

Mastering the SharePoint Site Definition Provisioning Framework and Other Techniques for Deploying Large Hierarchies of SharePoint Web Sites

Hierarchies of SharePoint Web Sites
Techniques for Deploying Large

SPDEV335

Michael Herman

Solution Architect, Envision IT

Clarity
Direction.
Confidence.

▶ Michael Herman

- Envision IT / Parallelspace Corp
- <http://www.envisionit.com>
- mwherman@envisionit.com
- SharePoint Solution Architect
 - SP Product Group Alumni
 - SPS 2001, SPS 2003, MOSS 2007
 - Mindsharp Developer Instructor
- Cattle Rancher

About ME...

Abstract

- ▶ Are there times when you'd like SharePoint to create an entire hierarchy of web sites instead of a single web site?
 - Would you like to make this an easily repeatable process?
- ▶ The SharePoint Site Definition Provisioning Framework is an in-the-box SharePoint capability that makes it easy to implement this without writing custom code.
- ▶ Other approaches and their trade-offs are also discussed. A case study is included.

Problem Statement

- ▶ Provision (create) large hierarchy of web sites
 - Each uses the same (or a different) web site template
 - Hierarchy deep enough (> 2-3 levels)
 - Hierarchy wide enough (> 4-5 child web sites)
 - Need to recreate the hierarchy few to many times
- ▶ Examples
 - Gov't: Division, Department, Branch, Team sites
 - Curriculum: Year, Module, Session, Topic

Case Study: Sample Hierarchy

View All Site Content	MyNOSM Home > Organization > Community Engagement
Administration	
Community Engagement	
<ul style="list-style-type: none">▪ Aboriginal Affairs▪ Admissions▪ Clinical Placements and Accomodations▪ Community Engagement▪ Electives▪ Franophone Affairs▪ Vice Dean-Professional Activities	
Continuing Health Professional Education	
Dean's Office	
Faculty Affairs	
Informatics	
Learner Affairs	
Postgraduate Education	
Research	
Undergradudate Medical Education	

Assumptions

- ▶ Farm and Web Applications
 - Existing (Previously Created)
 - Best Practice: 100% Scripted Install
 - SharePoint Configuration Wizard (psconfig.exe)
 - Creation of Farm (psconfig.exe, stsadm.exe)
 - Creation of Web Applications (stsadm.exe)
 - See Ben Curry's Blog (<http://blogs.mindsharp.com>)

How Does SharePoint Work?

Title:

Description:

URL name:

Select a language:

Select a template:

- Team Site
- Blank Site
- Document Workspace
- Wiki Site
- Blog

12/TEMPLATE/1033/XML/webtemp*

C:\Program Files\Common Files\Microsoft Shared\web server extensions\12\TEMPLATE\1033\XML

File Edit View Favorites Tools Help

Back Forward Refresh Search Folders Copy Paste Delete Undo Redo View Folder Sync

Address C:\Program Files\Common Files\Microsoft Shared\web server extensions\12\TEMPLATE\1033\XML

Folders

- 12
 - ADMISAPI
 - BIN
 - CONFIG
 - HCCab
 - Help
 - ISAPI
 - LOGS
 - Resources
 - TEMPLATE
 - 1033
 - STS
 - Workflow
 - XML

Name

- DEADWEB.XML
- RGNLSTNG.XML
- WEBTEMP.XML
- webtempbdr.en-US.xml
- webtempNOSM.MyNOSM.Portal.xml**
- webtempNOSM.MyNOSM.SPS.xml
- webtempNOSM.MyNOSM.STS.xml
- webtempoffile.xml
- webtemposrv.xml
- webtempppwa.xml
- webtempspss.xml
- webtempsrch.xml

