

A into Calypso

WordCamp EU 2016, Vienna

Matías Ventura

@matias_ventura

matiasventura.com

WordPress.com

API ↔ Client

"A lot of people thought we should keep this proprietary, but throughout my life I've learned that the more you give away, the more you get back."

Matt Mullenweg

{ Calypso }

github.com/Automattic/wp-calypso

 8,582 commits

 254 branches

 8 releases

 176 contributors

Single-Page App

Written in JavaScript

Driven by WP.com REST API

And some of WP-API

Speed

← Switch Site

All My Sites
Manage all my sites

4

Stats

Publish

Blog Posts

Add

Pages

Add

Personalize

Themes

Customize

Configure

Plugins

Add

Published Drafts Scheduled Trashed

Only Me Everyone

Dream in Retro

Old Polaroids

A month ago

Comments Star Views 2

Edit

View

Stats

Trash

Dream in Retro

A declarative view layer written in pure **JavaScript** that simplifies the process of building complex UIs.

Just `Render()`

React will be smart about updating the DOM.

Not a framework

Library (view layer)

React

wpcorn.js

Sass

webpack

WP-API

page.js

redux

Components

socket.io

Calypso Docs

 Search

 The Calypso Guide

 Contributing

Live Docs

 UI Components

 App Components

 Typography

 Icons

Development Values

0. We do it all for the user

1. We optimize for
iterating quickly

2. We are here for
the long haul

See "Our Approach to Data"

3. We don't trust ourselves to be perfect

 186 Open **2,909 Closed**

4. We are in it together

17 contributors

When developers and designers care about all the flows, not just where their particular section ends, the work as a whole begins to shine.

