Asko Soukka, asko.soukka@iki.fi github.com/datakurre

Instant features with advanced Plone themes

What if...

Case of the day: Wall of images

- Resource bundles
- Folderish content type
- Custom view template for Wall of images with Masonry.js layout
- Workflow for accepting anonymous submissions
- Image content type for anonymous submissions

- Add permission for restricting anonymous visitor submission
- Content rule for thanking about submission
- Review portlet for listing the pending submissions
- i18n with I10n message catalog

Python packages vs. theme?

Python packages

- One package for new JS
- Another for new types
- Customer specific theming of components in theme package
- Configuring everything in policy package
- Restarting Plone

Advanced theme

- Everything in a single zipped Plone theme package
- Upload through Plone control panel or using npm package
 plonetheme-upload

Plone customization features

- Configurable registry
- Structured content types
- Content type behaviors
- State based workflows
- Roles and permissions
- All types of portlets

- Content rules on events
- Restricted templates
- Restricted Python scripts
- Static frontend resources
- Diazo transform rules
- ...

Plone customization features

- Configurable registry
- Structured content types
- Content type behaviors
- State based workflows
- Roles and permissions
- All types of portlets

- Content rules on events
- Restricted templates
- Restricted Python scripts
- Static frontend resources
- Diazo transform rules
- . . .

Restricted Python?

"Restricted Python provides a safety net for programmers who don't know the details of the Zope/Plone security model.

It is important that you understand that the safety net is not perfect: it is not adequate to protect your site from coding by an untrusted user."

Issues with Restricted Python

Not only ponies and unicorns...

- API is restrictedTraversed, not imported
- API is not always complete
- API is not always up-to-date
- API is scattered around the ecosystem
- plone.api is not currently designed or available by default to be called from Restricted Python

Practical Plone 3

A Beginner's Guide to Building Powerful Websites

Products.DocFinderTab

"through-the-web"

technical debt

Advanced Plone themes

- Theme with any supported customizations
- Editable using Plone theme editor
- Rollbacks with Zope2 undo form
- Zip-exportable and importable from theme editor
- Supports "TTW" and "file system" development
- Exports can be version controlled
- Exports can be acceptance tested

collective.themesitesetup

Theme activation or update

- Imports GS profile steps
- Updates DX models
- Registers permissions
- Registers I10m messages
- Copies resources into portal_resources

Theme deactivation

- Imports GS profile steps
- Unregisters added custom permissions
- Unregisters added custom I10n messages

After "TTW" development

- @@export-site-setup

collective.themefragments

View templates: ./fragments/foobar.pt

- Can be injected as fragments using Diazo rules
- Can be configured as a default view for any content type
- Can be used as a local view by setting layout attribute

Python scripts: ./fragments/foobar.py

 Can provide view methods for view templates with matching base name (tal:define="data view/getData")

More iterations

Faster iterations

Let's get our hands dirty...

Creating Wall of images

- Initial configuration was made through Plone site setup
- Configuration was exported into a new theme using the export view ++theme++.../@@export-site-setup
- Theme was zip-exported from theming control panel
- Content type schemas were exported from Dexterity editor
- Development was completed on a regular file system buildout using file system resources directory

Structure of Wall of images

```
./bundles/
./fragments/
./install/types/
./install/workflows/
./install/
./locales/LC MESSAGES/*/
./models/
./index.html
./manifest.cfg
./preview.png
./rules.xml
./scripts.js
./styles.css
```

```
./bundles/imagesloaded.pkgd.min.css
./bundles/imagesloaded.pkgd.min.js
./bundles/masonry.pkgd.min.css
./bundles/masonry.pkgd.min.js
(function() { var require, define;
// ...
// AMD packaged JS distributions must be wrapped
// so that Plone require. is define is undefined
// during their load
// ...
})();
```

```
./install/registry.xml
<records prefix="plone.bundles/imagesloaded-js"</pre>
 interface="...interfaces.IBundleRegistry">
  <value key="depends">plone</value>
  <value key="jscompilation">++theme++...js</value>
  <value key="csscompilation">++theme++...css</value>
  <value key="last compilation">2017-10-06 00:00:00
  </value>
  <value key="compile">False</value>
  <value key="enabled">True</value>
</records>
```

Custom content types

```
./install/types/wall_of_images.xml
./install/types/wall_of_images_image.xml
./install/types.xml
<object name="portal types">
 <object name="wall of images"</pre>
 meta type="Dexterity FTI"/>
 <object name="wall_of_images_image"</pre>
 meta type="Dexterity FTI"/>
</object>
./models/wall of images.xml
./models/wall of images image.xml
```

