REST... with Peace

Content Management with Apache Sling

The Problem (abstract)

- Store large amounts of different types of content
- Associate meta data to content
- Access control
- Search for stuff
- Get notified on changes
- ...and all that in a lightweight fashion

sounds familiar, huh? :-)

JCR: Some History

- The content management market was fragmented heavily: many vendors, many implementations
- Users were locked in to specific solutions
- Even the most fundamental concept of content management was not standardized: the content repository
- The Content Repository for Java API was proposed in JSR 170 by Day Software, finalized in 2005
- JCR 2.0 in 2009, API released as an OSGI bundle

JCR 1.0: http://jcp.org/en/jsr/detail?id=170

JCR 2.0: http://jcp.org/en/jsr/detail?id=283

JCR in a Nutshell

- A hierarchical model for storing structured and unstructured content in content repositories
- Conformance Level 1:
 - reading, nodes and properties, XPath queries, export
- Conformance Level 2:
 - write, references and referential integrity, access control, import
- Optional features:
 - versioning, transactions, SQL queries, locking, observation

Apache Jackrabbit

- Implements all features of JCR 1.0 and 2.0
- Actively developed, current version is 2.2.4

http://jackrabbit.apache.org/

• Uses a mix of database (Apache Derby) and filesystem persistence by default

a Bit of REST

- It's all about resources
- Focused on data, not actions (unlike SOAP, RPC)
- CRUD via HTTP
- Distinguishes between (abstract) resources and (concrete) representations

Roy Fielding's thesis: http://www.ics.uci.edu/~fielding/pubs/dissertation/top.htm

Apache Sling

- REST-based framework on top of Apache Jackrabbit
- Apache top-level project since 2009
- OSGI-driven (Apache Felix)

- Scripting (JSP, SS-JS, Scala), open to other languages
- Can be deployed standalone or inside a servlet container, Launchpad is readyto-run
- Convention-over-configuration
- What it's not: a full-featured, ,,classic" web application framework

The Content Model

- Everything evolves around resources, nodes and properties
- Sling allows you to store structured or unstructured content anywhere you want:


```
curl -F"foo=bar" http://localhost:8080/repo
curl -F"foo=baz" -F"sling=rocks" http://localhost:8080/repo
curl -F"andAnotherThing=true" http://localhost:8080/repo/
curl -X DELETE http://localhost:8080/repo
```

• Resource types give structure to content:

```
curl -F"sling:resourceType=sling:Folder" $SAURL/repo
```

How Does it Work?

- Data-centric, resource-first approach
- Simply put:

• There's more: wrapping and decorating resources

Defining Resource Types

- Two options for defining resource types:
 - Imperative: via Java
 - Declarative:
 - CND (Compact Node Definition)
 - XML, JSON (Sling)
- Allows for an exact definition of the content model
- Supports sub-classing, mixins

```
> nt:folder, sling:Resource
[wcmpp:resource]
 (string) mandatory
 - title
 (string) mandatory
 - state
 + changelog
 (wcmpp:changelog) autocreated
 (wcmpp:tags) autocreated
 + tags
 (nt:file) version
 + content
 > nt:folder, sling:Resource
[wcmpp:tags]
 (nt:base) = wcmpp:tag
 > nt:base, sling:Resource
[wcmpp:tag]
[wcmpp:changelog]
 > sling:OrderedFolder
 (wcmpp:changelogentry)
 + item
[wcmpp:changelogentry] > nt:folder, sling:Resource
 (string) mandatory
 - text
[wcmpp:image]
 > wcmpp:resource
```

URL Decomposition

 Sling has a smart method of decomposing URLs to find the right resource representation:

http://bar.org/repository/path/to/resource.tidy.2.json/in/side

- URL decomposition is Sling's way of Content Negotiation
- Advantage: you don't need to mess around with HTTP headers

Servlets and Scripts

• Two methods of adding servlets and scripts: (well, truth being told, scripts are servlets as well)

```
I. Register as OSGI services
```

- a. using SCR annotations ———
- b. using code (not Sling-ful)
- 2. Store in /apps

```
sling.servlet.*:
paths, resourceTypes, selectors,
extensions, methods, prefix
```

```
* @scr.service interface="javax.servlet.Servlet"
```

path component derived from resource type,
e.g. a GET handling server-side JavaScript for
resource type cms/images needs to be stored in
/apps/cms/images/GET.esp

Servlet registration is more fine-grained

^{* @}scr.property name="sling.servlet.resourceTypes" value="wcmpp/feed"

^{* @}scr.property name="sling.servlet.methods" value="GET"

Queries

- JCR supports XPath (deprecated with JCR 2.0) and SQL (JCR 2.0) queries
- Via Java:

```
Resource resource = request.getResource();
Session session = repository.login();
QueryManager qmngr = session.getWorkspace().getQueryManager();

Query query = qmngr.createQuery("//element(*, wcmpp:image)", "xpath");
NodeIterator result = query.execute().getNodes();
```

Using the query servlet:

```
http://localhost:8080/repo.query.json?statement=//*[@jcr:primaryType='wcmpp:image']
&property=jcr:content/jcr:mimeType
```

Parameters: offset, rows, property

Access Control

- Privilege based access-control model, based on JCR
- Pre-defined privileges are applied to nodes using specific selectors:

- modifyAce, acl, deleteAcl
- Privileges:
 - jcr:read, jcr:write, jcr:all

You need to register users before setting privileges:

curl -F:name=cag -Fpwd=password -FpwdConfirm=password -Fanyproperty=value http://localhost:8080/system/userManager/user.create.html

 jcr:modifyProperties, jcr:addChildNodes, jcr:modifyAccessControl, jcr:nodeTypeManagement, ...

curl -FprincipalId=cag -Fprivilege@jcr:read=granted http://localhost:8080/test/node.modifyAce.html

Listening to Events

- A repository sends low-level events:
 - TOPIC_RESOURCE_ADDED, TOPIC_RESOURCE_REMOVED, TOPIC_RESOURCE_CHANGED, TOPIC_RESOURCE_PROVIDER_ADDED
- You'd typically filter these generic events and transform them into application specific events

```
/**
 * @scr.component immediate="true"
 * @scr.service interface="org.osgi.service.event.EventHandler"
 * @scr.property name="event.topics" valueRef="org.apache.sling.api.SlingConstants.TOPIC RESOURCE ADDED"
  */
 String propPath = (String) event.getProperty(SlingConstants.PROPERTY PATH);
public class MyHandler implements EventHandler {
 String propResType = (String) event.getProperty
 (SlingConstants.PROPERTY RESOURCE TYPE);
 public void handleEvent(Event event) { }
 if (propPath.startsWith("/tmp/dropbox") && propResType.equals("nt:file")) {
 final Dictionary<String, Object> props = new Hashtable<String, Object>();
 props.put(EventUtil.PROPERTY JOB TOPIC, JOB TOPIC);
 props.put("resourcePath", propPath);
 Event dropboxJobEvent = new Event(EventUtil.TOPIC_JOB, props);
 eventAdmin.sendEvent(dropboxJobEvent);
```

<eop>

Thank you for your attention. Questions?

Claus Augusti < claus@formatvorlage.de > Frontend Architect | & | Development Hosting

Kudos to the Apache Foundation. You guys *ROCK* :-)