

Gatsby

Statische Webseiten, super optimiert

Dipl.-Ing. Franz Knipp

Linuxwochen Eisenstadt, 21. April 2018

knipp

Linuxwochen – seit ???

2009 Openoffice.org

2010 Inkscape

2011 Sweet Home 3D

2012 jQuery – JavaScript 2.0

2014 Einbetten von Python in C/C++ Programmen

2015 Wie ich 10- bis 14-Jährigen das Programmieren beibringe

2016 Meteor – die Open Source Javascript App Plattform

2017 React Native: JavaScript am Smartphone auf der Überholspur

Und heute?

Von allem ein bisschen was

JavaScript, React, Node, ein bisschen SVG

OpenOffice :-)

Was ist Gatsby?

- Eine Romanfigur von F. Scott Fitzgerald

Was ist Gatsby?

- ~~Eine Romanfigur von F. Scott Fitzgerald~~
- Ein Generator für statische Web-Seiten
- Mit ganz vielen neuen Technologien
- <https://www.gatsbyjs.org/>
- Seit 2015, MIT-Lizenz

Gatsby

Statische Seiten – wozu?

Static Site Generator

Das ist nicht neu!

React

- Komponentenbasiertes Webframework
- HTML in JavaScript (JSX)
- Virtual DOM
- Facebook, 2013
- MIT-Lizenz
- > 93.000 Github stars
- <https://reactjs.org/>

LIVE JSX EDITOR	RESULT
<pre>const List = ({items}) => {items.map(i => {i})} ReactDOM.render(<List items={['Eins', 'Zwei', 'Drei']}/>, mountNode);</pre>	<ul style="list-style-type: none">• Eins• Zwei• Drei

GraphQL

- Abfragesprache
- Alternative zu REST
- Client bestimmt Daten
- Facebook, 2015
- Mehrere OpenSource-Implementierungen: Apollo, Relay
- <http://graphql.org/>

```
query HumanNameAndFriends {  
  human(id:1000) {  
 name  
 friends {  
 name  
 }  
  }  
}
```

```
{  
  "data": {  
 "human": {  
 "name": "Luke Skywalker",  
 "friends": [  
 {  
 "name": "Han Solo"  
 },  
 {  
 "name": "Leia Organa"  
 },  
 {  
 "name": "C-3PO"  
 },  
 {  
 "name": "R2-D2"  
 }  
 ]  
 }  
  }  
}
```

Webpack

- Module Bundler
 - Erzeugt statische Assets (JS, CSS, HTML) aufgrund von Modul-Abhängigkeiten
- Super-tolle Developer Experience dank Hot Module Reload
- Muss zum Glück nicht selbst konfiguriert werden :-)
- <https://webpack.js.org/>
- Seit 2012, MIT-Lizenz

Und Gatsby?

- Schnellst mögliche Website (blazing-fast)
 - Kurze Ladezeiten
 - Prefetching für schnelle Navigation in der Seite
- Erlaubt die Integration eigener Datenquellen
 - Dateien, existierende CMS, Datenbanken, APIs
 - Bereits viele existierende Module

How do you do?

Ein bisschen
Praxis!

Let's do something

- Installation
- Einrichten Starter Projekt
- Anlegen einer Seite
- Datenabfrage mit GraphQL
- Blog mittels Markdown-Dateien
- Styling mittels CSS Modulen

Einrichtung des Projekts

1. Installation:
`npm install -g gatsby-cli`
2. Erstellen eines neuen Projekts:
`gatsby new linuxwochen`
3. Wechsel in das Verzeichnis:
`cd linuxwochen`
4. Start im Development Mode:
`gatsby develop`
5. Git-Repository einrichten

Konfiguration für Debugging mit Chromium
in VS Code:

```
{
  "version": "0.2.0",
  "configurations": [
 {
 "type": "chrome",
 "request": "launch",
 "name": "Chrome gegen localhost
starten",
 "url": "http://localhost:8000",
 "webRoot": "${workspaceFolder}",
 "runtimeExecutable": "/usr/bin/chromium-
browser",
 "userDataDir": "/tmp/vscode-debug"
 }
  ]
}
```

Projektstruktur

- `src`
 - `pages` Seiten, dafür wird automatisch ein Link angelegt
 - `layouts` Seiten sind in einem Layout eingebaut
 - `components` Komponenten
- `gatsby-config.js`
- `gatsby-node.js`

