

POWERSHELL SCRIPTS

Basic Operations on SharePoint 2013
Online using CSOM

Powershell Scripts

Basic Operations on SharePoint 2013 Online using CSOM

This free book is provided by courtesy of <u>C# Corner</u> and Mindcracker Network and its authors. Feel free to share this book with your friends and co-workers. <u>Please do not reproduce</u>, republish, edit or copy this book.

Vijai Anand Author

Sam Hobbs Editor, C# Corner

About the Author:

8

Vijai Anand has been working in the IT industry for over 5 years. He holds a Bachelor's degree in Electronics and Communication Engineering. He works as a SharePoint Developer in Cognizant Technology Solutions, New Jersey. Vijai has worked on Microsoft Office SharePoint® Server 2007, Microsoft SharePoint® 2010 and Microsoft SharePoint® 2013.

Vijai is a frequent contributor to C# Corner (www.c-sharpcorner.com). He has authored around 500 articles and 400 blogs on www.c-sharpcorner.com for SharePoint 2013, SharePoint 2010, SharePoint Workspace, SharePoint Designer 2010, Powershell, C # and Silverlight. He currently holds Microsoft Most Valuable Professional and Mindcracker Most Valuable Professional award for SharePoint Server.

He has authored the following eBooks:

- SharePoint 2013 .Net Client Side Object Model Cookbook that was published in <u>CSHARPCORNER.com</u>
- Getting Started with Managed Metadata Service in SharePoint 2010 that was published in CSHARPCORNER.com
- Business Data Connectivity Services Step by Step tutorial that was published in ITFUNDA.com
 He has accomplished the following *Microsoft Certifications*:
 - Microsoft SharePoint® 2013, Developing Microsoft SharePoint Server 2013 Core Solutions
 - Microsoft SharePoint® 2010, Application Development
 - Microsoft SharePoint® 2010, Designing and Developing Microsoft SharePoint 2010 Applications.
 - Microsoft Office SharePoint® Server 2007, Application Development
 - Microsoft Office SharePoint® Server 2007, Configuration

Who can read this book

SharePoint Developers with basic knowledge of the SharePoint 2013 .Net Client Side Object Model and Powershell scripting will find this book helpful for understanding and working with Powershell scripts using the .Net Client Side Object Model. This book is mainly focused for beginners and contains the Powershell scripts to perform basic operations using the .Net Client Side Object Model. For advanced developers, section 14 will be more useful; it explains the operations that can be performed by the new assemblies added to the SharePoint 2013 Client Side Object Model. With respect to the Powershell scripts in this book, you should be familiar with SharePoint Client Side Object Model, Powershell and Out-of-the-box features.

Acknowledgments

I am really thankful to each and every one that has motivated me to write articles and to publish my fourth eBook.

I would like to express my special thanks to **Mahesh Chand (Microsoft MVP, Founder of Mindcracker Networks)** and to the entire CSharpcorner team for motivating me to publish my third eBook. Thanks to all the reviewers for reviewing my eBook.

I would like to express my thanks to all my colleagues and Architects who supported me in writing this book. Thanks to all my friends who helped me to publish this eBook.

TABLE OF CONTENTS

1	Share	Point 2013 Online Management Shell: an Overview	8
2	Prere	quisites	8
3	Perfo	rm SharePoint list tasks using CSOM in Powershell script	9
	3.1	How to get all the lists from the website	9
	3.2	How to create a new list in the website	11
	3.3	How to delete a list from the website	13
	3.4	How to update a list in the website	14
	3.5	How to enable folder creation for the list in the website	16
	3.6	How to disable attachments to list items in the list	18
	3.7	How to display the list in the quick launch bar	20
	3.8	How to enable versioning for the list	23
	3.9	How to enable minor versions for the document library	25
	3.10	How to enable Require Check Out for the document library	27
	3.11	How to enable content approval for the list	29
	3.12	How to specify the permission required to view minor versions and drafts within the list	31
	3.13	How to get all the list templates available for creating lists	33
4	Perfo	rm SharePoint website tasks using CSOM in Powershell script	36
	4.1	How to get the properties of a website	36
	4.2	How to update the properties of a website	37
	4.3	How to get only specific properties of a website	39
	4.4	How to get all the active features from website	42
5	Perfo	rm SharePoint list item tasks using CSOM in Powershell script	44
	5.1	How to get all the items from the list	44
	5.2	How to create a new item in the list	46
	5.3	How to update an item in the list	48
	5.4	How to delete an item in the list	50
	5.5	How to get the items from a list folder	52
	5.6	How to get all the attachments for the list item	54

	5.7	How to delete an attachment for the list item	56
6	Perfo	rm SharePoint content type tasks using CSOM in Powershell script	58
	6.1	How to get all the content types from the website	58
	6.2	How to create a site content type	60
	6.3	How to delete the site content type	62
	6.4	How to set the site content type read only	64
	6.5	How to get all the content types from the list	66
	6.6	How to delete the content type from the list	68
	6.7	How to add existing content type to the list	70
7	Perfo	rm SharePoint field tasks using CSOM in Powershell script	72
	7.1	How to get all the fields from the list	72
	7.2	How to update a specific field available in the list	74
	7.3	How to add a field in the list	76
	7.4	How to add an existing field to the list	78
	7.5	How to delete a field from the list	80
	7.6	How to set the default value for the list field	81
	7.7	How to get the calculated field formula	83
	7.8	How to set the formula for the calculated field	85
8	Perfo	rm SharePoint list view tasks using CSOM in Powershell script	88
	8.1	How to get all the views for the list	88
	8.2	How to get all the fields available in the list view	90
	8.3	How to set the default view in the list	92
	8.4	How to add a field to the list view	94
	8.5	How to delete a field from the list view	95
	8.6	How to delete a list view	97
9	Perfo	rm SharePoint folder tasks using CSOM in Powershell script	99
	9.1	How to get all the top level folders from the website	99
	9.2	How to get all the top level folders from the list1	.01
	9.3	How to get the subfolders from the list	.03

	9.4	How to delete a folder from the list	. 105
	9.5	How to create a new folder in the document library	. 107
	9.6	How to get the number of items inside the folder	.109
1() Perfo	rm SharePoint file tasks using CSOM in Powershell script	.111
	10.1	How to get the major version of the file	.111
	10.2	How to get the minor version of the file	.113
	10.3	How to check out the file in the document library	.115
	10.4	How to get the user login name that has checked out the file	.117
	10.5	How to get the user login name who added the file	.119
	10.6	How to get the check out type associated with the file	.121
	10.7	How to check in the file	.123
	10.8	How to get the check in comment of the file	.125
	10.9	How to unpublish the major version of the file	.127
	10.10	How to discard check out of the file	.128
	10.11	How to delete the file from the document library	.130
1:	l Perfo	rm SharePoint file version tasks using CSOM in Powershell script	.132
	11.1	How to get all the versions for the file	. 132
	11.2	How to get the file version for the document by version Id	. 134
	11.3	How to delete a file version by version ID for the document	.137
	11.4	How to delete a file version by version label for the document	.138
	11.5	How to restore a specific file version for the document	. 140
	11.6	How to check if the file version is a current version for the document	.142
	11.7	How to delete all the file versions for the document	. 144
12	2 Perfo	rm SharePoint group tasks using CSOM in Powershell script	.146
	12.1	How to get all the site groups	.146
	12.2	How to create a new site group	.148
	12.3	How to set the user as owner for the site group	.150
	12.4	How to set the group as owner for the site group	.152
	12.5	How to get all the users from the site group	.154

12.6	6 How to add a user to the site group	156
12.7	7 How to remove a user from the site group	158
12.8	3 How to delete a site group	160
13 Per	form SharePoint role tasks using CSOM in Powershell script	161
13.1	How to get all the permission levels from the website	162
13.2	2 How to create a permission level in the website	164
13.3	How to update the permission level in the website	166
13.4	How to remove the permissions from the permission level	168
13.5	How to delete the permission level from the website	170
14 Per	form SharePoint Taxonomy related tasks using CSOM in Powershell Script	172
14.1	How to get all the Term Stores for the provided site	172
14.2	2 How to get all the groups for the termstore	175
14.3	How to create a new group for the term store	178
14.4	How to delete the group from the term store	180
14.5	How to get all the termsets for the taxonomy group	182
14.6	6 How to create a term set for the specified group	185
14.7	7 How to delete the term set from the specified group	187
14.8	3 How to get all the terms for the termset	189
14.9	How to create a new term for the termset	192
14.1	10 How to delete the term from the term set	195
14.1	11 How to create a copy of the term within the termset	197
14.1	12 How to deprecate the specified term	199
14.1	L3 How to get all the labels for specified term	202
14.1	L4 How to create a new label for specified term	205
14.1	L5 How to delete the label for specified term	207
Summa	arv.	210

1 SharePoint 2013 Online Management Shell: an Overview

Windows Powershell is a command-line scripting tool introduced in SharePoint 2010 to perform both simple and complex administrative tasks. The Stsadm command-line tool has been deprecated and Windows PowerShell was used to perform command-line administrative tasks. Windows Powershell was used to manipulate web applications, site collections, sites, lists and much more with the help of cmdlets available and by scripting custom cmdlets to perform complex opertaions. Similarly for SharePoint 2013 Online, SharePoint Online Management Shell can be used to efficiently manage SharePoint Online users, sites, site collections, and organizations. The Windows PowerShell Command Builder tool helps you to build commands for SharePoint Online by simple drag and drop.

SharePoint Online Management Shell includes a set of cmdlets. Nearly 30 cmdlets are provided to manage users, sites, and organizations instead of using the SharePoint Online Administration Center. But this covers only the basic operations whereas for SharePoint 2013 On-Premise there are nearly 780 cmdlets that can be extensively used to perform most of the SharePoint tasks. To know more about the cmdlets available for SharePoint Online refer to http://technet.microsoft.com/en-us/library/fp161364(v=office.15).aspx. To overcome this we could use Powershell using the Client Side Object Model (CSOM) that enables running scripts against SharePoint Online remotely and it can be used in the same way that we are accustomed to (on-premises SharePoint). The scripts created using the Client Side Object Model can be reused for SharePoint 2013 On-Premise also.

2 Prerequisites

In this section you will see the prerequisites required to create the Powershell script using Client Side Object Model to run against SharePoint Online remotely.

The following are the prerequisites required:

- 1. Make sure that you have installed Windows PowerShell 3.0. If you do not have PowerShell 3.0, you will need to download the Windows Management Framework 3.0.
- 2. You will need to install the SharePoint Online Management Shell, that can be downloaded from the Microsoft Download Center.
- 3. Make sure SharePoint Client Runtime assemblies are available and this can be downloaded here.
- 4. **Authentication:** You can connect to SharePoint Online using the new <u>SharePointOnlineCredentials</u> class.

Note: I am using the cloudshare environment (development environments) where all the above prerequisites are available to execute the Powershell scipt using Client Side Object Model against SharePoint 2013 Online.

Thus in this section you have seen the prerequisites required to create the Powershell script using the Client Side Object Model.

3 Perform SharePoint list tasks using CSOM in Powershell script

In this section you will see how to perform list related tasks using the SharePoint 2013 .Net Client Side Object Model in Powershell scripts.

3.1 How to get all the lists from the website

In this example you will see how to get all the lists from the website using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in **C:\Vijai** folder (a folder named **Vijai** is created in C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type cd "c:\Vijai" in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on Enter.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Get the user credentials

$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
```


```
10
```

```
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function GetAllLists()
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint Web
 $web=$clientContext.Web;
 # Get all the lists
 $listColl=$web.Lists;
 $clientContext Load($listColl);
 # Execute the query
 $clientContext ExecuteQuery();
 # Loop through all the lists
 foreach($list in $listColl)
 {
 # Display the list name and ID
 write-host -ForegroundColor Green "List Name: " $list.Title " ID: " $list.Id
 }
}
### Calling the function
GetAllLists
```


```
Administrator: SharePoint 2013 Management Shell

PS C:\Vijai>\NUjaianand_CSOM_Powershell_Office365.ps1

cndlet Get_Credential at command pipeline position 1

Supply values for the following parameters:
Credential
List Name: App Packages ID: 19a9c3ic-711b-41d4-b663-1ccd9a37f644
List Name: App and Testing ID: 59a5f1d6-4dat-a409-a8f6-41788fd1b83a
List Name: App in Testing ID: 59a5f1d6-4dat-a409-a8f6-41788fd1b83a
List Name: Cache Profiles ID: ca873b97-aaf4-4ba5-b732-8fd6888f41cf
List Name: Composed Looks ID: 89898cc-c22b-4911-9359-c14bac1ac3a4
List Name: Content and Structure Reports ID: F9a38dd-1b22-4e42-aa9f-6c188834
Clist Name: Content type publishing error log ID: 8c969cc-b8d3-4ff3-9c75-fc98
List Name: Converted Forns ID: 81897277-a31e-4e3c-9c79-938bbd3d21c8
List Name: Converted Forns ID: 81897277-a31e-4e3c-9c79-938bbd3d21c8
List Name: Custon List ID: 4fb571b6-0f27-4fb5-b43-8c7the7a57ff
List Name: Custon List ID: 1960f1f91-28da-49a2-be46-c7te4888f5ce
List Name: Custon List ID: 1960f1f91-28da-49a2-be46-c7te4888f5ce
List Name: Custon List ID: 1960f1f91-28da-49a2-be46-c7te4888f5ce
List Name: Decuments ID: 1960f1f91-28da-49a2-be46-c7te4888f5ce
List Name: Decuments ID: 1960f1f91-28da-49a2-be46-c7te4888f5ce
List Name: Decuments ID: 1960f1f91-28da-49a2-be46-df5f84829af7
List Name: Decuments ID: 1960f1f91-28da-49a2-be46-df5f8429af7
List Name: Employee External List ID: 86161b6-923-9438-48bc-22-be40cdac8483
List Name: Employee External List ID: 86161b6-923-945a-8c72-be40cdac8483
List Name: Employee ID: 724e61-3660f-4ac5-8a24-a156a4-4156a4-4156a482
```

Figure 3.1.1: Get all the lists from the web

3.2 How to create a new list in the website

In this example you will see how to create a new list in the website using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Get the user credentials

$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force

### Input Parameters

$url = "https://c986.sharepoint.com/"
```