1. Performance
2. Composition
3. Calypso as a framework

With size comes
Code Splitting

Hash: 9c4b30253343a49fd849
 Time: 35495ms

	Asset	Size	Chunks	Chunk Names
	help.f7e6fc496894d2fe15c2.js	249 kB	20 [emitted]	help
	commons.9c4b30253343a49fd849.js	1.08 MB	0 [emitted]	
	post-editor.c9de8c9d0081d8f6826b.js	3.65 MB	2 [emitted]	post-editor
	devdocs.9ef282ad5baafead2d23.js	1.46 MB	3 [emitted]	devdocs
	reader-post-recomendations.b10785a423c28cc3d453.js	43.8 kB	4 [emitted]	reader-post-recomendations
	upgrades.d6fed86e4860def058cc.js	1.12 MB	5 [emitted]	upgrades
	signup.44ae2440492947e0a66c.js	668 kB	6 [emitted]	signup
	reader-tags.129ffa1aa8b5a0bee301.js	20.5 kB	7 [emitted]	reader-tags
	reader.a95b59e22c95adb35cb1.js	3.84 kB	8 [emitted]	reader
	themes.9689d66ed186d80abd84.js	335 kB	9 [emitted]	themes
	settings.80eddc03fd61f6beef43.js	590 kB	10 [emitted]	settings
	plugins.f337c4775477cbf44e3c.js	669 kB	11 [emitted]	plugins
	theme.127b2e3758bb0575d758.js	229 kB	12 [emitted]	theme
	security.5cb227693c917a646eec.js	442 kB	13 [emitted]	security
	plans.7e33e801c0e43b5aa855.js	396 kB	14 [emitted]	plans
	stats.4c59f0c693a931655b57.js	444 kB	15 [emitted]	stats
	purchases.92c663ca8c66e09dc037.js	398 kB	16 [emitted]	purchases
	notification-settings.18835168de13ba628019.js	291 kB	17 [emitted]	notification-settings
	menus.def6ecc88a53c29448f7.js	317 kB	18 [emitted]	menus
	people.ad996c41abc51ed4735.js	297 kB	19 [emitted]	people
	posts-pages.671fb5e63fe112481770.js	291 kB	1 [emitted]	posts-pages
	sharing.eb5db873a58de2de4f9c.js	288 kB	21 [emitted]	sharing
	media.cfb63f141956312fe6f1.js	262 kB	22 [emitted]	media
	billing.22dcad59fa3ad16b6ac2.js	207 kB	23 [emitted]	billing
	account.e3e75c19e7a55f30b11e.js	193 kB	24 [emitted]	account
	reader-following.6996691e29a270754f24.js	148 kB	25 [emitted]	reader-following
	accept-invite.3fe6dc9ac41eb1af81d5.js	170 kB	26 [emitted]	accept-invite
	me.2f42c2e9a77b10fa2cd0.js	134 kB	27 [emitted]	me
	reader-list.7b25f31aea4f6744c3bf.js	107 kB	28 [emitted]	reader-list
	reader-start.d92763438d9ec8741ca1.js	129 kB	29 [emitted]	reader-start
	ads.1b9d7aa15b841e261949.js	90.4 kB	30 [emitted]	ads
	posts-custom.8ad45a58a7b6bb44ae32.js	63.3 kB	31 [emitted]	posts-custom
	customize.792fcd3ee1f4eaf0a5a4.js	44.3 kB	32 [emitted]	customize
	reader-search.1cd75fe876b984f42c70.js	19.7 kB	33 [emitted]	reader-search
	reader-activities.70ee91d60457cc2e1e72.js	11.3 kB	34 [emitted]	reader-activities
	mailing-lists.9e173dbf8896e5b85b5d.js	17 kB	35 [emitted]	mailing-lists
	discover.4b6b7f01af1b80dc0dfa.js	6.08 kB	36 [emitted]	discover
	vendor.9c4b30253343a49fd849.js	1.05 MB	37 [emitted]	vendor
	devmodules.a2a38ec4296b160c459b.js	10.2 kB	38 [emitted]	devmodules
	build-development.9c4b30253343a49fd849.js	4.73 MB	39 [emitted]	build-development
chunk	{0} commons.9c4b30253343a49fd849.js	971 kB	{39} [rendered]	
chunk	{1} posts-pages.671fb5e63fe112481770.js	(posts-pages) 262 kB	{39} [rendered]	
chunk	{2} post-editor.c9de8c9d0081d8f6826b.js	(post-editor) 3.24 MB	{39} [rendered]	
chunk	{3} devdocs.9ef282ad5baafead2d23.js	(devdocs) 1.28 MB	{39} [rendered]	
chunk	{4} reader-post-recomendations.b10785a423c28cc3d453.js	(reader-post-recomendations) 39.7 kB	{39} [rendered]	
chunk	{5} upgrades.d6fed86e4860def058cc.js	(upgrades) 1.01 MB	{39} [rendered]	
chunk	{6} signup.44ae2440492947e0a66c.js	(signup) 608 kB	{39} [rendered]	
chunk	{7} reader-tags.129ffa1aa8b5a0bee301.js	(reader-tags) 18.6 kB	{39} [rendered]	
chunk	{8} reader.a95b59e22c95adb35cb1.js	(reader) 3.53 kB	{39} [rendered]	
chunk	{9} themes.9689d66ed186d80abd84.js	(themes) 286 kB	{39} [rendered]	
chunk	{10} settings.80eddc03fd61f6beef43.js	(settings) 529 kB	{39} [rendered]	
chunk	{11} plugins.f337c4775477cbf44e3c.js	(plugins) 578 kB	{39} [rendered]	
chunk	{12} theme.127b2e3758bb0575d758.js	(theme) 189 kB	{39} [rendered]	
chunk	{13} security.5cb227693c917a646eec.js	(security) 393 kB	{39} [rendered]	

