

Demystifying Decoupled Drupal with Contenta CMS

Bayo Fodeke & Mark Shropshire

DrupalCon
SEATTLE 2019
APRIL 8-12

Today's Agenda

- I. What's Decoupled Drupal?
- II. Why Decouple Drupal?
- III. What's Contenta CMS?
- IV. Contenta CMS Features
- V. Contenta CMS Demos
- VI. Q&A

Today's Team

Bayo Fodeke
Senior Drupal Developer

Mark Shropshire
Director of Development

About Mediacyclic

Who We Are

Mediacurrent is a full-service digital agency that implements world class open source software development, strategy, and design to achieve defined goals for enterprise organizations seeking a better return on investment.

What's Decoupled Drupal?

Decoupled Drupal (or headless Drupal) allows the developer to utilize any technology to render the front-end experience in lieu of the theming and presentation layers in Drupal.

Source: [Acquia.com](https://www.acquia.com)

Fully Decoupled Drupal

Drupal 8
Backend

Decoupled
Frontend

Client: browser,
native mobile app,
digital signage, etc.

Progressively Decoupled Drupal

Why Decouple Drupal?

Reasons to Decouple Drupal

- Content can be delivered to many different devices
- Ability to replace the frontend without affecting the backend
- Developer experience
- Security

Drupal Decoupling Tech

JSON::API

REST API

GraphQL

{json:api}

JSON:API lands in Drupal core!

Drupal 8.7.x | May 2019

DECOUPLED DAYS 2019

New York City
July 17–18, 2019

Call for papers

The Decoupled Days 2019 call for papers is **extended** until *May 3, 2019 at 11:59pm EST.*

Sponsorships

For sponsorship information, reach out to our team at *decoupleddays@gmail.com.*

@decoupleddays

Follow us on Twitter to stay updated on important announcements.

[#decoupleddays](#) • [decoupleddays.com](#) • [@decoupleddays](#)

Traditional Drupal Approach

There is nothing wrong with a standard Drupal approach where the Drupal instance provides the backend and frontend experience.

Great read on making the decision to decouple Drupal (when and how):
<https://dri.es/how-to-decouple-drupal-in-2018>

What's Contenta CMS?

Contenta CMS

Contenta is an API-First Drupal distribution.

It provides a standard platform that is API ready along with demo content and example front-end applications. Contenta intends to ease the pain of using, or simply trying, decoupled Drupal.

Source: ContentaCMS.org

Contenta CMS Features

Contenta CMS Features

Drupal 8

Open Source

Example Content

Example Consumers

JSON API

GraphQL

OpenAPI

OAuth

ContentaJS

A nodejs server that proxies to Contenta CMS and holds custom code

Contenta CMS Demos

Stockwatch Tech Stack

contentacms

Wodby

netlify

Demos

- Contenta CMS Installation
 - <https://www.contentacms.org>
- Contenta CMS (stockwatch-api)
 - <https://github.com/shrop/stockwatch-api>
 - Creating content models
 - API options
 - JSON API endpoint
 - OAuth

Demos

- React Frontend (stockwatchapp)
 - <https://github.com/shrop/stockwatch-react>
 - CORS (Cross-Origin Resource Sharing)
 - Oauth (implicit grant)
 - Login
 - Reading JSON API data
 - Filtering

Demos

- Gatsby Frontend (stockwatch)
 - <https://github.com/shrop/stockwatch-gatsby>
 - Access control in Drupal to allow Basic Pages to be public
 - Node View Permissions
 - Gatsby setup

Contribution Opportunities

Join Us!

★ ★ ★ **Friday, April 12, 2019** ★ ★ ★

Mentored Contribution

9:00-18:00
Room: 602

First Time Contributor Workshop

9:00-12:00
Room: 606

General Contributions

9:00-18:00
Room: 6A

#DrupalContributions

DrupalCon
SEATTLE 2019
APRIL 8-12

A dark, blue-toned background image of the Seattle skyline, featuring the Space Needle prominently on the left and various city buildings and mountains in the distance.

Thank you!

What did you think?

Locate this session at the DrupalCon Seattle website:

<http://seattle2019.drupal.org/schedule>

Take the Survey!

<https://www.surveymonkey.com/r/DrupalConSeattle>

@mediacurrent