Datenabfrage

- Einbau einer Abfrage in eine Seite
- Daten stehen in **props.data** zur Verfügung
- GraphQL unter http://localhost:8000/__graphql

```
export const query =
  graphql`
 query Page3Query {
 site {
 siteMetadata {
 title
 }
 }
 }
  `
```


Plugins

Source Plugins

- Fügen zusätzliche Datenquellen ein

```
npm i -s gatsby-source-filesystem
```

```
gatsby-config.js
```

```
{  
  resolve: `gatsby-source-filesystem`,  
  options: {  
 name: `src`,  
 path: `${__dirname}/src/`,  
  },  
},
```

Transformer Plugins

- Verwandeln vorhandene Daten

```
npm i -s gatsby-transformer-remark
```

```
gatsby-config.js
```

```
  `gatsby-transformer-remark`,
```

Erzeugen von Seiten (1/2)

1. Erweitern der
Dokumentknoten
um den Pfad

2. Anlegen einer
Vorlage

3. Anlegen der
Seiten

```
gatsby-node.js
```

```
const { createFilePath } = require('gatsby-source-  
filesystem')  
  
exports.onCreateNode = ({ node, getNode,  
boundActionCreators }) => {  
  const { createNodeField } = boundActionCreators  
  if (node.internal.type === 'MarkdownRemark') {  
 const slug = createFilePath({ node, getNode,  
 basePath: `pages` })  
 createNodeField({  
 node,  
 name: 'slug',  
 value: slug,  
 })  
  }  
}
```

Erzeugen von Seiten (2/2)

src/templates/blog-post.js

```
import React from 'react'

export default ({ data }) => {
  const post = data.markdownRemark
  return (
 <article>
 <h1>{post.frontmatter.title}</h1>
 <div dangerouslySetInnerHTML={{ __html:
post.html }} />
 </article>
  )
}

export const query = graphql`
  query BlogPostQuery($slug:String!) {
 markdownRemark(fields: {slug: {eq: $slug}}) {
 frontmatter {
 title
 }
 html
 }
  }
`
```

gatsby-node.js

```
const path = require('path')

exports.createPages = async ({ graphql, boundActionCreators }) => {
  const { createPage } = boundActionCreators
  const { data } = await graphql(`
 {
 allMarkdownRemark {
 edges {
 node {
 fields {
 slug
 }
 }
 }
 }
 }
  `)
  data.allMarkdownRemark.edges.forEach(({ node }) => {
 createPage({
 path: node.fields.slug,
 component: path.resolve('./src/templates/blog-post.js'),
 context: {
 slug: node.fields.slug,
 },
 })
  })
}
```

Übersichtsseite

src/pages/index.js

```
import React from 'react'
import Link from 'gatsby-link'

const IndexPage = ({ data }) => {
  const posts = data.allMarkdownRemark
  return (
 <div>
 <h2>{posts.totalCount} Posts</h2>
 <ul>
 {posts.edges.map(({ node }) => (
 <li>
 <Link to={node.fields.slug}>
 <h3>
 {node.frontmatter.title}
 <small>` ${node.timeToRead} minutes to read`</small>
 </h3>
 <p>{node.excerpt}</p>
 </Link>
 </li>
 ))}
 </ul>
 </div>
  )
}

export default IndexPage
```

src/pages/index.js

```
export const query = graphql`
  query BlogPostsQuery {
 allMarkdownRemark {
 totalCount
 edges {
 node {
 fields {
 slug
 }
 frontmatter {
 title
 }
 excerpt
 timeToRead
 }
 }
 }
  }`
```

Styling mit CSS Modulen

Änderung in *index.js*

```
import styles from './index.module.css'  
...  
  <div className={styles.index}>  
...  
...
```

Andere Varianten:

- CSS-in-JS
 - Glamor, Styled Components
- CSS-Präprozessoren
 - Sass, Styles, ...

index.module.css

```
.index ul {  
  list-style-type: none;  
  padding: 0;  
  margin: 0;  
}  
  
.index ul a {  
  text-decoration: none;  
  color: #111;  
}  
  
.index ul a h3 small {  
  font-weight: normal;  
}
```

Praxisbeispiel

- Daten aus Excel-Dateien nach JSON extrahiert
- Geo-Daten mittels D3.js aufbereitet
- SVG-Elemente in React implementiert
- <https://www.kinderbetreuungsatlas.at/>

Mehr Interesse?

franz@qnipp.com

qnipp