStyle{
57. width : 600px ;
58. display : table-caption ;
59. background: #4B6978 ;
60. text-align : center ;
61. padding: 20px ;
62. font-size : 20px ;
63. font-weight : bold ;
64. color : white ;
65. }
66.
67. .rowStyle{
68. display : table-row ;
69. background: #eee ;
70. padding: 20px ;
71. margin: 20px ;
72. font-weight : bold ;
73. }
74.
75. .CellStyle{
76. display: table-cell ;
77. border: solid ;
78. border-color : white ;
79. text-align : center ;
```

```

80. width : 100px ;
81. height : 30px ;
82. padding-top : 10px ;
83. }

```

ReactGetItems.tsx

This is the primary file where the logic and UI is written. ReactDOM.render method in the ReactGetItemsWebPart file passes the control over to this file. Class ReactGetItems extends React.Component and implements a constructor where the state objects are initialized. The state object contains the list columns that will be populated using REST API calls.

```

1. public constructor(props: IReactGetItemsProps, state: IReactGetItemsState){
2. super(props);
3. this.state = {
4. items: [
5. {
6. "EmployeeName": "",
7. "EmployeeId": "",
8. "Experience": "",
9. "Location": ""
10. }
11. ]
12.  };
13. }

```

The class also contains componentDidMount method implementation which will be called after mounting of the component. We can also make use of componentWillMount which is synchronous in nature. We will make the REST API call within this method to retrieve the list items and add it to the state object.

```

1. public componentDidMount(){
2. var reactHandler = this;
3. jquery.ajax({
4. url: `${this.props.siteurl}/_api/web/lists/getbytitle('EmployeeList')/items` ,
5. type: "GET",
6. headers:{'Accept': 'application/json; odata=verbose;'},
7. success: function(resultData) {
8. reactHandler.setState({
9. items: resultData.d.results
10. });
11. },
12. error : function(jqXHR, textStatus, errorThrown) {
13. }

```

```

14. });
15. }

```

Finally, the render method will read the state object and build the UI:


```

1.  public render(): React.ReactElement<IReactGetItemsProps> {
2. return (
3.
4. <div className={styles.panelStyle} >
5. <br></br>
6.
7. <br></br>
8. <div className={styles.tableCaptionStyle} > Demo : Retrieve SharePoint List
 Items using SPFx , REST API & React JS </div>
9. <br></br>
10. <div className={styles.headerCaptionStyle} > Employee Details</div>
11. <div className={styles.tableStyle} >
12.
13. <div className={styles.headerStyle} >
14. <div className={styles.CellStyle}>Employee Name</div>
15. <div className={styles.CellStyle}>Employee Id </div>
16. <div className={styles.CellStyle}>Experience</div>
17. <div className={styles.CellStyle}>Location</div>
18. </div>
19.
20. {this.state.items.map(function(item,key){
21.
22. return (<div className={styles.rowStyle} key={key}>
23. <div className={styles.CellStyle}>{item.EmployeeName}</div>
24. <div className={styles.CellStyle}>{item.EmployeeId}</div>
25. <div className={styles.CellStyle}>{item.Experience}</div>
26. <div className={styles.CellStyle}>{item.Location}</div>
27.
28. </div>);
29. })}
30. </div>
31. </div>
32. );
33. }


```

Test the Web Part in SharePoint Online

Now let's test the solution in SharePoint Online Workbench. Run *gulp serve* in the node command and head over to the SharePoint Online Workbench URL by appending `_layouts/15/workbench.aspx` to the URL.

The retrieved data has been displayed as a grid as shown below:

Employee Details			
Employee Name	Employee Id	Experience	Location
Rajesh	E123	.NET	Bahrain
John	E781	SharePoint	UK
Vijai	E678	SharePoint	USA
Kurien	u51703	Php	UK
Mathew Bhaskar	u3309	.NET Core	Bahrain
Priyaranjan KS	U675	SharePoint	Qatar
Nimmy Valsan	U679	Java	Qatar

TSX File Contents for Retrieving List Items Using REST API and REACT
The tsx file content used to retrieve the list items via REST API is given below.

```

1. import * as React from 'react';
2. import styles from './ReactGetItems.module.scss';
3. import { IReactGetItemsProps } from './IReactGetItemsProps';
4. import { escape } from '@microsoft/sp-lodash-subset';
5. import * as jquery from 'jquery';
6.
7. export interface IReactGetItemsState{
8. items:[
9. {
10. "EmployeeName": "",
11. "EmployeeId": "",
12. "Experience":"",
13. "Location":""
14. }]
15. }
16.
17. export default class ReactGetItems extends React.Component<IReactGetItemsProps,
  IReactGetItemsState> {
18.
19. public constructor(props: IReactGetItemsProps, state: IReactGetItemsState){
20. super(props);
21. this.state = {
22. items: [
23. {
24. "EmployeeName": "",
25. "EmployeeId": "",
26. "Experience":"",
27. "Location":""
28. }
29. ]
30. };
31. }
32.
33. public componentDidMount(){
34. var reactHandler = this;
35. jquery.ajax({
36. url: `${this.props.siteurl}/_api/web/lists/getbytitle('EmployeeList')/items` ,
37. type: "GET",
38. headers:{'Accept': 'application/json; odata=verbose;'},
39. success: function(resultData) {
40. reactHandler.setState({
41. items: resultData.d.results
42. });
43. },

```

```
44. error : function(jqXHR, textStatus, errorThrown) {
45. }
46. });
47. }
48.
49.
50. public render(): React.ReactElement<IReactGetItemsProps> {
51. return (
52.
53. <div className={styles.panelStyle} >
54. <br></br>
55.
56. <br></br>
57. <div className={styles.tableCaptionStyle} > Demo : Retrieve SharePoint List
 Items using SPFx , REST API & React JS </div>
58. <br></br>
59. <div className={styles.headerCaptionStyle} > Employee Details</div>
60. <div className={styles.tableStyle} >
61.
62. <div className={styles.headerStyle} >
63. <div className={styles.CellStyle}>Employee Name</div>
64. <div className={styles.CellStyle}>Employee Id </div>
65. <div className={styles.CellStyle}>Experience</div>
66. <div className={styles.CellStyle}>Location</div>
67.
68. </div>
69.
70. {this.state.items.map(function(item,key){
71.
72. return (<div className={styles.rowStyle} key={key}>
73. <div className={styles.CellStyle}>{item.EmployeeName}</div>
74. <div className={styles.CellStyle}>{item.EmployeeId}</div>
75. <div className={styles.CellStyle}>{item.Experience}</div>
76. <div className={styles.CellStyle}>{item.Location}</div>
77.
78. </div>);
79. })}
80.
81. </div>
82. </div>
83. );
84. }
85. }
```

The major project files used in this solution have been zipped and uploaded at Microsoft [TechNet Gallery](#). Feel free to download them.

Summary

This book serves as a script cookbook to give you a head start with SharePoint Framework development using TypeScript, PnP JS and React JS. More examples and scenario-based solutions will be added to the upcoming versions as SharePoint Framework evolves with respect to functionality. All the major solution files used in this book have been uploaded to Microsoft TechNet gallery. Download them and use them as a reference while reading the book so that you can get a better understanding of the structure and flow.