WRK505 Electronic Forms and Alternative SharePoint App Approaches

December 10, 2019

Peter Carson

- President, Envision IT and Extranet User Manager
- Office Apps and Services Microsoft MVP
- peter.carson@extranetusermanager.com
- blog.petercarson.ca
- www.extranetusermanager.com
- Twitter @carsonpeter
- President Toronto SharePoint User Group

Agenda

Envision IT

Public Websites

Intranets / Staff Portals

Extranets / Member Portals

http://eum.co/resources/events

Home Product Info - Resources - Publisher	· Pricing -	About -		Test Drive	Contact Us	Sign In / Register
		December 9 - 13, 2019)			
		Chicago, IL				
		Event Website	Looka			
Session	Date Time		Location			Presentation
WRK505 - Developing Custom Connectors and HTML Forms for the Microsoft Power Platform Workshop	Tuesday 9:00	9 AM - 12:30 PM	Room 103A			Presentation Part One Presentation Part Two
0FF105 - Office 365 External Sharing	Wednesday -	4:20 - 5:30 PM	Room 105A			Presentation
AZR202 - Developing Custom Connectors and HTML Forms for the Microsoft Power Platform AZR304 - Provisioning and Templating	Thursday 1:2		Room 103D			Presentation
Automation for Modern Sites, Office 365 Groups and Teams	, Friday 2:20 -	3:30 PM	Room 103D			

Office 365 Developer Subscription

- Free, renewable 90-day Microsoft 365
 E5 developer subscription
- Includes 25 user licenses for development purposes
- Sample data packs to populate your subscription

https://developer.microsoft.com/en-us/office/dev-program

SharePoint Development Background

Accelerating web development

Accelerating web development - SPFx

V	Custom Presentation	UX Extensions	Data Access	Eventing	Solutions Host
2016	Client Side and	Client Side and Remotely	REST and Cleaner	Web Hooks and	Cloud SaaS and
	Open Source	Hosted	Contracts	Web Sockets	Client Side Logic

Alternative App Models

Checklist for an Ideal App Model

- No iFrames
- No wildcard DNS domains
- No code on the SharePoint Server
- Great user experience
- Standard development model
- Ability to run with elevated permissions
- Integrate with more than just SharePoint
- Development can be done locally

- Microsoft Forms and Forms Pro
- Power Apps forms and apps
- Adaptive cards with input forms
- An SPFx and React form that dynamically generates its fields based on a SharePoint content type
- An interactive, responsive HTML form built with Bootstrap and standard HTML 5 that posts to a Flow workflow

Power Automate (Flow)

- Create automated workflows between your favorite apps and services to get notifications, synchronize files, collect data, and more
- Supports both Microsoft and third party apps
- Custom connectors can connect to any system

Azure Logic Apps

- Platform underneath Power Automate
- Same designer
- Slightly different set of actions
 - No pre-built approval
- Visual Studio integration

Power Automate vs. Logic Apps

Power Automate

- Simpler for citizen developers
- Using standard connectors leverages built-in Office 365 licensing
- Premium and custom connectors need premium licensing
- <u>https://flow.microsoft.com/en-us/pricing/</u>

Logic Apps

- Azure portal and Visual Studio and be daunting
- Uses the same connectors
- Pay per action executed can be much cheaper
- https://azure.microsoft.com/enus/pricing/details/logic-apps/

Microsoft Forms

- Easily create surveys, quizzes, and polls
- Free to use
- Forms Pro premium version adds additional features

Lab One – Microsoft Forms

- Create a simple Microsoft Form
- Follow the example on <u>https://www.extranetusermanager.com/test-drive</u>
- Features utilized
 - Field types choice, text
 - Required vs. optional fields
 - Multiple options
 - Branching
 - Branding

PowerApps

- Build apps for mobile, desktop, or responsive web
- Hundreds of connectors that can be extended with custom connectors

Lab Two – PowerApps

- Simple list
 - Title
 - Choice Column
 - Choice 2 Details
- Simple formula to hide / show Choice 2 Details field
 - Visible = If(DataCardValue2.Selected.Value = "Choice 2", true, false)

Adaptive Cards

- https://adaptivecards.io/
- Conversation Bots
- Microsoft Teams
- Outlook Actionable Messages