Hash: 9c4b30253343a49fd849
 Time: 35495ms

	Asset	Size	Chunks	Chunk Names
	help.f7e6fc496894d2fe15c2.js	249 kB	20 [emitted]	help
	commons.9c4b30253343a49fd849.js	1.08 MB	0 [emitted]	
	post-editor.c9de8c9d0081d8f6826b.js	3.65 MB	2 [emitted]	post-editor
	devdocs.9ef282ad5baafead2d23.js	1.46 MB	3 [emitted]	devdocs
	reader-post-recomendations.b10785a423c28cc3d453.js	43.8 kB	4 [emitted]	reader-post-recomendations
	upgrades.d6fed86e4860def058cc.js	1.12 MB	5 [emitted]	upgrades
	signup.44ae2440492947e0a66c.js	668 kB	6 [emitted]	signup
	reader-tags.129ffa1aa8b5a0bee301.js	20.5 kB	7 [emitted]	reader-tags
	reader.a95b59e22c95adb35cb1.js	3.84 kB	8 [emitted]	reader
	themes.9689d66ed186d80abd84.js	335 kB	9 [emitted]	themes
	settings.80eddc03fd61f6beef43.js	590 kB	10 [emitted]	settings
	plugins.f337c4775477cbf44e3c.js	669 kB	11 [emitted]	plugins
	theme.127b2e3758bb0575d758.js	229 kB	12 [emitted]	theme
	security.5cb227693c917a646eec.js	442 kB	13 [emitted]	security
	plans.7e33e801c0e43b5aa855.js	396 kB	14 [emitted]	plans
	stats.4c59f0c693a931655b57.js	444 kB	15 [emitted]	stats
	purchases.92c663ca8c66e09dc037.js	398 kB	16 [emitted]	purchases
	notification-settings.18835168de13ba628019.js	291 kB	17 [emitted]	notification-settings
	menus.def6ecc88a53c29448f7.js	317 kB	18 [emitted]	menus
	people.ad996c41abc51ed4735.js	297 kB	19 [emitted]	people
	posts-pages.671fb5e63fe112481770.js	291 kB	1 [emitted]	posts-pages
	sharing.eb5db873a58de2de4f9c.js	288 kB	21 [emitted]	sharing
	media.cfb63f141956312fe6f1.js	262 kB	22 [emitted]	media
	billing.22dcad59fa3ad16b6ac2.js	207 kB	23 [emitted]	billing
	account.e3e75c19e7a55f30b11e.js	193 kB	24 [emitted]	account
	reader-following.6996691e29a270754f24.js	148 kB	25 [emitted]	reader-following
	accept-invite.3fe6dc9ac41eb1af81d5.js	170 kB	26 [emitted]	accept-invite
	me.2f42c2e9a77b10fa2cd0.js	134 kB	27 [emitted]	me
	reader-list.7b25f31aea4f6744c3bf.js	107 kB	28 [emitted]	reader-list
	reader-start.d92763438d9ec8741ca1.js	129 kB	29 [emitted]	reader-start
	ads.1b9d7aa15b841e261949.js	90.4 kB	30 [emitted]	ads
	posts-custom.8ad45a58a7b6bb44ae32.js	63.3 kB	31 [emitted]	posts-custom
	customize.792fcd3ee1f4eaf0a5a4.js	44.3 kB	32 [emitted]	customize
	reader-search.1cd75fe876b984f42c70.js	19.7 kB	33 [emitted]	reader-search
	reader-activities.70ee91d60457cc2e1e72.js	11.3 kB	34 [emitted]	reader-activities
	mailing-lists.9e173dbf8896e5b85b5d.js	17 kB	35 [emitted]	mailing-lists
	discover.4b6b7f01af1b80dc0dfa.js	6.08 kB	36 [emitted]	discover
	vendor.9c4b30253343a49fd849.js	1.05 MB	37 [emitted]	vendor
	devmodules.a2a38ec4296b160c459b.js	10.2 kB	38 [emitted]	devmodules
	build-development.9c4b30253343a49fd849.js	4.73 MB	39 [emitted]	build-development
chunk	{0} commons.9c4b30253343a49fd849.js	971 kB	{39} [rendered]	
chunk	{1} posts-pages.671fb5e63fe112481770.js	(posts-pages) 262 kB	{39} [rendered]	
chunk	{2} post-editor.c9de8c9d0081d8f6826b.js	(post-editor) 3.24 MB	{39} [rendered]	
chunk	{3} devdocs.9ef282ad5baafead2d23.js	(devdocs) 1.28 MB	{39} [rendered]	
chunk	{4} reader-post-recomendations.b10785a423c28cc3d453.js	(reader-post-recomendations) 39.7 kB	{39} [rendered]	
chunk	{5} upgrades.d6fed86e4860def058cc.js	(upgrades) 1.01 MB	{39} [rendered]	
chunk	{6} signup.44ae2440492947e0a66c.js	(signup) 608 kB	{39} [rendered]	
chunk	{7} reader-tags.129ffa1aa8b5a0bee301.js	(reader-tags) 18.6 kB	{39} [rendered]	
chunk	{8} reader.a95b59e22c95adb35cb1.js	(reader) 3.53 kB	{39} [rendered]	
chunk	{9} themes.9689d66ed186d80abd84.js	(themes) 286 kB	{39} [rendered]	
chunk	{10} settings.80eddc03fd61f6beef43.js	(settings) 529 kB	{39} [rendered]	
chunk	{11} plugins.f337c4775477cbf44e3c.js	(plugins) 578 kB	{39} [rendered]	
chunk	{12} theme.127b2e3758bb0575d758.js	(theme) 189 kB	{39} [rendered]	
chunk	{13} security.5cb227693c917a646eec.js	(security) 393 kB	{39} [rendered]	

