

Introduction to Sightly and Sling Models in AEM6

Stefano Celentano

Summary

- What is Sightly?
- Why Sightly?
 - Separation of concerns
 - Comparing JSP and Sightly development
 - Sightly features
- Sightly: the basics of the language
- Not a silver bullet
- Sightly and Sling Models
 - An amazing combination
 - Basic usage
 - Learning from experience
 - wcm-io and ACS Commons libraries
- Useful links
- A few hands-on examples

What is Sightly

- New secure server-side HTML Templating Language introduced with AEM6 for efficient development
- "Sightly" (meaning "pleasing to the eye")
- "Alternative" to JSP
- Specification and TCK open sourced to GitHub
- Reference Adobe implementation donated to Apache Sling by Adobe (September 2014)
- Sightly reference implementation has been folded into Apache Sling project
 - org.apache.sling.scripting.sightly
 - org.apache.sling.xss

Why Sightly: before...

```
OF page session-"false"
 imports"jeve.util.Dyte,
 JSP
 java.text.SimpleDateFormat,
 org.wpache.commons.langl.StringUtils" 10-0%
% commended file="/libs/foundation/global.jsp" % ck
 // Set Lost-modified date
 String lastModified = mull;
 if([properties.get("cq:lastPoolfled", "").equals("")) {
 SimpleOuteformat adf * new SimpleOuteformat("d FFFF yyyy FFFFFF x");
 lastModified - sdf.format(properties.get("cq:lastModified", Date.class) );
 // Set favicus
 String favican = currentDesign.getPath() * "/favican.ica";
 if(resourceMesolver.getMesource(favIcon) -- null) {
 favion - null;
cheeds
 cmeta chorset="utf-8">
 ctitle-CS= currentPage.getTitle() == null ? xssAPI.encodeForHTML(currentPage.getTitle()) %></title>
 ecq:include script="/libs/wcm/core/components/init/init.jsp" />
 ccq:includeClientLib cutegories="apps.geometrixx-main" />
 comes name="description" content="<% xssAPI.encodeforNTMLAttr(properties.get("jcr:description", "")) %> />
 cmets nome="keywords" content="(%= xssAF2.encodeForHTM.Attr(MCPATils.getKeywords(currentPage, false)) %>" />
ck if(properties.get("cu:tags", new String[0]).length > 0) ( %>
 cometa nume="tags" content="c%= xssAFI.encodeForHIMLAttr( StringUtils.join(properties.gst("cq:tags", new String[0]), ",") ) %>" />
<% if(!properties.get("subtitle", "").equals("")) { %>
 costs none="subtitle" content="(%= xssAPI.encodeforHTMLAttr(properties.get("subtitle", "")) %>" />
ck if(|properties.get("cu:lastModifiedBy", "").equals("")) { %>
 cmets name-"author" content-"(%- xxxAFI.encodeForHTMLAttr(properties.get("cq:lastModifiedBy", "")) %>" />
a) D
c% if(lestModified != null) { %>
 cmeta http-equir="last-modified" content="(% xssAFI.encodeForHTMLAttr(LastModified) %>" />
OK ( ID
ck if(favicon != null) ( %)
 <!isk rei="icon" type="image/wnd.microsoft.icon" href="CE= xssAFI.getValidWref(favIcon) %>" />
 climk rei="shortcut icon" type="image/wnd.microsoft.icon" href="ck" xxxAPI.getValidBref(favIcon) %)" />
a) D
```


Why Sightly: ...after!

Why Sightly: separation of concerns

The standard workflow:

- Front end developers create HTML mark up, designs with all necessary client side libraries
- (AEM) back end developers take this well formed, high-fidelity static HTML "prototype"
 - Systematically split the whole template in pieces
 - Put it together again as JSP templates and components
 - Add custom business logic inside JSP templates and components

This leads to well known issues:

- The process of splitting and putting together is error prone
- The process itself is time consuming
- This way of development does not provide good (and simple) separation of concerns between UI and business logic
- As front end developers can't easily maintain JSPs, they don't develop new components "inside" AEM
 - They don't directly cope with components issues in Author mode (both visualization and UI issues)

Why Sightly: separation of concerns

Project Efficiency

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

Why Sightly: separation of concerns

Development Workflow

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

Sightly vs JSP

Sightly

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

JSP - Scriptlets

```
<%@include file="/libs/foundation/global.jsp"%>
<a href="<%= xssAPI.getValidHref(properties.get("link", "#"))
 String title = properties.get("jcr:title", "");
 if (title.length() > 0) {
 %> title="<%= xssAPI.encodeForHTMLAttr(title) %>"<" ett
 } %>>
 <%= xssAPI.encodeForHTML(properties.get("jcr:des ("jcr:des ("
```


Sightly vs JSP

Sightly

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

JSP - Expression Language & JSTL

Sightly vs JSP

Sightly

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

JSP - Custom Tag Libraries

Sightly vs JSP

Sightly

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

JSP - TagLibs for whole HTML elements

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


- Writing custom tag lib is not easy
 - Need to mantain both Java class and TLD
- Custom tag lib lifecycle is hard to understand and difficult to integrate inside the templates
- Have you ever effectively used it for your projects?

