

#Welcome

Sobre MadPoint

LinkedIn

http://www.linkedin.com/groups?gid=4554702

Twitter

@MadPoint

Web

www.madpoint.org.es

Mario Cortés Flores mariocortesflores@hotmail.com @mariocortesf

Miguel Tabera Pacheco miguel.tabera@outlook.com @migueltabera

Christian Ruiz López

@_christian_ruiz

Hoy veremos...

- Introducción a las API cliente de SharePoint (C#, JavaScript y REST)
- Introducción a las apps de Office y SharePoint
 - Tipos de app
 - Beneficios por usar apps
- Conceptos básicos al desarrollar apps
- La tienda de apps de SharePoint
- Taller: crea una app de SharePoint y publícala en la tienda
 - Andrés Lorbada
- Taller: creación de una app de Office 365 y Azure
 - Christian Ruiz

Miguel Tabera Pacheco SharePoint Server MVP Plain Concepts

www.sinsharepointnohayparaiso.com

Prepara tus apps de SharePoint y Office 365 para el futuro

Las nuevas API cliente de SharePoint 2013

Las tres API cliente

- Client-side object model (CSOM)
 - Para aplicaciones que usen C#.
 - Para aplicaciones Silverlight y Windows Phone.

- JavaScript object model (JSOM)
 - Muy sencillo para aplicaciones web y JavaScript de Windows 8.
 - Útil para desarrollar apps de SharePoint para otras plataformas (Android, iOS...)

- REST
 - API independiente de la plataforma basada en estándares como OAuth y OData.

Resto de APIs

Combinando las tres
 API cliente con el
 resto de API se
 pueden desarrollar
 las distintas
 soluciones

Ayuda y referencias de las API

- Reference for SharePoint 2013 APIs (Server, CSOM, JavaScript)
 - http://msdn.microsoft.com/en-us/library/jj193038.aspx
- How to: Complete basic operations using SharePoint 2013 client library code
 - http://msdn.microsoft.com/en-us/library/fp179912.aspx
- How to: Complete basic operations using JavaScript library code in SP 2013
 - http://msdn.microsoft.com/en-us/library/jj163201.aspx
- How to: Complete basic operations using SharePoint 2013 REST endpoints
 - http://msdn.microsoft.com/en-us/library/jj164022.aspx

Trabajando con C#

```
// Starting with ClientContext, the constructor requires a URL to the
// server running SharePoint.
ClientContext context = new ClientContext("http://SiteUrl");
// Assume the web has a list named "Announcements".
List announcementsList = context.Web.Lists.GetByTitle("Announcements");
// This creates a CamlQuery that has a RowLimit of 100, and also specifies Scope="RecursiveAll"
// so that it grabs all list items, regardless of the folder they are in.
CamlQuery query = CamlQuery.CreateAllItemsQuery(100);
ListItemCollection items = announcementsList.GetItems(query);
// Retrieve all items in the ListItemCollection from List.GetItems(Query).
context.Load(items);
context.ExecuteQuery();
foreach (ListItem listItem in items)
  // We have all the list item data. For example, Title.
  label1.Text = label1.Text + ", " + listItem["Title"];
```


Trabajando con JavaScript

```
function createListItem(siteUrl) {
  var clientContext = new SP.ClientContext(siteUrl);
  var oList = clientContext.get web().get lists().getByTitle('Announcements');
  var itemCreateInfo = new SP.ListItemCreationInformation();
  this.oListItem = oList.addItem(itemCreateInfo);
  oListItem.set item('Title', 'My New Item!');
  oListItem.set item('Body', 'Hello World!');
  oListItem.update();
  clientContext.load(oListItem);
  clientContext.executeQueryAsync(
 Function.createDelegate(this, this.onQuerySucceeded),
 Function.createDelegate(this, this.onQueryFailed)
function onQuerySucceeded() {
  alert('Item created: ' + oListItem.get id());
function onQueryFailed(sender, args) {
  alert('Request failed.' + args.get message() + '\n' + args.get stackTrace());
```


Most Downloaded

Location Finder **** Free

Lowest Price

Name

Newest

iments shared with

Google powered Extra search app ****

Free

Introducción a las apps de SharePoint

¿Qué es una app de SharePoint

- Aplicaciones independientes que se integran con SharePoint mediante APIs cliente (CSOM, JavaScript, REST)
- Diseñadas para no ensuciar ni cargar la granja de SharePoint
- El código no se ejecuta en el servidor de SharePoint
- Desaparición paulatina del modelo tradicional de desarrollo
- Código cliente
- Centradas en escenarios concretos
 - Petición de vacaciones
 - Registro a eventos
 - •

Las app de integran en SharePoint

Cambio filosófico

- Suponen un cambio filosófico en SharePoint.
- Ahora todo son apps
- Pensar en las app de móvil: Funcionalidades concretas bastante independientes, pero que permiten acceder a características e información del teléfono solicitando autorización al usuario

Beneficios

- No se despliega código personalizado en el servidor SharePoint
 - Migraciones futuras más sencillas
 - Funcionan tanto en SharePoint Online como en SharePoint Server
- Reduce la rampa de aprendizaje
 - No es tan necesario conocer muchos conceptos de SharePoint
 - Se puede usar HTML5, JavaScript y REST si no se conoce .NET
- Las apps pueden residir en servidores externos con diferentes tecnologías
- Tienen más flexibilidad que las tradicionales webparts, controles, etc.

¡Office cliente también tiene apps!

