

Discover Microsoft Graph

Michael Bowman, Senior Program Manager

Raymond Xue, Principal Software Engineering Manager

Reinventing productivity

Transform the way people and organizations work to achieve more

Transition to the cloud

Deliver new productivity experiences on mobile

Build a modern productivity ecosystem

Reinventing productivity

Mobility of
experiences

Collaborative
productivity

Intelligence
everywhere

Trusted at
all times

"The most strategic developer surface area for us is Office 365."

—Satya Nadella

Developer opportunity

USERS

1.2B
Office users

Strong
presence
in enterprise

50K+ new O365
small businesses
per month

340M
downloads of
Office mobile

DATA

4T+ emails sent with
O365 per month

3B minutes of
Skype calls daily

1B+ meetings
created per month

INTELLIGENCE

Microsoft Graph API calls
420% monthly growth

Developer opportunity

Platform opportunities available today

Build intelligent apps by connecting to Office services

Make your solution part of Office apps

Engage users through conversations

What is Microsoft Graph?

Single endpoint for:

- 1 **ACCESSING DATA**
/me, /users, /groups,
/messages, /drive,
- 2 **TRAVERSING DATA**
/drive/items/<id>/
lastmodifiedByUser
- 3 **ACCESSING INSIGHTS**
/insights/trending
- 4 **WORK/SCHOOL
AND PERSONAL**

[HTTPS://GRAPH.MICROSOFT.COM/](https://graph.microsoft.com/)

Microsoft Graph is your gateway to Office 365

[HTTPS://GRAPH.MICROSOFT.COM/](https://graph.microsoft.com/)

Build intelligent apps by connecting to Office services

MICROSOFT GRAPH

UNIFIED

Microsoft API and SDKs

SINGLE SIGN-ON

with Azure AD and MSA

ACCESS

to more data in real-time

INTELLIGENCE

with analytical signals

State of the world before Microsoft Graph:

Work and school

Personal

Many different APIs
to access data

Two separate
authorization stacks

World today with Microsoft Graph:

Microsoft Graph (<https://graph.microsoft.com/>)

 Work and school & Personal

Data spread across multiple services

Azure Active Directory Graph API

<https://graph.windows.net/contoso.com/users>
<https://graph.windows.net/contoso.com/groups>

Outlook REST API

<https://outlook.office.com/api/v2.0/me/Messages>
<https://outlook.office.com/api/v2.0/me/Events>

OneDrive for Business API

https://contoso-my.sharepoint.com/personal/yina_contoso_com/_api/v2.0/drive
https://contoso.sharepoint.com/sites/designCouncil/_api/v2./drive

Windows Live profile API

<https://apis.live.net/v5.0/me>

SharePoint User Profile API

https://contoso.sharepoint.com/_api/SP.UserProfiles.PeopleManager/GetMyProperties

Exchange HD Picture API

<https://graph.microsoft.com/v1.0/me/photo>

Office Graph in SharePoint Online

[https://contoso.sharepoint.com/_api/search/query?Querytext='*&Properties='GraphQuery:actor\(ME,action\:1020,or\(action\:1020\,action\:1003,action\:1001,action\:1024,action\:1005,action\:1037,action\:1039,action\:1036\)'\&SelectProperties='DocId,Title](https://contoso.sharepoint.com/_api/search/query?Querytext='*&Properties='GraphQuery:actor(ME,action\:1020,or(action\:1020\,action\:1003,action\:1001,action\:1024,action\:1005,action\:1037,action\:1039,action\:1036)'\&SelectProperties='DocId,Title)

OneDrive API

<https://api.onedrive.com/v1.0/drive>

Data spread across multiple services today

One endpoint to access it: <https://graph.microsoft.com/>

OPERATION	SERVICE ENDPOINT
GET my profile	https://graph.microsoft.com/v1.0/me
GET my files	https://graph.microsoft.com/v1.0/me/drive/root/children
GET my photo	https://graph.microsoft.com/v1.0/me/photo/\$value
GET my mail	https://graph.microsoft.com/v1.0/me/messages
GET my calendar	https://graph.microsoft.com/v1.0/me/calendar
GET my manager	https://graph.microsoft.com/v1.0/me/manager
GET last user to modify file foo.txt	https://graph.microsoft.com/v1.0/me/drive/root/children/foo.txt/lastModifiedByUser
GET users in my organization	https://graph.microsoft.com/v1.0/users
GET group conversations	<a href="https://graph.microsoft.com/v1.0/groups/<id>/conversations">https://graph.microsoft.com/v1.0/groups/<id>/conversations
GET people related to me	https://graph.microsoft.com/beta/me/people
GET my tasks	https://graph.microsoft.com/beta/me/tasks
GET my notes	https://graph.microsoft.com/beta/me/notes/notebooks
GET files trending around me	https://graph.microsoft.com/beta/me/trendingAround

Breaking silos

USER

FILES

EMAIL AND
CONVERSATIONS

EVENTS

PEOPLE

GROUPS

/me

USER

/users

/messages

/events

/drive

/groups

/people (preview)

Microsoft Graph

Demos

- Graph Explorer
(work/school and personal)

Microsoft Graph vs. direct endpoints

Direct endpoints still available and supported

Goal to have all direct endpoint functionality in Microsoft Graph

Functionality will likely show up first in direct endpoints

Direct endpoints will continue to require resource specific access tokens

Microsoft Graph is the API surface to access data in office and other Microsoft cloud services

We are starting the journey, more services are integrating

Microsoft Graph APIs

2 Build smarter apps by connecting to Office services

Access data and intelligence from the Microsoft cloud

Enabling a consistent development platform

For both commercial and consumer

[HTTPS://GRAPH.MICROSOFT.COM](https://graph.microsoft.com)

Users

Groups

Mail

Documents

Notebooks

Calendar

Excel

Office Graph

People

And more ...

/workingWith and /people (preview)

/trendingAround (preview)

Demo

Delve

People API (preview)

- Provide a complete view of an individual
 - Returns unified people, with properties combined from multiple existing endpoints
 - Results are sourced from: Directory, Outlook contacts, Social contacts, Relevant people

Search and browse for the people who matter most.

- Dynamically ranks people based on their relevance to the logged in user.
- Search allows for additional context
 - Topics discussed in previous communications can augment a search query
 - Fuzzy matching for misspelled names

Excel REST API

CRUD and navigation of a workbook's core elements

Rich formatting and content/formula editing for cells, ranges and tables

Data visualization through native charts

Basic manipulation of external data bindings

Demo

People API

Excel API

Building integration with Office 365

Solution

Development Environment

Authentication and Authorization

Data

Office as a Service - Variants

A. Service to Service

B. Client to Service

C. Client to Client

Client
Controls

Demo

WeChat with Microsoft Graph

WeChat Service Account – 微软中国Office365

Benefits

Gateway to data
in Office365

Web Standards,
Open Platform

Easy traversal of
objects and rich
relationships

Secure
data access

Resources

➞ Documentation, samples and more:

➞ <https://graph.microsoft.com/>

➞ <http://www.github.com/officedev>

➞ <http://www.github.com/MicrosoftGraph>

➞ Stack overflow:

[MicrosoftGraph] and [Office365]