

AEM6 Component Development

@GabrielWalt, Product Manager

Sightly BEAUTIFUL MARKUP

Specification <u>open sourced to GitHub</u>. Implementation <u>donated to Apache Sling</u>.

Follow <u>@sightlyio</u> on Twitter. http://docs.adobe.com/docs/en/aem/6-0/develop/sightly.html

Project Efficiency

Adobe.com estimated that it reduced their project costs by about 25%

Development Workflow

Improves project efficiency by removing the pain of JSP and Java development

Front-end Developer

- HTML
- CSS/JS

Java Developer

- Java/OSGi
- Business logic

Development Workflow

Improves project efficiency by removing the pain of JSP and Java development

Can be edited by front-end devs:

- √ Client Libraries (CSS & JS)
- x JSP (markup & logic)

Component

Can be edited by front-end devs:

- √ Client Libraries (CSS & JS)
- x JSP (markup & logic)
- √ HTML markup (Sightly template)
- View logic (server-side JS, or Java)

Component

Sightly basic example

```
<a href="${properties.link || '#'}" title="${properties.jcr:title}">
 ${properties.jcr:description}
</a>
```


Sightly basic example

- 1 Automatic contextual HTML escaping and XSS protection of all variables
- (2) Fallback value if property is empty
- 3 Remove HTML attribute if value is empty

Sightly basic example

```
<a href="${properties.link || '#'}" title="${properties.jcr:title}">
 ${properties.jcr:description}
</a>
```


Sightly

```
<a href="${properties.link || '#'}" title="${properties.jcr:title}">
 ${properties.jcr:description}
</a>
```

JSP – Scriptlets

Sightly

```
<a href="${properties.link || '#'}" title="${properties.jcr:title}">
 ${properties.jcr:description}
</a>
```

JSP – Expression Language & JSTL

Sightly

```
<a href="${properties.link || '#'}" title="${properties.jcr:title}">
 ${properties.jcr:description}
</a>
```

JSP – Custom Tag Libraries

Sightly

```
<a href="${properties.link || '#'}" title="${properties.jcr:title}">
 ${properties.jcr:description}
</a>
```

JSP – TagLibs for whole HTML elements

```
<%@include file="/libs/foundation/global.jsp"%>
<my:link
 urlProperty="link"
 urlDefault="#"
 titleProperty="jcr:title">
 <my:text property="jcr:description"/>
</my:link>
```


Sightly FTW!

Sightly

```
<a href="${properties.link || '#'}" title="${properties.jcr:description}
</a>
```


Building Blocks

Expression Language

\${properties.myProperty}

Block Statements

is visible

Expressions

Literals

```
${42}
${true}
${'Hello World'} ${"Hello World"}
${[1, 2, 3]} ${[true, 2, 'Hello World']}
```

Variables

```
${myVar}
${properties.propName}
${properties.jcr:title}
${properties['my property']}
${properties[myVar]}
```


Expression Operators

Logical operations

```
${!myVar}
${conditionOne || conditionTwo}
${conditionOne && conditionTwo}
Equality / Inequality (only for same types)
${varOne == varTwo} ${varOne != varTwo}
Comparison (only for integers)
${varOne < varTwo} ${varOne > varTwo}
${var0ne <= varTwo} ${var0ne >= varTwo}
```


Expression Operators

Conditional

```
${myChoice ? varOne : varTwo}
```

Grouping

```
${varOne && (varTwo | varThree)}
```


Expression Options

Options allow to manipulate the result of an expression, or to pass parameters to a block statement.

Everything after the @ is an option

```
${myVar @ optOne, optTwo}
${myVar @ optOne='value', optTwo=[1, 2, 3]}
```

Parametric expression, containing only options

```
${@ optOne='value', optTwo=[1, 2, 3]}
```


Expression Options

String formatting

```
${'Page {0} of {1}' @ format=[current, total]}
```

Internationalization

```
${'Page' @ i18n}
${'Page' @ i18n, hint='Translation Hint'}
${'Page' @ i18n, locale='en-US'}
```

Array Join

```
${['one', 'two'] @ join='; '}
```


Test Statement

Conditionally removes the element and it's content

text

Output

text

List Statement

Repeats the content for each enumerable property

```
${item.title}
```

Output

```
Triangle Page
 Square Page
```


Include Statement

Includes the rendering of the indicated template (Sightly, JSP, ESP, etc.)

<section data-sly-include="path/to/template.html"></section>

Output

<section><!-- Result of the rendered resource --></section>

Resource Statement

Includes the result of the indicated resource

<article data-sly-resource="path/to/resource"></article>

Output

<article><!-- Result of the rendered resource --></article>

Resource Statement Options

Manipulating selectors (selectors, addSelectors, removeSelectors)

```
<article data-sly-resource="${'path/to/resource' @</pre>
selectors='mobile'}"></article>
```

Overriding the resourceType

```
<article data-sly-resource="${'path/to/resource' @</pre>
resourceType='my/resource/type'}"></article>
```

Changing WCM mode

```
<article data-sly-resource="${'path/to/resource' @</pre>
wcmmode='disabled'}"></article>
```


Unwrap Statement

Removes the host element while retaining its content

```
<article data-sly-resource="path/to/resource"</pre>
 data-sly-unwrap></article>
```

Output

```
<!-- Result of the rendered resource -->
```

Use unwrap only when there's no other way to write your template, to make it correspond as much as possible to the output.