12

```
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function CreateList()
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Specifies the properties of the new custom list
 $creationInfo= New-Object Microsoft.SharePoint.Client.ListCreationInformation;
 $creationInfo Title="CSOM List";
 $creationInfo Description="CSOM custom list created using Powershell";
$creationInfo.TemplateType=[int][Microsoft.SharePoint.Client.ListTemplateType]::Gener
icList
 # Create a new custom list
 $newList=$clientContext.Web.Lists.Add($creationInfo);
 $clientContext Load($newList);
 # Execute the query
 $clientContext.ExecuteQuery();
 # Display the newly created list and ID
 write-host -ForegroundColor Green "List Name: " $newList.Title " ID: "
$newList.Id
}
### Calling the function
CreateList
```


```
Administrator: SharePoint 2013 Management Shell

PS C:\Vijai\rangle .\VijaiAnand_CSOM_Powershell_Office365.ps1

cmdlet Get-Credential at command pipeline position 1
Supply values for the following parameters:
Credential
List Name: CSOM List ID: 4008019a-5d5c-4a66-b9f6-214d70c2fd63

PS C:\Vijai\rangle _
```

Figure 3.2.1: Create a new list

3.3 How to delete a list from the website

In this example you will see how to delete a list from the website using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

```
### Get the user credentials

$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
```


```
]]]
```

```
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function DeleteList()
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the list by Title
 $list=$clientContext.Web.Lists.GetByTitle("CSOM List");
 # Delete the list
 $list.DeleteObject();
 # Execute the query
 $clientContext ExecuteQuery();
}
### Calling the function
DeleteList
```

Custom list is deleted successfully.

3.4 How to update a list in the website

In this example you will see how to update a list in the website using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function UpdateList()
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
```


```
$credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the list by Title
 $list=$clientContext.Web.Lists.GetByTitle("Employee Details");
 # Update the list description
 $list.Description="Employee Details list updated using Powershell";
 $1ist.Update();
 $clientContext.Load($list);
 # Execute the query
 $clientContext ExecuteQuery();
 # Display the output
 Write-Host -ForegroundColor Green "List Name: " $list.Title " Description: "
$1ist.Description
}
### Calling the function
UpdateList
```


Figure 3.4.1: Update the list

3.5 How to enable folder creation for the list in the website

In this example you will see how to enable folder creation for the list in the website using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the the **Credentials** pop up. Click on **Ok.**

```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function EnableFolderCreation()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
```


```
# Get the list by title
$list=$clientContext.web.Lists.GetByTitle("Employee Details");

# Enable the folder creation for the list
$list.EnableFolderCreation=$true;

# Update the list
$list.Update();

# Execute the query
$clientContext.ExecuteQuery();
}

### Calling the function
EnableFolderCreation
```

Navigate to the SharePoint site. Click on the **Employee Details** link in the quick launch bar. Click on the **List Settings** button in the ribbon interface. Click on the **Advance Settings** link available in the **General Settings** section. You will see that the folder creation for the list is enabled successfully.

Folders Specify whether the "New Folder" command is available. Changing this setting does not affect existing folders. Make "New Folder" command available? • Yes • No

Figure 3.5.1: Enable folder creation for the list

Reference

http://msdn.microsoft.com/en-IN/library/microsoft.sharepoint.client.list.enablefoldercreation.aspx

3.6 How to disable attachments to list items in the list

In this example you will see how to disable attachments to list items in the list using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).

- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Source Code

```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential GetNetworkCredential() Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function DisableAttachments()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the list by title
```


```
$list=$clientContext.web.Lists.GetByTitle("Employee Details");

# Disable the attachments for the list
$list.EnableAttachments=$false;

# Update the list
$list.Update();

# Execute the query
$clientContext.ExecuteQuery();
}

### Calling the function

DisableAttachments
```

Navigate to the SharePoint site. Click on the **Employee Details** link in the quick launch bar. Click on the **List Settings** button in the ribbon interface. Click on the **Advance Settings** link available in the **General Settings** section. You will see the attachments to the list items disabled successfully.

Attachments	Allerdaments to Est Norman		
Specify whether users can attach files to items in this list.	Attachments to list items are: ○ Enabled		
	Disabled		

Figure 3.6.1: Disable attachments to list items

Reference

http://msdn.microsoft.com/en-IN/library/microsoft.sharepoint.client.list.enableattachments.aspx

3.7 How to display the list in the quick launch bar

In this example you will see how to display the list in the quick launch bar using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- 21

- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function OnQuickLaunch()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the list by title
```


```
$list=$clientContext.Web.Lists.GetByTitle("Employee Details");

# Display the list on the quick launch
$list.OnQuickLaunch=$true;

# Update the list
$list.Update();

# Execute the query
$clientContext.ExecuteQuery();
}

### Calling the function

OnQuickLaunch
```

Navigate to the SharePoint site. Click on the **Employee Details** link in the quick launch bar. Click on the **List Settings** button in the ribbon interface. Click on the **List name**, **description and navigation** link available under the **General Settings** section. You will see the option to display the list in the quick launch is enabled successfully.

Figure 3.7.1: Display the list on the quick launch

Reference

http://msdn.microsoft.com/en-us/library/microsoft.sharepoint.client.list.onquicklaunch.aspx

3.8 How to enable versioning for the list

In this example you will see how to enable versioning for the list using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

```
### Get the user credentials

$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force

### Input Parameters

$url = "https://c986.sharepoint.com/"

### References

# specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
```


```
24
```

```
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function EnableVersioning()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the list by title
 $list=$clientContext.Web.Lists.GetByTitle("Employee Details");
 # Enable versioning for the list
 $list.EnableVersioning=$true;
 # Update the list
 $1ist.Update();
 # Execute the query
 $clientContext.ExecuteQuery();
}
### Calling the function
EnableVersioning
```

Navigate to the SharePoint site. Click on the **Employee Details** link in the quick launch bar. Click on the **List Settings** button in the ribbon interface. Click on the **Version Settings** link available under the **Settings** section. You will see versioning settings for the list is enabled successfully.

Specify whether a version is created each time you edit an item in this list. Learn about versions.

Create a version each time you edit an item in this list?
Yes ○ No
Optionally limit the number of versions to retain:
☐ Keep the following number of versions:
Keep drafts for the following number of approved versions:

Figure 3.8.1: Enable versioning for the list

Reference

http://msdn.microsoft.com/en-us/library/microsoft.sharepoint.client.list.enableversioning.aspx

3.9 How to enable minor versions for the document library

In this example you will see how to enable minor versions for the document library using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Get the user credentials

$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsplainText -Force
```


```
26
```

```
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function EnableMinorVersions()
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the document library by title
 $dl=$clientContext.Web.Lists.GetByTitle("Documents");
 # Enable minor versions for the document library
 $dl.EnableMinorVersions=$true;
 # Update the document library
 $dl.Update();
 # Execute the query
 $clientContext.ExecuteQuery();
}
### Calling the function
EnableMinorVersions
```


Navigate to the SharePoint site. Click on the **Documents** link in the quick launch bar. Click on the **Library Settings** button in the ribbon interface. Click on the **Versioning Settings** link available under the **Settings** section. You will see minor versions for the document library is enabled successfully.

Document Version History		
Specify whether a version is created each time you edit a file in this document library. versions.	Learn about	Create a version each time you edit a file in this document library? No versioning Create major versions Example: 1, 2, 3, 4 Create major and minor (draft) versions Example: 1.0, 1.1, 1.2, 2.0
		Optionally limit the number of versions to retain:
		Keep the following number of major versions: Keep drafts for the following number of major versions:

Figure 3.9.1: Enable minor versions for the list

Reference

http://msdn.microsoft.com/en-us/library/microsoft.sharepoint.client.list.enableminorversions.aspx

3.10 How to enable Require Check Out for the document library

In this example you will see how to enable Require Check Out for the document library using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**


```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function ForceCheckOut()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the document library by title
 $dl=$clientContext.Web.Lists.GetByTitle("Documents");
 # Enable force check out for the document library
 $d1.ForceCheckOut=$true;
 # Update the document library
 $dl.Update();
 # Execute the query
 $clientContext.ExecuteQuery();
```


}
Calling the function
ForceCheckOut

Result

Navigate to the SharePoint site. Click on the **Documents** link in the quick launch bar. Click on the **Library Settings** button in the ribbon interface. Click on the **Versioning Settings** link available under the **Settings** section. You will see Require Check Out for the document library is enabled successfully.

Require Check Out

Specify whether users must check out documents before making changes in this document library.

Learn about requiring check out.

Require documents to be checked out before they can be edited?

• Yes • No

Figure 3.10.1: Enable Require Check Out for the list

Reference

http://msdn.microsoft.com/enus/library/microsoft.sharepoint.client.list.forcecheckout%28v=office.14%29.aspx

3.11 How to enable content approval for the list

In this example you will see how to enable content approval for the list using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**


```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function EnableModeration()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the document library by title
 $dl=$clientContext.Web.Lists.GetByTitle("Documents");
 # Enable the content approval for the document library
 $dl.EnableModeration=$true;
 # Update the document library
 $dl.Update();
```


```
# Execute the query
$clientContext.ExecuteQuery();
}
### Calling the function
EnableModeration
```

Navigate to the SharePoint site. Click on the **Documents** link in the quick launch bar. Click on the **Library Settings** button in the ribbon interface. Click on the **Versioning Settings** link available under the **General Settings** section.

Content Approval

Specify whether new items or changes to existing items should remain in a draft state until they have been approved. Learn about requiring approval.

Require content approval for submitted items?

• Yes • No

Figure 3.11.1: Enable content approval for the list

Reference

http://msdn.microsoft.com/en-us/library/microsoft.sharepoint.client.list.draftversionvisibility.aspx

3.12 How to specify the permission required to view minor versions and drafts within the list

In this example you will see how to specify the permission required viewing minor versions and drafts within the list using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on Enter.

f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**


```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function DraftVersionVisibility()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the document library by title
 $dl=$clientContext.Web.Lists.GetByTitle("Documents");
 # Specify the permissions required to view minor versions and drafts within the
document library
$dl.DraftVersionVisibility=[Microsoft.SharePoint.Client.DraftVisibilityType]::Approve
 # Update the document library
```


```
$dl.Update();

# Execute the query
$clientContext.ExecuteQuery();
}

### Calling the function

DraftVersionVisibility
```

Navigate to the SharePoint site. Click on the **Documents** link in the quick launch bar. Click on the **Library Settings** button in the ribbon interface. Click on the **Versioning Settings** link available under the **General Settings** section.

Draft Item Security

Drafts are minor versions or items which have not been approved. Specify which users should be able to view drafts in this list. Learn about specifying who can view and edit drafts.

Who should see draft items in this list?

- Any user who can read items
- Only users who can edit items
- Only users who can approve items (and the author of the item)

Figure 3.13.1: Specify which users should be able to view drafts in this list

Reference

http://msdn.microsoft.com/en-us/library/microsoft.sharepoint.client.list.draftversionvisibility.aspx

3.13 How to get all the list templates available for creating lists

In this example you will see how to get all the list templates available for creating lists using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.

- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**


```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function GetListTemplates()
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the list templates
 $tempColl=$clientContext.Web.ListTemplates;
 $clientContext.Load($tempColl);
 # Execute the query
 $clientContext.ExecuteQuery();
```


```
# Loop through the list templates
foreach($template in $tempColl)
{
 Write-Host -ForegroundColor Green "Template Name: " $template.Name
}
}
### Calling the function
GetListTemplates
```


Figure 3.13.1: Get all the available list templates

4 Perform SharePoint website tasks using CSOM in Powershell script

In this section you will see how to perform website related tasks using the SharePoint 2013 .Net Client Side Object Model in Powershell scripts.

4.1 How to get the properties of a website

In this example you will see how to retrieve the website properties using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type cd "c:\Vijai" in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

```
### Get the user credentials

$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force

### Input Parameters

$url = "https://c986.sharepoint.com/"

### References


# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
```


```
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function GetWebProperties()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 $clientContext.Load($web);
 # Execute the query
 $clientContext ExecuteQuery();
 # Display the web properties
 Write-Host -ForegroundColor Green "Title: " \sweb.Title " - Description: "
$web Description
}
```

Calling the function

GetWebProperties

Figur4.1.1: Properties of the website

4.2 How to update the properties of a website

In this example you will see how to update the website properties using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential GetNetworkCredential() Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function UpdateWeb()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
```


```
$credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Update the web title and description
 $web.Title="CSOM Online";
 $web.Description="Updated using Powershell";
 $clientContext.Load($web);
 # Execute the query
 $clientContext ExecuteQuery();
 # Display the web properties
 Write-Host -ForegroundColor Green "Title: " $web.Title " - Description: "
$web Description
}
### Calling the function
UpdateWeb
```


Figure 4.2.1: Update the properties of the website

4.3 How to get only specific properties of a website

In this example you will see how to get specific website properties using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

a) Open a new text file and paste in the following script.

- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function GetSpecificProperties()
{
 # Connect to SharePoint Online and get ClientContext object.
 $ctx = New-Object Microsoft.SharePoint.Client.ClientContext($ur1)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $ctx.Credentials = $credentials
 $referencedAssemblies = (
```


```
"Microsoft.SharePoint.Client, Version=15.0.0.0, Culture=neutral
PublicKeyToken=71e9bce111e9429c",
 "Microsoft.SharePoint.Client.Runtime, Version=15.0.0.0, Culture=neutral,
PublicKeyToken=71e9bce111e9429c",
 "System.Core, Version=3.5.0.0, Culture=neutral,
PublicKeyToken=b77a5c561934e089")
 $sourceCode = @"
 using Microsoft.SharePoint.Client;
 using System.Collections.Generic;
 using System.Linq;
 public static class QueryHelper
 public static void LoadListWithLimtedFields(ClientContext ctx, Web web)
 {
 ctx.Load(
 web.
 w => w.Title);
 }
 }
''@
 Add-Type -ReferencedAssemblies $referencedAssemblies -TypeDefinition $sourceCode
-Language CSharp;
 # Get the SharePoint web
 $web=$ctx.Web;
 [QueryHelper]::LoadListWithLimtedFields($ctx, $web)
 # Execute the query
 $ctx.ExecuteQuery()
 # Display the web title
 Write-Host -ForegroundColor Green "Web Title: " $web.Title
}
### Calling the function
GetSpecificProperties
```


Figure 4.3.1: Get the specific property of the website

4.4 How to get all the active features from website

In this example you will see how to get all the active web features using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Get the user credentials

$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force

### Input Parameters

$url = "https://c986.sharepoint.com"

### References
```


```
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function GetActiveFeatures()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Get all the active features
 $featureColl=$web.Features;
 $clientContext.Load($featureColl);
 # Execute the query
 $clientContext.ExecuteQuery();
 # Loop through all the features
 foreach($feature in $featureColl)
 {
 # Display the feature ID
 Write-Host -ForegroundColor Green "Feature ID: " $feature.DefinitionId
 }
}
### Calling the function
GetActiveFeatures
```


Figure 4.4.1: Get all the active features

5 Perform SharePoint list item tasks using CSOM in Powershell script

In this section you will see how to perform list item related tasks using the SharePoint 2013 .Net Client Side Object Model in Powershell scripts.

5.1 How to get all the items from the list

In this example you will see how to get all the items from the list using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type cd "c:\Vijai" in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.

f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**


```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function GetListItems()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the list items
 $list=$clientContext.Web.Lists.GetByTitle("Employee Details")
 $camlQuery= [Microsoft.SharePoint.Client.CamlQuery]::CreateAllItemsQuery()
 $itemColl=$list.GetItems($camlQuery)
 $clientContext.Load($itemColl)
 # Execute the query
 $clientContext.ExecuteQuery();
```


```
# Loop through all the items and display the title field
foreach($item in $itemColl)
{
 Write-Host -ForegroundColor Green $item["Title"]
}
### Calling the function
GetListItems
```


Figure 5.1.1: Get all the list items

5.2 How to create a new item in the list

In this example you will see how to create a new item in the list using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type cd "c:\Vijai" in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**


```
47
```

```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function AddNewitem()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the list by title
 $list=$clientContext.Web.Lists.GetByTitle("Employee Details")
 # Add new item to the list
 $creationInfo= New-Object Microsoft.SharePoint.Client.ListItemCreationInformation
 $newItem=$list.AddItem($creationInfo)
 # Set the title value for the new item
 $newItem["Title"]="Rakesh";
```


Figure 5.2.1: Create a new list item

5.3 How to update an item in the list

In this example you will see how to update an item in the list using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**


```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function UpdateItem()
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the list by title
 $list=$clientContext.Web.Lists.GetByTitle("Employee Details")
 # Get the item by ID
 $item=$list.GetItemById(9);
 # Set the title value for the new item
 $item["Title"]="Kavya M";
 # Update the item
 $item.Update();
 $clientContext Load($item)
```


```
# Execute the query
$clientContext.ExecuteQuery();

# Display the update item Title field value
Write-Host -ForegroundColor Green $item["Title"]
}

### Calling the function

UpdateItem
```


Figure 5.3.1: Update an item

5.4 How to delete an item in the list

In this example you will see how to delete an item in the list using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**


```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function DeleteItem()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the list by title
 $list=$clientContext.Web.Lists.GetByTitle("Employee Details")
 # Get the item by ID
 $item=$list.GetItemById(9);
 # Set the title value for the new item
 $item["Title"]="Kavya M";
 # Delete the Item
 $item.DeleteObject();
 # Execute the query
```


```
$clientContext.ExecuteQuery();
}
### Calling the function
DeleteItem
```

The list item is deleted successfully.

5.5 How to get the items from a list folder

In this example you will see how to get the items from the specified server relative URL of a list folder using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Get the user credentials

$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force

### Input Parameters

$url = "https://c986.sharepoint.com/"

### References
```


```
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function GetListItemsFromFolder()
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the list items
 $list=$clientContext.Web.Lists.GetByTitle("Custom List")
 # CamlQuery to retrieve the items from the list
 $camlQuery= New-Object Microsoft.SharePoint.Client.CamlQuery
 # Specify the server relative URL of a list folder
 $camlQuery.FolderServerRelativeUrl="/Lists/Custom List/FolderA";
 $itemColl=$list.GetItems($camlQuery)
 $clientContext.Load($itemColl)
 # Execute the query
 $clientContext.ExecuteQuery();
 # Loop through all the items and display the title field
 foreach($item in $itemColl)
 Write-Host -ForegroundColor Green $item["Title"]
 }
}
### Calling the function
GetListItemsFromFolder
```


```
Administrator: SharePoint 2013 Management Shell

PS C:\Vijai\> .\Vijai\Anand_CSOM_Powershell_Office365.ps1

cmdlet Get-Credential at command pipeline position 1
Supply values for the following parameters:
Credential
ItemA1
PS C:\Vijai> __
```

Figure 5.5.1: Get items from the list folder

5.6 How to get all the attachments for the list item

In this example you will see how to get all the attachments for the list item using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai*" in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Get the user credentials

$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
```


```
__
___
```

```
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function GetAttachments()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the list by title
 $list=$clientContext.Web.Lists.GetByTitle("Custom List")
 # Get the item by ID
 $item=$list.GetItemById(1);
 # Get all the attachments for the list item
 $attachColl=$item.AttachmentFiles;
 $clientContext.Load($attachColl)
 # Execute the query
 $clientContext.ExecuteQuery();
 #Loop through all the attachment for the list item
 foreach($attachment in $attachColl)
 write-host -ForegroundColor Green $attachment.FileName
 }
}
```


Calling the function

GetAttachments

Result

```
Administrator: SharePoint 2013 Management Shell

PS C:\Vijai> .\VijaiAnand_CSOM_Powershell_Office365.ps1

cmdlet Get-Credential at command pipeline position 1

Supply values for the following parameters:
Credential
Koala_jpg
Lighthouse_jpg
PS C:\Vijai> __
```

Figure 5.6.1: Get all the attachments

5.7 How to delete an attachment for the list item

In this example you will see how to delete an attachment for the list item using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

```
### Get the user credentials

$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
```


```
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function DeleteAttachment()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the list by title
 $list=$clientContext.Web.Lists.GetByTitle("Custom List")
 # Get the item by ID
 $item=$list.GetItemById(1);
 # Get the attachment by file name
 $attach=$item.AttachmentFiles.GetByFileName("Lighthouse.jpg");
 # Delete the attachment
 $attach.DeleteObject();
 # Execute the query
 $clientContext ExecuteQuery();
}
### Calling the function
DeleteAttachment
```


The attachment is deleted successfully for the list item.

6 Perform SharePoint content type tasks using CSOM in Powershell script

In this section you will see how to perform content type related tasks using SharePoint 2013 .Net Client Side Object Model in Powershell scripts.

6.1 How to get all the content types from the website

In this example you will see how to get all the content types from the website using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on Enter.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Get the user credentials

$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force

### Input Parameters

$url = "https://c986.sharepoint.com/"

### References

# Specify the path where the dll's are located.
```


```
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function GetSiteContentTypes()
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Get the site content types
 $ctColl=$web.ContentTypes
 $clientContext.Load($ctColl);
 # Execute the query
 $clientContext.ExecuteQuery();
 # Display all the site content types
 foreach($ct in $ctColl)
 {
 write-host -ForegroundColor Green $ct.Name
 }
}
### Calling the function
GetSiteContentTypes
```


Figure 6.1.1: Get all the content types from the website

6.2 How to create a site content type

In this example you will see how to create a new site content type using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type cd "c:\Vijai" in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand CSOM Powershell Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**


```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function CreateContentType()
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Get all the content types from the website
 $ctColl=$web.ContentTypes;
 # Get the parent content type - Item (0x01)
 $parentCT=$web.ContentTypes.GetById("0x01");
 # Specify the properties that are used as parameters to initialize a new content
type
 $ctCreationInfo=New-Object
Microsoft.SharePoint.Client.ContentTypeCreationInformation;
 $ctCreationInfo.Name="Vijai Content Types";
```


```
$ctCreationInfo.Description="My custom content types created using Powershell";
$ctCreationInfo.Group="Vijai Content Types";
$ctCreationInfo.ParentContentType=$parentCT;

# Add the new content type to the collection
$ct=$ctColl.Add($ctCreationInfo);

# Execute the query
$clientContext.ExecuteQuery();
}

### Calling the function
CreateContentType
```

Navigate to the SharePoint site. Click on **Settings**. Click on **Site Settings**. Click on **Content Types** available under the **Galleries** section. You will see a newly created content type under the **Vijai Content Types** group as shown in Figure 6.2.1.

Site Content Types > Site Content Type Site Content Type Information Name: Vijai Content Types Description: My custom content types created using Powershell Parent: Item Group: Vijai Content Types Settings

Figure 6.2.1: Newly created site content type

6.3 How to delete the site content type

In this example you will see how to delete the content type using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

a) Open a new text file and paste in the following script.

b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).

- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential GetNetworkCredential() Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function DeleteContentType()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
```


```
64
```

```
# Get the SharePoint web
$web=$clientContext.Web;

# Get all the content types from the website
$ctcoll=$web.ContentTypes;

# Get the content type by Id that has to be deleted
$ct=$web.ContentTypes.GetById("0x01001A2242ED35BAF34382F7653DEDDA1B13");

# Delete the content type
$ct.DeleteObject();

# Execute the query
$clientContext.ExecuteQuery();
}

### Calling the function

DeleteContentType
```

The site content type is deleted successfully.

6.4 How to set the site content type read only

In this example you will see how to set the site content type read only using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open SharePoint 2013 Management Shell as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**


```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function UpdateContentType()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Get all the content types from the website
 $ctColl=$web.ContentTypes;
 # Get the content type by Id that has to be updated
 $ct=$web ContentTypes GetById("0x0100EF709A405E1CD549B22C8B2A4D5D9748");
 # Make the content type as read only
 $ct.ReadOnly=$true;
 $ct.Update($true);
```


```
# Execute the query
$clientContext.ExecuteQuery();
}
### Calling the function
UpdateContentType
```

Navigate to the SharePoint site. Click on **Settings**. Click on **Site Settings**. Click on **Content Types** available under the **Galleries** section. Click on **Vijai Content Type** available under the **Vijai Content Types** group. You will see the content type is set as read only as shown in Figure 6.4.1.

Figure 6.4.1: Read only content type

Reference

http://msdn.microsoft.com/en-us/library/microsoft.sharepoint.client.contenttype.readonly.aspx

6.5 How to get all the content types from the list

In this example you will see how to get all the content types from the list using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- **67**

- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function GetListContentTypes()
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
```


```
# Get the custom list by title
 $list=$web.Lists.GetByTitle("Employee Details");
 # Get all the content types from the custom list
 $ctColl=$list.ContentTypes;
 $clientContext.Load($ctColl);
 # Execute the query
 $clientContext.ExecuteQuery();
 # Display all the list content types
 foreach($ct in $ctColl)
 write-host -ForegroundColor Green $ct.Name
 }
}
### Calling the function
GetListContentTypes
```

\$web=\$clientContext.Web;

Figure 6.5.1: Get all the content types from the list

6.6 How to delete the content type from the list

In this example you will see how to delete the content type from the list using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- 60

- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function DeleteListContentType()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
```


```
0/2
```

```
$web=$clientContext.Web;
 # Get the custom list by title
 $list=$web.Lists.GetByTitle("Employee Details");
 # Get all the content types from the custom list
 $ctColl=$list.ContentTypes;
 $clientContext.Load($ctColl);
 # Execute the query
 $clientContext.ExecuteQuery();
 # Loop through all the content types
 foreach($ct in $ctColl)
 {
 # Delete the content type from the list
 if($ct.Name -eq "Vijai Content Type")
 {
 $ct.DeleteObject();
 break;
 }
 }
 # Execute the query
 $clientContext.ExecuteQuery();
}
### Calling the function
DeleteListContentType
```

Content type is deleted successfully from the list.

6.7 How to add existing content type to the list

In this example you will see how to add existing content type to the list using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

a) Open a new text file and paste in the following script.

- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- 71

- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function AddExistingCT()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint Web
 $web=$clientContext.Web;
```


```
72
```

```
# Get the list by title
$list=$clientContext.web.Lists.GetByTitle("Custom List")

# Get the content type by ID
$ct=$web.ContentTypes.GetById("0x0100EF709A405E1CD549B22C8B2A4D5D9748");

# Add the existing content type to the list
$addedCt=$list.ContentTypes.AddExistingContentType($ct);

# Execute the query
$clientContext.ExecuteQuery();
}

### Calling the function
AddExistingCT
```

Content type is added successfully to the list.

7 Perform SharePoint field tasks using CSOM in Powershell script

In this section you will see how to perform field related tasks using SharePoint 2013 .Net Client Side Object Model in Powershell scripts.

7.1 How to get all the fields from the list

In this example you will see how to get all the fields from the list using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on Enter.

f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**


```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function GetListFields()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Get the custom list by Title
 $list=$web.Lists.GetByTitle("Employee Details");
 # Get all the list fields
 $fieldColl=$list.Fields
```


```
74
```

```
$clientContext.Load($fieldColl);

# Execute the query
$clientContext.ExecuteQuery();

# Loop through all the fields
foreach($field in $fieldColl)
{
 # Display the field title and ID
 Write-Host -ForegroundColor Green "Field Name: " $field.Title " ID: "
$field.ID
 }
}

### Calling the function
GetListFields
```

All the fields available for the list will be displayed.

7.2 How to update a specific field available in the list

In this example you will see how to update a specific field available in the list using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**


```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function UpdateListField()
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Get the custom list by Title
 $list=$web.Lists.GetByTitle("Employee Details");
 # Get a specific field by title
 $field=$list.Fields.GetByTitle("Department");
 # Update the description
 $field.Description= "Department description updated.";
 $field.Update();
 $clientContext.Load($field);
```


```
# Execute the query
$clientContext.ExecuteQuery();

# Display the field name and description
Write-Host -ForegroundColor Green "Field Name: " $field.Title " Description: "
$field.Description
}

### Calling the function

UpdateListField
```


Figure 7.2.1: Update a specific field

7.3 How to add a field in the list

In this example you will see how to add a field to a list using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open SharePoint 2013 Management Shell as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on Enter.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**


```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function AddField()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Get the custom list by Title
 $list=$web.Lists.GetByTitle("Employee Details");
 # String variable to store the field schema XML
 $schemaXML="<Field DisplayName='CustomField' Type='Text' />";
 # Add a field to the list
 $1ist.Fields.AddFieldAsXml($schemaXML,
$true,[Microsoft.SharePoint.Client.AddFieldOptions]::DefaultValue);
```


```
# Execute the query
 $clientContext.ExecuteQuery();
}
### Calling the function
AddField
```


Navigate to the SharePoint site. Click on the **Employee Details** link available in the quick launch bar. Click on **List Settings** in the ribbon interface. You will see a new field added to the list available under the **Columns** section.

7.4 How to add an existing field to the list

In this example you will see how to add an existing field to the list using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Get the user credentials

$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
```


```
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function AddExistingField()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Get the custom list by Title
 $list=$web.Lists.GetByTitle("Employee Details");
 # Get a specific field bt title from site columns
 $field=$web.Fields.GetByTitle("MultiChoice");
 # Add the existing field to the list
 $list.Fields.Add($field);
 # Execute the query
 $clientContext ExecuteQuery();
}
### Calling the function
AddExistingField
```


Navigate to the SharePoint site. Click on the **Employee Details** link available in the quick launch bar. Click on **List Settings** in the ribbon interface. You will see a new field added to the list available under the **Columns** section.

7.5 How to delete a field from the list

In this example you will see how to delete a field from the list using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force

### Input Parameters

$url = "https://c986.sharepoint.com/"

### References

# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
```


```
### Function
function DeleteListField()
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Get the custom list by Title
 $list=$web.Lists.GetByTitle("Employee Details");
 # Get a specific field bt title
 $field=$list.Fields.GetByTitle("MultiChoice");
 # Delete the field from the list
 $field.DeleteObject();;
 # Execute the query
 $clientContext ExecuteQuery();
}
### Calling the function
DeleteListField
```

Navigate to the SharePoint site. Click on the **Employee Details** link available in the quick launch bar. Click on **List Settings** in the ribbon interface. You will see a field is deleted from the list available under the **Columns** section.

7.6 How to set the default value for the list field

In this example you will see how to set the default value for the list field using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function SetDefaultValue()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
```


```
# Get the SharePoint web
Sweb=$clientContext.Web;

# Get the custom list by Title
$list=$web.Lists.GetByTitle("Employee Details");

# Get a specific field bt title
$field=$list.Fields GetByTitle("CustomField");

# Set the default value for the field
$field.DefaultValue="Default";

# Update the field
$field.update();

# Execute the query
$clientContext.ExecuteQuery();
}

### Calling the function
SetDefaultValue
```

Navigate to the SharePoint site. Click on the **Employee Details** link available in the quick launch bar. Click on **List Settings** in the ribbon interface. Click on the **CustomField** available under the **Columns** section. You will see a default value is set for the field.

7.7 How to get the calculated field formula

In this example you will see how to get the calculated field formula using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.

- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**


```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential GetNetworkCredential() Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function GetCalculatedFieldFormula()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Get the custom list by Title
 $list=$web.Lists.GetByTitle("Employee Details");
```


Figure 7.7.1: Calculated field formula

7.8 How to set the formula for the calculated field

In this example you will see how to set the formula for the calculated field using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).

- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function SetCalculatedFieldFormula()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Get the custom list by Title
```


```
$list=$web.Lists.GetByTitle("Employee Details");

# Get a specific field bt title
$field=$list.Fields.GetByTitle("Calculated");

# Cast the field
$calculatedField=New-Object
Microsoft.SharePoint.Client.FieldCalculated($clientContext,$field.Path);

# Set the formula for the calculated value
$calculatedField.Formula="=[Employee ID]";

# Update the field
$calculatedField.Update();

# Execute the query
$clientContext.ExecuteQuery();
}

### Calling the function

SetCalculatedFieldFormula
```


Figure 7.8.1: Values are updated based on the formula

Perform SharePoint list view tasks using CSOM in Powershell script

In this section you will see how to perform list view related tasks using the SharePoint 2013 .Net Client Side Object Model in Powershell scripts.

7.9 How to get all the views for the list

In this example you will see how to get all the views for the list using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Get the user credentials

$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force

### Input Parameters

$url = "https://c986.sharepoint.com/"

### References

# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
```


```
(S)
(S)
```

```
### Function
function GetListViews()
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Get the custom list by Title
 $list=$web.Lists.GetByTitle("Employee Details");
 # Get all the views for the custom list
 $viewColl=$list.Views;
 $clientContext.Load($viewColl);
 # Execute the query
 $clientContext.ExecuteQuery();
 # Loop through all the views
 foreach($view in $viewColl)
 # Display the view name
 write-host -ForegroundColor Green $view.Title
 }
}
### Calling the function
GetListViews
```


Figure 8.1.1: Get all the list views

7.10 How to get all the fields available in the list view

In this example you will see how to get all the fields available in the list view using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type cd "c:\Vijai" in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Get the user credentials

$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force

### Input Parameters

$url = "https://c986.sharepoint.com/"

### References

# Specify the path where the dll's are located.
```


```
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function GetViewFields()
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Get the custom list by Title
 $list=$web.Lists.GetByTitle("Employee Details");
 # Get a specific list view by title
 $view=$list Views getByTitle("Vijai View");
 # Get all the fields available in the list view
 $viewFieldColl=$view.ViewFields;
 $clientContext.Load($viewFieldColl);
 # Execute the query
 $clientContext.ExecuteQuery();
 # Loop through all the fields
 foreach($viewField in $viewFieldColl)
 {
 # Display the field
 Write-Host -ForegroundColor Green $viewField
 }
}
### Calling the function
GetViewFields
```


```
Administrator: SharePoint 2013 Management Shell

PS C:\Uijai\> .\UijaiAnand_CSOM_Powershell_Office365.ps1

cmdlet Get-Credential at command pipeline position 1

Supply values for the following parameters:

Credential
DocIcon
Linkfitle
i80f
Designation
Department
Location
Joining_x0020_Date
ID
CustomField
Calculated
PS C:\Uijai\> ____
```

Figure 8.2.1: Get all the fields

7.11 How to set the default view in the list

In this example you will see how to set the default value in the list using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

```
### Get the user credentials

$credential=Get-Credential
$username=$credential.UserName

$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
```


```
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function SetDefaultView()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Get the custom list by Title
 $list=$web.Lists.GetByTitle("Employee Details");
 # Get a specific list view by title
 $view=$list Views getByTitle("Vijai View");
 # Set the view as default view
 $view.DefaultView=$true;
 # Update the view
 $view.Update();
 # Execute the query
 $clientContext ExecuteQuery();
}
### Calling the function
```


"Vijai View" view is set as the default view for the Employee Details list.

7.12 How to add a field to the list view

In this example you will see how to add a field to the list view using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Get the user credentials

$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force

### Input Parameters

$url = "https://c986.sharepoint.com/"

### References

# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
```


```
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function AddViewField()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Get the custom list by Title
 $list=$web.Lists.GetByTitle("Employee Details");
 # Get a specific list view by title
 $view=$list Views getByTitle("Vijai View");
 # Add the field to the list view
 $view ViewFields Add("Department");
 # Update the view
 $view.Update();
 # Execute the query
 $clientContext ExecuteQuery();
}
### Calling the function
```

AddViewField

Department field is added successfully to the "Vijai View" list view.

7.13 How to delete a field from the list view

In this example you will see how to delete a field from the list view using the Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function RemoveViewField()
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
```


```
6
```

```
$credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Get the custom list by Title
 $list=$web.Lists.GetByTitle("Employee Details");
 # Get a specific list view by title
 $view=$list Views getByTitle("Vijai View");
 # Remove the field from the list view
 $view ViewFields Remove("Department");
 # Update the view
 $view.Update();
 # Execute the query
 $clientContext ExecuteQuery();
}
### Calling the function
RemoveViewField
```

Department field is removed successfully from the "Vijai View" list view.

7.14 How to delete a list view

In this example you will see how to delete a list view using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type cd "c:\Vijai" in the management shell and then click on **Enter**.

- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function DeleteView()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Get the custom list by Title
 $list=$web.Lists.GetByTitle("Employee Details");
 # Get a specific list view by title
```


```
$view=$list.Views.getByTitle("Vijai View");

# Delete the list view
$view.DeleteObject();

# Execute the query
$clientContext.ExecuteQuery();
}

### Calling the function

DeleteView
```

"Vijai View" list view is deleted successfully from the custom list.

8 Perform SharePoint folder tasks using CSOM in Powershell script

In this section you will see how to do folder related tasks using SharePoint 2013 .Net Client Side Object Model in Powershell scripts.

8.1 How to get all the top level folders from the website

In this example you will see how to get all the top level folders from the website using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type cd "c:\Vijai" in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script


```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function GetFoldersFromWeb()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Get all the top level folder collection from the website
 $folderColl=$web.Folders;
 $clientContext.Load($folderColl);
 # Execute the query
 $clientContext.ExecuteQuery();
 # Loop through all the folders
 foreach($folder in $folderColl)
 {
```


Figure 9.1.1: Get all the top level folders

8.2 How to get all the top level folders from the list

In this example you will see how to get all the top level folders from the list using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on Enter.

f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function GetFoldersFromList()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Get the list by Title
 $list=$web.Lists.GetByTitle("Documents");
 # Get all the top level folder collection from the list
 $folderColl=$list.RootFolder.Folders;
```


```
$clientContext.Load($folderColl);

# Execute the query
$clientContext.ExecuteQuery();

# Loop through all the folders
foreach($folder in $folderColl)
{
 # Display the folder name
 Write-Host -ForegroundColor Green $folder.Name
}

### Calling the function
GetFoldersFromList
```


Figure 9.2.1: Get all the top level folders from the list

8.3 How to get the subfolders from the list

In this example you will see how to get the subfolders from the list using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type cd "c:\Vijai" in the management shell and then click on **Enter**.

- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function GetSubfoldersFromList()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Returns the folder object located at the specified server relative URL
 $folderColl=$web.GetFolderByServerRelativeUrl("Shared
Documents/FolderA") Folders:
 $clientContext.Load($folderColl);
```


```
# Execute the query
$clientContext.ExecuteQuery();

# Loop through all the folders
foreach($folder in $folderColl)
{
 # Display the folder name
 Write-Host -ForegroundColor Green $folder.Name
}

### Calling the function

GetSubfoldersFromList
```

```
Administrator: SharePoint 2013 Management Shell

PS C:\Uijai> .\UijaiAnand_CSOM_Powershell_Office365.ps1

cmdlet Get-Credential at command pipeline position 1
Supply values for the following parameters:
Credential
Subfolder1
Subfolder2
PS C:\Uijai> _
```

Figure 9.3.1: Get all the subfolders

8.4 How to delete a folder from the list

In this example you will see how to delete a folder from the list using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type cd "c:\Vijai" in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.

f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**


```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function DeleteFolder()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Returns the folder object located at the specified server relative URL
 $folder=$web GetFolderByServerRelativeUrl("Shared Documents/FolderA/Subfolder1");
 # Delete the folder
```


```
$folder.DeleteObject();

# Execute the query
$clientContext.ExecuteQuery();
}

### Calling the function
DeleteFolder
```

Folder at the specified server relative URL is deleted successfully.

