SharePoint 2013 Dev with CSOM and REST – Introduction

Rob Windsor @robwindsor

Course Outline

- Introduction to the CSOM and REST API
- Programming with the Client Object Model
 - Incudes, Working with Lists, Data-binding, Exception Handling, Authentication
- Programming with the REST API
 - Queries, Working with Lists, Data-binding, Calling External Services
- Performing Common Tasks
 - Taxonomy, Custom Lists, Uploading Documents, User Profiles, Search
- Additional Topics
 - JavaScript in Farm and Sandbox Solutions, Custom WCF Services, SOAP Web Services, ListData.svc

Module Outline

Client Object Model

- Implementations
- Communication with SharePoint
- Load and LoadQuery

REST API

- REST API history
- Using the REST API

Client(-Side) Object Model (CSOM)

- API used when building remote applications
 - Designed to be similar to the Server Object Model
 - Introduced in SharePoint 2010, expanded in SharePoint 2013
- Three implementations
 - .NET Managed, Silverlight (plus Mobile), JavaScript
 - Façades on top of /_vti_bin/Client.svc
- Communication with SharePoint done in batches

Three Implementations

.NET Managed

- Located in <System Root>\ISAPI
- Microsoft.SharePoint.Client.*.dll

Silverlight

- Located in <System Root>\TEMPLATE\LAYOUTS\ClientBin
- Microsoft.SharePoint.Client.*.Silverlight.dll
- Microsoft.SharePoint.Client.*.Phone.dll

JavaScript

- Located in <System Root>\TEMPLATE\LAYOUTS
- □ SP.*.js

Client Object Model Coverage

- Sites, Webs, Features, Event Receivers, Site Collections
- Lists, List Items, Fields, Content Types, Views, Forms
- Files, Folders
- Users, Roles, Groups, User Profiles, Feeds
- Web Parts
- Search
- Taxonomy
- Workflow
- IRM
- E-Discovery
- Analytics
- Business Data

Communicating with SharePoint

- All CRUD operations are automatically batched
- Requests for resources batched using Load and LoadQuery methods
- Batches are executed using ExecuteQuery or ExecuteQueryAsync
 - XML document with batched request information sent to server
 - JSON response with requested resources returned

Retrieving Resources Using Load

- Indicates object data should be included in next batch retrieval
- Not all property values are retrieved
 - Example: collections of associated objects

Managed:

```
var web = context.Web;
context.Load(web);
context.Load(web.Lists);
context.ExecuteQuery();
ResultsListBox.Items.Add(web.Title);
ResultsListBox.Items.Add(web.Lists.Count);
```

JavaScript:

```
var context = SP.ClientContext.get_current();
var web = context.get_web();
var lists = web.get_lists();
context.load(web);
context.load(lists);
context.executeQueryAsync(success, fail);

function success() {
 var div = jQuery("#message");
 div.text(web.get_title());
 div.append("<br/>'>");
 div.append(lists.get_count());
}
```

Retrieving Resources Using LoadQuery (Managed Code)

- Indicates result of query should be included in next batch retrieval
- Query executed on server
- Result returned from call
 - Not loaded in-place as with Load

Retrieving Resources Using loadQuery (JavaScript)

- No LINQ in JavaScript
- loadQuery very similar to load
 - Returns new object
 - Returns array for collections

load:

```
var context = SP.ClientContext.get_current();
var lists = context.get_web().get_lists();
context.load(lists);
context.executeQueryAsync(success, fail);

function success() {
 var div = jQuery("#message");
 div.text(lists.get_count());
}
```

loadQuery:

```
var context = SP.ClientContext.get_current();
var lists = context.get_web().get_lists();
var myLists = context.loadQuery(lists);
context.executeQueryAsync(success, fail);

function success() {
 var div = jQuery("#message");
 div.text(myLists.length);
}
```

REST API

- Another API used when building remote applications
- What is the REST API in SharePoint
 - Data-centric web services based on the Open Data Protocol (OData)
 - □ More on OData later
 - Each resource or set of resources is addressable
 - http://<site url>/_api/web
 - http://<site url>/_api/web/lists
 - http://<site url>/_api/web/lists/getByTitle('Customers')
 - Operations on resources map to HTTP Verbs
 - □ GET, PUT, POST, DELETE, ...
 - Results from service returned in AtomPub (XML) or JavaScript Object
 Notation (JSON) format

REST API History

SharePoint 2010

- Initial REST API added
- _ /_vti_bin/ListData.svc
- Exposed CRUD operations on list data

SharePoint 2013

- REST API expands and evolves
- ListData.svc deprecated
 - Still available for backwards compatibility
- RESTful operations added to /_vti_bin/Client.svc
- /_api added as an alias for /_vti_bin/Client.svc

REST API Coverage

- Sites, Webs, Features, Event Receivers, Site Collections
- Lists, List Items, Fields, Content Types, Views, Forms, IRM
- Files, Folders
- Users, Roles, Groups, User Profiles, Feeds
- Search

Retrieving Data using REST API (Managed Code)

- /_api does not expose metadata
 - You cannot add a Service Reference in Visual Studio
- Two options
 - Get data in XML format and use LINQ to XML
 - Get data in JSON format and use built-in or third-party serializer
 - JavaScriptSerializer, JSON.NET, ...

XML:

JSON:

```
var url = "http://localhost/sites/dev/_api/Web/";
var client = new WebClient();
client.UseDefaultCredentials = true;
client.Headers[HttpRequestHeader.Accept] =
 "application/json;odata=verbose";
var json = client.DownloadString(url);

var ser = new JavaScriptSerializer();
dynamic item = ser.Deserialize<object>(json);

Console.WriteLine(item["d"]["Title"]);
```

Retrieving Data using REST API (JavaScript)

- Use jQuery or SP.RequestExecutor to make service call
- Use _spPageContextInfo to get site URL

```
var call = jQuery.ajax({
 url: spPageContextInfo.webAbsoluteUrl + "/ api/Web/",
 type: "GET",
 dataType: "json",
 headers: {
 Accept: "application/json;odata=verbose"
});
call.done(function (data, textStatus, jqXHR) {
 var div = jQuery("#message");
 div.text(data.d.Title);
});
call.fail(function (jqXHR, textStatus, errorThrown) {
 var response = JSON.parse(jqXHR.responseText);
 var message = response ? response.error.message.value : textStatus;
 alert("Call failed. Error: " + message);
});
```

Summary

- Client Object Model
 - Implementations
 - Communication with SharePoint
 - Load and LoadQuery
- REST API
 - REST API history
 - Using the REST API
- More detail on each API coming up