	JSP	Sightly
Based on Published Standards / Open Source?Y (*)	Ν	Υ
IDE Support?	Υ	Y/N
Officially Documented / Supported?	Υ	Y
Documented Extension Model?	Υ	N
Includes XSS escaping?	Y (**)	Y
Allows Basic Logic?	Υ	Y
Enables Bad Coding Practices?	Υ	N

^{*} Some proprietary TagLibs used for interacting with CQ

^{**} Provided by additional tag libraries

Why Sightly: features

- 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

Expression language example:

Features:

- Automatic contextual HTML escaping and XSS escaping (warning!)
- Fallback value if property is empty
- Remove HTML attribute if value is empty

Sightly comments

```
<!-- /* This will disappear from the output *-->
```

Expression language

```
${properties.myProperty}
```

- They can only be used in attribute values, comments or in element content
- Standard bindings are available as in JSPs
- Block statements

```
<div data-sly-include=''another-template.html''></div>
```


- Expression bindings:
- \${properties}
- \${pageProperties}
- \${inheritedPageProperties}

Access properties with dot notation \${properties.foo}

- \${request}
- \${resource}
- \${currentPage}
- \${currentDesign}
- \${component}
- \${wcmmode}

Sling Request

Sling Resource

WCM Page

WCM Design

WCM Component

WCM Mode

To avoid complex expressions inside templates, Sightly does not allow passing arguments to function call. Only zero argument calls are allowed from templates.

- Options allow to manipulate the result of an expression, or to pass arguments to block statements
 - Everything after the @ are comma separated options:

```
${myVar @ optionOne, optionTwo}
```

- Examples:
 - String formatting:

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

Internationalization:

```
${ 'Page' @ i18n}
```

Array join:

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


Display context

- Every expression in Sightly has a display context
- Display context depends on the location within the HTML structure
- Example: text node, attribute, ...
- Sightly automatically detect the context of expressions and escape them appropriately (to prevent XSS)

This is not true for script (JS) and style (CSS) contexts
In this case we should explicitly set the context

Example

```
<a href="${properties.link}" title="${properties.title}">${properties.text}</a>
```

Three variables, three different contexts.

No explicit context setting is required in the above cases

- Display context option
 - The context option offers control over escaping and XSS protection
 - Explicit context must be set for style contexts:

```
<span style="color: ${properties.color @
context='styleToken'};">...</span>
```

To safely output markup (filtering out scripts)

```
<div>${properties.richText @ context='html'}</div>
uses AntiSamy policy rules
```

The default antisamy configuration is present at /libs/cq/xssprotection/config.xml, which can be overlaid with your custom config within /apps.

Adding URI validation protection to other attributes than src or href

```
text
```


Most useful contexts and what they do:

• uri To display links and paths (validates URI)

attribute Encodes HTML special characters

text Encodes HTML special characters

scriptString
 Encodes characters that would break out the string

styleString
 Validates CSS tokens. Outputs nothing if it fails

html
 Filters HTML to meet AntiSamy policy rules, removing what doesn't match

unsafe Disable all escaping and XSS protections

- Block statements
- To keep markup valid, block statements are defined by data-sly-* attributes that can be added to any element on the markup
- <input data-sly-STATEMENT= ''foo'' />
 - Block statements can have no value, a static value, or an expression

```
<input data-sly-STATEMENT= \'${bar}'' />
```

- Despite using data-attributes, block statements are all executed on the server and no data-sly-* attribute is sent to the client!
- Sightly block statements:
 - Markup inclusion: Include, Resource
 - Control flow: test, list, template, call
 - Markup modification: unwrap, element, attribute, text
 - Object initialization: use

- Template and call statements
 - Similar to data-sly-include
 - Main difference: you can pass parameters to the included template
 - Templates must be declared and called from another template
 - <data-sly-template> declares a template

```
<template data-sly-template.header> <div> my template </div> </template>
Defines a template called header
```

Notice: the host element are not output by Sightly. If you call this template the only printed mark up will be

```
<div> my template </div>
```

- <div data-sly-call='\header''></div> calls the template header defined above
- Templates can be located in a different file
- Templates accept parameters

```
<template data-sly-template.two=''${ @ title}''> <h1>${title}</h1> </template> <div data-sly-call=''${two @ title=properties.jcr:title}''></div>
```


- Unwrap statement
 - Removes the host element while retaining its content

```
<div data-sly-unwrap> <h1> Title </h1> </div>
Output: <h1> Title </h1>
```

- Warning!
 - Use unwrap only when there's no other way to write your template
 - Prefer adding statements to existing elements
 - Templates can easily become difficult to read
 - Unwrap can also be subject to condition

Use data-sly-test to remove the element content as well

- Use statement: Sightly Javascript Use API. Enables a Sightly file to access helper code written in Javascript.
 - Initialize a helper objects

- Use Javascript Use API only for very simple tasks (date formatting, text formatting, simple conditional logic, ...):
 - Javascript Use API is server-side Javascript (some JS native features are not fully supported)
 - · Cannot be debugged
 - Very hard to find errors
 - It's slow
 - Very hard to write Javascript Use API code for more complex task (e.g., cycling on repository nodes, calling external services, etc.)

