

All about the SharePoint Framework (SPFx)

Fabio Franzini

Fabiofranzini.com

#CodeGen

#dotnetconf

@cloudgen_verona

Main sponsor

Community sponsors

ESyncfusion[®]

Packt>

.NET Conf

Discover the world of .NET

September 12-14, 2018

Tune in: www.dotnetconf.net

Agenda

- Introduction
- Web stack tooling
- Project Structure
- Debugging
- Package & Deploy
- References

Introduction

SharePoint UX – Evolving cross versions

SharePoint Portal Server 2001

SharePoint Portal Server 2003 Office SharePoint Server 2007

SharePoint Server 2010 SharePoint Server 2013

SharePoint Server 2016, SPO

2016 ...

Hybrid

ASP

Early Server Widget Tech Single Box

ASP.NET WebParts

CAML

SharePoint **Publishing**

FAST acquisition **Shared Services** (e.g. taxonomy) First Client Side Rendering Using XSL

Search driven publishing sites Client Side Rendering sprinkled in, e.g.

CBS, MDS, etc.

Modern standalone cloud apps, e.g. O365 Video, Delve, etc.

SPFx and Office Fabric

Modern SharePoint pages

What's a modern page?

- Client-side rendered
- Natively responsive
- Client-side web parts
- Client-side and persisted caches
- Mobile optimized

SharePoint Framework

Modern client-side development

Lightweight web and mobile

Powers our own experiences

Backward compatible

Supports open source tools and JavaScript web frameworks

SharePoint framework

Client-Side Web Parts

Configurable, reusable, purpose built components

Add functionality to SharePoint experiences

Framework for connecting related components

Context aware parts

Extensions

SharePoint Framework Extensions enable you to extend the SharePoint user experience within modern pages and document libraries, while using the familiar SharePoint Framework tools and libraries for client-side development.

Application Customizers

Adds scripts to the page, and accesses well-known HTML element **placeholders** and extends them with custom renderings

Field Customizers

Provides **modified views** to data **for fields** within a list

Command Sets

Extends the SharePoint command surfaces to **add new actions**, and provides client-side code that you can use to implement behaviors

Web stack tooling

Typical tooling for SharePoint Framework

- Tooling
 - Node.js
 - Yeoman
 - Gulp
 - TypeScript
 - Visual Studio (Code)
- Frameworks Choose yours
 - React
 - Angular.js
 - Knockout
 - Etc.

Web stack tooling compared to classic MS tools

Node.js – Development time hosting

https://nodejs.org/en/

- Development-time hosting platform
- Local JavaScript runtime environment
 - Can be considered as the IIS Express in typical Microsoft stack
 - Can also work as backend system with server-side code, if needed

Yeoman - Templates

> yo @Microsoft/sharepoint

- Scaffolding tool for development projects
- Used to create SharePoint Framework templates on your development machine
- Installed on your machine with npm
- Creates new projects, updates existing projects, adds web parts to existing projects

Client-side Web Part Build Flow

Gulp Tasks

- Defined and implemented in @microsoft\sp-buildcore-tasks npm package
- List the available Gulp tasks

```
> gulp -T
```

```
Select Command Prompt
C:\SPFx\SPFx\todd>gulp -T
[09:44:14] Using gulpfile C:\SPFx\SPFx\todd\gulpfile.js
(node:15824) DeprecationWarning: os.tmpDir() is deprecated. Use os.tmpdir() instead.
[09:44:14] Tasks for C:\SPFx\SPFx\todd\gulpfile.js
[09:44:14]
 - nuke
09:44:14
 build
[09:44:14]
 default
 bundle
[09:44:14]
09:44:14
 dev-deploy
 deploy-azure-storage
[09:44:14]
 package-solution
[09:44:14]
[09:44:14]
 test
[09:44:14]
 serve
[09:44:14]
 trust-dev-cert
09:44:14
 untrust-dev-cert
```


What the Gulp tasks do

- clean deletes SharePoint Framework build folders and intermediate Sass files in the src folder
- build build the project
- default equivalent to bundle
- bundle build, localize, and bundle the project
- dev-deploy deploy the current project to a development Azure CDN for sharing builds with colleagues
- deploy-azure-storage upload the assets to a Azure storage container
- package-solution package the project into a SPPKG
- test build, localize, and bundle the project and run tests, and verify the coverage
- serve build and bundle the project and run the development server
- trust-dev-cert generates and trusts a development certificate if one isn't already present
- untrust-dev-cert untrusts and deletes the development certificate if it exists

Solution Packaging

- Gulp tasks package solutions
 - > gulp package-solution
- Package contents are put into an .spapp file

 The JavaScript files, CSS and other assets are not packaged, they must be deployed to an external location such as a CDN.

