

How Plone Excels in GatsbyJS Content Mesh

Plone Conference 2019

Asko Soukka

23.10.2019

JYVÄSKYLÄN YLIOPISTO
UNIVERSITY OF JYVÄSKYLÄ

Background

- Python developer since 2002
- Plone developer since 2004
- Full-time professional since 2008
- GSOC mentor since 2013
- GatsbyJS user since 2018

University of Jyväskylä, Central Finland

Demo

GatsbyJS

GatsbyJS – the framework

- React based website and app generator
- GraphQL based CMS agnostic mashup framework
- Server-side rendered static deployment
- MIT-licensed open source plugin ecosystem

GatsbyJS – the company

- Open source hobby turned into VC backed startup
- Copyrights owner, maintainer and evangelist
- Free tooling, documentation and webinars
- Paid cloud services with premium features

Advantages

Good

- "Blazingly-fast websites"
- Beginner friendly documentation
- Seamless developer experience
- Commitment on accessibility
- React ecosystem compatible

Shortcomings

Bad

- No incremental builds
- Varying plugin quality
- GatbyJS GitHub monorepo

Ugly

- "Overly-complicated framework and pipeline"
- "Vendor lock-in for just updating static HTML"

Not for Everyone

Content Mesh

CMS in Disruption

CMS in Disruption

CMS in Disruption

CMS in Disruption

Content Mesh

Ecosystem

Plugin Categories

SOURCE

12

Plugin Categories

SOURCE

images

12

Plugin Categories

SOURCE

TRANSFORMER

images

Plugin Categories

SOURCE

TRANSFORMER

images

scales

Plugin Categories

SOURCE

TRANSFORMER

THEME

images

scales

Plugin Categories

SOURCE

TRANSFORMER

THEME

images

scales

gallery

All **plugins** are equal
categories are not enforced

Themes

Experiment on maintainable boilerplate

- Packages with pre-configured components
- Configuration possible with plugin options
- Overridable or extendable by shadowing

Gatsby Themes

Experiment on maintainable boilerplate

- Packages with pre-configured components
- Configuration possible with plugin options
- Overridable or extendable by shadowing

JBOA

Gatsby Themes

Experiment on maintainable boilerplate

- Packages with pre-configured components
- Configuration possible with plugin options
- Overridable or extendable by shadowing

JBOA

???

Gatsby Themes

Experiment on maintainable boilerplate

- Packages with pre-configured components
- Configuration possible with plugin options
- Overridable or extendable by shadowing

JBOA

???

PROFIT

Example “theme” gatsby-theme-coverflow

datakurre.github.io/gatsby-theme-coverflow

Example "theme" configuration

```
{  
  resolve: "gatsby-theme-coverflow",  
  options: {  
 path: "gatsby-blog",  
 query: `{ allCoverPages: allFeedGatsbyBlog {  
 edges {  
 node {  
 title  
 link  
 }  
 }  
 }`  
  }  
}
```


Plone

Out of the Box

Enablers

- Hierarchical content management
- Customizable content types
- Flexible publication workflows
- Effective and expiration dates
- High quality extensible REST API

Excellences

Curated use-cases

- Standalone spin-off web sites
- CMS part of GatsbyJS web apps
- Content configuration management

Excellences

Curated use-cases

- Standalone spin-off web sites
- CMS part of GatsbyJS web apps
- Content configuration management

Seen challenges

- WYSIWYG → WYSIWYM
- Release management

Status of gatsby-source-plone

Done

- Incremental Plone content sourcing
- Selectable site root with baseURL option
- Support for rich text, images and files
- Rich text to React w/ Gatsby links and images
- GraphQL queries by _path or by hierarchy
- Websocket-ready for instant develop updates

Future of gatsby-source-plone

To do

- Support custom rich text, image and file fields

Issue: Only fields text, image and file are supported

- Path prefixing or namespacing support
for multiple plugin instances

Issue: Instances may override each others' nodes

Get Started

Create a new project

```
$ npx gatsby new my-gatsby-project  
$ cd my-gatsby-project  
$ yarn add git+https://github.com/collective/gatsby-source-plone
```

Add a Plone source in ./gatsby-config.js with

```
plugins: [  
  { resolve: 'gatsby-source-plone',  
 options: {  
 baseUrl: 'https://plonedemo.kitconcept.com/en',  
 },  
  },  
,
```


Start GatsbyJS development server

```
$ yarn gatsby develop
```

Open browser at `http://localhost:8000/___graphql`

The screenshot shows the GraphQL playground interface. The top navigation bar includes tabs for 'Explorer', 'GraphQL' (which is active), 'Prettify', 'History', 'Explorer', and 'Code Exporter'. The left sidebar contains a tree view of available queries, including 'MyQuery', 'allDirectory', 'allFile', 'allImageSharp', 'allPloneBreadcrumbs', 'allPloneDocument' (selected), and its sub-fields 'filter', 'limit', 'skip', 'sort', 'distinct', and 'edges'. The main area displays a query result for 'MyQuery'. The query itself is:

```
query MyQuery {
  allPloneFolder {
 edges {
 node {
 _id
 _path
 title
 }
 }
  }
  allPloneDocument {
 edges {
 node {
 _id
 _path
 title
 }
 }
  }
}
```

The resulting JSON data is:

```
{
  "data": {
 "allPloneFolder": {
 "edges": [
 {
 "node": {
 "_id": "demo",
 "_path": "/demo/",
 "title": "Demo"
 }
 }
 ]
 },
 "allPloneDocument": [
 {
 "node": {
 "_id": "demo",
 "_path": "/demo/",
 "title": "Demo"
 }
 }
 ]
  }
}
```

Learn GatsbyJS

- gatsbyjs.org/tutorial
- collective.github.io/gatsby-source-plone

Ask for help

- github.com/collective/gatsby-source-plone/issues

More of gatsby-source-plone

Web site examples

- github.com/collective/gatsby-source-plone
- github.com/collective/gatsby-starter-plone

Landing page example

- github.com/datakurre/gatsby-starter-plone-brochure

Content configuration example

- github.com/datakurre/gatsby-theme-ds-player

datakurre.github.io/ploneconf2019