

Plone and Volto in a Jamstack Project

Plone Conference 2020

Asko Soukka

7.12.2020

JYVÄSKYLÄN YLIOPISTO
UNIVERSITY OF JYVÄSKYLÄ

+

Opiskelijaksi avoimeen

Opiskelet sitten Jyväskylässä, Helsingissä, yhteistyöoppilaitoksessa tai etänä, me tuemme polkuasi opiskelijana.

Tälle sivulle on koottu ohjeita, joiden avulla pääset alkuun opinnoissasi. Jos sinulle jää jotain kysyttävää, ota yhteyttä [opintopalveluihimme](#).

Syötä tekstiä...

Opintojen suunnittelu

Kun olet tutustunut itseäsi kiinnostavaan oppiaineeseen ja tarjolla oleviin opintojaksoihin, suunnittele opinnot omaan aikatauluusi sopivaksi. Avoimessa yliopistossa päätät itse opintojesi etenemisestä ja voit aikatauluttaa opintojasi vapaasti suoritusaikeusi sisällä. Huomioi suunnittelussa opintojaksojen tarjonnan aikataulut.

Lue lisää [opintojen suunnittelusta](#) ja [suoritusaikeudestasi](#).

PERUSTIEDOT

Nimike ● Opiskelijaksi avoimeen

Kuvaus

Käytetään sisältöjen listauksissa ja hakutuloksissa.

No files added.

Nostokuva

opiskelijaksi-
avoimeen1.jpg

**Nostokuvan
teksti**

Muutoskommer

Tallennettavia muutoksia kuvaava kommentti, joka näytetään sisällön muutoshistoriassa. **1**

[Opinto-opas 2020–23](#) > [Avoin yliopisto](#) > [Opiskelijaksi avoimeen](#)

Avoin yliopisto

[Opintotarjontamme](#)

[Opiskelijaksi avoimeen](#)

[Opiskelutavat](#)

[Ota yhteyttä](#)

Opiskelet sitten Jyväskylässä, Helsingissä, yhteistyöoppilaitoksessa tai etänä, me tuemme polkuasi opiskelijana.

Tälle sivulle on koottu ohjeita, joiden avulla pääset alkuun opinnoissasi. Jos sinulle jää jotain kysyttävää, ota yhteyttä [opintopalveluihimme](#).

Opintojen suunnittelu

Kun olet tutustunut itseäsi kiinnostavaan oppiaineeseen ja tarjolla oleviin opintojaksoihin, suunnittele opinnot omaan aikatauluusi sopivaksi. Avoimessa yliopistossa päätät itse opintojesi

Asko Soukka

Software architect at University of Jyväskylä Digital Services

Background

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

In the beginning...

One student information management system to rule them all, but...

- every organisation shall do their own integrations
- using granular REST API with deep JSON responses

Branded study guide DIY

- data in tables with JSONB column per endpoint
- custom API with database views and Hasura
- crafted with GatsbyJS + GraphQL source plugin

Let there be CMS

Starting points

- 3rd party student information management system
- limited content authoring options

Requirements

- rich content authoring options
- hierarchical permission management
- merge structural data with custom content
- fast and responsive end-user experience

Solution

<https://www.avoin.jyu.fi/opinto-opas/fi/avoinyo/>

Ingredients

- Plone 5.2
- Volto
- GatsbyJS

Numbers

- 6 000 HTML pages
- × two languages
- 760 Volto pages

Plone: No-Code Content-Type Customizations

Page (Document)

Overview

Fields

Behaviors

Default

Sisu ja opinto-opas

Kategorisointi

Layout

Add new fieldset...

Add new field...