8.5 How to create a new folder in the document library

In this example you will see how to create a new folder in the document library using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Get the user credentials

$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
```


```
108
```

```
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function CreateFolder()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Adds the folder that is located at the specified URL to the collection
 # Create a new folder in SharePoint Documents
 $folder=$web Folders Add("Shared Documents/FolderC");
 $clientContext.Load($folder);
 # Execute the query
 $clientContext.ExecuteQuery();
 # Display the folder name and URL
 Write-Host -ForegroundColor Green "Folder Name: " $folder.Name " URL: "
$folder.ServerRelativeUrl;
}
### Calling the function
CreateFolder
```


Figure 9.5.1: Create a new folder

8.6 How to get the number of items inside the folder

In this example you will see how to get the number of items inside the folder using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type cd "c:\Vijai" in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

```
### Get the user credentials

$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force

### Input Parameters

$url = "https://c986.sharepoint.com/"

### References
```


```
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function GetItemCountinFolder()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Returns the folder object located at the specified server relative URL
 $folder=$web.GetFolderByServerRelativeUrl("Shared Documents/FolderA");
 $clientContext.Load($folder);
 # Execute the query
 $clientContext.ExecuteQuery();
 # Display the number of items inside the folder
 Write-Host -ForegroundColor Green "Number of items inside the folder: "
$folder.ItemCount
### Calling the function
GetItemCountinFolder
```


Figure 9.6.1: Get the count of items

9 Perform SharePoint file tasks using CSOM in Powershell script

In this section you will see how to perform file related tasks using SharePoint 2013 .Net Client Side Object Model in Powershell scripts.

9.1 How to get the major version of the file

In this example you will see how to get the major version of the file using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type cd "c:\Vijai" in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Input Parameters

$url = "https://c986.sharepoint.com/"

### References
```


```
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function GetMajorVersion()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Get the list by title
 $list=$web.Lists.GetByTitle("Documents");
 # Get an item by ID
 $item=$list.GetItemById(19);
 # Get the file that is represented by the item from a document library
 $file=$item.File;
 $clientContext.Load($file);
 # Execute the query
 $clientContext ExecuteQuery();
 # Display the major version of the file
 Write-Host -ForegroundColor Green "Major Version of the file: "
$file MajorVersion
}
### Calling the function
GetMajorVersion
```


Figure 10.1.1: Get the major version of the file

Reference

http://msdn.microsoft.com/en-IN/library/microsoft.sharepoint.client.file.majorversion.aspx

9.2 How to get the minor version of the file

In this example you will see how to get the minor version of the file using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

```
### Get the user credentials

$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
```


```
119
```

```
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function GetMinorVersion()
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Get the list by title
 $list=$web.Lists.GetByTitle("Documents");
 # Get an item by ID
 $item=$list.GetItemById(19);
 # Get the file that is represented by the item from a document library
 $file=$item.File;
 $clientContext.Load($file);
 # Execute the query
 $clientContext ExecuteQuery();
 # Display the minor version of the file
 Write-Host -ForegroundColor Green "Minor Version of the file: "
$file.MinorVersion
}
```


Calling the function
GetMinorVersion

Result

```
Administrator: SharePoint 2013 Management Shell

PS C:\Vijai\rangle .\VijaiAnand_CSOM_Powershell_Office365.ps1

cmdlet Get-Credential at command pipeline position 1
Supply values for the following parameters:
Credential
Minor Version of the file: 0

PS C:\Vijai\rangle ______
```

Figure 10.2.1: Get the minor version of the file

Reference

http://msdn.microsoft.com/en-IN/library/microsoft.sharepoint.client.file.minorversion.aspx

9.3 How to check out the file in the document library

In this example you will see how to check out the file in the document library using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

Get the user credentials


```
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsplainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function FileCheckOut()
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Get the list by title
 $list=$web.Lists.GetByTitle("Documents");
 # Get an item by ID
 $item=$list.GetItemById(19);
 # Get the file that is represented by the item from a document library
 $file=$item.File;
 # Check out the file
 $file.CheckOut()
```


```
# Execute the query
 $clientContext.ExecuteQuery();
}
### Calling the function
FileCheckOut
```

117

Result

The specified file is checked out successfully.

Reference

http://msdn.microsoft.com/en-IN/library/microsoft.sharepoint.client.file.checkout.aspx

9.4 How to get the user login name that has checked out the file

In this example you will see how to get the user login name that has checked out the file using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Input Parameters

$url = "https://c986.sharepoint.com/"

### References
```


```
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function GetCheckedOutByUser()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Get the list by title
 $list=$web.Lists.GetByTitle("Documents");
 # Get an item by ID
 $item=$list.GetItemById(19);
 # Get the file that is represented by the item from a document library
 $file=$item.File;
 # Get the checked out by user object
 $user=$file.CheckedOutByUser;
 $clientContext.Load($user);
 # Execute the query
 $clientContext.ExecuteQuery();
 # Display the file checked out by user
 Write-Host -ForegroundColor Green "File Checked out: " $user.LoginName
}
### Calling the function
GetCheckedOutByUser
```


Figure 10.4.1: Get the login name of the user

Reference

http://msdn.microsoft.com/en-us/library/microsoft.sharepoint.client.file.checkedoutbyuser.aspx

9.5 How to get the user login name who added the file

In this example you will see how to get the user login name that added the file using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Get the user credentials

$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
```


```
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function GetFileAuthor()
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Get the list by title
 $list=$web.Lists.GetByTitle("Documents");
 # Get an item by ID
 $item=$list.GetItemById(19);
 # Get the file that is represented by the item from a document library
 $file=$item.File;
 # Get the user who added the file
 $user=$file.Author;
 $clientContext Load($user);
 # Execute the query
 $clientContext ExecuteQuery();
 # Display the user login name who added the file
```


```
Write-Host -ForegroundColor Green "Author: " $user.LoginName
}

### Calling the function

GetFileAuthor
```

```
Administrator: SharePoint 2013 Management Shell

PS C:\Vijai\> \VijaiAnand_CSOM_Powershell_Office365.ps1

cmdlet Get-Credential at command pipeline position 1
Supply values for the following parameters:
Credential
Author: i:0#.f!membership!vijaianand@c986.onmicrosoft.com

PS C:\Vijai\> __
```

Figure 10.5.1: Get the login name of the user

Reference

http://msdn.microsoft.com/en-IN/library/microsoft.sharepoint.client.file.author.aspx

9.6 How to get the check out type associated with the file

In this example you will see how to get the check out type associated with the file using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type cd "c:\Vijai" in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**


```
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function GetCheckOutType()
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Get the list by title
 $list=$web.Lists.GetByTitle("Documents");
 # Get an item by ID
 $item=$list.GetItemById(19);
 # Get the file that is represented by the item from a document library
 $file=$item.File;
 $clientContext.Load($file);
 # Execute the query
 $clientContext ExecuteQuery();
 # Display the Check out type associated with the file
 Write-Host -ForegroundColor Green "CheckOutType: " $file.CheckoutType
}
```


Calling the function
GetCheckOutType

Result

```
Administrator: SharePoint 2013 Management Shell

PS C:\Vijai\> .\Vijai\Anand_CSOM_Powershell_Office365.ps1

cmdlet Get-Credential at command pipeline position 1
Supply values for the following parameters:
Credential
CheckOutType: Online
PS C:\Vijai\> ___
```

Figure 10.6.1: Get the check out type

Reference

http://msdn.microsoft.com/en-IN/library/microsoft.sharepoint.client.file.checkouttype.aspx

9.7 How to check in the file

In this example you will see how to check in the file using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type cd "c:\Vijai" in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Input Parameters

$url = "https://c986.sharepoint.com/"
```


```
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function FileCheckIn()
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Get the list by title
 $1ist=$web.Lists.GetByTitle("Documents");
 # Get an item by ID
 $item=$list.GetItemById(19);
 # Get the file that is represented by the item from a document library
 $file=$item.File;
 # Check in the file
 $file.CheckIn("Checked in using powershell",
[Microsoft.SharePoint.Client.CheckInType]::MajorCheckIn);
 # Execute the query
 $clientContext ExecuteQuery();
}
### Calling the function
FileCheckIn
```


The file is checked in as major version successfully.

125

Reference

http://msdn.microsoft.com/en-IN/library/microsoft.sharepoint.client.file.checkin.aspx

9.8 How to get the check in comment of the file

In this example you will see how to get the latest check in comment of the file using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type cd "c:\Vijai" in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on Enter.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

```
### Input Parameters

$url = "https://c986.sharepoint.com/"

### References

# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"

### Function

function GetCheckInComment()
```


```
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Get the list by title
 $1ist=$web.Lists.GetByTitle("Documents");
 # Get an item by ID
 $item=$list.GetItemById(19);
 # Get the file that is represented by the item from a document library
 $file=$item.File;
 $clientContext.Load($file);
 # Execute the query
 $clientContext ExecuteQuery();
 # Display the file check in comment
 Write-Host -ForegroundColor Green "File Check In Comment: " $file.CheckInComment
}
### Calling the function
GetCheckInComment
```


Figure 10.8.1: Check in comment

Reference

http://msdn.microsoft.com/en-IN/library/microsoft.sharepoint.client.file.checkincomment.aspx

9.9 How to unpublish the major version of the file

In this example you will see how to unpublish the major version of the file using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on Enter.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

```
### Get the user credentials

$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force

### Input Parameters

$url = "https://c986.sharepoint.com/"

### References

# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
```


```
128
```

```
### Function
function UnPublishFile()
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Get the list by title
 $list=$web.Lists.GetByTitle("Documents");
 # Get an item by ID
 $item=$list.GetItemById(19);
 # Get the file that is represented by the item from a document library
 $file=$item.File;
 $file.UnPublish(" Unpublishing the major version using powershell");
 # Execute the query
 $clientContext ExecuteQuery();
}
### Calling the function
UnPublishFile
```

The major version of the file is unpublished successfully.

Reference

http://msdn.microsoft.com/en-IN/library/microsoft.sharepoint.client.file.unpublish.aspx

9.10 How to discard check out of the file

In this example you will see how to discard the check out of the file using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function DiscardCheckOut()
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
```


```
130
```

```
$credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Get the list by title
 $list=$web Lists GetByTitle("Documents");
 # Get an item by ID
 $item=$list.GetItemById(19);
 # Get the file that is represented by the item from a document library
 $file=$item.File;
 # Discard check out
 $file.UndoCheckOut();
 # Execute the query
 $clientContext ExecuteQuery();
}
### Calling the function
DiscardCheckOut
```

Reference

http://msdn.microsoft.com/en-IN/library/microsoft.sharepoint.client.file.undocheckout.aspx

9.11 How to delete the file from the document library

In this example you will see how to delete the file from the document library using the Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.

- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**


```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential GetNetworkCredential() Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function DeleteFile()
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Get the list by title
 $list=$web.Lists.GetByTitle("Documents");
```


```
132
```

```
# Get an item by ID
$item=$list.GetItemById(19);

# Get the file that is represented by the item from a document library
$file=$item.File;

# Delete the file
$file.DeleteObject();

# Execute the query
$clientContext.ExecuteQuery();
}

### Calling the function
DeleteFile
```

The file is deleted successfully from the document library.

Reference

http://msdn.microsoft.com/en-IN/library/microsoft.sharepoint.client.file.deleteobject.aspx

10 Perform SharePoint file version tasks using CSOM in Powershell script

In this section you will see how to do file version related tasks using the SharePoint 2013 .Net Client Side Object Model in Powershell scripts.

10.1 How to get all the versions for the file

In this example you will see how to get all the versions for the file using the .Net Client Side object Model in Powershell scripts.

Create the ps1 file

a) Open a new text file and paste in the following script.

- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function GetFileVersions()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint Web
 $web=$clientContext.Web;
```


```
# Get the list by title
 $list=$clientContext.Web.Lists.GetByTitle("Documents")
 # Get an item by ID
 $item=$list.GetItemById(23)
 # Get aall the versions for an item
 $versionColl=$item.File.Versions;
 $clientContext.Load($versionColl)
 # Execute the query
 $clientContext ExecuteQuery();
 Write-Host -ForegroundColor Green "File Vesrions: "
 #Loop through all the versions
 foreach($version in $versionColl)
 {
 # Display the version Label and CheckInComment
 write-host -ForegroundColor Yellow "Label: " $version.VersionLabel "
CheckInComment: " $version.CheckInComment
}
### Calling the function
GetFileVersions
```

```
Administrator: SharePoint 2013 Management Shell

PS C:\Vijai\>\VijaiAnand_CSOM_Powershell_Office365.ps1

cmdlet Get-Credential at command pipeline position 1
Supply values for the following parameters:
Credential

File Vesrions:
Label: 0.1 CheckInComment: Document checked in by PDF SharePoint
Label: 0.2 CheckInComment:
Label: 0.3 CheckInComment:
Label: 1.0 CheckInComment:
PS C:\Vijai\> ___
```

Figure 11.1.1: Get all the versions for the file

10.2 How to get the file version for the document by version Id

In this example you will see how to get the file version for the document by version Id using the .Net Client Side object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function GetFileVersion()
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
```


```
$credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint Web
 $web=$clientContext.Web;
 # Get the list by title
 $1ist=$clientContext.Web.Lists.GetByTitle("Documents")
 # Get an item by ID
 $item=$list.GetItemById(23)
 # Get the version for the document using VersionId
 $version=$item.File.Versions.GetById(1);
 $clientContext.Load($version)
 # Execute the query
 $clientContext ExecuteQuery();
 # Display the version Label and CheckInComment
 write-host -ForegroundColor Yellow "Label: " $version VersionLabel "
CheckInComment: " $version.CheckInComment
}
### Calling the function
GetFileVersion
```


Figure 11.2.1: Get the file version by version ID

10.3 How to delete a file version by version ID for the document

137

In this example you will see how to delete a file version for the document using the .Net Client Side object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Get the user credentials

$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force

### Input Parameters

$url = "https://c986.sharepoint.com/"

### References

# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"

### Function

function DeleteFileVersion()
{
```


```
# Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint Web
 $web=$clientContext.Web;
 # Get the list by title
 $list=$clientContext.Web.Lists.GetByTitle("Documents")
 # Get an item by ID
 $item=$list.GetItemById(23)
 # Get the version for the document using VersionId
 $version=$item.File.Versions.GetById(1);
 # Delete the version
 $version.DeleteObject();
 # Execute the query
 $clientContext.ExecuteQuery();
}
### Calling the function
DeleteFileVersion
```

Specified version of the file is deleted successfully.

10.4 How to delete a file version by version label for the document

In this example you will see how to delete a file version by version label for the document using the .Net Client Side object Model in Powershell scripts.

Create the ps1 file

a) Open a new text file and paste in the following script.

- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function DeleteFileVersion()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint Web
 $web=$clientContext.Web;
```


```
140
```

```
# Get the list by title
$list=$clientContext.Web.Lists.GetByTitle("Documents")

# Get an item by ID
$item=$list.GetItemById(23)

# Delete the file version object with the specified version Label
$version=$item.File.Versions.DeleteByLabel("0.2")

# Execute the query
$clientContext.ExecuteQuery();
}

### Calling the function

DeleteFileVersion
```

Specified version of the file is deleted successfully.

