


Sébastien Levert | @sebastienlevert


SharePoint Saturday Belgium 2018

Thanks to our sponsors!

Platinum


Silver


SharePint


Community


@sebastienlevert | http://sebastienlevert.com | Product Evangelist & Partner Manager at 🔑 🕻 Valo

Agenda


SharePoint REST APIs

Microsoft Graph & Custom APIs

PnP JS Core

Next Steps


Agend


SharePo


APIS

xt Steps


SharePoint REST APIs

Our Scenario


 Building a SharePoint Framework webpart that connects to a SharePoint list to play with its data

 Using a single Interface to define our Data Access services to enable easy on-the-fly switch of data sources

Mocking Service for swapping and local Workbench development

_ _


```
E Data Service Architecture
 X
 import { IHelpDeskItem } from "./../models/IHelpDeskItem";
 import { WebPartContext } from "@microsoft/sp-webpart-base";
 export default interface IDataService {
 getTitle(): string;
 isConfigured(): boolean;
 getItems(context: WebPartContext): Promise<IHelpDeskItem[]>;
 addItem(context: WebPartContext, item: IHelpDeskItem): Promise<void>;
 updateItem(context: WebPartContext, item: IHelpDeskItem): Promise<void>;
 deleteItem(context: WebPartContext, item: IHelpDeskItem): Promise<void>;
 export default class SharePointDataService implements IDataService {
 //...
```

Using the SharePoint REST APIs?


+


 Enable almost all your CRUD scenarios in the solutions you are building on SharePoint Online and SharePoint On-Premises

 When called from a SharePoint context, no authentication required as it's all cookie based

• It follows the OData standards, making it easy to query your content


OData URI at a glance


OData URI at a glance


(X


E Retrieving Data


```
// Getting all the sessions of the specified list using SharePoint REST APIs
public getItems(context: WebPartContext): Promise<IHelpDeskItem[]> {
  return new Promise<IHelpDeskItem[]>((resolve, reject) => {
 context.spHttpClient.get(
 `${absoluteUrl}/_api/web/lists/GetById('${this._listId}')/items` +
 `?$select=*,HelpDeskAssignedTo/Title&$expand=HelpDeskAssignedTo`,
 SPHttpClient.configurations.v1)
 .then(res => res.json())
 .then(res => {
 let helpDeskItems:IHelpDeskItem[] = [];
 for(let helpDeskListItem of res.value) {
 helpDeskItems.push(this.buildHelpDeskItem(helpDeskListItem));
 resolve(helpDeskItems);
 }).catch(err => console.log(err));
  });
```


E Creating Data

//...


```
SPHttpClient.configurations.v1, {
 headers: { "Accept": "application/json;odata=nometadata",
 "Content-type": "application/json;odata=verbose",
 "odata-version": "" },
 body: body
 });
 }).then((response: SPHttpClientResponse): Promise<any> => {
 return response.json();
 }).then((item: any): void => {
 resolve();
 });
});
```

// Creating a new session in the specified list

public addItem(item: IHelpDeskItem): Promise<void> {

return this._webPartContext.spHttpClient.post(

return new Promise<void>((resolve, reject) => {

X

`\${currentWebUrl}/_api/web/lists/GetById('\${this._listId}')/items`,


```
■ Deleting Data
 X
 // Deleting a specific item from the specified list
 public deleteItem(id: number): Promise<void> {
 return new Promise<void>((resolve, reject) => {
 if (!window.confirm(`Are you sure?`)) { return; }
 return this._webPartContext.spHttpClient.post(
 `${currentWebUrl}/_api/web/lists/GetById('${this._listId}')/items(${id})`,
 SPHttpClient.configurations.v1, {
 headers: { "Accept": "application/json;odata=nometadata",
 "Content-type": "application/json;odata=verbose",
 "odata-version": "",
 "IF-MATCH": "*",
 "X-HTTP-Method": "DELETE" }
 }).then((response: SPHttpClientResponse): void => {
 resolve();
 });
 });
```

Using SharePoint Search


- Using search allows you to query content in multiple lists or multiple sites or site collections
- Uses a totally other query language (KQL or Keyword Query Language)
- Very performant and optimized for fetching a lot of data, but has a 15 minutes-ish delay in terms of data freshness
- Does not support any data modification

KQL Crash Course


• See Mickael Svenson blog series "SharePoint Search Queries Explained"

• https://www.techmikael.com/2014/03/sharepoint-search-queries-explained.html


E Retrieving Data


```
// Getting all the sessions of the specified list using SharePoint Search
public getItems(context: IWebPartContext): Promise<IHelpDeskItem[]> {
  return new Promise<IHelpDeskItem[]>((resolve, reject) => {
 context.spHttpClient.get(`${absoluteUrl}/_api/search/query?` +
 `querytext='ContentTypeId:0x0100...* AND ListID:${this._listId}'` +
 `&selectproperties='...'` +
 `&orderby='ListItemID asc'`, SPHttpClient.configurations.v1, {
 headers: { "odata-version": "3.0" }
 }).then(res => res.json()).then(res => {
 let helpDeskItems:IHelpDeskItem[] = [];
 if(res.PrimaryQueryResult) {
 for(var row of res.PrimaryQueryResult.RelevantResults.Table.Rows) {
 helpDeskItems.push(this.buildHelpDeskItem(row));
 resolve(helpDeskItems);
  });
```

Notes on legacy APIs support


- SharePoint APIs cover a wide-range of options, but not everything
- You "might" have to revert to JSOM for some scenarios (Managed Metadata, etc.)
- Or even to the ASMX Web Services for more specific scenarios (Recurring Events in Calendars, etc.)
- The SharePoint Framework supports those scenarios, but will require some extra work


Microsoft Graph and Custom APIs

What is the Microsoft Graph?