Lab Three – Adaptive Cards

- <u>https://blog.petercarson.ca/posts/adaptive-cards-outlook-actionable-messages-lab-notes</u>
- Flow generates the Outlook Actionable Message
- Approval process built using a Logic App
- Uses an HTTP trigger
- https://github.com/petercarson/adaptive-card-approval

Lab Four - Responsive HTML Form

- https://blog.petercarson.ca/posts/responsive-html-form-labnotes
- Event registration form writing to a SharePoint list
- Form POSTs to either the SharePoint list or a Logic App
- <u>https://github.com/petercarson/form-post-to-sharepoint</u>
- https://github.com/petercarson/form-post-to-flow

Pentecostal Assembly of Canada Pension Portal

- SharePoint 2013 portal for current and retired staff
- Address and Banking Information update forms
 - Write to SharePoint lists
 - List columns define the form fields
 - Workflow used to secure submissions
 - Built with jQuery and SharePoint REST APIs
- Pension Calculator
 - Calculates annual benefits payable at retirement
 - Knockout model uses values entered by user

PAOC Pension Func	Fonds de	APDC Français / Sign Out retraite Search this site Q
Home About the Pension P	lan - Pension Member - Pe	nsion Employer 🗸
Home / Pension Member / Address U	pdate	
Annual Benefits Statement	Address Update Fields marked with an asterisk (*) are Full Name * Employee ID * Effective Date * Address 1 * Address 2 City * Province * Postal Code * Country * Email Address Telephone Number	required. If a required field is not applicable to you, enter "n/a". Peter Carson pcclimited\pcarson MM/DD/YYYY
		Submit
The Pension Fund (1969) of The F	Pentecostal Assemblies of Canada	Contact Information Privacy Statement Mission Statement

PAOC Pension Fur	Fonds del	APDC retraite		Search this site	Français / Sign Out
Home About the Pensio	on Plan - Pension Member - Pens	ion Employer 🗸			
Home / Pension Member / Banki	ng Information Update				
Pension Member Annual Benefits Statement	Banking Information l				
Contribution History T4As	Fields marked with an asterisk (*) are re Full Name *	Peter Carson			
Address Update	Employee ID *	pcclimited\pcarson			
Banking Information Update	Name of Financial Institution *				
Retirement Options Pension Calculator	Branch Transit Number *				
	Institution Number *				
	Account Number *				
		Submit			
The Pension Fund (1969) of T	he Pentecostal Assemblies of Canada		Contact Information	Privacy Statement	Mission Statement

PAOC Pension Fu	Fonds de	APDC retraite		Search this site	Français / Sign Out Q
Home About the Pensio	on Plan - Pension Member - Pen	ision Employer 👻			
Home / Pension Member / Pensi	on Calculator				
Pension Member Annual Benefits Statement	Pension Calculator				
Contribution History	Annual Benefit Statement Contrib	utions	Projected Annual Pension		
T4As	Please refer to the Annual Accrued Pen recent Annual Benefit Statement	sion to Date section on your most	Payable a	ot Age 65	
Address Update	Pension from Contributions		Number of Years t	o Age	
Banking Information Update Retirement Options	Pension from Enhancements (All Years)		Month of	f birth 1	¥
Pension Calculator	Start Contribution Year	2015	Total Projected Annual Benef Monthly Pension:	fit Payable at age 65	:
	Member Contributions per Year		Note: For pension calculation		
	Employer Contributions per Year		reduced by 0.5% for every m	onth prior to age 65	5.
The Pension Fund (1969) of 1	The Pentecostal Assemblies of Canada		Contact Information Pri	ivacy Statement	Mission Statement

Run with Elevated Permissions?

- Do users have rights to do everything they need to do in SharePoint?
- Read, add, and edit rights to SharePoint
- Column level security
- Custom business rules
- Not all the code should run in JavaScript
- Need somewhere else
- Not allowed on the SharePoint server

Visual Studio WebAPI Projects

- Part of ASP.NET 4.5
- Full .NET functionality typically C#
- Can deploy on premises or in Azure
- Can cheat and deploy to SharePoint WFEs
- Makes authentication easier
- Some work to move to another environment