Content app (Excel, Excel Online)

Mail app (Outlook, Outlook Online)

Task pane app (Word, Excel, Excel Online, PowerPoint, Project Professional)

Conceptos básicos para desarrollar apps de SharePoint

Los tres tipos de app de SharePoint

Cloud-based Apps

Llamadas a SharePoint para obtener o escribir información usando las API CSOM/REST + OAuth

Provider-Hosted App

La app reside en cualquier infraestructura y y está hecha con cualquier lenguaje. Da igual que el hosting sea Windows Server, Apache... Puede estar en .NET, Java, PHP, HTML5, JavaScript...

Autohosted App

Similar a la anterior, salvo que el hosting es Windows Azure + SQL Azure. El aprovisionamiento e instalación se hace de forma invisible. Solo en Office 365.

Sitio de SharePoint Applicación web (Hosting propio)

Sitio de
SharePoint APP
Online

Applicación web
(Windows
Azure
Web Sites)

SharePoint-Hosted App

No necesita hosting. El código de la app se ejecuta en el navegador cliente mediante JavaScript y/o REST.

Sitio de SharePoint

Formas para las app Descripción

Ejemplo

App que se abre a pantalla completa para mostrar funcionalidades avanzadas. Permite tener la barra de navegación del sitio para volver

Reserva de recursos, panel de negocio...

Aunque no sean una app, Word Online, PowerPoint Online, Excel Online y OneNote Online funcionan de forma similar.

Se inserta en las páginas de SharePoint como una webpart tradicional

Visor del tiempo, visor de acciones, panel de control, mapa...

Añade nuevas acciones para trabajar con documentos e ítems en la cinta y menús

Abrir un visualizador del documento, imprimir un documento...

Las app por dentro

- Una app por dentro es un sitio de SharePoint
- La app puede tener sus propias listas y bibliotecas que duran el tiempo que la app esté instalada
- También puede acceder a las listas y bibliotecas del sitio que las contiene

El archivo AppManifest.xml

- AppManifest.xml define las propiedades de la app
- Visual Studio 2012/2013 ofrece un diseñador visual

Comunicación entre las app y SharePoint

- Las apps provider hosted y autohosted se encuentran fuera de SharePoint y necesitan interactuar con su contenido para:
 - Acceder a datos
 - Efectuar operaciones (crear listas, editar permisos, etc.)
- Las app se comunican con SharePoint vía CSOM y REST
- Las apps necesitan permisos para acceder al contenido de SharePoint
 - Esto se consigue gracias al nuevo soporte a OAuth de SharePoint 2013

Sitio del desarrollador y catálogo de apps

- El catálogo de apps es una colección de sitios con una biblioteca en la que almacenaremos los paquetes de las app
- El sitio del desarrollador es una colección de sitios con una biblioteca para almacenar apps que permite hacer debug y desplegar la app desde Visual Studio

Llamadas cross-domain

Llamadas cross-domain

- Una app de SharePoint se muestra en la página dentro de un IFRAME
- La app está en un dominio distinto que el sitio de SharePoint
- Los navegadores no permiten a los elementos de la página interactuar con más de un dominio para evitar ataques
- Librería JavaScript SP.RequestExecutor.js
 - Se encuentra en el directorio LAYOUTS
- Con esta librería, las app pueden llamar a SharePoint aunque esté en dominio diferente
- El mecanismo de trabajo no es específico de SharePoint, es un patrón que se usa en la industria

Las llamadas cross-domain son bloqueadas

Provider-hosted app

http://anotherdomain.com

El scripting cross site es bloqueado por defecto en el servidor de SharePoint.

SP.RequestExecutor.js

<IFRAME> Provider hosted app </IFRAME> SharePoint Server http://mydomain.com

<IFRAME>
http://mydomain.com/Proxy.aspx
</IFRAME>

SP.RequestExecutor.js

- 1. Genera el IFRAME automáticamente.
- 2. Habilita las peticiones CSOM/REST posteando al IFRAME con .postMessage()

Habilitando las llamadas cross-domain

<IFRAME>

Provider hosted app

</IFRAME>

SharePoint Server http://mydomain.com

<IFRAME>

http://mydomain.com/Proxy.aspx

</IFRAME>

Provider-hosted app

http://anotherdomain.com

Instalando apps y comprando en la tienda de SharePoint

Ciclo de instalación de una app

Comprando en la tienda

Apps de Office 365

Introducción a apps de Office 365

- Apps que trabajan con toda la plataforma de Office 365
- Se exponen diferentes servicios REST trasversales para toda la plataforma:
 - Archivos, sitios y OneDrive for Business
 - Correo, contactos y calendarios
 - Usuarios y grupos
- Se pueden desarrollar con cualquier tecnología
- Autenticación basada en Azure Active Directory (AAD)

Azure Active Directory

•

φ¢

- Office 365 usa Azure
- Puede generarse una suscripción de Azure a través del Azure AD de Office 365
- De esta forma se pueden crear apps Azure que trabajen con Office 365

Session Picker Demo App

Session Picker Demo App needs permission to:
 Enable sign-on and read users' profiles
 Have full control of users' calendars

Read items in all site collections

You're signed in as: mattleib@ImGeeky.ccsctp.net

If you agree, this app will be able to access the resource listed above for

all users in your organization. Individual users won't be prompted.

You should only grant permission if you trust the publisher with your data, and if you selected this app in a store or on a site you trust.

Microsoft has not verified the trustworthiness of this app.

Send mail as a user

Organization: ImGeeky

App publisher: ImGeeky

App's domain: localhost

Oauth de AAD en Office 365

- Oauth 2.0
- Las aplicaciones no necesitan almacenar credenciales
- Azure AD Graph, Exchange y SharePoint

Permisos en Visual Studio