Settings

Päivät

Omistaja

Delete fieldset

☰ sisu_ids – Multiple Choice

Settings... ✕

Sivu Sisu-sisältö, jonka yhteydessä sisältö näytetään opinto-oppaassa

☰ sisu_topic – Choice

Settings... ✕

Välilehti Opinto-oppaan välilehti, jolla sisältö näytetään

Ei arvoa

Done

Save Defaults

Edit XML Field Model

Sivuston asetukset

General

- Actions
- Date and Time
- Kieli
- Posti
- Navigointi
- Sivusto
- Lisäosat
- URL Management
- Hae
- Discussion
- Teemoitus
- Social Media
- Uutisvirta
- TinyMCE

Content

- Sisältösäännöt
- Editointi

Volto: Auto-Complete Widgets with Custom Vocabularies

> Sivu Palikka

SISU JA OPINTO-OPAS

Sivu

AVOINJYU Avoin yliopisto-opetus (2020–2023) x

Sisu-sisältö, jonka yhteydessä sisältö näytetään opinto-oppaassa

Välilehti

Opiskelijaksi avoimeen

Opinto-oppaan välilehti, jolla sisältö näytetään

KATEGORISOINTI

Samasta aiheesta

Samasta aiheesta

Tagit

Select...

Tagoja käytetään yleisesti sisällön ad-hoc järjestämiseen.

Kieli

Suomi

GatsbyJS: Query Connected Pages with GraphQL

```
{
  ...
  pages: allPloneDocument(filter: {
 sisu_ids: { in: [$id] },
 sisu_topic: { token: { eq: "avoin-subject" } }
  }) {
 edges {
 node {
 ...VoltoDocument
 }
 }
  }
  ...
}
```

ReactJS: Render Volto Layouts with React Components

```
import VoltoDocument from '../components/VoltoDocument';  
  
...  
{props.data.pages.edges.map(({ node }) => (  
  <VoltoDocument key={node.id} data={node} />  
))}  
...  

```


Opiskelijaksi avoimeen

Opiskelet sitten Jyväskylässä, Helsingissä, yhteistyöoppilaitoksessa tai etänä, me tuemme polkuasi opiskelijana.

Tälle sivulle on koottu ohjeita, joiden avulla pääset alkuun opinnoissasi. Jos sinulle jää jotain kysyttävää, ota yhteyttä [opintopalveluihimme](#).

Syötä tekstiä...

Opintojen suunnittelu

Kun olet tutustunut itseäsi kiinnostavaan oppiaineeseen ja tarjolla oleviin opintojaksoihin, suunnittele opinnot omaan aikatauluusi sopivaksi. Avoimessa yliopistossa päätät itse opintojesi etenemisestä ja voit aikatauluttaa opintojasi vapaasti suoritusaikeusi sisällä. Huomioi suunnittelussa opintojaksojen tarjonnan aikataulut.

Lue lisää [opintojen suunnittelusta](#) ja [suoritusaikeudestasi](#).

PERUSTIEDOT

Nimike ● Opiskelijaksi avoimeen

Kuvaus

Käytetään sisältöjen listauksissa ja hakutuloksissa.

No fil...cted.

Nostokuva

opiskelijaksi-
avoimeen1.jpg

**Nostokuvan
teksti**

Muutoskommer

Tallennettavia muutoksia kuvaava kommentti, **11**
joka näytetään sisällön muutoshistoriassa.

[Opinto-opas 2020–23](#) > [Avoin yliopisto](#) > [Opiskelijaksi avoimeen](#)

Avoin yliopisto

[Opintotarjontamme](#)

[Opiskelijaksi avoimeen](#)

[Opiskelutavat](#)

[Ota yhteyttä](#)

Opiskelet sitten Jyväskylässä, Helsingissä, yhteistyöoppilaitoksessa tai etänä, me tuemme polkuasi opiskelijana.

Tälle sivulle on koottu ohjeita, joiden avulla pääset alkuun opinnoissasi. Jos sinulle jää jotain kysyttävää, ota yhteyttä [opintopalveluihimme](#).

Opintojen suunnittelu

Kun olet tutustunut itseäsi kiinnostavaan oppiaineeseen ja tarjolla oleviin opintojaksoihin, suunnittele opinnot omaan aikatauluusi sopivaksi. Avoimessa yliopistossa päätät itse opintojesi

GatsbyJS recap

GatsbyJS is a ReactJS-based site generator

Why GatsbyJS?

