

How Diazo Works

Getting the mental model right

Steve McMahon
steve@dcn.org

Plone Symposium Midwest, 2013

This talk has been rated

Technical

Pervasive references to HTML and XML.
Disturbing Thematic Elements

XSL

HTML

XML

CSS

Quick Review

Theme

Rules

Content

Theme

Rules

Content

DIAZO

Theme

Rules

Content

DIAZO

Themed
Content

Theme

Rules

Content

Themed
Content

Theme — HTML

The screenshot shows the Plone 4 homepage. At the top, there's a banner for 'Plone 4: Speed, Power & Beauty' featuring dandelion seeds. Below the banner, there's a navigation bar with links like Home, Download & Extend, Documentation, Get Involved, Plone Foundation, Support, Providers, and Log in. The main content area has several sections: 'The New Plone 4 Speed, Power and Beauty' (with a link to 'Under the Hood'), 'Upcoming Events' (listing 'Plone 4.3 Released' on Apr 18, 2013, and 'Introduction to Plone Class Offered Prior to Plone Symposium Midwest' on Apr 17, 2013), 'What's new in Plone 4' (linking to 'An overview of the new features.'), 'Roadmap' (linking to 'Our plans for the future.'), 'Older releases' (linking to 'Looking for a previous version?'), 'Add-on Products' (linking to 'Adapt Plone to your needs.'), 'Security Advisories' (linking to 'Security Advisories'), and 'Get Involved' (linking to 'Commercial services', 'Chat room', 'Forums', 'Sector-specific forums', 'Region-specific forums', 'Local user groups', and 'Training'). At the bottom, there's a footer with links for Downloads, Documentation, Developers, Plone Foundation, and Support, along with copyright information.


```
<html>
<head>
  <title>Styled Page</title>
  <style>...</style>
  <script>...</script>
</head>
<body>
  ...
  <div id="newsbox">...</div>
  ...
  <div id="eventbox">...</div>
  ...
  <div id="rightcolumn">...</div>
  ...
  <div id="doormat">...</div>
  ...
</body>
</html>
```

Theme — HTML

The screenshot shows the Plone 4 homepage. At the top, there's a banner for 'Plone 4: Speed, Power & Beauty' featuring a dandelion seed. Below the banner, there are three main columns: 'The New Plone 4 Speed, Power and Beauty', 'Under the Hood Faster, new theme & more', and 'Plone Powered Known by the company we keep'. A sidebar on the left lists news items like 'Plone 4.3 Released' and 'Introduction to Plone Class Offered Prior to Plone Symposium Midwest'. The right sidebar contains links for 'Get Plone', 'What's new in Plone 4', 'Roadmap', 'Older releases', 'Add-on Products', 'Security Advisories', 'Learn Plone', and 'Get Involved'. At the bottom, there's a footer with links for 'Downloads', 'Documentation', 'Developers', 'Plone Foundation', and 'Support'.

```
<html>
<head>
  <title>Styled Page</title>
  <style>...</style>
  <script>...</script>
</head>
<body>
  ...
  <div id="newsbox">...</div>
  ...
  <div id="eventbox">...</div>
  ...
  <div id="rightcolumn">...</div>
  ...
  <div id="doormat">...</div>
  ...
</body>
</html>
```


Theme — HTML

The screenshot shows the Plone 4 homepage. At the top, there's a banner with the text "Plone 4: Speed, Power & Beauty" and a dandelion seed image. Below the banner, there are three main sections: "The New Plone 4 Speed, Power and Beauty", "Under the Hood Faster, new theme & more", and "Plone Powered Known by the company we keep". The "News" section contains several articles with titles like "Plone 4.3 Released", "Introduction to Plone Class Offered Prior to Plone Symposium Midwest", and "Earlybird Discount for Plone Symposium Midwest has Been Extended". The "Upcoming Events" section lists "Plone Symposium Midwest 2013" and "Plone Conference 2013 - Training Sessions". A "Donate Now" button is also present. The footer includes links for "Downloads", "Documentation", "Developers", "Plone Foundation", and "Support". The footer also notes that the site is hosted by Six Feet Up.

```
<html>
<head>
  <title>Styled Page</title>
  <style>...</style>
  <script>...</script>
</head>
<body>
  ...
  <div id="newsbox">...</div>
  ...
  <div id="eventbox">...</div>
  ...
  <div id="rightcolumn">...</div>
  ...
  <div id="doormat">...</div>
  ...
</body>
</html>
```