Preloading

Developer Tools - https://wpcalypso.wordpress.com/settings/gene...

Elements Console Sources **Network** Timeline Profiles >> | :

View: [Icons] | Preserve log Disable cache | No throttling

Filter [] Regex Hide data URLs

All | XHR JS CSS Img Media Font Doc WS Manifest Other

200 ms	400 ms	600 ms	800 ms	1000 ms

Recording network activity...
Perform a request or hit ⌘ R to record the reload.

Site Settings - Matías Ventura

https://wpcalypso.wordpress.com/settings/general/matiasventura.com

My Sites Reader

← SWITCH SITE

 Matías Ventura
matiasventura.com

- Stats
- Plan Premium
- Publish**
 - Blog Posts Add
 - Pages Add
- Personalize**
 - Themes Customize
 - Menus
- Configure**
 - AdControl
 - Sharing
 - People Add
 - Plugins Add

General Writing Discussion Security Import Export

Site Profile

Site Title
Matías Ventura

Site Tagline
In a few words, explain what this site is about.

Privacy

Public
Your site is visible to everyone, and it may be indexed by search engines.

Hidden
Your site is visible to everyone, but we ask search engines to not index your site.

Related Posts

Developer Tools - https://wpcalypso.wordpress.com/settings/gene...

Elements Console Sources **Network** Timeline Profiles >> | :

View: [Icons] | Preserve log Disable cache | No throttling

Filter [] Regex Hide data URLs

All | XHR JS CSS Img Media Font Doc WS Manifest Other

5000 ms 10000 ms 15000 ms 20000 ms

Name	Sta...	Typ..	Initiator	Size	Tim..	Timeline - Start Time	20.00 s
t.gif?path=%2F...	200	gif	Other	12...	41...		
merriweather-...	304	font	build-w...	19...	46...		
merriweather-r...	304	font	build-w...	19...	49...		
?http_envelop...	200	xhr	??/wp-i...	56...	25...		
android-chrom...	200	png	Other	(fro...	3 m...		
2439?http_en...	200	xhr	??/wp-i...	36...	312...		
2316?http_env...	200	xhr	??/wp-i...	37...	30...		
2436?http_en...	200	xhr	??/wp-i...	37...	313...		
924?http_enve...	200	xhr	??/wp-i...	37...	313...		
2325?http_en...	200	xhr	??/wp-i...	36...	312...		
2318?http_env...	200	xhr	??/wp-i...	37...	64...		
2322?http_env...	200	xhr	??/wp-i...	36...	64...		
2301?http_env...	200	xhr	??/wp-i...	37...	62...		
1722?http_env...	200	xhr	??/wp-i...	36...	64...		
1581?http_env...	200	xhr	??/wp-i...	37...	67...		
1534?http_env...	200	xhr	??/wp-i...	36...	69...		
1719?http_env...	200	xhr	??/wp-i...	36...	85...		
1736?http_env...	200	xhr	??/wp-i...	37...	69...		
posts?http_en...	200	xhr	??/wp-i...	22...	82...		
favicon-96x96...	200	png	Other	(fro...	2 ms		
favicon-64x64...	200	png	Other	(fro...	3 m...		
post-editor.20...	200	scr...	vendor...	(fro...	33 ...		
sites?http_env...	200	xhr	??/wp-i...	38...	8.6...		
?http_envelop...	200	xhr	??/wp-i...	53...	20...		
matias-ventur...	200	we...	commo...	(fro...	3 m...		