10.5 How to restore a specific file version for the document

In this example you will see how to restore a specific file version for the document using the .Net Client Side object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

```
### Get the user credentials
```


```
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function RestoreFileVersion()
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint Web
 $web=$clientContext.Web;
 # Get the list by title
 $list=$clientContext.Web.Lists.GetByTitle("Documents")
 # Get an item by ID
 $item=$list.GetItemById(23)
 # Restore the file version
 $version=$item.File.Versions.RestoreByLabel("1.0")
 # Execute the query
 $clientContext.ExecuteQuery();
}
```


Calling the function

RestoreFileVersion

Result

Specified version of the file is restored successfully.

10.6 How to check if the file version is a current version for the document

In this example you will see how to determine if the file version is a current version for the document using the .Net Client Side object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Get the user credentials

$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force

### Input Parameters

$url = "https://c986.sharepoint.com/"

### References

# Specify the path where the dll's are located.
```


```
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function IsCurrentVersion()
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint Web
 $web=$clientContext.Web;
 # Get the list by title
 $list=$clientContext.Web.Lists.GetByTitle("Documents")
 # Get an item by ID
 $item=$list.GetItemById(23)
 # Get aall the versions for an item
 $versionColl=$item.File.Versions;
 $clientContext.Load($versionColl)
 # Execute the query
 $clientContext.ExecuteQuery();
 #Loop through all the versions
 foreach($version in $versionColl)
 {
 if($version.IsCurrentVersion)
 {
 # Display the version Label and CheckInComment
 write-host -ForegroundColor Yellow "Current Version of the file: "
$version.VersionLabel
 $cbreak;
 }
 }
}
```


Calling the function

IsCurrentVersion

Result

```
Administrator: SharePoint 2013 Management Shell

PS C:\Vijai> .\VijaiAnand_CSOM_Powershell_Office365.ps1

cmdlet Get-Credential at command pipeline position 1

Supply values for the following parameters:
Credential
Current Version of the file: 2.0

PS C:\Vijai> __
```

Figure 11.6.1: Check if the version is current version

10.7 How to delete all the file versions for the document

In this example you will see how to delete all the file versions for the document using the .Net Client Side object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type cd "c:\Vijai" in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Get the user credentials

$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsplainText -Force
```


```
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function DeleteAllVersions()
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint Web
 $web=$clientContext.Web;
 # Get the list by title
 $list=$clientContext.Web.Lists.GetByTitle("Documents")
 # Get an item by ID
 $item=$list.GetItemById(23)
 # Delete all the versions
 $item.File.Versions.DeleteAll();
 # Execute the query
 $clientContext ExecuteQuery();
}
### Calling the function
DeleteAllVersions
```


All the file versions for the document are deleted successfully.

Perform SharePoint group tasks using CSOM in Powershell script

In this section you will see how to do group related tasks using the SharePoint 2013 .Net Client Side Object Model in Powershell scripts.

10.8 How to get all the site groups

In this example you will see how to get all the site groups using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Get the user credentials

$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force

### Input Parameters

$url = "https://c986.sharepoint.com/"

### References
```


```
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function GetSiteGroups()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Get all the site groups
 $groupColl=$web.SiteGroups;
 $clientContext.Load($groupColl);
 # Execute the query
 $clientContext.ExecuteQuery();
 # Loop through all the site groups
 foreach($group in $groupColl)
 {
 # Display the group name
 Write-Host -ForegroundColor Green $group.Title
 }
}
### Calling the function
GetSiteGroups
```


```
Administrator: SharePoint 2013 Management Shell

PS C:\Uijai> .\UijaiAnand_GSOM_Powershell_Office365.ps1

cmdlet Get-Credential at command pipeline position 1

Supply values for the following parameters:
Credential
Approvers
Designers
Excel Services Uiewers
Group Name Here
Hierarchy Managers
Hembers
Owners
Quick Deploy Users
Restricted Readers
Style Resource Readers
Style Resource Readers
Iest Group1
IEST GROUP 10
Uisitors
PS C:\Uijai> ____
```

Figure 12.1.1: Get all the site groups

10.9 How to create a new site group

In this example you will see how to create a new site group using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Get the user credentials

$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force

### Input Parameters

$url = "https://c986.sharepoint.com/"
```


```
149
```

```
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function CreateGroup()
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Get all the site groups
 $groupColl=$web.SiteGroups;
 # Create a new site group
 $groupCreationInfo=New-Object
Microsoft.SharePoint.Client.groupCreationInformation;
 $groupCreationInfo.Title="Vijai Custom Group";
 $groupCreationInfo.Description= " Custom group created using Powershell";
 $newGroup=$groupColl.Add($groupCreationInfo);
 $clientContext.Load($newGroup);
 # Execute the query
 $clientContext.ExecuteQuery();
 # Display the new group name
 Write-Host -ForegroundColor Green "New group created successfully: "
$newGroup.Title
}
### Calling the function
CreateGroup
```


```
Administrator: SharePoint 2013 Management Shell

PS C:\Vijai> .\VijaiAnand_CSOM_Powershell_Office365.ps1

cmdlet Get-Credential at command pipeline position 1
Supply values for the following parameters:
Credential
New group created successfully: Vijai Custom Group
PS C:\Vijai> __
```

Figure 12.2.1: Create a new site group

10.10 How to set the user as owner for the site group

In this example you will see how to set the user as owner for the site group using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Get the user credentials

$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
```


```
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function SetGroupOwner()
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 $ownerUser=$web EnsureUser("i:0#.f|membership|vijaianand@c986.onmicrosoft.com");
 # Set the user as owner for the site group
 $group=$web.SiteGroups.GetByName("Owners");
 $group.Owner=$ownerUser;
 # Update the group
 $group.Update();
 $clientContext.Load($group);
 # Execute the query
 $clientContext.ExecuteQuery();
}
### Calling the function
SetGroupOwner
```


People and Groups - Change Group Settings o

Figure 12.3.1: Set the user as owner for the site group

The owner can change anything about the group such as adding and

removing members or deleting the group. Only one user or group can be the

10.11 How to set the group as owner for the site group

In this example you will see how to set the group as owner for the site group using the .Net Client Side Object Model in Powershell scripts.

<u>Vijai Anand Ramalingam</u> x

Create the ps1 file

Name and About Me Description

Owner

Type a name and description for the group.

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type cd "c:\Vijai" in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Input Parameters

$url = "https://c986.sharepoint.com/"
```

©2014 C# CORNER.

152


```
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function SetGroupOwner()
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Get the specific site group by name
 $ownerGroup=$web.SiteGroups.GetByName("Owners");
 # Set the group as owner for the site group
 $group=$web.SiteGroups.GetByName("Vijai Custom Group");
 $group.Owner=$ownerGroup;
 # Update the group
 $group.Update();
 # Execute the query
 $clientContext.ExecuteQuery();
}
### Calling the function
SetGroupOwner
```


Figure 12.4.1: Set the group as owner for the site group

10.12 How to get all the users from the site group

In this example you will see how to get all the users from the site group using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type cd "c:\Vijai" in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Get the user credentials

$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
```


```
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function GetUsersFromGroup()
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Get the specific site group by name
 $group=$web.SiteGroups.GetByName("Vijai Custom Group");
 # Get all the users who belong to this specific group
 $userColl=$group.Users
 $clientContext.Load($userColl);
 # Execute the query
 $clientContext ExecuteQuery();
 # Loop through all the users
 foreach($user in $userColl)
 {
 # Display the user loginname
 Write-Host -ForegroundColor Green $user.LoginName
 }
}
```


Calling the function
GetUsersFromGroup

Result

```
Administrator: SharePoint 2013 Management Shell

PS C:\Uijai> .\UijaiAnand_CSOM_Powershell_Office365.ps1

cmdlet Get-Credential at command pipeline position 1

Supply values for the following parameters:
Credential
i:0#.f;membership;vijaianand@c986.onmicrosoft.com

PS C:\Uijai> _____
```

Figure 12.5.1: Get all the users from the site group

10.13 How to add a user to the site group

In this example you will see how to add a user to the site group using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type cd "c:\Vijai" in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Get the user credentials

$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
```


```
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function AddUserToGroup()
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 $user=$web.EnsureUser("i:0#.f|membership|vijaianand@c986.onmicrosoft.com");
 # Get the specific site group by name
 $group=$web.SiteGroups.GetByName("Vijai Custom Group");
 # Add a user to the specific group
 $result=$group.Users.AddUser($user);
 $clientContext.Load($result);
 # Execute the query
 $clientContext.ExecuteQuery();
}
### Calling the function
AddUserToGroup
```


Figure 12.6.1: Add user to the group

10.14 How to remove a user from the site group

In this example you will see how to remove a user from the site group using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand CSOM Powershell Office365.ps1 in the management shell and then click on Enter.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Get the user credentials

$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
```


```
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function RemoveUserFromGroup()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 $user=$web.EnsureUser("i:0#.f|membership|vijaianand@c986.onmicrosoft.com");
 $clientContext.Load($user);
 # Execute the query
 $clientContext ExecuteQuery();
 # Get the specific site group by name
 $group=$web.SiteGroups.GetByName("Vijai Custom Group");
 # Remove a user the specific group
 $group.Users.RemoveByLoginName($user.LoginName);
 # Execute the query
 $clientContext ExecuteQuery();
}
### Calling the function
RemoveUserFromGroup
```


160

The user is removed successfully from the Vijai Custom Group.

10.15 How to delete a site group

In this example you will see how to delete a site group using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type cd "c:\Vijai" in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

```
### Get the user credentials

$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force

### Input Parameters

$url = "https://c986.sharepoint.com/"

### References

# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
```


```
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function RemoveGroupFromWeb()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint web
 $web=$clientContext.Web;
 # Get the specific site group by name
 $group=$web.SiteGroups.GetByName("Vijai Custom Group");
 # Remove a group from the web
 $web.SiteGroups.Remove($group);
 # Execute the query
 $clientContext ExecuteQuery();
}
### Calling the function
RemoveGroupFromWeb
```

The specified site group is deleted successfully.

11 Perform SharePoint role tasks using CSOM in Powershell script

In this section you will see how to do role related tasks using the SharePoint 2013 .Net Client Side Object Model in Powershell scripts.

11.1 How to get all the permission levels from the website

162

In this example you will see how to get all the roles or permission levels from the website using the .Net Client Side object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Get the user credentials

$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force

### Input Parameters

$url = "https://c986.sharepoint.com/"

### References

# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"

### Function

function GetPermissionLevels()
```


```
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint Web
 $web= $clientContext.Web;
 # Get all the permission levels
 $roleDefColl=$web.RoleDefinitions;
 $clientContext.Load($roleDefColl);
 # Execute the query
 $clientContext.ExecuteQuery();
 # Loop through all the role definitions
 foreach($roleDef in $roleDefColl)
 {
 Write-Host -ForegroundColor Green $roleDef.Name
 }
}
### Calling the function
GetPermissionLevels
```

Navigate to the SharePoint site. Click on **Settings** and then click on **Site Settings**. Click on **Site Permissions** available under the **Users and Permissions** section. Click on **Permission Levels** available in the ribbon interface. You will see all the permission levels available in the website.


```
Administrator: SharePoint 2013 Management Shell
PS C:\Vijai> .\VijaiAnand_CSOM_Powershell_Office365.ps1

cmdlet Get-Credential at command pipeline position 1
Supply values for the following parameters:
Credential
Full Control
Design
Edit
Contribute
Read
Limited Access
View Only
Create new subsites
Approve
Manage Hierarchy
Restricted Read
PS C:\Vijai> __
```

Figure 13.1.1: Get all the roles

11.2 How to create a permission level in the website

In this example you will see how to create a new role or permission level in the website using the .Net Client Side object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

```
### Get the user credentials

$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
```


```
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function CreatePermissionLevel()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint Web
 $web= $clientContext.Web;
 # Base Permissions that has to be added to the role definition
 $permissions = New-Object Microsoft.SharePoint.Client.BasePermissions;
 $permissions.Set([Microsoft.SharePoint.Client.PermissionKind]::ViewListItems);
 $permissions.Set([Microsoft.SharePoint.Client.PermissionKind]::ViewVersions);
 # Initialize the role definition
 $creationInfo = New-Object
Microsoft.SharePoint.Client.RoleDefinitionCreationInformation;
 $creationInfo.Name = "My role";
 $creationInfo.Description = "My role created using powershell";
 $creationInfo.BasePermissions = $permissions;
 # Add the role definitin to the site
 $web.RoleDefinitions.Add($creationInfo);
 # Execute the query
 $clientContext ExecuteQuery();
}
```


Calling the function

CreatePermissionLevel

Result

Navigate to the SharePoint site. Click on **Settings** and then click on **Site Settings**. Click on **Site Permissions** available under the **Users and Permissions** section. Click on **Permission Levels** available in the ribbon interface. You will see a new role or permission level is created successfully.