../1033/XML/webtemp.xml

WEBTEMP.XML*

```
<?xml version="1.0" encoding="utf-8"?>
<Templates xmlns:ows="Microsoft SharePoint">
  <Template Name="GLOBAL" SetupPath="global" ID="0">
 <Configuration ID="0" Title="Global template" Hidden="TRUE" ImageUrl="" Description="This
template is used for initializing a new site." > </Configuration>
  </Template>
  <Template Name="STS" ID="1">
 <Configuration ID="0" Title="Team Site" Hidden="FALSE" ImageUrl="/_layouts/images/stsprev.png"
Description="A site for teams to quickly organize, author, and share information. It provides a
document library, and lists for managing announcements, calendar items, tasks, and discussions."
DisplayCategory="Collaboration" > </Configuration>

 <Configuration ID="1" Title="Blank Site" Hidden="FALSE" ImageUrl="/_layouts/images/blankprev.
png" Description="A blank site for you to customize based on your requirements." DisplayCategory=
"Collaboration" AllowGlobalFeatureAssociations="False" > </Configuration>

 <Configuration ID="2" Title="Document Workspace" Hidden="FALSE" ImageUrl="/_layouts/images/
dwsprev.png" Description="A site for colleagues to work together on a document. It provides a
document library for storing the primary document and supporting files, a tasks list for assigning
to-do items, and a links list for resources related to the document." DisplayCategory=
"Collaboration" > </Configuration>
  </Template>
  ...
</Templates>
```

Folders

- SiteTemplates
 - BDR
 - BLANKINTERNET
 - Blog
 - CENTRALADMIN
 - MPS
 - NOSM.MyNOSM.Portal
 - NOSM.MyNOSM.SPS
 - NOSM.MyNOSM.STS
 - offile
 - OSRV
 - PROFILES
 - PUBLISHING
 - SPS
 - SPSCOMMU
 - SPSMSITE
 - SPSMSITEHOST
 - SPSNEWS
 - SPSNHOME
 - SPSPERS
 - SPSREPORTCENTER
 - SPSSITES
 - SPSTOC
 - SPSTOPIC
 - SRHCEN
 - SRHCENTERLITE
 - sts
 - xml
 - WebManifest
 - Wiki

Name

- xml
- default.aspx
- defaultdws.aspx

How Does SharePoint Work?

Create Cancel

Title:

Description:

URL name:

Select a language:

Select a template:

- Team Site
- Blank Site
- Document Workspace
- Wiki Site
- Blog

ITB Portal Provisioning Framework

Diagram Credit: <http://blogs.syrinx.com/blogs/sharepoint>

BEST PRACTICES SHAREPOINT CONFERENCE

Case Study: Sample Site Model

[View All Site Content](#)

Organization

- [Administration](#)
- [Community Engagement](#)
- [Continuing Health Professional](#)
- [Dean's Office](#)
- [Faculty Affairs](#)
- [Informatics](#)
- [Learner Affairs](#)
- [Postgraduate Education](#)
- [Research](#)
- [Undergraduate Medical Education](#)

Projects

Search

MyNOSM Home

Community Engagement Portfolio

Case Study: Sample Site Model

[View All Site Content](#)

[MyNOSM Home](#) > [Organization](#) > [Community Engagement](#)

Administration

Community Engagement

- [Aboriginal Affairs](#)
- [Admissions](#)
- [Clinical Placements and Accommodations](#)
- [Community Engagement](#)
- [Electives](#)
- [Franophone Affairs](#)
- [Vice Dean-Professional Activities](#)

Continuing Health Professional Education

How Does SharePoint Work?