WebAPI Authentication

- Can be anonymous
 - Very useful for anonymous form submits
 - Simplifies permissions in SharePoint
- Leverage SharePoint or Windows authentication
 - Deploy as an IIS application under SharePoint, or on an internal IIS server
 - Can access the user's SharePoint or Windows identity
 - Use that to access SharePoint, or can still run with elevated permissions
- Leverage Windows authentication
 - Deploy as an IIS application on an internal IIS server
 - Can access the user's Windows identity
- Azure Active Directory
 - Ideal for Office 365
 - Register your API as an Azure App
 - Call from Office 365 and have access to the user identity

- Leveraging Azure AD for authentication
- Need the Web API and a local form for development
- Swagger and Swashbuckler for documenting the API
- Setup Organizational Authentication with Azure AD
- Configure CORS for cross-site scripting

Azure Configuration

Envision IT Leave Request

- Vacation, sick days, bereavement, jury duty, etc.
- Tracks the allocation and accrual period
- Leverages AD Manager property
- Enforces security
 - Users don't have direct access to SharePoint lists
 - Permissions are managed in the REST API
 - Users can see their requests
 - Managers can see their reports
 - HR Administrators can see all requests
- Supports Office 365

Office 365			ø	?	Peter Carson
BROWSE PAGE				🔿 sha	re 💉 edit
Home Request	EDIT LINKS				
Kequesti	Request Type	Select a request type	nis site		م +
Recent Tasks	Staff Member	Peter Carson Created On			
SOR VacationRequests	Manager	Peter Carson Days			
VacationAllocation Workflow Tasks	Start Date	mm/dd/yyy 3 Vacation Days			
Request Form Site Contents Recycle Bin	End Date	mm/dd/yyy			
EDIT LINKS	Comment s				
					1,
	_	Save Request			
	Request Histo	ry			

County of Simcoe

- Derived from Envision IT Leave Request
- On premises SharePoint 2013
- Integrated with SAP HRIS
- REST API
 - Allocations from SAP
 - Manager reporting structure
 - Writing requests to SharePoint
 - Pushing approved requests back into SAP
- Nintex workflow
 - Drives the approval process

Peter Carson			Status Draft					
lanager			Avail	able Time Off				
Choose		•	Туре			Hours		
tart Date 04/28/	20 🛗 End Da	te 04/29/20 🛗	Vacatio	on		20		
Multiple Days			Float			10		
Multiple Days			Banked	d Overtime		0		
Absence type	Choose	Ŧ	Sick Ca	arried to Vacation		40		
	Only one absence ty range	ype is allowed per	Banked	d Stat		5.5		
			Avail	able Hours				
comments			Date	2	Work hours	Notes		
			04/2	7/2016	7	VAC		
			04/2	8/2016	7			
		/	Tota	I Available Hours	14			
					S	ave Reques	t	
lequest History								
Type of Leave	Start Date	End Date	Hours	Status	Manager to Appro	ove La	ast Action	
∢								

Azure Logic Apps as a Web API

- Doesn't replace GET methods not a synchronous call
- Works for PUT (update all), PATCH (update select fields) or POST (add new)
- Simpler to create and deploy
- Strict business rules can be enforced here

The SharePoint Framework

Why did we need SPFx? New Tech? Another thing?

- We saw what developers where doing in SharePoint
- We knew we needed to refresh the UI
- Responsive Design is now expected
- iFrame ... love it or hate it

SharePoint extensibility principles Build long-term, value-added services

Principles

- Modern client-side development
- Lightweight web and mobile
- Powers our own experiences
- Backward compatible
- Supports open source tools and JavaScript web frameworks

Scenarios

• Building custom Web Parts

- Building vertical focused applications
- Integrating with external systems
- Enhancing the out of the box experience
 - Branding custom portals
 - Building custom Intranet Portals

Supporting Frameworks

nøde	Node.js [®] is a JavaScript runtime	https://nodejs.org
	Node.js' package ecosystem, npm, is the largest ecosystem of open source libraries in the world	https://www.npmjs.com/
YEOMAN	The web's scaffolding tool for modern webapps Used to generate webpart projects	http://yeoman.io/
Gulp	JavaScript task runner to automate build tasks	http://gulpjs.com/
TypeScript	Typed superset of JavaScript that compiles to plain JavaScript. Any browser. Any host. Any OS. Open source.	https://www.typescriptlang.org/