11.3 How to update the permission level in the website

In this example you will see how to update the permission level in the website using the .Net Client Side object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Get the user credentials

$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force

### Input Parameters

$url = "https://c986.sharepoint.com/"

### References
```


```
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function UpdatePermissionLevel()
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint Web
 $web= $clientContext.Web;
 # Get the role definition by name
 $roleDef=$web RoleDefinitions GetByName("My Role");
 # Update the description
 $roleDef.Description = " Description updated";
 # Add the permissions
 $permissions = New-Object Microsoft.SharePoint.Client.BasePermissions;
 $permissions Set([Microsoft.SharePoint.Client.PermissionKind]::ApproveItems);
 $permissions.Set([Microsoft.SharePoint.Client.PermissionKind]::CreateAlerts);
 $roleDef.BasePermissions = $permissions;
 # Update the permission level
 $roleDef.Update();
 $clientContext Load($roleDef);
 # Execute the query
 $clientContext ExecuteQuery();
}
### Calling the function
UpdatePermissionLevel
```


Navigate to the SharePoint site. Click on **Settings** and then click on **Site Settings**. Click on **Site Permissions** available under the **Users and Permissions** section. Click on **Permission Levels** available in the ribbon interface. Click on **My role** permission level. You will see the specified role or permission level is updated successfully as shown in Figure 13.3.1.

Figure 13.3.1: Update the role

11.4 How to remove the permissions from the permission level

In this example you will see how to remove the permissions from the permission level using the .Net Client Side object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on Enter.

f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**


```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function RemovePermission()
{
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint Web
 $web= $clientContext.Web;
 # Get the role definition by name
 $roleDef=$web.RoleDefinitions.GetByName("My Role");
 # remove the permissions
```


```
$permissions = New-Object Microsoft.SharePoint.Client.BasePermissions;
$permissions.Clear([Microsoft.SharePoint.Client.PermissionKind]::ApproveItems);
$roleDef.BasePermissions = $permissions;

# Update the permission level
$roleDef.Update();
$clientContext.Load($roleDef);

# Execute the query
$clientContext.ExecuteQuery();
}

### Calling the function
RemovePermission
```

Navigate to the SharePoint site. Click on **Settings** and then click on **Site Settings**. Click on **Site Permissions** available under the **Users and Permissions** section. Click on **Permission Levels** available in the ribbon interface. Click on **My role** permission level. You will see the permissions are removed successfully from the role.

11.5 How to delete the permission level from the website

In this example you will see how to delete the role or permission level from the website using the .Net Client Side object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Get the user credentials
```


```
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsplainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
### Function
function DeletePermissionLevel()
 # Connect to SharePoint Online and get ClientContext object.
 $clientContext = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $clientContext.Credentials = $credentials
 # Get the SharePoint Web
 $web= $clientContext.Web;
 # Get the role definition by name
 $roleDef=$web.RoleDefinitions.GetByName("My Role");
 # Delete the role definition
 $roleDef DeleteObject();
 # Execute the query
 $clientContext ExecuteQuery();
}
### Calling the function
```

DeletePermissionLevel

172

Result

Navigate to the SharePoint site. Click on **Settings** and then click on **Site Settings**. Click on **Site Permissions** available under the **Users and Permissions** section. Click on **Permission Levels** available in the ribbon interface. You will see the specified role or permission level is successfully deleted from the website.

12 Perform SharePoint Taxonomy related tasks using CSOM in Powershell Script

In this section you will see how to perform taxonomy related tasks using the SharePoint 2013 .Net Client Side Object Model in Powershell scripts.

12.1 How to get all the Term Stores for the provided site

In this example you will see how to get all the termstores using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type cd "c:\Vijai" in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand CSOM Powershell Office365.ps1 in the management shell and then click on Enter.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

```
### Get the user credentials

$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
```


```
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Taxonomy.dll"
### Function
function GetTaxonomyStores()
 # Connect to SharePoint Online and get ClientContext object.
 $ctx = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $ctx.Credentials = $credentials
 $referencedAssemblies = (
 "Microsoft.SharePoint.Client, Version=15.0.0.0, Culture=neutral,
PublicKeyToken=71e9bce111e9429c",
 "Microsoft.SharePoint.Client.Runtime, Version=15.0.0.0, Culture=neutral,
PublicKeyToken=71e9bce111e9429c",
 "Microsoft.SharePoint.Client.Taxonomy, Version=15.0.0.0, Culture=neutral,
PublicKeyToken=71e9bce111e9429c",
 "System.Core, Version=3.5.0.0, Culture=neutral,
PublicKeyToken=b77a5c561934e089")
 $sourceCode = @"
 using Microsoft.SharePoint.Client;
 using Microsoft.SharePoint.Client.Taxonomy;
 using System.Collections.Generic;
 using System.Linq;
 public static class QueryHelper
```


```
public static void LoadListWithLimtedFields(ClientContext ctx,
TaxonomySession taxonomySession)
 {
 ctx.Load(
 taxonomySession.TermStores,
 termStores => termStores.Include
 (termStore => termStore.Name)
 );
 }
 }
''@
 Add-Type -ReferencedAssemblies $referencedAssemblies -TypeDefinition $sourceCode
-Language CSharp;
 # Get the taxonomy session
$taxonomySession=[Microsoft.SharePoint.Client.Taxonomy.TaxonomySession]::GetTaxonomyS
ession($ctx);
 [QueryHelper]::LoadListWithLimtedFields($ctx, $taxonomySession)
 # Execute the query
 $ctx.ExecuteQuery()
 if($taxonomySession -ne $null)
 Write-Host -ForegroundColor Green "Termstores available for the taxonomy
session"
 foreach($termStore in $taxonomySession.TermStores)
 {
 # Display the termstore name
 $termStore.Name
 }
 }
}
### Calling the function
GetTaxonomyStores
```


```
Administrator: SharePoint 2013 Management Shell

PS C:\Users\Administrator\ cd "C:\Vijai"
PS C:\Vijai\ .\Vijai\Anand_CSOM_Powershell_Office365.ps1

cmdlet Get-Credential at command pipeline position 1
Supply values for the following parameters:
Credential
Termstores available for the taxonomy session
Taxonomy_DoxF1n/9qNkL60u1n5J+tQ==
PS C:\Vijai\ _
```

Figure 14.1.1: Get all the termstores

12.2 How to get all the groups for the termstore

In this example you will see how to get all the groups for the specific termstore using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type cd "c:\Vijai" in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Get the user credentials

$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force

### Input Parameters

$url = "https://c986.sharepoint.com/"
```


```
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Taxonomy.dll"
### Function
function GetTermStoreGroups()
{
 # Connect to SharePoint Online and get ClientContext object.
 $ctx = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $ctx.Credentials = $credentials
 $referencedAssemblies = (
 "Microsoft.SharePoint.Client, Version=15.0.0.0, Culture=neutral,
PublicKeyToken=71e9bce111e9429c",
 "Microsoft.SharePoint.Client.Runtime, Version=15.0.0.0, Culture=neutral,
PublicKeyToken=71e9bce111e9429c",
 "Microsoft.SharePoint.Client.Taxonomy, Version=15.0.0.0, Culture=neutral,
PublicKeyToken=71e9bce111e9429c",
 "System.Core, Version=3.5.0.0, Culture=neutral,
PublicKeyToken=b77a5c561934e089")
 $sourceCode = @"
 using Microsoft.SharePoint.Client;
 using Microsoft.SharePoint.Client.Taxonomy;
 using System.Collections.Generic;
 using System.Linq;
 public static class QueryHelper
 public static void LoadListWithLimtedFields(ClientContext ctx, TermStore
termstore)
 {
```


```
ctx.Load(
 termstore.Groups,
 termGroups => termGroups.Include
 (termGroup => termGroup.Name)
 );
 }
 }
"a
 Add-Type -ReferencedAssemblies $referencedAssemblies -TypeDefinition $sourceCode
-Language CSharp;
 # Get the taxonomy session
$taxonomySession=[Microsoft.SharePoint.Client.Taxonomy.TaxonomySession]::GetTaxonomyS
ession($ctx);
 # Get the term store by name
$termstore=$taxonomySession.TermStores.GetByName("Taxonomy_DoxF1n/9qNkL60u1n5J+tQ==")
 [QueryHelper]::LoadListWithLimtedFields($ctx, $termstore)
 # Execute the query
 $ctx.ExecuteQuery()
 Write-Host -ForegroundColor Green "Termstore Groups:"
 # Loop through all the term groups for the termstore
 foreach($group in $termstore.Groups)
 {
 # Display the group name
 $group.Name
 }
}
### Calling the function
GetTermStoreGroups
```


Figure 14.4.1: Get all the taxonomy groups

12.3 How to create a new group for the term store

In this example you will see how to create a new taxonomy group for the termstore using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

```
### Get the user credentials

$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force

### Input Parameters

$url = "https://c986.sharepoint.com/"

### References

# Specify the path where the dll's are located.
```


```
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Taxonomy.dll"
### Function
function CreateTermGroup()
 # Connect to SharePoint Online and get ClientContext object.
 $ctx = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $ctx.Credentials = $credentials
 # Get the taxonomy session
$taxonomySession=[Microsoft.SharePoint.Client.Taxonomy.TaxonomySession]::GetTaxonomyS
ession($ctx);
 # Get the term store by name
$termstore=$taxonomySession TermStores GetByName("Taxonomy_DoxF1n/9qNkL60u1n5J+tQ==")
 # Create a new guid for group
 $guid=[System.Guid]::NewGuid()
 # Create a new group
 $termGroup=$termStore.CreateGroup("NewGroup",$guid)
 # Commit all the changes
 $termStore.CommitAll();
 # Execute the query
 $ctx.ExecuteQuery()
}
### Calling the function
```


A new taxonomy group is created successfully as shown in Figure 14.3.1.

SharePoint admin center

Figure 14.3.1: Create a new taxonomy group

12.4 How to delete the group from the term store

In this example you will see how to delete a specific taxonomy group from the termstore using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.

- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**


```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential GetNetworkCredential() Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Taxonomy.dll"
### Function
function DeleteTermGroup()
{
 # Connect to SharePoint Online and get ClientContext object.
 $ctx = New-Object Microsoft.SharePoint.Client.ClientContext($ur1)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $ctx.Credentials = $credentials
 # Get the taxonomy session
```


```
$taxonomySession=[Microsoft.SharePoint.Client.Taxonomy.TaxonomySession]::GetTaxonomySession($ctx);

# Get the term store by name

$termstore=$taxonomySession.TermStores.GetByName("Taxonomy_DoxFln/9qNkL60uln5J+tQ==");

# Group Guid
$guid=New-Object System.Guid("4b6caff1-6f6b-4c62-87e1-2d077eb62558")

# Get the term group by Guid
$termGroup=$termStore.GetGroup($guid)

# Delete the term group
$termGroup.DeleteObject();

# Execute the query
$ctx.ExecuteQuery()
}

### Calling the function

DeleteTermGroup
```

The specified taxonomy group is deleted successfully from the termstore.

12.5 How to get all the termsets for the taxonomy group

In this example you will see how to get all the termsets for the taxonomy group using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type cd "c:\Vijai" in the management shell and then click on **Enter**.

- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**


```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Taxonomy.dll"
### Function
function GetTermSets()
{
 # Connect to SharePoint Online and get ClientContext object.
 $ctx = New-Object Microsoft.SharePoint.Client.ClientContext($ur1)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $ctx.Credentials = $credentials
 # Get the taxonomy session
$taxonomySession=[Microsoft.SharePoint.Client.Taxonomy.TaxonomySession]::GetTaxonomyS
ession($ctx);
```


```
# Get the term store by name
$termstore=$taxonomySession TermStores GetByName("Taxonomy_DoxF1n/9qNkL60u1n5J+tQ==")
 # Group Guid
 $guid=New-Object System.Guid("da52b879-4c2c-4697-a574-ef5be1255d62")
 # Get the term group by Guid
 $termGroup=$termStore.GetGroup($guid)
 # Get all the termsets
 $termSetColl=$termGroup.TermSets;
 $ctx.Load($termSetColl);
 # Execute the query
 $ctx.ExecuteQuery()
 Write-Host -ForegroundColor Green "TermSets:"
 # Loop through all the term sets
 foreach($termSet in $termSetColl)
 # Display the term set name
 $termSet.Name
 }
}
### Calling the function
GetTermSets
```

```
Administrator: SharePoint 2013 Management Shell
PS C:\Vijai> .\VijaiAnand_CSOM_Powershell_Office365.ps1

cmdlet Get-Credential at command pipeline position 1
Supply values for the following parameters:
Credential
IernSets:
Countries
GPMC
Technology
PS C:\Vijai> __
```

Figure 14.5.1: Get all the termsets

12.6 How to create a term set for the specified group

In this example you will see how to create a new termset for the specified group using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential GetNetworkCredential() Password
$securePassword = ConvertTo-SecureString $password -AsplainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Taxonomy.dll"
### Function
```


```
186
```

```
function CreateTermSet()
{
 # Connect to SharePoint Online and get ClientContext object.
 $ctx = New-Object Microsoft.SharePoint.Client.ClientContext($ur1)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $ctx.Credentials = $credentials
 # Get the taxonomy session
$taxonomySession=[Microsoft.SharePoint.Client.Taxonomy.TaxonomySession]::GetTaxonomyS
ession($ctx);
 # Get the term store by name
$termstore=$taxonomySession TermStores GetByName("Taxonomy_DoxF1n/9qNkL60u1n5J+tQ==")
 # Group Guid
 $guid=New-Object System.Guid("da52b879-4c2c-4697-a574-ef5be1255d62")
 # Get the term group by Guid
 $termGroup=$termStore.GetGroup($guid)
 # New termset name
 $termSetName = "New TermSet";
 # New Term Set GUID
 $guid=[System.Guid]::NewGuid()
 # New Term Set LCID
 $LCID=1033;
 # Create a new term set
 $termSetColl=$termGroup.CreateTermSet($termSetName,$guid, $LCID);
 # Execute the query
 $ctx.ExecuteQuery()
}
### Calling the function
```

CreateTermSet

Result

A new termset is created successfully for the specified taxonomy group.