Text, Attr & Elem Statements

Replaces the content, attribute or element name

```
<div class="active" title="Lorem ipsum"</pre>
 data-sly-element="${elementName}"
 data-sly-attribute.title="${title}"
 data-sly-text="${content}">Lorem ipsum</div>
```

Output

```
<span class="active" title="Hi!">Hello World</span>
```

Use element and attribute with care as they allow to define parts of the markup from the logic, which can lessen the separation of concerns.

Use Statement

Initializes a helper object

```
<div data-sly-use.nav="navigation.js">${nav.foo}</div>
```

Output

```
<div>Hello World</div>
```

Use data-sly-use when data preparation is needed, but avoid to use it as a wrapper that doesn't do anything additionally. Prefer to access the variables directly from within the template when possible.

Server-side JavaScript logic

```
<!--/* template.html */-->
<div data-sly-use.nav="navigation.js">${nav.foo}</div>
<!--/* navigation.js */-->
use(function () {
 return {
 foo: "Hello World"
```

```
<!--/* template.html */-->
<div data-sly-use.nav="Navigation">${nav.foo}</div>
<!--/* Navigation.java */-->
package apps.site_name.component_name;
import com.adobe.cq.sightly.WCMUse;
public class Navigation extends WCMUse {
 private String foo;
 @Override
 public void activate() throws Exception {
 foo = "Hello World";
 }
 public String getFoo() {
 return foo;
```


Template & Call Statement

```
<!--/* template.html */-->
<template data-sly-template.one="${@ class, text}">
  <span class="${class}">${text}</span>
</template>
<!--/* other-file.html */-->
<div data-sly-use.tmpl="template.html"</pre>
 data-sly-call="${tmpl.one @ class='example',
 text='Hi!'}"></div>
```

Output

```
<div><span class="example">Hi!</span></div>
```


Display Context Option

The context option offers control over escaping and XSS protection.

Allowing some HTML markup (filtering out scripts)

```
<div>${properties.jcr:description @ context='html'}</div>
```

Adding URI validation protection to other attributes than src or href

```
text
```


Display Context Option

```
<a href="${myLink}" title="${myTitle}">${myContent}</a>
<script> var foo = "${myVar @ context='scriptString'}"; </string>
<style> a { font-family: "${myFont @ context='styleString'}"; } </style>
```

Most useful contexts and what they do:

number XSSAPI.getValidNumber

uri XSSAPI.getValidHref (default for src and href attributes)

attribute XSSAPI.encodeForHTMLAttribute (default for other attributes)

text XSSAPI.encodeForHTML (default for element content)

scriptString XSSAPI.encodeForJSString

styleString XSSAPI.encodeForCSSString

ntml XSSAPI.filterHTML

unsafe disables all protection, use at your own risk.

safer

Display Context Option

```
<a href="${myLink}" title="${myTitle}">${myContent}</a>
<script> var foo = "${myVar @ context='scriptString'}"; </string>
<style> a { font-family: "${myFont @ context='styleString'}"; } </style>
```

Preferred method for each context

```
 src and href attributes: number, <u>uri</u>, attribute, unsafe
 other attributes: number, uri, <u>attribute</u>, unsafe
 element content: number, <u>text</u>, html, unsafe
 JS scripts (*): number, uri, scriptString, unsafe
 CSS styles (*): number, uri, styleString, unsafe
```

(*) An explicit context is required for script and style contexts.

Don't set the context manually unless you understand what you are doing.

What does Sightly enable that isn't possible with JSP?

- Systematic state-of-the-art protection against cross-site scripting injection.
- Possibility for front-end developers to easily participate on AEM projects.
- Flexible and powerful templating and view logic binding features.
- Tailored to the Sling use-case.

Will JSP go away?

- As of today, there are no plans for that.

IDE & Developer Mode

- · Improve learning curve and efficiency of developers
- An IDE plugin for each developer role

Brackets plugin

for the Front-End developers

http://docs.adobe.com/docs/en/dev-tools/sightly-brackets.html

Eclipse plugin

for the Java developers

http://docs.adobe.com/docs/en/dev-tools/aem-eclipse.html

IDE Sync

Work on file system + transparent sync & content editing

Resources

Sightly

- Documentation
- Specification
- · Sightly AEM Page Example (requires instance on localhost:4502)
- · TodoMVC Example

Tools

- · Live Sightly execution environment
- · Sightly Brackets extension
- · AEM Developer Tools for Eclipse
- AEM Developer Mode