- multi-source plugin architecture
- GraphQL based data lookup
- convention over configuration
- seamless developer experience
- comprehensive documentation

gatsby-source-plone

<https://github.com/collective/gatsby-source-plone/>

Features

- supports default types and most TTW types
- supports files and images from default types
- supports richtext from default types
- resolves linked objects from default types
- incremental updates by modification date

Basic Configuration

```
{
  resolve: 'gatsby-source-plone',
  options: {
 baseUrl: 'https://plonedemo.kitconcept.com/en',
  },
},
{
  resolve: 'gatsby-source-filesystem',
  options: {
 path: `${__dirname}/src/static`,
  },
},
```


Advanced Configuration

```
{
  resolve: 'gatsby-source-plone',
  options: {
 baseUrl: 'https://plonedemo.kitconcept.com',
 searchParams: {
 path: [
 '/en/'
 ],
 },
 token: process.env.PLONE_TOKEN,
  },
},
```


query MyQuery

- ▶ Sisu
- ▶ allDirectory
- ▶ allFile
- ▶ allGraphQLSource
- ▶ allImageSharp
- ▶ allPloneBreadcrumbs
- ▶ allPloneDocument
- ▶ allPloneFile
- ▼ allPloneFolder
 - filter:
 - ▶ UID:
 - ▶ _backlinks:
 - ▶ _components:
 - ▼ _id:
 - eq: "historia"
 - glob:
 - in:
 - ne:
 - nin:
 - regex:
 - ▶ _parent:
 - ▶ _path:
 - ▶ _type:
 - ▶ allow_discussion:
 - ▶ batching:
 - ▶ children:
 - ▶ created:

```
1 query MyQuery {
2 allPloneFolder(filter: {_id: {eq: "historia"}})
3 edges {
4 node {
5 _id
6 _type
7 _path
8 title
9 nodes {
10 ... on PloneDocument {
11 _id
12 _type
13 _path
14 }
15 ... on PloneFolder {
16 _id
17 _type
18 _path
19 nodes {
20 ... on PloneFolder {
21 _id
22 _type
23 _path
24 }
25 }
26 }
27  }
28 }
29 }
30 }
31 }
32 }
```

```
{
  "data": {
 "allPloneFolder": {
 "edges": [
 {
 "node": {
 "_id": "historia",
 "_type": "Folder",
 "_path": "/opintotarjonta/oppiaineet/historia/",
 "title": "Historia",
 "nodes": [
 {
 "_id": "opintojaksot",
 "_type": "Folder",
 "_path": "/opintotarjonta/oppiaineet/historia/opintojaksot/",
 "nodes": [
 {
 "_id": "hisa1001-aate-jaksitehistoria-poliittinen-kulttuuri-5-op",
 "_type": "Folder",
 "_path": "/opintotarjonta/oppiaineet/historia/opintojaksot/hisa1001-aate-jaksitehistoria-poliittinen-kulttuuri-5-op/"
 },
 {
 "_id": "hisa1002-arjen-kulttuurihistoria-5-op",
 "_type": "Folder",
 "_path": "/opintotarjonta/oppiaineet/historia/opintojaksot/hisa1002-arjen-kulttuurihistoria-5-op/"
 }
 ]
 }
 ]
 }
 }
 ]
 }
  }
}
```

Not Only Rainbows and Unicorns

Full “GatsbyJS experience” requires practice

- query connected pages, images and files
- replace inline links with GatsbyJS links
- replace inline images with GatsbyJS images
- replace file links with direct download

Using @plone/volto seemed like a good idea...

- required Webpack overrides to be importable
- could not be used for images and links

GatsbyJS – the ugly parts

- GraphQL source plugin cannot cache
- build may take hours
- build may take gigabytes of memory
- build result is readonly
- monorepo is painful to follow

Discussion

datakurre.github.io/ploneconf2020