

| Power Platform User Group Ireland

#PowerPlatformIreland

29/09/2020

Going beyond with Power Apps
Portals using Web API

Oliver Rodrigues


| Power Platform User Group Ireland

#PowerPlatformIreland

Oliver Rodrigues

Power Platform / D365 Team Lead
@ Codec

<https://oliverrodrigues365.com>

<https://www.linkedin.com/in/oliver-rodrigues-27a75b46/>


@brahmeirodiary


Agenda


1

Power Apps Portals – *the traditional approach*

2

Power Apps Portals – Web API

3

Web API Operations

4

Demo


5

Q & A

| What is Power Apps Portals

- Portals are websites that you can customize to provide a more personalized experience to your customers
- Fully integrated with CDS/Dynamics 365
- Fully responsive design – leverages bootstrap v3
- Multi-Language support
- Local and External Authentication (*Contact record based / Azure / Open ID*)
- Now integrated with the Power Platform

| Power Apps Portals – *A bit of history*


#PowerPlatformIreland

| Power Apps Portals – *the traditional approach*


Entity Form /
Web Form


Entity List


Retrieve Data
via oData /
FetchXML

Official ways to perform operations against CDS

| Power Apps Portals – *Alternative Techniques*

Companion App


Not a feature – but a concept

Web Service developed and hosted by you

Interaction via JS/Ajax in Portals

<https://github.com/koolin/dynamics-portal-buddy>

Portal Actions


Fake CDS entity with Plug-in on Retrieve
Multiple

Web Page / Web Template with FetchXML
passing a CDS Action to the Plug-in

<https://www.thrives.be/technical/call-a-dynamics-365-custom-action-from-crm-portals/>

Power Apps Portals Web API


One of the most voted Power Apps Ideas

Announced on 2020 Release Wave 1

Currently in preview / General Availability – Feb 2021

Official documentation: <https://docs.microsoft.com/en-us/powerapps/maker/portals/web-api-overview>

Power Apps Portals – Web API


Built to
enhance UI/UX


Similar to CDS
Web API


G.A. Feb 2021


Operations available:
Create / Update / Delete
Associate / Disassociate


Version 9.2.6.41
or higher


Portal entities are not
supported (adx_)


CSRF Token


Wrapper available
from Microsoft

Power Apps Portals – Web API: Security


Request header should have Contact Id (when available) for auditing purposes:

<https://protection.office.com/unifiedauditlog>

Authentication is managed by the application session – calls must include CSRF Token

Authorisation is based on Entity Permissions


| Power Apps Portals – Site Settings

Webapi/<entity name>/enabled – true

Webapi/<entity name>/fields

attribute logical names, separated by comma

* for all attributes

Webapi/error/innererror – true

| Web API Operations


Create
POST


Associate
POST


Update
PATCH


Update single
attribute
PUT


Clear attribute
value
DELETE


Delete record
DELETE


Disassociate
DELETE

| Demo


#PowerPlatformIreland

| Q & A


#PowerPlatformIreland


xRMVirtual User Group

Join us October 15 at 8AM EST/12PM UTC for the first Fall Into Power Apps Portals

Join our group of experts from
Microsoft and the Power Platform
community to discuss all things
Power Apps Portals!

No need to register – just join the sessions here!
<https://365l.ink/FallIntoPortals2020>

Sponsored by:

365DTtraining

FUTUREZ