Create Cancel

Title:

Description:

URL name:

Select a language:

Select a template:
Collaboration Meetings Enterprise **NOSM** Publishing
MyNOSM Portal Template
MyNOSM Team Site Master Page Testing Template
MyNOSM Blank Site Master Page Testing Template

REFERENCE

12/TEMPLATE/1033/XML/webtemp*

C:\Program Files\Common Files\Microsoft Shared\web server extensions\12\TEMPLATE\1033\XML

File Edit View Favorites Tools Help

Back Forward Stop Search Folders Refresh Stop Refresh Folder Sync

Address C:\Program Files\Common Files\Microsoft Shared\web server extensions\12\TEMPLATE\1033\XML

Folders Name

- 12
 - ADMISAPI
 - BIN
 - CONFIG
 - HCCab
 - Help
 - ISAPI
 - LOGS
 - Resources
 - TEMPLATE
 - 1033
 - STS
 - Workflow
 - XML

- DEADWEB.XML
- RGNLSTNG.XML
- WEBTEMP.XML
- webtempbdr.en-US.xml
- webtempNOSM.MyNOSM.Portal.xml
- webtempNOSM.MyNOSM.SPS.xml
- webtempNOSM.MyNOSM.STS.xml
- webtempoffile.xml
- webtemposrv.xml
- webtempppwa.xml
- webtempspss.xml
- webtempsrch.xml

Custom webtemp*.xml File

webtempNOSM....SM.Portal.xml

```
<?xml version="1.0" encoding="utf-8"?>
<!-- _lcid="1033" _version="12.0.4518" _dal="1" -->
<!-- _LocalBinding -->
<Templates xmlns:ows="Microsoft SharePoint">
  <Template Name="NOSM.MyNOSM.Portal" ID="22247">
 <Configuration ID="0" Title="MyNOSM Portal Template" Type="0" Hidden="FALSE"
 ImageUrl="/_layouts/1033/images/template_corp_intranet.png"
 Description="MyNOSM Intranet Template"
 ProvisionAssembly="Microsoft.SharePoint.Publishing, Version=12.0.0.0, Culture=neutral,
 PublicKeyToken=71e9bce11e9429c"
 ProvisionClass="Microsoft.SharePoint.Publishing.PortalProvisioningProvider"
 ProvisionData="SiteTemplates\NOSM.MyNOSM.Portal\ProvisionData\PortalWebManifest.xml"
 RootWebOnly="TRUE"
 DisplayCategory="NOSM"
 VisibilityFeatureDependency="97A2485F-EF4B-401f-9167-FA4FE177C6F6">
 </Configuration>
  </Template>
</Templates>
```


...enough background material

...enough background material

Best Practices: Options

- ▶ Completely ITB
 - In the Box: Manual or Scripted
- ▶ Custom (OTB)
 - Out of the Box: Site Model XML Console App
- ▶ Hybrid
 - ITB Provisioning Provider
 - Custom Web Template Provisioning XML File
 - OTB Custom Provisioning Provider
- ▶ Best Practice(s)? It will depend...

Completely ITB

- ▶ Manually
 - Tedious/Error Prone, Lots of Effort
- ▶ Scripting
 - Stsadm.exe
 - PowerShell

Custom (OTB)

