

Scott Macdonald | AEM Community Manager

Lokesh BS | Top AEM Community Member


Agenda

- What is Sling and cheatsheet http://docs.adobe.com/docs/en/cq/5-6-1/developing/sling_cheatsheet.html (L)
- Sling Selectors within AEM
- Default Sling Post Servlet
- Sling APIs (S)
- Sling Models (L)

What is Sling

- REST based web framework
- Content-driven, using a JCR content repository
- A resource is a central part of Sling and it assumes everything in the JCR is a resource
- Powered by OSGi
- Scripting inside, multiple languages (JSP, server-side javascript)
- Apache Open Source project


^{*} With some exceptions

Sling Architecture


- OSGi —Sling applications are built as OSGi bundles and makes heavy use of a number of OSGi core and services.
- Sling API The Sling API extends the Servlet API and provides more functionality to work on the content.
- Request Processing Sling takes a unique approach to handling requests in that a request URL
 is first resolved to a resource, then based on the resource (and only the resource) it selects the
 actual servlet or script to handle the request.
- Resources —Sling considers everything in the JCR as a Resource. Based on the resource, a servlet or script is accessed to actually handle the request.
- Servlets and Scripts Servlets and Scripts are handled uniformly in that they are represented
 as resources themselves and are accessible by a resource path.

^{*} With some exceptions

AEM and Sling


Sling CheatSheet


Using the SlingPostServlet

The **SlingPostServlet** is a front-end to JCR operations. To select a JCR operation to execute, the :operation request parameter is used.

Out of the box, the **SlingPostServlet** supports the following operations:

- property not set or empty -- Create new content or modify existing content
- delete -- Remove existing content
- move -- Move existing content to a new location
- copy -- Copy existing content to a new location
- import -- Import content structures from JSON/XML/Zip
- nop -- Explicitly requests to do nothing and just sets the response status
- checkin Check in a versionable node
- checkout Check out a versionable node

SlingPostServlet Examples

Create a node named mynode. Set (or overwrite) title and body properties.

Create a node below /mynode and make it the first child

SlingPostServlet Examples (Continued)

Delete a node.

Create a node below /mynode and make it the first child

SlingPostServlet Cheatsheet

```
<form action="/mynode" method="POST">
 <input type="text" name="title">
 <textarea name="body">
</form>
Create or update /mynode, set title and body. Set
 lastModified and lastModifiedBy automatically
<form action="/mynode/" method="POST">
 <input type="text" name="dummy">
 <input type="hidden" name=":order"</pre>
 value="first">
</form>
Create new node below /mynode and make it the
first child (also valid: last, before x, after x, 3.7, 9.
<form action="/node" method="POST">
  <input name=":operation"
 type="hidden" value="delete">
</form>
 Delete /node
<form action="/node" method="POST">
 <input type="hidden"
 name=":operation" value="delete">
```

<input type="hidden"

<input type="hidden"</pre>

name=":applyTo" value="/node/one">

name=":applyTo" value="/node/two">

Pelete /node/one and /node/two

Using the SlingPostServlet this is the default handler for your POST requests. It can do nearly anything.

```
<form action="/mynode/" method="POST">
 <input type="hidden"</pre>
 name=":name" value="new_node">
 <input type="hidden"
 name=":nameHint" value="new node">
  </form>
  Create new node below /mynode, use name or name
 hint. Set created and created by automatically
<input type="text" name="customer">
<input type="hidden" value="John Doe"</pre>
  name="customer@DefaultValue" >
<input type="hidden" name="title@Delete">
  Take default value for customer property, remove the
 title property
<form action="/old/node" method="POST">
  <input type="hidden"</pre>
 name=":operation" value="move">
  <input type="hidden"</pre>
 name=":dest" value="/new/place">
</form>
 Move /old/node to /new/place
```

```
<input type="text" name="date1"</pre>
 value="2008-06-13T18:55:00">
 <input type="text" name="date2">
 <input type="hidden"
 name="date2@TypeHint" value="Date">
 <input type="hidden" value="nt:file"</pre>
 name="./uploaded/jcr:primaryType">
 Guess property type from date pattern, set
  property type explicitly and set node type explicitly
<form action="/old/node" method="POST">
  <input type="hidden" name=":operation"</pre>
 value="copy">
  <input type="hidden" name=":dest"</pre>
 value="/new/place">
  <input type="hidden" name=":replace"</pre>
 value="true">
</form>
  Copy /old/node to /new/place and replace the
 existing node there.
<input type="text" name="oldtitle">
<input type="hidden" value="oldtitle"</pre>
 name="newtitle@ValueFrom">
  Get value for property title from field oldtitle
<input type="hidden" value="/node/prop"</pre>
 name="title@CopyFrom">
  Copy property title from other node's property
```

Day

</form>

SlingPostServlet DEMO


AEM Sling APIs

- The Sling API defines a presentation framework to build Web Applications.
- The Sling API is resource centric. That is, the request URL does not address a servlet or a portlet but a resource represented by an instance of the org.apache.sling.api.resource.Resource interface
- The Sling API uses the URL to select a resource to be delivered. You can retrieve content from the AEM JCR using Sling APIs. You can use the Sling API from within an OSGi bundle to retrieve a resource from within the AEM JCR.
- To use the Sling API from within an OSGi component, you inject an org.apache.sling.api.resource.ResourceResolverFactory instance into the service
- When using the Sling API to query the AEM JCR, you have access to helper methods that are not available when using the JCR API. For example, the adaptTo method converts a resource into an appropriate object representing a certain aspect of this resource
- For example to translate a Resource object to the corresponding Node object, you invoke the adaptTo method:

```
Node node = resource.adaptTo(Node.class);
```

Sling API "Live" Coding


Sling Models


Design Goals

- Entirely annotation driven. "Pure" POJOs
- Use of standard annotations
- OOTB supports resource properties, SlingBindings, OSGi services
- Adapt multiple objects
- Support both classes and interfaces.
- Work with existing Sling infrastructure

First Model

POJO Class

```
@Model(adaptables=Resource.class)
public class TestModel{
 @Inject
 private String propertyName;
}
```

Interface

```
@Model(adaptables=Resource.class)
public interface TestModel{
 @Inject
 String getPropertyName();
}
```

Required

In Manifest file:

Annotations

@Model

declares a model class or interface

@Inject

marks a field or method as injectable

@Named

declare a name for the injection (otherwise, defaults based on field or method name).

@Optional

marks a field or method injection as optional

@Source

explicitly tie an injected field or method to a particular injector (by name). Can also be on other annotations.

@Filter

an OSGi service filter

@PostConstruct

methods to call upon model option creation (only for model classes)

@Via

use a JavaBean property of the adaptable as the source of the injection

@Default

set default values for a field or method

Client Code

Model Instantiation

adaptTo()

```
TestModel model = resource.adaptTo(TestModel.class)
```

ModelFactory