Blog Posts < Matías Ventura

https://wpcalypso.wordpress.com/posts/matiasventura.com

My Sites Reader

SWITCH SITE

Matías Ventura matiasventura.com

Stats

Plan Premium

Publish

Blog Posts Add

Pages Add

Personalize

Themes Customize

Menus

Configure

AdControl

Sharing

People Add

Plugins Add

Published Drafts Scheduled Trashed

El beso

5 days ago

Edit View Stats

<AsyncLoad>

IN PROGRESS

github.com/Automattic/wp-calypso/pull/5356

Why do
components
matter?

What is a component?

JSX + Sass

Branch: **master** [wp-calypso](#) / [client](#) / [components](#) / [Create new file](#) [Upload files](#) [Find file](#) [History](#)

accordion	Test: Minor cleanup in client/components tests	3 months ago
app-promo	Fix app promo rendering.	14 days ago
author-selector	Upgrade to lodash 4.5.0	4 months ago
bulk-select	Test: Minor cleanup in client/components tests	3 months ago
button-group	Test: Move missed client/components/button-group test	2 months ago
button	Navigation Link: made nav link use a compact borderless button (#5497)	23 days ago
card	Themes: Add feature list to theme sheets	3 months ago
chart	Upgrade to lodash 4.5.0	4 months ago
client-side-effects	Framework: move "analytics" module to lib folder.	2 months ago
clipboard-button-input	Upgrade to lodash 4.5.0	4 months ago
comment-button	Reader: move post comments to Redux, try 2 (#5236)	a month ago
count	Testing: Remove obsolete use18n test helper	7 days ago
data	Editor: Update page templates on theme change	2 days ago
date-picker	DatePicker: Update styling	2 months ago
dialog	Tidy and organize code - ES6ify - jsdoc	9 days ago
docs-example	DevDocs: Fix DocsExample import and stats styles for the Button example	25 days ago
domains	Domains: Refactor components/domains/*	a day ago
draggable	Image editor: added crop functionality	16 days ago
drop-zone	Move i18n to an external npm package and update usage	8 days ago
email-verification	Using the "notice" gridicon.	2 months ago
embed-container	Reader: Use embed-container to render Slideshow gallery (#5368)	14 days ago
emojify	Update emojify README.	5 months ago
empty-component	Themes: 'Thanks' modal on activation from Theme Sheet (#5259)	a month ago
empty-content	Themes: Show message when theme not found (#5559)	16 days ago

Live components gallery

Calypso Docs

 Search

 The Calypso Guide

 Contributing

Live Docs

 UI Components

 App Components

 Typography

 Icons

Notices

Compact Notices

 I'm a notice with no status and [a link](#).

 I'm a notice with no status and an action.

Update

 I'm an `is-info` notice with custom icon.

×

 I'm an `is-info` notice with custom icon and an action.

Update

 I'm an `is-success` notice.

×

 I'm an `is-error` notice.

Update

 I'm an `is-warning` notice with custom icon.

×

Composition

<Site>

<Sidebar>

<SitePopover>

<EditorGroundControl>

Components define
app level **semantics**.

NATIVE HTML

<header>

APP

<Site>

App Components and their
impact on **collaboration**.