Theme — HTML

Plone is among the **top 2%** of all open source projects worldwide, with **340 core developers** and more than **300 solution providers** in **57 countries**. The project has been actively developed **since 2001**, is available in more than **40 languages**, and has the **best security track record** of any major CMS. It is owned by the **Plone Foundation**, a 501(c)(3) not-for-profit organization, and is available for **all major operating systems**.
Sources: O'Reilly and O'Reilly.

News	Upcoming Events	Get Plone
Plone 4.3 Released Apr 18, 2013	Plone Symposium Midwest 2013 University of Wisconsin Oshkosh, Wisconsin, USA Jun 02, 2013	 DOWNLOAD NOW Plone 4.3 - Apr '13
Introduction to Plone Class Offered Prior to Plone Symposium Midwest Apr 17, 2013	Plone Conference 2013 - Training Sessions Ulysses Guimaraes Convention Center, Brasilia, DF, Brazil Sep 30, 2013	What's new in Plone 4 An overview of the new features. Roadmap Our plans for the future. Older releases Looking for a previous version? Add-on Products Adapt Plone to your needs. Security Advisories
Earlybird Discount for Plone Symposium Midwest has Been Extended Apr 08, 2013	Plone Conference 2013 - Brasilia, Brazil Ulysses Guimaraes Convention Center, Brasilia, DF, Brazil Oct 02, 2013	► Learn Plone
Bring Your Talent and Passion to a Sprint: Better Yet, Organize One! Apr 02, 2013	Plone Conference 2013 - Post Conference Sprint Ulysses Guimaraes Convention Center, Brasilia, DF, Brazil Oct 05, 2013	► Get Involved
More news...	Add news...	
Upcoming...	Add event...	

A screenshot of the Plone footer. It includes the Plone logo, a copyright notice (The Plone® CMS/WCM is © 2000-2012 the Plone Foundation and friends. Site hosted by Six Feet Up. Plone® and the Plone logo are registered trademarks of the Plone Foundation. You're looking good today.), and a footer menu with links for Downloads, Documentation, Developers, Plone Foundation, and Support.

```
<html>
<head>
  <title>Styled Page</title>
  <style>...</style>
  <script>...</script>
</head>
<body>
  ...
  <div id="newsbox">...</div>
  ...
  <div id="eventbox">...</div>
  ...
  <div id="rightcolumn">...</div>
  ...
  <div id="doormat">...</div>
  ...
</body>
</html>
```

Theme — HTML

The screenshot shows the Plone 4 homepage. At the top, there's a banner with the text "Plone 4: Speed, Power & Beauty" and a dandelion seed image. Below the banner, there's a navigation bar with links like Home, Download & Extend, Documentation, Get Involved, Plone Foundation, Support, Providers, and Log in. A search bar is also present. To the right of the banner is a "CODE COMMUNITY COLLABORATION" section featuring two people working together. Below this, there's a "Donate Now" button. The main content area has three columns: "News" (listing "Plone 4.3 Released" and "Introduction to Plone Class Offered Prior to Plone Symposium Midwest"), "Upcoming Events" (listing "Plone Symposium Midwest 2013" and "Plone Conference 2013 - Training Sessions"), and "Plone Powered" (listing "Known by the company we keep"). On the left, there's a sidebar with information about Plone's impact ("The New Plone 4 Speed, Power and Beauty") and a "Get Plone" section with a download button. At the bottom, there's a footer with links to Downloads, Documentation, Developers, Plone Foundation, and Support.

```
<html>
<head>
  <title>Styled Page</title>
  <style>...</style>
  <script>...</script>
</head>
<body>
  ...
  <div id="newsbox">...</div>
  ...
  <div id="eventbox">...</div>
  ...
  <div id="rightcolumn">...</div>
  ...
  <div id="doormat">...</div>
  ...
</body>
</html>
```

The screenshot shows the Plone footer. It includes the Plone logo, copyright information ("The Plone® CMS/WCM is © 2000-2012 the Plone Foundation and friends. Site hosted by Six Feet Up. Plone® and the Plone logo are registered trademarks of the Plone Foundation. You're looking good today."), and a footer menu with links to Downloads, Documentation, Developers, Plone Foundation, and Support categories.