SharePoint admin center

Figure 14.6.1: Create a new term set

12.7 How to delete the term set from the specified group

In this example you will see how to delete the termset from the specified group using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

a) Open a new text file and paste in the following script.

- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Taxonomy.dll"
### Function
function DeleteTermSet()
{
 # Connect to SharePoint Online and get ClientContext object.
 $ctx = New-Object Microsoft.SharePoint.Client.ClientContext($ur1)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $ctx.Credentials = $credentials
```


```
# Get the taxonomy session
$taxonomySession=[Microsoft.SharePoint.Client.Taxonomy.TaxonomySession]::GetTaxonomyS
ession($ctx);
 # Get the term store by name
$termstore=$taxonomySession.TermStores.GetByName("Taxonomy_DoxF1n/9qNkL60u1n5J+tQ==")
 # Get the term group by name
 $termGroup=$termStore.Groups.GetByName("Global Navigation");
 # Get the term set by name
 $termSet = $termGroup.TermSets.GetByName("New TermSet");
 # Delete the term set
 $termSet.DeleteObject();
 # Execute the query
 $ctx.ExecuteQuery();
}
### Calling the function
DeleteTermSet
```

The termset is deleted successfully from the specified taxonomy group.

12.8 How to get all the terms for the termset

In this example you will see how to get all the terms for the termset using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

a) Open a new text file and paste in the following script.

- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Taxonomy.dll"
### Function
function GetTerms()
{
 # Connect to SharePoint Online and get ClientContext object.
 $ctx = New-Object Microsoft.SharePoint.Client.ClientContext($ur1)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $ctx.Credentials = $credentials
```


```
# Get the taxonomy session
$taxonomySession=[Microsoft.SharePoint.Client.Taxonomy.TaxonomySession]::GetTaxonomyS
ession($ctx);
 # Get the term store by name
$termstore=$taxonomySession.TermStores.GetByName("Taxonomy_DoxF1n/9qNkL60u1n5J+tQ==")
 # Get the term group by name
 $termGroup=$termStore.Groups.GetByName("Global Navigation");
 # Get the term set by name
 $termSet = $termGroup TermSets GetByName("Technology");
 # Get all the terms
 $termColl=$termSet.Terms;
 $ctx.Load($termColl);
 # Execute the query
 $ctx.ExecuteQuery();
 Write-Host -ForegroundColor Green "Terms:"
 # Loop through all the terms
 foreach($term in $termColl)
 {
 # Display the term name
 $term.Name
 }
}
### Calling the function
GetTerms
```


```
Administrator: SharePoint 2013 Management Shell
PS C:\Vijai\rangle .\VijaiAnand_CSOM_Powershell_Office365.ps1

cmdlet Get-Credential at command pipeline position 1
Supply values for the following parameters:
Credential
Terms:
SharePoint 2013
Silverlight
WCF
Windows 8
PS C:\Vijai\rangle _
```


Figure 14.8.1: Get all the terms

12.9 How to create a new term for the termset

In this example you will see how to create a new term for the termset using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai*" in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Get the user credentials

$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force

### Input Parameters

$url = "https://c986.sharepoint.com/"
```


```
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Taxonomy.dll"
### Function
function CreateTerm()
 # Connect to SharePoint Online and get ClientContext object.
 $ctx = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $ctx.Credentials = $credentials
 # Get the taxonomy session
$taxonomySession=[Microsoft.SharePoint.Client.Taxonomy.TaxonomySession]::GetTaxonomyS
ession($ctx);
 # Get the term store by name
$termstore=$taxonomySession TermStores GetByName("Taxonomy_DoxF1n/9qNkL60u1n5J+tQ==")
;
 # Get the term group by name
 $termGroup=$termStore.Groups.GetByName("Global Navigation");
 # Get the term set by name
 $termSet = $termGroup.TermSets.GetByName("Technology");
 # String Variable - New term name
 $termName = "New Term";
 # Guid - New Term GUID
 $guid=[System.Guid]::NewGuid()
```


```
# Int Variable - New Term LCID
$LCID=1033;

# Create a new term
$newTerm=$termSet.CreateTerm($termName,$LCID, $guid);

# Execute the query
$ctx.ExecuteQuery();
}

### Calling the function
CreateTerm
```

A new term is created successfully for the specified termset.

SharePoint admin center

Figure 14.9.1: Create a new term

12.10 How to delete the term from the term set

199

In this example you will see how to delete the term from the termset using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential GetNetworkCredential() Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Taxonomy.dll"
### Function
```


```
196
```

```
function DeleteTerm()
 # Connect to SharePoint Online and get ClientContext object.
 $ctx = New-Object Microsoft.SharePoint.Client.ClientContext($ur1)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $ctx.Credentials = $credentials
 # Get the taxonomy session
$taxonomySession=[Microsoft.SharePoint.Client.Taxonomy.TaxonomySession]::GetTaxonomyS
ession($ctx);
 # Get the term store by name
$termstore=$taxonomySession TermStores GetByName("Taxonomy_DoxF1n/9qNkL60u1n5J+tQ==")
 # Get the term group by name
 $termGroup=$termStore.Groups.GetByName("Global Navigation");
 # Get the term set by name
 $termSet = $termGroup.TermSets.GetByName("Technology");
 # Get the term by name
 $term = $termSet.Terms.GetByName("New Term");
 # Delete the term
 $term.DeleteObject();
 # Execute the query
 $ctx.ExecuteQuery();
}
### Calling the function
DeleteTerm
```

The specified term is deleted successfully from the termset.

12.11 How to create a copy of the term within the termset

In this example you will see how to create a copy of the term within the termset using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type cd "c:\Vijai" in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential GetNetworkCredential() Password
$securePassword = ConvertTo-SecureString $password -AsplainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Taxonomy.dll"
### Function
```


```
198
```

```
function CopyTerm()
 # Connect to SharePoint Online and get ClientContext object.
 $ctx = New-Object Microsoft.SharePoint.Client.ClientContext($ur1)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $ctx.Credentials = $credentials
 # Get the taxonomy session
$taxonomySession=[Microsoft.SharePoint.Client.Taxonomy.TaxonomySession]::GetTaxonomyS
ession($ctx);
 # Get the term store by name
$termstore=$taxonomySession TermStores GetByName("Taxonomy_DoxF1n/9qNkL60u1n5J+tQ==")
 # Get the term group by name
 $termGroup=$termStore.Groups.GetByName("Global Navigation");
 # Get the term set by name
 $termSet = $termGroup.TermSets.GetByName("Technology");
 # Get the term by name
 $term = $termSet.Terms.GetByName("Silverlight");
 # Make a copy of the term within the termset
 # Need to pass a bool parameter - whether to copy the child terms or not
 $copyTerm=$term.Copy($false);
 # Execute the query
 $ctx.ExecuteQuery();
}
### Calling the function
CopyTerm
```


The specified term is copied to the same termset as shown in Figure 14.11.1.

SharePoint admin center

12.12 How to deprecate the specified term

In this example you will see how to deprecate the specified term using the .Net Client Side Object Model in Powersehell script.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type cd "c:\Vijai" in the management shell and then click on **Enter**.

- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**


```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Taxonomy.dll"
### Function
function DeprecateTerm()
{
 # Connect to SharePoint Online and get ClientContext object.
 $ctx = New-Object Microsoft.SharePoint.Client.ClientContext($ur1)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $ctx.Credentials = $credentials
 # Get the taxonomy session
$taxonomySession=[Microsoft.SharePoint.Client.Taxonomy.TaxonomySession]::GetTaxonomyS
ession($ctx);
```


The specified term is deprecated as shown in Figure 14.12.1.

SharePoint admin center

Figure 14.12.1: Deprecate the specified term

12.13 How to get all the labels for specified term

In this example you will see how to get all the labels for a specified term using the .Net Client Side Object Model in Powersehll script.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type cd "c:\Vijai" in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**


```
203
```

```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Taxonomy.dll"
### Function
function GetLabels()
 # Connect to SharePoint Online and get ClientContext object.
 $ctx = New-Object Microsoft.SharePoint.Client.ClientContext($ur1)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $ctx.Credentials = $credentials
 # Get the taxonomy session
$taxonomySession=[Microsoft.SharePoint.Client.Taxonomy.TaxonomySession]::GetTaxonomyS
ession($ctx);
 # Get the term store by name
```


```
204
```

```
$termstore=$taxonomySession.TermStores.GetByName("Taxonomy_DoxF1n/9qNkL60u1n5J+tQ==")
 # Get the term group by name
 $termGroup=$termStore.Groups.GetByName("Global Navigation");
 # Get the term set by name
 $termSet = $termGroup.TermSets.GetByName("Technology");
 # Get the term by name
 $term = $termSet.Terms.GetByName("SharePoint 2013");
 # Get all the labels for the term
 $labelColl=$term.Labels;
 $ctx.Load($labelColl);
 # Execute the query
 $ctx.ExecuteQuery();
 Write-Host -ForegroundColor Green "Labels:"
 # Loop through all the label
 foreach($label in $labelColl)
 # Display the label name
 $label.Value
 }
}
### Calling the function
GetLabels
```


Figure 14.13.1: Get all the labels

12.14 How to create a new label for specified term

In this example you will see how to create a new label for a specified term using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.
- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on Enter.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**

Script

```
### Get the user credentials

$credential=Get-Credential
$username=$credential.UserName
$password=$credential.GetNetworkCredential().Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force

### Input Parameters

$url = "https://c986.sharepoint.com/"

### References

# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Taxonomy.dll"
```


```
### Function
function CreateLabel()
 # Connect to SharePoint Online and get ClientContext object.
 $ctx = New-Object Microsoft.SharePoint.Client.ClientContext($url)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $ctx.Credentials = $credentials
 # Get the taxonomy session
$taxonomySession=[Microsoft.SharePoint.Client.Taxonomy.TaxonomySession]::GetTaxonomyS
ession($ctx);
 # Get the term store by name
$termstore=$taxonomySession TermStores GetByName("Taxonomy_DoxF1n/9qNkL60u1n5J+tQ==")
;
 # Get the term group by name
 $termGroup=$termStore.Groups.GetByName("Global Navigation");
 # Get the term set by name
 $termSet = $termGroup.TermSets.GetByName("Technology");
 # Get the term by name
 $term = $termSet.Terms.GetByName("SharePoint 2013");
 # String Variable - New label name
 $labelName = "Office 365";
 # Bool variable - IsDefault
 $isDefault=$false
 # Int Variable - New label LCID
 $LCID=1033;
 # Create a new label for the term
 $newLabel=$term.CreateLabel($labelName, $LCID, $isDefault);
 # Execute the query
```


```
$ctx.ExecuteQuery();
}
### Calling the function
CreateLabel
```


Figure 14.14.1: Create a new label

12.15 How to delete the label for specified term

In this example you will see how to delete the label for a specified term using the .Net Client Side Object Model in Powershell scripts.

Create the ps1 file

- a) Open a new text file and paste in the following script.
- b) Save the file as **VijaiAnand_CSOM_Powershell_Office365.ps1** in the **C:\Vijai** folder (a folder named **Vijai** is created in the C drive).
- c) Open **SharePoint 2013 Management Shell** as an administrator.

- d) Type *cd "c:\Vijai"* in the management shell and then click on **Enter**.
- e) Type .\VijaiAnand_CSOM_Powershell_Office365.ps1 in the management shell and then click on **Enter**.
- f) Enter the Office 365 username (<u>vijaianand@c986.onmicrosoft.com</u>) and password (********) in the **Credentials** pop up. Click on **Ok.**


```
### Get the user credentials
$credential=Get-Credential
$username=$credential.UserName
$password=$credential GetNetworkCredential() Password
$securePassword = ConvertTo-SecureString $password -AsPlainText -Force
### Input Parameters
$url = "https://c986.sharepoint.com/"
### References
# Specify the path where the dll's are located.
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Runtime.dll"
Add-Type -Path "c:\Program Files\Common Files\microsoft shared\Web Server
Extensions\15\ISAPI\Microsoft.SharePoint.Client.Taxonomy.dll"
### Function
function DeleteLabel()
{
 # Connect to SharePoint Online and get ClientContext object.
 $ctx = New-Object Microsoft.SharePoint.Client.ClientContext($ur1)
 $credentials = New-Object
Microsoft.SharePoint.Client.SharePointOnlineCredentials($username, $securePassword)
 $ctx.Credentials = $credentials
 # Get the taxonomy session
```


```
$taxonomySession=[Microsoft.SharePoint.Client.Taxonomy.TaxonomySession]::GetTaxonomyS
ession($ctx);
 # Get the term store by name
$termstore=$taxonomySession.TermStores.GetByName("Taxonomy_DoxF1n/9qNkL60u1n5J+tQ==")
 # Get the term group by name
 $termGroup=$termStore.Groups.GetByName("Global Navigation");
 # Get the term set by name
 $termSet = $termGroup.TermSets.GetByName("Technology");
 # Get the term by name
 $term = $termSet.Terms.GetByName("SharePoint 2013");
 # Get the label for the term
 $label = $term.Labels.GetByValue("Office 365");
 # Delete the label
 $label DeleteObject();
 # Execute the query
 $ctx.ExecuteQuery();
}
### Calling the function
DeleteLabel
```

The specified label is deleted successfully for the term.

Summary:

210

In this book we covered nearly all the basic operations that can be performed with Powershell scripts using the SharePoint 2013 .Net Client Side Object Model. This book is only the beginning, there are many things that can be done and now you are ready to develop advanced solutions with Powershells script using the .Net Client Side Object Model.

Thanks for Reading!!!!!!