

ZOTONIC

Erlang for the Web

Erlang
USER CONFERENCE

David de Boer
@ddeboer_nl

driebit

Let's build a website

Simple blog

Images

SEO

Letsencrypt

Multilingual

CMS

Simple blog

Images

SEO

Letsencrypt

Multilingual

CMS

Search

Access control

E-mail

WebSockets

S3

Caching

django

driebit

ZOTONIC

CMS

web framework

It's Erlang!

Natural async

Long-lived processes (WebSockets)

Fault tolerance

In-memory caching

Less waste

And...

Controllerless pages

Dynamic routing

MQTT with UBF

Built-in e-mail

And more...

Principles

Powerful templates

Aggressive caching

Include batteries

```
<h1>{{ id.title }}</h1>
```

```
<ul>
```

```
{% for article in m.search[{query hasobject=[id, 'author']}] %}
```

```
  <li>{{ article.title }}</li>
```

```
{% endfor %}
```

```
</ul>
```

```
{% live template="user-status.tpl"
  topic=~pagesession/session"
  target="user-status" %}
```

Subscribe to session
MQTT topic

user-status.tpl:

Access check

```
{% if m.acl.user %}
  Greetings user {{ m.acl.user.name_first }}!
{% else %}
  Hello anonymous! Why not log in so we can better track you?
{% endif %}
```

Small teams, large impact

Het Joods Monument gedenkt de meer dan 104.000 personen die in Nederland als joden werden vervolgd en de Holocaust niet overleefden.

Alle slachtoffers: in de periode

recent herdacht | met een verhaal of foto

Bazar Aher	Enter Singer-Flaishg	Chaim Jonan Singer	Siercy Holzman	Khartje Bobbe-Kunstenaar	Hartog Bobbe	David Sealtiel	Simon Sealtiel	Eva Sealtiel-Dessaur	Eli Sealtiel	Salomon Goudsmit	Mietje Goudsmit-Goudsmit
Samuel Blok	Margaretha Hakker	Mozes Blok	Fkna Blok	Naatje Blok-Lens	David Blok	Eliazar Blok	Feiga Brenser	Wolf Blok	Annette Katan-Goschalk	Jacob Katan	Henriette Volkmann-Goschalk
stef mme	Israel Wolf	Philip Aher	Haring Aher	Meijer Aher	Naatje Aher-S	Joseph	Rywka Lamski-Fensichel	Kalman Lamski	Levie Hamme	Sabina Nussbaum	Lea Nussbaum
	Levie Levie	Rachel van Dahlen-Bood	Simon de Jong	Estelle Cohen			Berendina Cohen-Vlassing	Jacques Schlicher Cohen	Emilie Seligmann-Kahn		

bezoek pagina

Naatje Blok-Lens

channel.me/cobrowsing

Channel.ME
Cobrowsing & Live Chat Software

Products ▾ Roadmap Partners Podcast Support Contact Login

Cobrowsing Pricing What is Cobrowsing Features ICT Impact [Request Demo](#)

Cobrowsing for sales and support

Keep phone conversations short and simple, exactly see what your visitor is talking about.

The image displays a cobrowsing interface with two side-by-side browser windows. The left window, labeled 'Visitor', shows a checkout page for a lamp titled 'Is Trumplight - White €699,-'. The right window, labeled 'Agent', shows a blank page. A play button icon is overlaid between the two windows, indicating a transition or shared view.

Sales Training Example (multilingual) 📄 Progress

Sales Training Example (multilingual)

This is an example of a course timeline.

A workspace contains groups which present one or more course timelines. Feel free to copy this example and edit it. Click on the icon next to the pencil-icon to go to course timeline library of this group.

Goals of the Course

Welcome to the "Advanced Sales Skills" - course! By attending this program you will be able to implement the complex sales model tool. In addition, course attendees... [Read more »](#)

Please introduce yourself!

Please go to "my page" and tell us a little bit about yourself! Add a couple of pictures and then look at what the others did on the "People" page!

Share with Independent Sales group on this wall...

Show removed posts ⓘ

The new training location looks really great!

Angracia Houston 2 months, 4 days ago

Remove

Gorgeous!! is it still being used as a train station as well? Hopefully we'll meet again there next time!
Frank Write 2 months, 4 days ago

Actually the trains do still pass there!
Sjoerd Boersma 2 months, 4 days ago

What do you think?