Content — HTML

```
<html>
<head>
 <title>Content Page</title>
 <style>...</style>
 <script>...</script>
</head>
<body>
 ...
<dl class="portlet portletNews">
 <dt class="portletHeader">
 ...
 </dt>

 <dd class="portletItem odd">
 ...
 </dd>
 ...
</dl>
 ...
</body>
</html>
```

Content — HTML

```
<html>
<head>
 <title>Content Page</title>
 <style>...</style>
 <script>...</script>
</head>
<body>
 ...
<dl class="portlet portletNews">
 <dt class="portletHeader">
 ...
 </dt>

 <dd class="portletItem odd">
 ...
 </dd>
 ...
</dl>
 ...
</body>
</html>
```

Rules — XML

```
<?xml version="1.0" encoding="UTF-8"?>
<rules
 xmlns="http://namespaces.plone.org/diazo"
 xmlns:css="http://namespaces.plone.org/diazo/css"
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">

 <rules css:if-content="#visual-portal-wrapper">

 <theme href="index.html" />
 ...
 <replace
 css:theme-children="#newsbox"
 css:content="dl.portletNews" />
 ...
 </rules>

</rules>
```

Rules — XML

```
<?xml version="1.0" encoding="UTF-8"?>
<rules
 xmlns="http://namespaces.plone.org/diazo"
 xmlns:css="http://namespaces.plone.org/diazo/css"
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform">

 <rules css:if-content="#visual-portal-wrapper">

 <theme href="index.html" />
 ...
 <replace
 css:theme-children="#newsbox"
 css:content="dl.portletNews" />
 ...
 </rules>


</rules>
```

How it works:

A Naïve Mental Model

Theme

Content

Diazo
Rule #1

Theme I

Theme I

Content

Theme1

Content

Diazo
Rule #2

Theme2

Theme2

Content

Diazo
Rule #3

Theme3

**Content
drops / replaces**

Things get messy.

Theme

Content

**Diazo
Content
Rule**

Theme

Content

Diazo
Content
Rule

Cooked
Content

Theme

Content

Cooked
Content

Remaining
DIAZO
Rules

Theme

Content

Cooked
Content

Remaining
DIAZO
Rules

How it works:

A Better Mental Model

P
A
R
T

O
N
E

P
A
R
T

T
W
O

P
A
R
T

T
W
O

Transform Engine:
plone.app.theming
Apache
Nginx
Varnish
WSGI ...

P
A
R
T

O
N
E

P
A
R
T
O
N
E

Theme

Rules

DIAZO

More like CSS
than Python

XSL
Template

P
A
R
T

T
W
O

P
A
R
T

T
W
O

P
A
R
T

T
W
O

R
U
L
E

```
<replace
 css:theme="#theme1"
 css:content="#content1"
/>
```

T
H
E
M
E

```
<body>
 ...
 <div id="theme1">
 Theme1 Stuff
 </div>
 ...
</body>
```

R
U
L
E

```
<replace
 css:theme="#theme1"
 css:content="#content1"
/>
```

X
S
L

```
<body>
 ...
 XSL: pull in #content1
 ...
</body>
```

R
U
L
E

```
<replace
 css:theme="#theme1"
 css:content="#content1"
/>
```

O
U
T
P
U
T

```
<body>
 ...
 <div id="content1">
 Content1 Stuff
 </div>
 ...
</body>
```

R
U
L
E

```
<replace
  css:theme-children="#theme1"
  css:content="#content1"
/>
```

T
H
E
M
E

```
<body>
  ...
  <div id="theme1">
 Theme1 Stuff
  </div>
  ...
</body>
```

R
U
L
E

```
<replace
  css:theme-children="#theme1"
  css:content="#content1"
/>
```

X
S
L

```
<body>
  ...
 <div id="theme1">
 XSL: pull in #content1
 </div>
  ...
</body>
```

