

Paolo Pialorsi | @PaoloPia

SharePoint Saturday Belgium 2018

Thanks to our sponsors!

Platinum

Gold

Silver

SharePint

Community

Patrick Tisseghem

Founding father of BIWUG & true SharePoint master

17/10/1968 - 3/9/2008

About me

- Project Manager, Consultant, Trainer
- About 50 Microsoft certification exams passed
 - MCSM Charter SharePoint
 - MVP Office Apps and Services
 - Office 365 Dev PnP Core Team Member
- Focused on SharePoint and Office 365 since the beginning
- Author of many books about XML, SOAP,
 .NET, LINQ, SharePoint, and Office 365
- Speaker at main IT conferences

Agenda

- Understanding the role of SharePoint Framework
- SharePoint Framework Extensions
 - Application Customizer
 - List View Command Set
 - Field Customizer
- SPFx Extensions Deployment
- Q&A

Understanding the role of SharePoint Framework

Building out the User Experience

SharePoint Framework (SPFx)

- New framework to build Modern UI customizations
- Built on the well-known web stack
 - Open model, not only for .NET/Microsoft-oriented developers
- Works well on the cloud
 - It is available on-premises, too (SP2016 + FP2 or later)
- Enterprise-ready when used with back-end services
 - Microsoft Graph, REST API and micro-services, Azure Functions, etc.
- Not a new model, but an additional model to build UI elements for the Modern UI
 - We can build client-side Web Parts or client-side Extensions

SharePoint Framework Extensions

Client-Side Extensions

Application Customizer

Command Set

Version history
Alert me
More
Discuss Now

PiaSys - Pialorsi Sistemi S.r.l. Unipersonale

Field Customizer

Y F Yammer Group

DEMO

SPFx Extensions Overview

Extensions Execution Logic

User navigates to the list, library or page

Server Returns:

Application Data (List data or Page data)

SPFx JavaScript Libraries

Manifest for all *active* SPFx components (extensions, web parts)

Extensions Execution Logic

Application finishes rendering

Web parts and extensions are executed

Note: for field customizers data is not rendered until extension code is executed

Extensions Execution Logic

List View Field customizers can be used to customize experiences around the specific fields. They can be associated to a specific field instance to make a customization execute when it's used.

Application Customizer

- Build custom UI elements when onlnit() fires
- Or when placeholders change
- Use this.context.placeholderProvider to read available placeholders
- Available placeholders (so far):
 - Top
 - Bottom
- Debug integrated with Visual Studio Code and SPFx generator scaffolding
 - Config serve.json + gulp serve --config=configName

Application Customizer Provisioning

```
<?xml version="1.0" encoding="utf-8"?>
<Elements xmlns="http://schemas.microsoft.com/sharepoint/">
  <CustomAction
 Title="SPFxApplicationCustomizer"
 Location="ClientSideExtension.ApplicationCustomizer"
 ClientSideComponentId="46606aa6-5dd8-4792-b017-1555ec0a43a4"
 ClientSideComponentProperties="{"Top":"Top area of the page","Bottom":
 "Bottom area in the page"}">
  </CustomAction>
</Elements>
```

• Reference the elements.xml file in package-solution.json

DEMO

Developing Application Customizers

Command Set

- Enable/Disable commands by overriding onListViewUpdated(event) method
- Override onExecute(event) method and switch based on event.commandId
- Available locations:
 - ClientSideExtension.ListViewCommandSet.ContextMenu: ECB
 - ClientSideExtension.ListViewCommandSet.CommandBar: Top menu
 - ClientSideExtension.ListViewCommandSet: Both
- Debug integrated with Visual Studio Code and SPFx generator scaffolding
 - Config serve.json + gulp serve --config=configName

Command Set Provisioning

```
<?xml version="1.0" encoding="utf-8"?>
<Elements xmlns="http://schemas.microsoft.com/sharepoint/">
  <CustomAction
 Title="SPFxListViewCommandSet"
 RegistrationId="100"
 RegistrationType="List"
 Location="ClientSideExtension.ListViewCommandSet.CommandBar"
 ClientSideComponentId="5fc73e12-8085-4a4b-8743-f6d02ffe1240"
 ClientSideComponentProperties="{"sampleTextOne":"One item is selected in the list.",
 "sampleTextTwo":"This command is always visible."}">
 </CustomAction>
</Elements>
```

• Reference the elements.xml file in package-solution.json

DEMO

Developing List View Command Sets

Field Customizer

- Override onRenderCell(event) method
 - Play with event.domElement to replace/update the HTML of the cell
- Debug integrated with Visual Studio Code and SPFx generator scaffolding
 - Config serve.json + gulp serve --config=configName
- Override onDisposeCell(event) method
 - To free any resources that you don't need anymore

Field Customizer Provisioning

```
<?xml version="1.0" encoding="utf-8"?>
<Elements xmlns="http://schemas.microsoft.com/sharepoint/">
  <Field ID="{060E50AC-E9C1-3D3C-B1F9-DE0BCAC200F6}"</pre>
 Name="SPFxPercentage"
 DisplayName="Percentage"
 Type="Number"
 Min="0"
 Required="FALSE"
 Group="SPFx Columns"
 ClientSideComponentId="7e7a4262-d02b-49bf-bfcb-e6ef1716aaef">
  </Field>
</Elements>
```

• Reference the elements.xml file in package-solution.json

DEMO

Developing Field Customizers

SPFx Extensions Deployment

SPFx Extensions Deployment

- Relies on SharePoint Feature Framework for deployment
 - <CustomAction /> or <Field /> elements
- Tenant-wide deployment doesn't apply Feature Framework XML
 - But there is the *<ClientSideComponentInstance />* element for tenant-wide extensions (SPFx 1.6)
- Thus, to deploy SPFx Extensions you have two options
 - Use non-tenant-wide deployed packages
 - Use tenant-wide packages and
 - Tenant-wide extensions (since SPFx v. 1.6)
 - PowerShell
 - CSOM
 - PnP

What are tenant-wide extensions?

- Extensions available across the whole tenant
 - Available starting from SPFx v. 1.6
- Supported for
 - Application Customizer
 - List View Command Set
- Can be filtered based on target
 - Web template
 - List definition

Main steps

- Create a new SPFx 1.6 project
 - Scaffolding will generate sample files to activate tenant-wide deployment
 - You can always remove them
 - Enable Tenant Wide Deployment (i.e. skipFeatureDeployment: true)
- Develop your extensions
- Deploy the .sppkg on the tenant App Catalog
- Register them in the Tenant Wide Extensions list in the tenant App Catalog
 - Eventually filter by target WebTemplateId or ListTemplateId

DEMO

Tenant-wide Extensions with SPFx 1.6

Q&A

Some shameless marketing ©

- Follow me on Twitter:
 - https://www.twitter.com/PaoloPia
- Subscribe to the "PiaSys Tech Bites" YouTube channel:
 - https://piasys.com/TechBites
- Don't miss the upcoming trainings
 - https://piasys.com/shop/ (New schedule for 2019 is coming soon ...)
- And the upcoming events:
 - https://piasys.com/events/

Please rate this session!

http://spsbe.be

#SPSBE

THANK YOU

SharePoint Saturday Belgium 2018