Project Structure

Project Structure

Top level folders

- .vscode: includes Visual Studio Code integration files
- config: includes all config files
- dist: created automatically when you build the project holds debug builds
- lib: created automatically when you build the project
- node_modules: this is created automatically when you build your project, it includes all the npm packages your solution relies upon and their dependencies
- **src**: this is the main folder of the project, it includes the web part, styles, and a test file
- temp: created automatically when you build your project holds production builds
- typings: includes some type definition files. Most type definitions are installed in node_modules\@types

Key Files – web part class

- Defines the main entry point for the web part
- Extends the BaseClientSideWebPart.
- All client-side webs part must extend the BaseClientSideWebPart class in order to be defined as a valid web part

```
import { IHelloWorldWebPartProps } from './IHelloWorldWebPartProps';
export default class HelloWorldWebPart extends
BaseClientSideWebPart<IHelloWorldWebPartProps>
{
 // code omitted
}
```


Key Files – web part properties class

• Defines the interface for moving properties between different classes in the web part

```
export interface IHelloWorldWebPartProps {
 description: string;
}
```

Key Files – web part manifest

Defines the web part metadata

```
"$schema": "../../node modules/@microsoft/sp-module-
interfaces/lib/manifestSchemas/jsonSchemas/clientSideComponentManifestSchema.json",
  "id": "318dd20d-0c02-4c3d-acc5-e2c0fa84cf3f",
  "alias": "HelloWorldWebPart",
  "componentType": "WebPart",
  "version": "0.0.1",
  "manifestVersion": 2,
  "preconfiguredEntries": [{
 "groupId": "318dd20d-0c02-4c3d-acc5-e2c0fa84cf3f",
 "group": { "default": "Under Development" },
 "title": { "default": "HelloWorld" },
 "description": { "default": "HelloWorld description" },
 "officeFabricIconFontName": "Page",
 "properties": {
 "description": "HelloWorld"
 }]
```


Key Files – SCSS file

■ HELLOWORLD-WEBPART ■ .vscode config dist ▶ lib node modules webparts ▲ helloWorld ▶ loc ▶ tests HelloWorld.module.scss HelloWorld.module.scss.ts HelloWorldWebPart.manifest.json HelloWorldWebPart.ts IHelloWorldWebPartProps.ts

Defines the web part styles

```
.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);
}
```

Key Files – SCSS TypeScript file

 Defines the TypeScript typings for the web part styles

```
/* tslint:disable */
require('./HelloWorld.module.css');
const styles = {
  helloWorld: 'helloWorld_68b3b0f6',
  container: 'container_68b3b0f6',
  row: 'row_68b3b0f6',
  listItem: 'listItem_68b3b0f6',
  button: 'button_68b3b0f6',
  label: 'label_68b3b0f6',
};

export default styles;
/* tslint:enable */
```

Key Files – config file

■ HELLOWORLD-WEBPART ■ .vscode ■ config config.json copy-assets.json deploy-azure-storage.json package-solution.json serve.json tslint.json write-manifests.json ■ dist ■ lib ■ node_modules ■ src

- Contains information about your bundle(s), any external dependencies, localized resources
- Specifies the AMD script libraries used in the web part

Debugging

Debugging

 Build and run on local server and automatically launch local SharePoint Workbench

> gulp serve

Build and run solution on local server

> gulp serve --nobrowser

Mapping Files Making Debugging Easier

- SPFx web parts are authored in TypeScript
- The build process changes the TypeScript into JavaScript and bundles it all into a single file
- As a result, it can be hard to debug the JavaScript the build generates
- Source code mapping files make it possible to debug the original unbundled TypeScript code

Source Code Mapping Files Details

- SPFx generates source code mapping files in debug builds
- TypeScript files are mapped to the generated JavaScript files
- Source code mapping files are included in the generated JavaScript files

```
hello-world.bundle.js X
 EXPLORER
 444

▲ OPEN EDITORS

 /* WEBPACK VAR INJECTION */}.call(exports,
 445
 hello-world.bundle.js dist
 446

▲ HELLOWORLD


 /***/ },
 447
 ▶ config
 448
 /* 7 */

■ dist

 /***/ function(module, exports) {
 449
 318dd20d-0c02-4c3d-acc5-e2c0fa84cf3f.manifest.json
 450
 451
 module.exports = WEBPACK EXTERNAL MODULE
 hello-world.bundle.js
 452
 hello-world.bundle.js.map
 /***/ }
 453
 HelloWorld.stats.html
 454
 /*****/ ])});;
 HelloWorld.stats.json
 //# sourceMappingURL=hello-world.bundle.js.map
```

SharePoint Workbench

- Local development time experience
- Test your changes immediately even in offline mode

Local Workbench vs. SharePoint Workbench

Local

- Runs on https://localhost
- Has no SharePoint Context
- Uses mock data

SharePoint

- Runs on SharePoint Site (<a href="https://<your-sharepoint-site">https://<your-sharepoint-site/ layouts/workbench.aspx)
- Has SharePoint Context
- Uses SharePoint data

Package & Deploy

Package the web part

Use the bundle gulp task to build, localize, and bundle the project

> gulp bundle --ship

Use the package-solution gulp task to package the project into a .sppkg file

> gulp package-solution --ship

The **ship parameter** build task creates a minified version of the bundle and copies all of the web part assets, including the web part bundle, into the temp\deploy folder. The .sppkg file is generated in the sharepoint\solution folder.

Deploy App to the SharePoint App Catalog

- Go to your Office 365 App Catalog site
- In the left sidebar, choose Apps for SharePoint
- Upload the package (.sppkg file) for the web part

Install the App

- Go to your Office 365 site
- Add the App you just deployed to the SharePoint App Catalog

Deploy assets to a CDN and configure web part

- At this point the web part will not run
- You must first
 - deploy the web part assets to a CDN location
 - SharePoint CDN
 - Azure Storage CDN
 - update the cdnBasePath in the write-manifests.json file

```
{
  "cdnBasePath": "<!-- PATH TO CDN -->"
}
```

Add the web part to a Modern Page

Add the web part to a Classic Page

References

- http://dev.office.com
- https://docs.microsoft.com/enus/sharepoint/dev/spfx/sharepoint-frameworkoverview

Fabio Franzini

@franzinifabio

fabiofranzini

fabiofranzini

Grazie

Domande?