R
U
L
E

```
<replace
  css:theme-children="#theme1"
  css:content="#content1"
/>
```

O
U
T
P
U
T

```
<body>
  ...
  <div id="theme1">
 <div id="content1">...</div>
  </div>
  ...
</body>
```

R <replace
U css:theme="#theme1"
L css:content="#content1"
E **css:if-content="#something"**
/>

X
S
L

R <replace
U css:theme="#theme1"
L css:content="#content1"
E **css:if-content="#something"**
/>>

XSL:if content has #something

X
S
L

R <replace
U css:theme="#theme1"
L css:content="#content1"
E **css:if-content="#something"**
/>>

X
S
L

XSL:if content has #something
XSL: pull in #content1

R <replace
U css:theme="#theme1"
L css:content="#content1"
E **css:if-content="#something"**
/>>

XSL:if content has #something
XSL: pull in #content1
XSL:else

R
U
L
E

```
<replace
 css:theme="#theme1"
 css:content="#content1"
css:if-content="#something"
/>
```

X
S
L

```
XSL:if content has #something
 XSL: pull in #content1
XSL:else
 <div id="theme1">
 Theme1 Stuff
 </div>
```

R
U
L
E
S

```
<before theme="#theme1" ... />  
  
<before theme-children="#theme1" ... />  
  
<after theme-children="theme1" ... />  
  
<after theme="theme1" ... />
```

X
S
L

R
U
L
E
S

```
<before theme="#theme1" ... />  
  
<before theme-children="#theme1" ... />  
  
<after theme-children="theme1" ... />  
  
<after theme="theme1" ... />
```

XSL: pull in #cbefore

X
S
L

R
U
L
E
S

```
<before theme="#theme1" ... />  
  
<before theme-children="#theme1" ... />  
  
<after theme-children="theme1" ... />  
  
<after theme="theme1" ... />
```

X
S
L

XSL: pull in #cbefore
<div id="theme1">

R
U
L
E
S

```
<before theme="#theme1" ... />  
  
<before theme-children="#theme1" ... />  
  
<after theme-children="theme1" ... />  
  
<after theme="theme1" ... />
```

X
S
L

```
XSL: pull in #cbefore  
<div id="theme1">  
 XSL: pull in #cbefore-children
```

R
U
L
E
S

```
<before theme="#theme1" ... />  
  
<before theme-children="#theme1" ... />  
  
<after theme-children="theme1" ... />  
  
<after theme="theme1" ... />
```

X
S
L

```
XSL: pull in #cbefore  
<div id="theme1">  
 XSL: pull in #cbefore-children  
 Theme 1 Stuff
```

R
U
L
E
S

```
<before theme="#theme1" ... />  
  
<before theme-children="#theme1" ... />  
  
<after theme-children="theme1" ... />  
  
<after theme="theme1" ... />
```

X
S
L

```
XSL: pull in #cbefore  
<div id="theme1">  
 XSL: pull in #cbefore-children  
 Theme 1 Stuff  
 XSL: pull in #cafter-children
```

R
U
L
E
S

```
<before theme="#theme1" ... />  
  
<before theme-children="#theme1" ... />  
  
<after theme-children="theme1" ... />  
  
<after theme="theme1" ... />
```

X
S
L

```
XSL: pull in #cbefore  
<div id="theme1">  
 XSL: pull in #cbefore-children  
 Theme 1 Stuff  
 XSL: pull in #cafter-children  
</div>
```

R
U
L
E
S

```
<before theme="#theme1" ... />  
  
<before theme-children="#theme1" ... />  
  
<after theme-children="theme1" ... />  
  
<after theme="theme1" ... />
```

X
S
L

```
XSL: pull in #cbefore  
<div id="theme1">  
 XSL: pull in #cbefore-children  
 Theme 1 Stuff  
 XSL: pull in #cafter-children  
</div>  
XSL: pull in #cafter
```

R
U
L
E
S

```
<after theme-children="theme1" ... />  
  
<before theme-children="#theme1" ... />  
  
<after theme="theme1" ... />  
  
<before theme="#theme1" ... />
```

X
S
L

```
XSL: pull in #cbefore  
<div id="theme1">  
 XSL: pull in #cbefore-children  
 Theme 1 Stuff  
 XSL: pull in #cafter-children  
</div>  
XSL: pull in #cafter
```

Content drops / replaces

**Content
drops / replaces**

Remember Part 2?