Custom content types

```
<model xmlns:...="..." i18n:domain="plone">
  <schema>
 <field
 name="title" type="zope.schema.TextLine">
 <title i18n:translate="">Title</title>
 </field>
 <field
 name="image"
 type="plone.namedfile.field.NamedBlobImage">
 <title i18n:translate="">Image</title>
 </field>
  </schema>
</model>
```

Custom views

```
<html xmlns="http://www.w3.org/1999/xhtml"</pre>
 xmlns:...="..."
 lang="en"
 metal:use-macro=".../macros/master"
 i18n:domain="plone">
<body>
<metal:main fill-slot="main">
  <metal:content-core define-macro="content-core">
  </metal:content-core>
</metal:main>
</body>
</html>
```

Custom views

```
./fragments/wall-of-images.pt
<div class="wall-of-images container-fluid"</pre>
 tal:define="items context/@@contentlisting">
  <tal:image tal:repeat="item items">
 <img tal:define="obj item/getObject;</pre>
 scale_func obj/@@images;
 scaled image python:scale func.scale('image',

 scale='preview')"

 tal:replace="structure
 → python:scaled image.tag()"
 tal:on-error="string:error" />
  </tal:image>
</div>
```

Custom views

```
./install/types/wall_of_images.pt
...
cyroperty name="default_view">
 ++themefragment++wall-of-images/
cyroperty name="view_methods">
 <element value="++themefragment++wall-of-images"/>
```

Any themefragment can be configured as content object view by manually setting layout property of the content object.

Custom I10n messages

```
./locales/fi/LC_MESSAGES/plone.po
./locales/en/LC_MESSAGES/plone.po
msgid "Close from submissions"
msgstr "Sulje osallistuminen"
msgid "Open for submissions"
msgstr "Avaa osallistumiselle"
```

When theme is developed on file system, normal i18n tools can be used for messages extraction and catalog synchronization (e.g. i18ndude).

Custom permissions

```
./manifest.cfg
[theme:genericsetup]
permissions =
 demotheme.addImage Wall of Images: Add Image
./install/types/wall_of_images_image.xml
<object name="wall_of_images_image" ...="..">
  property name="add_permission">
 demotheme.addImage</property>
</object>
```

Custom workflows

```
./install/workflows.xml
./install/simple publication with submission workflow/
./install/wall of images workflow/
<type type id="wall of images">
  <bound-workflow workflow id="..."/>
</type>
<dc-workflow workflow id="...">
  . . .
  <permission>Wall of Images: Add Image</permission>
</dc-workflow>
```

Custom content rules

```
./install/contentrules.xml
<contentrules>
  <rule name="rule-image-thank-you"</pre>
 title="Thank visitor from submission"
 cascading="False"
 description="Thanks visitor after submission"
 event="...IObjectAddedEvent"
 stop-after="False"
 enabled="True">...</rule>
  <assignment
 name="rule-image-thank-you" bubbles="True"
 enabled="True" location=""/>
</contentrules>
```

Final touch with Diazo-bundles

```
./manifest.cfg
production-css = /++theme++demotheme/styles.css
production-js = /++theme++demotheme/scripts.js
./scripts.js
jQuery(function($) {
  $('.wall-of-images').imagesLoaded(function() {
 $('.wall-of-images').masonry({
 itemSelector: 'img',
 percentPosition: true
 });
 });
});
```


What about Mosaic?

- Theme site setup can populate Mosaic site and content layout resource directories from theme
- Theme fragment tile for Plone Mosaic can render selected fragment with
 - fragment-specific readable title
 - fragment-specific XML schema based configuration form
 - fragment-specific view permission
 - fragment-specific caching rule

What about Webpack?

- Bundles in theme can be built with Webpack
- Diazo bundle in theme can be built with Webpack
- All frontend resources can be built with Webpack
 - plonetheme.webpacktemplate
 - plonetheme-webpack-plugin
 - plonetheme-upload

Bonus: Custom JS widgets

```
./models/my_content_type.xml
. . .
<field name="focuspoint"
 type="zope.schema.BytesLine">
  <form:widget
 type="z3c.form.browser.text.TextFieldWidget">
 <klass>text-widget pat-focuspoint-widget</klass>
  </form:widget>
  <title i18n:translate="">Image focus point</title>
  <required>false</required>
</field>
```