Additional Frameworks

React	Open source JavaScript library created by Facebook for building user interfaces	https://facebook.github.io/react/
Bootstrap	Bootstrap is the most popular HTML, CSS, and JS framework for developing responsive, mobile first projects on the web	http://getbootstrap.com/
{less}	Less is a CSS pre-processor. It extends the CSS language, adding features to make it more maintainable, themeable and extendable	http://lesscss.org/
⊌ jQuerγ	Write less, do more. jQuery is a fast, small, and feature-rich JavaScript library	https://jquery.com/
handlebars	Handlebars is a templating engine to convert datasets into HTML	http://handlebarsjs.com/

Additional Frameworks

<u>Knockout</u> .	Simplified dynamic JavaScript UIs with the Model-View-View Model (MVVM)	http://knockoutjs.com/
	Single page apps built with the Model-View- Controller (MVC)	https://angularjs.org/
Visual Studio	Visual Studio WebAPIs	http://www.asp.net/web-api
{···} swagger	Swagger is to REST as WSDL is to SOAP Define your API in Swagger	http://swagger.io/
	Adds Swagger to a .NET WebAPI project	https://www.nuget.org/packages/ Swashbuckle

Getting Started with SharePoint Framework

- https://github.com/SharePoint/sp-dev-docs/wiki
- Setup your Office 365 Developer Tenant
- Setup your Machine
- Go build your first web part
- https://dev.office.com/sharepoint/docs/spfx/enterpriseguidance

SharePoint Patterns & Practices Links

- http://dev.office.com/patterns-and-practices
- https://github.com/sharepoint
- http://aka.ms/SPPnP-Videos
- http://aka.ms/SPPnP-Docs

Team, Channel, Group, and Site Provisioning

Supporting Technologies

Solution Overview

- SharePoint list is used to track existing sites and new site requests
- SPFx webpart form used to enter requests
- Microsoft Flow is triggered when new requests are added
- Approval workflow can be part of this
- Azure Automation is used to run the PowerShell scripts and create the SharePoint site, Microsoft Team, EUM Group, and wire everything together

Request Form

Site Request	
Division *	
Temporary Demos 🗸	
Site Template *	
Modern Team Site 🗸 🗸	
Title *	
Purpose	
Alias	
Public Group Yes	
Create Team Yes	
Submit Cancel	

- Supports multiple different templates
- Form fields are dynamically generated based on template content types
- Easy to add or change fields on the form
 no programming required

Sites List Web Part

Sites S 🔊 S 🔊 S 🔊 S 🔊 Public Group with Approval Private Group - No Approvals Private Group with Approval Public Group - No Approval This group is private and is not shown on This group is private and is not shown on This is a Public Group that anyone can This is a Public Group that anyone can the list page of all public groups. To join the list page of all public groups. To join join. It does not require approval. request to join. The user will be notified the group you need the invitation URL. the group you need the invitation URL. via email once the request has been Joining a group is done immediately with Joining a group submits a request for approved. no approvals required. approval before you are added to the group.

Demo Sites

Private Group - No Approvals Private Group with Approval Public Group - No Approval Public Group with Approval

All Sites

A B C E F H I K L M N O P R S T V W

About Us Annual reports

- Displays Sites from the Sites list
- Filters down to sites under a Parent URL
- Different views
 - Tile
 - List
 - A Z List

Project Documentation

- Source code is available on GitHub at <u>https://github.com/petercarson/eum-sites/tree/V2</u>
- Full consolidated whitepaper with step by step instructions <u>https://www.extranetusermanager.com/resources/articles/site-provisioning-whitepaper-v2</u>

http://eum.co/resources/events

Home Product Info - Resources - Publish	er Pricing -	About -		Test Drive	Contact Us	Sign In / Register
		December 9 - 13, 2019	}			
		Chicago, IL				
		Event Website	1 - V -			
Session	Date Time		Location			Presentation
WRK505 - Developing Custom Connectors and HTML Forms for the Microsoft Power Platform Workshop		10 AM - 12:30 PM	Room 103A			Presentation Part One Presentation Part Two
OFF105 - Office 365 External Sharing	Wednesday	4:20 - 5:30 PM	Room 105A			Presentation
AZR202 - Developing Custom Connectors and HTML Forms for the Microsoft Power Platform AZR304 - Provisioning and Templating		20 - 2:30 PM	Room 103D			Presentation
Automation for Modern Sites, Office 365 Group and Teams	os, Friday 2:20	- 3:30 PM	Room 103D			