R
U
L
E

```
<replace
 css:theme="#theme1"
 css:content="#content1"
/>
```

X
S
L

R
U
L
E

```
<replace
 css:theme="#theme1"
 css:content="#content1"
/>
```

X
S
L

```
XSL: pull in #content1
```

R
U
L
E

```
<replace
  css:theme="#theme1"
  css:content="#content1"
/>
```

X
S
L

```
XSL: pull in #content1
XSL: process what just got
pulled in
```

R
U
L
E

```
<replace
 css:theme="#theme1"
 css:content="#content1"
/>
```

X
S
L

```
XSL: pull in #content1
XSL: process what just got
pulled in
“content” drops / replaces
```

R
U
L
E
S

```
<before css:theme="#theme1" ... />  
  
<after css:theme="#theme1" ... />  
  
<drop css:content="#nastytag" />
```

X
S
L

```
XSL: pull in #cbefore  
<div id="theme1">  
 Theme 1 Stuff  
</div>  
XSL: pull in #cafter
```

R
U
L
E
S

```
<before css:theme="#theme1" ... />  
  
<after css:theme="#theme1" ... />  
  
<drop css:content="#nastytag" />
```

X
S
L

```
XSL: pull in #cbefore – do content drop  
<div id="theme1">  
 Theme 1 Stuff  
</div>  
XSL: pull in #cafter – do content drop
```

R
U
L
E
S

```
<drop css:content="#nastytag" />  
  
<before css:theme="#theme1" ... />  
  
<after css:theme="#theme1" ... />
```

X
S
L

```
XSL: pull in #cbefore – do content drop  
<div id="theme1">  
 Theme 1 Stuff  
</div>  
XSL: pull in #cafter – do content drop
```

**Let's apply
that knowledge**

**Let's apply
that knowledge**

Moving Content

R
U
L
E

```
<replace
 css:theme-children="#rightcol"
 css:content-children="#col3"
 />
<drop css:content=".portletNews" />
<replace
 css:theme-children="#newsslot"
 css:content=".portletNews"/>
```

```
T ...
H <div id="#newsslot" />
E ...
M <div id="#rightcol" />
E ...

```

</body>

R
U
L
E

```
<replace
  css:theme-children="#rightcol"
  css:content-children="#col3"
  mode="raw" />
<drop css:content=".portletNews" />
<replace
  css:theme-children="#newsslot"
  css:content=".portletNews"/>
```

```
T ...
H <div id="#newsslot" />
E ...
M <div id="#rightcol" />
E ...
</body>
```

mode = “raw”?

mode = “raw”?

Is there a “cooked”?

R
U
L
E

```
<replace
  css:theme-children="#rightcol"
  css:content-children="#col3"
/>
```

X
S
L

XSL: pull in #col3
XSL: do “content” drops and
replaces on what was
inserted

R
U
L
E

```
<replace
  css:theme-children="#rightcol"
  css:content-children="#col3"
  mode="raw" />
```

X
S
L

XSL: pull in #col3
XSL: do routine cleanup,
 but no content drops /
 replaces

Lessons Learned

**Rule order
doesn't matter.**

**Rule order
doesn't matter.**

**Order rules
for clarity.**

**Solve conflicts
with specificity.**

**Solve conflicts
with specificity.**

Just like CSS.

**Rules may only look at
original themes
or content**

**Rules may only look at
original themes
or content**

**If you want to look at
transformed content,
you must write XSL.**

**Rules may only look at
original themes
or content**

If you're not doing that today! at transformed content, you must write XSL.

Exploring Diazo

```
parts =
```

```
 ...
```

```
diazotools
```

```
 ...
```

```
[diazotools]
```

```
recipe = zc.recipe.egg
```

```
eggs = diazo
```

diazocompiler:

```
$ bin/diazocompiler rules.xml \
-o theme.xsl
```

diazorun:

```
$ bin/diazorun -xsl theme.xsl \
content.html
```

