

Development Best Practices

AEM Developer Meetup Utrecht, September 3rd 2015

@GabrielWalt, Product Manager

Best Practices...

Best practices are useful reference points, but they must come with a warning label: The more you rely on external intelligence, the less you will value an internal idea.

And this is the age of the idea.

— Gyan Nagpal

Best Practices...

Practices that lead to more efficiency

- Less project effort
- Less operational effort
- Less maintenance effort

Automotive assembly line, ca. 1920

Separation of Concerns

Front-end Developer

- HTML
- CSS/JS

Java Developer

- Java/OSGi
- Business logic

Separation of Concerns

Separation of Concerns

\$1 – Separating concerns

http://docs.adobe.com/content/docs/en/aem/6-1/develop/sightly.html

Sightly Template Language

```
<a href="${properties.link}" data-sly-test="${properties.jcr:title}">
 ${properties.jcr:title}
</a>
```

- Code-less language, forcing strict separation of concerns
- Powerful extension points with the Use-API
- Automatic contextual HTML escaping and XSS protection
- Automatically removes HTML attributes if value is empty
- Reuses HTML blocks for statements
- On-par performance and scalability with JSP

Use Statement

Initializes a helper object.

```
<div data-sly-use.logic="logic.js">${logic.hi}</div>
```

Output:

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


Server-side JavaScript logic

```
<!-- template.html -->
<div data-sly-use.logic="logic.js">${logic.hi}</div>

/* logic.js */
use(function () {
 return {
 hi: "Hello World"
 };
});
```

```
<!-- template.html -->
<div data-sly-use.logic="com.myorg.foo.Logic">${logic.hi}</div>
/* Logic.java in OSGi bundle */
package com.myorg.foo;
import javax.annotation.PostConstruct;
import org.apache.sling.api.resource.Resource;
import org.apache.sling.models.annotations.Model;
@Model(adaptables = Resource.class)
public class Logic {
 private String hi;
 @PostConstruct
 protected void init() {
 hi = "Hello World";
 public String getHi() {
 return hi;
```

The Use-API accepts classes that are adaptable from Resource or Request.

What kind of Use-API?

Model logic

This logic is not tied to a template and is potentially reusable among components. It should aim to form a stable API that changes little, even in case of a full redesign.

→ Java located in OSGi bundle

View logic

This logic is specific to the templates and is likely to change if the design changes. It is thus a good practice to locate it in the content repository, next to the template.

- → JavaScript located in component

 If components are to be maintained by front-end devs (typically with <u>Brackets</u>).
- → Java located in component

 If performance is critical (e.g. when many requests are not cached by the dispatcher).

Start simple: first, no code!

- Sling plays the role of the **controller** and resolves the sling:resourceType, deciding which component will render the accessed resource.
- The component plays the role of the view and it's Sightly template builds the corresponding markup.
- The Resource and Page APIs play the role of the **model**, which are available from the template as variables.

Add logic only where needed

- Model Logic is
 needed only if the
 logic to access the
 data is different to
 what existing APIs
 provide.
- View Logic is
 needed only when
 the template needs
 additional data
 preparation.

\$2 - Enabling the Java Developer

- Getting started
 The AEM Project Archetype
- Working efficiently
 The AEM Developer Tools

AEM Project Archetype

Lorem ipsum dolor sit amet, consetetur sadipscing elitr, sed diam nonumy eirmod tempor invidunt ut labore et dolore magna aliquyam erat, sed diam voluptua. At vero eos et accusam et justo duo dolores et ea rebum. Stet clita kasd gubergren, no sea takimata sanctus est Lorem ipsum dolor sit amet.

AEM Project Archetype

https://github.com/Adobe-Marketing-Cloud/aem-project-archetype

Creates a new project with latest best practices prepared

- · Separate project structure for bundles, apps, content and tests.
- · Sightly components super-typed in apps with corresponding client-libraries.
- · OSGi config folder, asset d&d, device emulator, dictionary structure.
- · Bundle examples for Sling Models, Servlets, Filters and Schedulers.
- · Unit tests, integration tests, and client-side Hobbes tests with dev mode.

AEM Developer Tools

AEM Developer Tools

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

Gets new Java developers quickly efficient with AEM

- · Simple bootstrap of AEM projects via a specific Project Creation Wizard.
- · Easy synchronization for both content and OSGI bundles.
- · Seamless integration with AEM instances through Eclipse Server Connector.
- · Debugging support with code hot-swaping capabiliby.
- · JCR properties edition.

AEM Developer Tools Sync

Work on file system + transparent sync & content editing

§3 – Enabling the Front-End Dev

- Efficiently converting designs to web
 Brackets and the Extract extension
- Working efficiently on AEM projects
 Brackets and the AEM extension

Brackets

Brackets

https://docs.adobe.com/docs/en/dev-tools/aem-brackets.html

Brackets and the Extract extension

- · Photoshop file support to extract information from a PSD file.
- · Code hints from the PSD, to easily reuse this extracted information in the code.
- · CSS preprocessor support, like LESS and SCSS.
- · And hundreds of additional extensions that cover more specific needs.

Brackets

https://docs.adobe.com/docs/en/dev-tools/aem-brackets.html

Brackets and the AEM extension

- · Automated synchronization of changed files to the AEM development instance.
- · Manual bidirectional synchronization of files and folders.
- · Full content-package synchronization of the project.
- · Sightly code completion for expressions and data-sly-* block statements.

Additional words of wisdom

- · Milage may vary, cultivate critical thinking.
- Don't mix concerns, stick to the language of the file extension.
- · Resist complexity, over-architecting is just moving the problem.
- · Keep it simple, it's just a web server.

Thank you!

Developer tools:

- Project Archetype

 https://github.com/Adobe-Marketing-Cloud/aem-project-archetype
- <u>AEM Eclipse Extension</u>

 https://docs.adobe.com/docs/en/dev-tools/aem-eclipse.html
- <u>AEM Brackets Extension</u>

 https://docs.adobe.com/docs/en/dev-tools/aem-brackets.html
- <u>Sightly Template Language</u>
 http://www.slideshare.net/GabrielWalt/component-development
- <u>Sightly REPL Tool</u>
 https://github.com/Adobe-Marketing-Cloud/aem-sightly-repl
- <u>Sightly TodoMVC Example</u>
 https://github.com/Adobe-Marketing-Cloud/aem-sightly-sample-todomvc