Data vision

ZOTONIC
Version latest

Search docs

User Guide

Developer Guide

- Introduction
- Getting Started
- Docker
- Sites
- Controllers
- Dispatch rules
- Resources
- Templates**
 - Variables
 - Filters
 - Tags
 - Models
 - Template names
 - Template structure
- Media
- Forms and validation
- Search
- Translation

Read the Docs v: latest

docs.zotonic.com/en/latest/developer-guide/templates.htm

Docs » Developer Guide » Templates [Edit on GitHub](#)

Templates

Templates are text files marked up using the Zotonic template language. Zotonic interprets that mark-up to dynamically generate HTML pages. Zotonic's template syntax is very similar to the Django Template Language (DTL).

Variables

Variables are surrounded by `{{` and `}}` (double braces):

```
Hello, I'm {{ first_name }} {{ last_name }}.
```

When rendering this template, you need to pass the variables to it. If you pass `James` for `first_name` and `Bond` for `last_name`, the template renders to:


```
Hello, I'm James Bond.
```

Instead of strings, variables can also be objects that contain attributes. To access the attributes, use dot notation:

```
{{ article.title }} was created by {{ article.author.last_name }}
```

The variables that you add to your templates get their values from three places:

- they can be [passed from controllers](#) when rendering the template;
- they can come from [models](#);


```
$ docker run \  
  -v `pwd`:/opt/zotonic/user/sites \  
  -p 8443:8443 zotonic/zotonic-heavy
```

```
{% for result in m.search[{recommend hasobject=[id, 'author']}] as results %}
```


```
-module(yoursite).
```

```
-include_lib("zotonic_core/include/zotonic.hrl").
```


```
observe_search_query(#search_query{search = {recommend, Args}} = Query, Context) ->
```

```
 recommend:search(Query, Context);
```


```
observe_search_query(_, _) ->
```

```
 undefined.
```

next observer,
based on prio

```
-module(yoursite).
-include_lib("zotonic_core/include/zotonic.hrl").

observe_acl_is_allowed(#acl_is_allowed{action = view, object = Id}, Context) ->
 case m_rsc:is_a(Id, recommendation, Context) of
 true ->
 custom_acl:can_view_recommendation(Id, Context);
 false ->
 undefined
 end;
observe_acl_is_allowed(#acl_is_allowed{}, _Context) ->
 undefined.
```


next observer

16 releases

And counting...

1.0

server perf docs
1.0 ~~feats~~

BC
Stability tests

breaking → webserver
- [] → << >>
- MAINT check

We changed a lot

Cowboy

Fixed bottlenecks

The Great Binarification

Dispatch Compiler

Template Compiler

THIS SUMMER

Some history

2009

2010

2011

2014

2017

Zotonic 0.1.0

NPM

Elixir

Hex

Zotonic 1.0

Erlang R13B03

Erlang 20

Rebar

[WIP] Turn Zotonic components into OTP applications

Edit

#1717

 Open ddeboer wants to merge 14 commits into `master` from `otp`

 Conversation 3

 Commits 14

 Files changed 3,430

Changes from all commits ▾ 3,430 files ▾ +65,916 -65,543

Unified

Split

Review changes ▾

The diff you're trying to view is too large. We only load the first 3000 changed files.

ferd commented on Aug 10, 2016

Owner

In fact, I can't publish erlpass to hex because the bcrypt dependencies on there are too old. Can't do it for now.

<> Code

Issues 0

Pull requests 0

Projects 0

Wiki

Settings

Insights ▾

Automatically publish Erlang packages to Hex.pm

Edit

erlang

travis-ci

package

Manage topics

7 commits

1 branch

0 releases

1 contributor

MIT

Branch: master ▾

New pull request

Create new file

Upload files

Find file

Clone or download ▾

ddeboer Make deploy script single-line, which is required by Travis

Latest commit eec0f8d 5 days ago

LICENSE	Initial commit	5 days ago
README.md	Make deploy script single-line, which is required by Travis	5 days ago
hexpub.sh	Chmod +x hexpub.sh	5 days ago

README.md

hexpub: + + =

Keeping our packages up to date on [Hex.pm](#) is something we all forget too easily. This little script and Travis CI configuration automates publishing when you tag your Git repository.

Because Travis CI has no [Hex.pm deployment provider](#) (yet), we'll have to do some more work. This solution is based on an [article by Tristan Slouhter](#).

As application server

As dependency

Thanks!

David de Boer
@ddeboer_nl

zotonic.com