

Creating a Showcase Using Kentico Cloud

Bryan Soltis – Kentico Technical Evangelist

Start with an idea...

Kentico Cloud Showcase

This is the Kentico Cloud Project Showcase. These sites were created by Kentico and its partner to show off the capabilities of Kentico Cloud, a new Headless CMS from Kentico. Spanning multiple technologies and platforms, these applications demonstrate the capabilities of Kentico Cloud and its powerful Content Delivery API.

LEAK WEEK

URL

<http://leakweek.myswep.com.au/>

Technologies

.NET Core MVC JavaScript

Architecture

- Modular Design
 - Isolate functionality
- Microservices Driven
 - Leverage existing systems/services
- Centralized Content
 - Leverage API to deliver content to multiple channels
- Technology Agnostic
 - Program in nearly any language
 - Host on any platform

Creating Content

- Content Types
 - Elements
 - Modular content
 - Required fields
 - Content limits
- Content Items
 - Publishing/New Versions
 - Assigning through workflow
 - Permissions

The image displays three screenshots of the Kentico CMS interface:

- Project Configuration:** Shows the configuration of a "Project" content type. It includes fields for "URL" (set to "Required"), "DateSubmitted" (set to "Required"), and "Screenshot". The "CONTENT ELEMENTS" sidebar lists various element types: Text, Rich text, Number, Multiple choice, Date & time, Asset, and Modular content.
- Content Inventory:** A grid view showing content items. The columns include Name, Workflow step, Type, Status, Due, and Published. Most items are listed as "Published" and "Ready to publish".
- Roadshow Showcase:** A dashboard view for the "Roadshow Showcase" project. It features a "Delivery API active" status bar, a "PROJECT SUMMARY" section with counts for active users (1), invitations pending (0), and inactive users (0), and a "Roles & Capabilities" matrix table.

Kentico Cloud Boilerplate

- Technology
 - .NET Core MVC
 - Options/Configurations
 - Error handling
 - dotnet new functionality
- Design
 - Simplified, universal layout/design
- Benefits
 - Great foundation
 - Includes proven standards, best practices

Displaying Content

- Configure Project ID
 - Leverage CachedDeliveryClient
- Adding API functionality
 - Filtering
 - Sorting
- Adding design
 - Loop through content
 - Strongly-typed objects

.NET

Let's cook....

So....what did I do?

- Define / Create Content in Kentico Cloud
- Download KC Boilerplate template
- Run dotnet new command to create VS project
- Review / Test boilerplate project
- Configure KC Project ID
- Download KC code generator
- Generate KC classes
- Add class to VS project
- Update Controllers / Views
- Update CSS / JS
- Test it!

Next Steps

- Delivery Preview API
 - View unpublished content
 - Configure Preview URLs
- Personalization API
 - Tracking code
 - View behavior
 - Customize experience
- Migration API
 - Migrate content to external systems
 - Establish new workflows/permissions

Learn More

- **Kenticocloud.com**
<http://kenticocloud.com>
- **Kentico Cloud Developer Hub**
<https://developer.kenticocloud.com/docs>
- **Kentico Cloud Help Center**
<http://help.kenticocloud.com/>
- **Kentico Cloud Forums**
<https://forums.kenticocloud.com/>
- **Kentico Cloud Blog**
<https://kenticocloud.com/blog>

The image contains four screenshots of the Kentico Cloud platform:

- Developer Hub:** Shows sections for "Get started with Kentico Cloud" (with 3 articles), "Define content structure" (with 3 articles), and "Authoring experience and collaboration".
- Help Center:** Shows the "Welcome" page with links to "CONTENT DELIVERY", "CONTENT MIGRATION", and "New to Kentico Cloud".
- Forums:** Shows the "Kentico Cloud Community" page with sections for "How to Get the Best out of Our Forums", "Personalization API .NET - 'HttpRequestBase' does not contain a definition for 'GetCurrentPersonal'", "MVC: Routing Helpers", and "Strategy for One to Many relationships?".
- Blog:** Shows the "Kentico Cloud Blog" page with a search bar and a sidebar with social media links and user stats.

Bryan Soltis

Email: bryans@kentico.com

Skype: kentico_bryans

Twitter: bryan_soltis

facebook.cdevnet.kentico.comom/KenticoCloud

twitter.com/kenticocloud

linkedin.com/company/kentico-cloud