<Site>

<Post>

<DraftsList>

<Comments>

Defines a language that transcends the medium, one which can be applied to **mobile**, the **web**, and **desktop**.

Using Calypso as a **Framework**

React

wpcorn.js

Sass

webpack

WP-API

page.js

redux

COMPONENTS

App Components

App State

UI
Components

calypso

SSR

i18n

Offline(?)

preloading

Build what you need

JS Module

JS Module

JS Module

JS Module


```
{  
  "features": {  
 "reader": false  
  }  
}
```

```
{  
  "project": "my-project"  
}
```


```
// wp-calypso/client/my-project.js
```

←

Published

Por

⌚ A c

Rod

⌚ 2

HELP

← SWITCH SITE

 Matías Ventura
matiasventura.com

 Stats

 Plan Premium

Publish

 Blog Posts Add

 Pages Add

Personalize

 Themes Customize

 Menus

Configure

 AdControl

 Sharing

 People Add

 Plugins Add

 Settings

Published Drafts Scheduled Trashed

Portrait: Belén

A day ago

Edit View Stats Trash

Rodin

2 days ago

SWITCH SITE

Matías Ventura
matiasventura.com

Stats

Plan Premium

Publish

Blog Posts Add

Pages Add

Personalize

Themes Customize

Menus

Configure

AdControl

Sharing

People Add

Plugins Add

Settings

HELP

Published Drafts Scheduled Trashed

Portrait: Belén

A day ago

Edit

View

Stats

Trash

Rodin

2 days ago

WordPress logo **My Sites**

Reader

← SWITCH SITE

Matías Ventura
matiasventura.com

Stats

Plan

Premium

Publish

Blog Posts

Add

Pages

Add

Personalize

Themes

Customize

Menus

WordPress logo **My Sites**

Reader

← SWITCH SITE

Matías Ventura
matiasventura.com

Stats

Plan

Premium

Publish

Blog Posts

Add

Pages

Add

Personalize

Themes

Customize

Menus

WordPress logo **My Sites**

Reader

← SWITCH SITE

Matías Ventura
matiasventura.com

Stats

Plan

Premium

Publish

Blog Posts

Add

Pages

Add

Personalize

Themes

Customize

Menus

- Streams
- Followed Sites Manage
 - Automattic
 - Recommended Posts (Alpha)
 - Discover
 - Search
 - Recommendations
 - My Likes
 - Lists 1
 - Tags 11
- HELP

← BACK

 Matt on Not-WordPress
matt.wordpress.com Following

Stuff and things.

234,502 followers

 Matias Testing
matiasventura.wordpress.com

 DRAFT SAVED
A FEW SECONDS AGO

Preview **Publish**

- **Categories & Tags**
Uncategorized ▾
- **Featured Image** ▾
- **Sharing** ▾
- **Post Format**
Standard ▾
- More Options** ▾

↻ Hello?

Visual HTML

⊕ ▾ Paragraph ▾ **B** *I* ☰ ☷ 🔗 “ ☰ ☰ ☰ ABC ☰ ⋮

Oh, spooky. |

```
$blue-wordpress: #e14d43;
$blue-medium: #69a8bb;
$gray: #a0a5aa;
$gray-light: #f1f1f1;
$gray-dark: #23282d;
$orange-jazzy: #f56e28;
$orange-fire: $orange-jazzy;

$masterbar-color: $gray-dark;
$sidebar-bg-color: $gray-dark;
$sidebar-text-color: $white;
$sidebar-selected-color: $blue-medium;
```


extend()

- * Config files and feature isEnabled checks.
- * Notion of “project” definition within **Calypso**.
- * Hook within “boot” file to render a different layout.
- * Declare new sections for webpack to assemble.
- * Benefit from code-splitting and preloading mechanisms.

try()

- * Install **Calypso** locally and play around with it.
- * Using it to build a custom project and let us know how it goes.
- * Add full WP-API support as a library to use instead of wpcom.js.

Thank you.

matiasventura.com

@matias_ventura