Microsoft Graph is all about you


If you or your customers are part of the millions of users that are using Microsoft cloud services, then Microsoft Graph is the fabric of all your data


Gateway to your data in the Microsoft,


Your app

cloud

Gateway

Your or your customer's data


Microsoft Graph


https://graph.microsoft.com

ALL

your data across Microsoft 365 Office 365 Windows 10 EMS

ALL


types of users
Corporate (@contoso.com)
Consumer (@outlook.com)

ONE

Way to access it
One endpoint
One auth key
One set of docs
One SDK

Microsoft 365 Platform


Options for the Microsoft Graph


 Using the built-in MsGraphClient class that takes care of the entire authentication flow and token management for you


Using a custom implementation using ADAL or MSAL

Are there any limitations?


 Every scope will have to be defined beforehand and could open some security challenges

 Authentication challenges could bring a broken experience to your users depending on the platform and browser used


```
E Retrieving Data
 X
 // Getting all the sessions of the specified list using the Microsoft Graph
 public getItems(context: WebPartContext): Promise<IHelpDeskItem[]> {
 let graphUrl: string = `https://graph.microsoft.com/v1.0` +
 `/sites/${this.getCurrentSiteCollectionGraphId()}` +
 `/lists/${this._listId}` +
 `/items?expand=fields(${this.getFieldsToExpand()})`;
 return new Promise<IHelpDeskItem[]>((resolve, reject) => {
 this._client.api(graphUrl).get((error, response: any) => {
 let helpDeskItems:IHelpDeskItem[] = [];
 for(let helpDeskListItem of response.value) {
 helpDeskItems.push(this.buildHelpDeskItem(helpDeskListItem));
 resolve(helpDeskItems);
 });
 });
```


```
*
```

```
E Creating Data
 X
 // Creating a new item in the specified list
 public addItem(item: IHelpDeskItem): Promise<void> {
 let graphUrl: string = `https://graph.microsoft.com/v1.0` +
 `/sites/${this.getCurrentSiteCollectionGraphId()}` +
 `/lists/${this. listId}` +
 `/items`;
 return new Promise<void>((resolve, reject) => {
 const body: any = { "fields" : {
 "Title": item.title,
 "HelpDeskDescription": item.description,
 "HelpDeskLevel": item.level
 }};
 this._client.api(graphUrl).post(body, (error, response: any) => {
 resolve();
 });
 });
```

_ 🗆

X


■ Deleting Data


```
// Deleting the specified item form the specified list
public deleteItem(id: number): Promise<void> {
  let graphUrl: string = `https://graph.microsoft.com/v1.0` +
 `/sites/${this.getCurrentSiteCollectionGraphId()}` +
 `/lists/${this._listId}` +
 `/items/${id}`;
  return new Promise<void>((resolve, reject) => {
 this._client.api(graphUrl).delete((error, response: any) => {
 resolve();
 });
  });
```


Custom APIs


 Using the built-in AadGraphClient class that takes care of the entire authentication flow and token management for you

Using a custom implementation using ADAL or MSAL

 You can use user impersonation (or not) to query SharePoint content based on user permissions X)


Patterns & Practices JS Core

What is PnP JS Core?


PnPJS is a fluent JavaScript API for consuming SharePoint and Office 365 REST APIs in a type-safe way. You can use it with SharePoint Framework, Nodejs, or JavaScript projects. This an open source initiative that complements existing SDKs provided by Microsoft offering developers another way to consume information from SharePoint and Office 365.

https://github.com/pnp/pnpjs

Benefits of PnP JS Core


Type safe so you get your errors while you code and not when you execute and test

• Works on all versions of SharePoint (On-Premises, Online, etc.)

Offers built-in caching mechanisms

Heavily used in the SharePoint Development Community


Ln 1, Col 1 Spaces: 2 UTF-8 CRLF Plain Text

E Retrieving Data


```
// Getting all the sessions of the specified list using PnP JS Core
public getItems(context: WebPartContext): Promise<IHelpDeskItem[]> {
  return new Promise<IHelpDeskItem[]>((resolve, reject) => {
 sp.web.lists.getById(this._listId).items
 .select("*", "HelpDeskAssignedTo/Title")
 .expand("HelpDeskAssignedTo").getAll().then((sessionItems: any[]) => {
 let helpDeskItems:IHelpDeskItem[] = [];
 for(let helpDeskListItem of sessionItems) {
 helpDeskItems.push(this.buildHelpDeskItem(helpDeskListItem));
 resolve(helpDeskItems);
 });
  });
```


Resources


- https://docs.microsoft.com/en-us/sharepoint/dev/spfx/web-parts/guidance/connect-to-sharepoint-using-jsom
- https://www.techmikael.com/2014/03/sharepoint-search-queries-explained.html
- https://github.com/pnp/pnpjs
- https://github.com/sebastienlevert/apis-apis-everywhere

Share your experience


- Use hashtags to share your experience
 - #Office365Dev
 - #MicrosoftGraph
 - #SPFx

Log issues & questions to the GitHub Repositories


@sebastienlevert | http://sebastienlevert.com | Product Evangelist & Partner Manager at - Valo


Please rate this session!

http://spsbe.be


#SPSBE

THANK


SharePoint Saturday Belgium 2018