

Advanced layout and block management

Ivo Lukač @ Drupal Heart Camp, Zagreb 2017

About me

- **Ivo Lukač**, co-founder of Netgen, Croatia
- 16 years of **experience building complex content-centric web solutions**, mostly using eZ Publish
- from 2010 working mostly with clients and partners in Germany, Switzerland, Norway, Austria, Kuwait, Thailand etc.
- Roles: developer, site builder, architect, consultant, project manager, evangelist, speaker, event organiser, business developer, ... and more :)

About Netgen

- Web agency, Zagreb, Croatia, ~20 employees
- focused on eZ Publish CMS since 2004 and Symfony PHP framework since 2013
- Organising summer camps since 2012 :)
- Clients with complex web projects in Norway, Switzerland, Germany,

HOW IT ALL STARTED

**Our building process was
too slow, with too much
waste between phases**

A person in a red shirt stands on a rocky cliff edge, looking out over a vast canyon. The sun is setting in the distance, casting a warm glow over the landscape. The canyon walls are layered with rock, and a river flows in the bottom. The sky is a mix of blue and orange.

**The biggest gap is between
design and development
phases, as they use
completely different tools**

Jason Pamental, UX expert

“Web projects’ fatal flaw is when **designers define specs before talking to developers**”

**We wanted to improve the
process of building
complex web solutions
and make it more efficient!**

**Improving efficiency for
each phase is good but
with no significant overall
gains**

Other ways

- SaaS solutions like Webflow, Wix, etc
 - not on enterprise level
 - hard to extend
- prototyping/wireframing tools exporting to HTML/CSS
 - what about backend?
 - responsiveness still hard
- CMS specific tools
 - usually focused on one page, one persona

**We wanted to find the
intersection of most
phases and improve there**

**So what is common
ground for backend,
frontend, UX design and
content?**

**We figured its about
layouts and blocks :)**

Layouts and blocks

- backend developers implement features that need to be placed somewhere on the interface layout, reuse when necessary
- frontend developers apply design on HTML markup which describes the layout
- editors place content in prepared blocks
- UX designer define the interface with set of layouts and blocks

MAIN CONCEPTS

Defining layouts

- **Layout** - responsible to render the layout of a page with all **Blocks** added to it. It is instantiated from a **Layout Type** from which it gets the template and list of **Zones** in which **Blocks** can be placed
- **Zone** - a placeholder for **Blocks** which are added to a **Layout**. There could be more Zones in a Layout. More Blocks can be added in one Zone, they are rendered one after other.
- **Shared Layout** - a special layout that can't be applied to any page directly, its purpose is to hold Blocks that can be reused in other Layouts
- **Zone linking** - a concept of showing a **Zone** from a Shared Layout as a Zone in regular Layout.

Defining blocks

- **Block** - responsible for handling specific features based on its definition. It renders the content using a defined **Block View**. Certain blocks have **Block Items** which are filled from Collections
- **Collection** - used to fill the list of Block Items. Collection can be manual or dynamic. In the case of manual collection the items are picked from a backend system by the editor. In the case of dynamic collection a **Query** can be chosen and given parameters to fetch the data from the backend.
- **Container** (Column, 2 columns, etc) - is a special kind of Block which purpose is to hold other Blocks and render them.

Resolving vs mapping

- **Layout Resolver** - a module that is deciding what **Layout** will be used for which request. It traverses **Layout mappings** and pick the first one which fits the conditions. It works on top of Symfony routing
- **Layout mappings** - a configuration that defines which **Layout** is applied to which **Targets** under what **Conditions**
- **Targets** - abstraction which defines one or more URLs in a generic way or backend specific way
- **Conditions** - additional conditions which need to match for **Layout** to be chosen. Could be anything known in request context

NETGEN LAYOUTS!
TA-DAA!

Benefits

- makes web design & development process more agile
- reduces the time needed to design and develop a site
- produces less waste
- makes site maintenance easier
- gives quicker time to market
- provides head to headless
- gives a single collaboration point for UX designers, developers and editors

Currently

- adding more features (like caching, user policies, translations etc.)
- finished several projects using Layouts, starting few more
- preparing a second release for selected partners and their pilot projects (Germany, Italy, Spain)

Future

- **open source** the core
- make it **sustainable** with commercial add ons
- integrate on deeper level with all important Symphony based solutions, **Drupal as well**
- make integrating with everything else easy via REST/SOAP, ...

Thank you

ivo@netgen.hr

ilukac.com/twitter

ilukac.com/linkedin