- ▶ Custom Console Application
 - XML Site Model -> Console App -> SharePoint OM


```
<SiteModel>
  <SiteCollection>
 <SiteModelID>PublishingRootSC</SiteModelID>
 <Title>Publishing Root Web Site</Title>
 <URLPath>/</URLPath>
 <Template>Acme.CommComm.Publishing.BlankWebSite#0</Template>
 <WebSites>ApplicationSettings-1-0-1</WebSites>
 <DatabaseServerName>DBSERVER</DatabaseServerName>
 <DatabaseName>ACME-DEV-000_WSS_Content_PubdataRoot</DatabaseName>
 <ActivateFeature>Acme.CommComm,Acme.CommComm.DAL</ActivateFeature>
 <OwnerLogin>corp\johndoe</OwnerLogin>
 <OwnerName>johndoe</OwnerName>
 <OwnerEmail>johndoe@acme.com</OwnerEmail>
 <OwnerSecondaryLogin>corp\janedoe</OwnerSecondaryLogin>
 <OwnerSecondaryName>janedoe</OwnerSecondaryName>
 <OwnerSecondaryEmail>janedoe@acme.com</OwnerSecondaryEmail>
 <SecurityBindings>CommComm Authors:Contribute,CommComm Editors:Contribute,CommComm Approvers:Contribute</
SecurityBindings>
 <SecurityGroupMembers1>CommComm Authors,Authors,corp\Domain Users,Authors@acme.com</
SecurityGroupMembers1>
 <SecurityGroupMembers2>CommComm Editors,Editors,corp\SPDevContributors,Editors@acme.com</
SecurityGroupMembers2>
 <SecurityGroupMembers3>CommComm Approvers,Approvers,corp\SPDevContentManagers,Approvers@acme.com</
SecurityGroupMembers3>
  </SiteCollection>
  <SiteCollection>...
  <SiteCollection>...
  <SiteCollection>...
  <SiteCollection>...
  <WebSite>
 <SiteModelID>ApplicationSettings-1-0-1</SiteModelID>
 <Title>Application Settings</Title>
 <Description>Application settings web site - ApplicationSettings-1-0-1</Description>
 <URLPath>/applicationsettings</URLPath>
 <Template>Acme.CommComm.Publishing.BlankWebSite#0</Template>
 <Lists>ApplicationSettings-1-0-1,TrackingNumber-1-0-1,TrackingNumber09-1-0-1,TrackingNumber08-1-0-1,
TrackingNumber07-1-0-1,TrackingNumber06-1-0-1,TrackingNumber05-1-0-1,PortalAreaSettings-1-0-1,StoreSettings-1-0-1</Lists>
  </WebSite>
  <WebSites>
  </WebSites>
</WebSite>
```

Hybrid

- ▶ ITB Web Site Provisioning Provider
 - Custom Provisioning XML File
- ▶ Custom Web Site Provisioning Provider
 - XML Site Model -> Provider -> SharePoint OM
 - Call PowerShell (XML Site Model) -> SharePoint OM


```
<?xml version="1.0" encoding="utf-8"?>
<!-- _lcid="1033" _version="12.0.4518" _dal="1" -->
<!-- _LocalBinding -->
<portal xmlns="PortalTemplate.xsd">
  <web name="Home" siteDefinition="NOSM.MyNOSM.SPS" displayName="Home" description="MyNOSM Home">
 <webs>
 <web name="SearchCenter" siteDefinition="SRCHCEN" displayName="$Resources:
spscore,PortalManifest_SearchCenter_DisplayName;" description="$Resources:spscore,
PortalManifest_SearchCenter_Description;" />
 <web name="org"
 siteDefinition="CMSPUBLISHING"
 displayName="Organization"
 description="The Organization">
 <webs>
 <web ...>
 <web name="community"
 siteDefinition="CMSPUBLISHING"
 displayName="Community Engagement"
 description="Community Engagement Portfolio" >
 <webs>
 <web ...>
 <web ...>
 <web ...>
 <web ...>
 <web ...>
 <web ...>
 <web ...>
 </webs>
 </web>
 <web ...>
 <web ...>
 </webs>
 </web>
 <web name="projects">
```

```
<?xml version="1.0" encoding="utf-8"?>
<!-- _lcid="1033" _version="12.0.4518" _dal="1" -->
<!-- _LocalBinding -->
<portal xmlns="PortalTemplate.xsd">
  <web name="Home" siteDefinition="NOSM.MyNOSM.SPS" displayName="Home" description="MyNOSM Home">
 <webs>
 <web name="SearchCenter" siteDefinition="SRCHCEN" displayName="$Resources:
spscore,PortalManifest_SearchCenter_DisplayName;" description="$Resources:spscore,
PortalManifest_SearchCenter_Description;" />
 <web name="org"
 siteDefinition="CMSPUBLISHING"
 displayName="Organization"
 description="The Organization">
 <webs>
 <web ...>
 <web name="community"
 siteDefinition="CMSPUBLISHING"
 displayName="Community Engagement"
 description="Community Engagement Portfolio" >
 <webs>
 <web name="vicedean"
 siteDefinition="CMSPUBLISHING"
 displayName="Vice Dean-Professional Activities"
 description="Vice Dean-Professional Activities Unit" >
 <webs>
 </webs>
 </web>
 <web ...>
 <web ...>
 <web ...>
 <web ...>
 <web ...>
 </webs>
 </web>
 <web ...>
 <web ...>
 <web ...>
 <web ...>
 <web ...>
 </webs>
 </web>
 </webs>
  </web>
</portal>
```

Hybrid

- ▶ Custom Web Site Provisioning Provider
- ▶ Options to Consider
 - XML Site Model -> Provider -> SharePoint OM
 - Call PowerShell (XML Site Model) -> SharePoint OM

Custom Provisioning Providers

▶ Sample Site Model XML File

```
<rootWeb>
  <webs>
 <web url="Wiki" siteDefinition="WIKI#0" displayName="Our Wiki"
description="Our teams wiki allows us to brainstorm online." />
 <web url="Blog" siteDefinition="BLOG#0" displayName="Our Blog"
description="Our department's blog shows key updated information about our
department." />
 <web url="Search" siteDefinition="SRCHCENTERLITE#0"
displayName="Search" description="We need to be able to search don't we" />
  </webs>
</rootWeb>
```


Custom Provisioning Providers

```
public class WebProvisionProvider: SPWebProvisioningProvider
{
 public override void Provision(SPWebProvisioningProperties
 props)
 {
 SPWeb rweb = props.Web;
 string data = props.Data;
 // Write code to provision lists, documents, sub webs, etc.
 // that are necessary for this web template.
 }
}
```


Custom Provisioning Providers

```
<Configuration ID="100"  
  Title="My Site Template" Description="My Site Template"  
  ImageUrl="/_layouts/images/stsprev.png"  
  Hidden="FALSE"  
  DisplayCategory="Publishing"  
  ProvisionAssembly="MyAssembly, Version=1.0.0.0,  
  Culture=neutral, PublicKeyToken=11df43608d33992f"  
  ProvisionClass="MyAssembly.WebProvisionProvider"  
  ProvisionData=""  
>
```


Custom Provisioning Provider Blogs

- ▶ HOW TO: Create a SharePoint Web Template Provision Class
 - <http://consulting.ascentium.com/blog/sp/Post59.aspx>
- ▶ Customizing SharePoint Site Creation
 - <http://www.sharepointbriefing.com/features/article.php/3792601/Customizing-SharePoint-Site-Creation.htm>
- ▶ How to build a custom site definition which has child sites (webs)
 - <http://blogs.msdn.com/modonovan/archive/2008/09/11/how-to-build-a-custom-site-definition-which-has-child-sites-webs.aspx>

Site Model Visual Designers?

- ▶ No purpose built solutions (that I know of)
- ▶ MS Visio
 - Possible
- ▶ Mindjet MindManager
 - Better
- ▶ MS Workflow Foundation 3.0 Design Control
 - Didn't scale well

Best Practices Summary

- ▶ Depends on Requirements
 - Repeatability of Build Process
 - Command Line vs. Data-Driven
 - Easier to parse, process and save XML files (vs. command line files)
- ▶ Depends on Available Skill Sets (or Tools)
- ▶ Ability to Leverage Costs across Multiple Projects

Best Practices Summary

▶ Simple to More Complex

- Browser-based Configuration
- Command line (“batch”) files using stsadm.exe
- PowerShell command files
- ITB Portal Provisioning Provider – “no code”
- OTB Site Model XML Console App
- Custom Portal Provisioning Provider
 - Custom Site Model Input File Format (XML)
 - Site Model Visual Designer

Thank you for attending!

Ευχαριστώ για την παρουσίαση!

**Please fill out your evaluation and
turn it in on the back table!**