Use statement: Sightly Java Use API enables a Sightly file to access helper

methods in a custom Java class.

POJO extending WCMUse class

 WCMUse has been deprecated from AEM 6.1 and replaced with WCMUsePojo which uses the new Sightly API from Apache Sling

```
<!-- template.html -->
<div data-sly-use.logic="Logic">${logic.hi}</div>
/* Logic.java in component */
package apps.my_site.components.my_component;
import com.adobe.cq.sightly.WCMUse;
public class Logic extends WCMUse {
 private String hi;
 @Override
 public void activate() throws Exception {
 hi = "Hello World";
 }
 public String getHi() {
 return hi;
 }
}
```

- Local Java class: when the Java files are located in the content repository, next to the Sightly template, only the class name is required to call the logic
- Bundle Java class: the Java class must be compiled and deployed within an OSGi bundle (recommended when Java code implements logic common to many components)

Many ways to do the same thing. But, what kind of Use-API is better?

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 Example: Java class retrieving information from a web service; Java class implementing logic for computing the menu structure

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 Brackets).
- → Java located in component if performance is critical (e.g. when many requests are not cached by the dispatcher).

Example: code implementing logic to output certain css classes inside the template mark up (e.g., list menu, with selected/non selected items)

Not a silver bullet

- Sightly is a good option to improve the maintanability of your AEM components but...
- You should follow best practices and guidelines otherwise your template code can explode easily
 - data-sly-unwrap can be evil
 - wrap author/preview version of HTML inside smaller templates to be included; this makes your components easier to read
 - avoid use context="unsafe"
- It is not extensible with new block statements or options
- Can be hard to debug
 -
 - if the test is false, everything below img tag won't be output; this can be hard to debug
 - always use self closed elements
- Can lead to many Use API files containing the same logic
 - Before implementing a new one, think about a common class extending WCMUse or Sling Model
- Can be frustrating, sometimes
 - Write Use API external code even for the easy tasks
- Follow a style guide: https://github.com/Netcentric/aem-sightly-style-guide

Sightly and Sling Models: an amazing combination

- Sling Models are POJOs implementing the adapter pattern. They can be automatically mapped from Sling objects
 - Resource
 - SlingHttpRequest
- Entirely annotation driven
- OOTB, support resource properties (implemented with ValueMap), SlingBindings,
 OSGi services, request attributes
- Current latest version: 1.2.0
- AEM6+SP2 comes with 1.0.0
- Versions > 1.0.0 contain very useful features:
 - 1.0.6: injector-specific annotations
 - 1.1.0: @Self, @SlingObject, @ResourcePath annotations
 - 1.2.0: Sling validation


```
package com.foo.core;

@Model(adaptables=Resource.class)
public class MyModel {
 @Inject private String propertyName;
 public String getResult() {
 return "Hello World " + propertyName;
 }
}
```

- Class is annotated with @Model
- adaptbles option defines which types of objects are adaptable to this Sling Model
- Fields that need to be injected are annotated
 In this case, propertyName is a property coming from the adapted resource
- Constructor injection (since 1.1.0)

```
@Model(adaptables=Resource.class)
public class MyModel {
 @Inject
 public MyModel(@Named("propertyName") String propertyName) {
 // constructor code
 }
}
```


@Injected fields/methods are assumed to be required. To mark them as optional, use @Optional:

```
@Model(adaptables=Resource.class)
public class MyModel {
  @Inject @Optional
  private String otherName;
A default value can be provided (for Strings & primitives):
@Model(adaptables=Resource.class)
public class MyModel {
  @Inject @Default(values="defaultValue")
  private String name;
```


+- address2

OSGi services can be injected:

```
@Model(adaptables=Resource.class)
public class MyModel {
  @Inject
  private ResourceResolverFactory resourceResolverFactory;
List injection for child resources works by injecting grand child resources (since
 Sling Models Impl 1.0.6). For example, the class
@Model(adaptables=Resource.class)
 +- resource (being adapted)
public class MyModel {
  @Inject
 +- address1
```

addresses will contain address1 and address2

private List<Resource> addresses;

The @PostConstruct annotation can be used to add methods which are invoked upon completion of all injections:

```
@Model(adaptables=SlingHttpServletRequest.class)
public class MyModel {
  @Inject
  private PrintWriter out;
  @Inject
  @Named("log")
  private Logger logger;
  @PostConstruct
  protected void sayHello() {
 logger.info("hello");
```


Available injectors:

https://sling.apache.org/documentation/bundles/models.html#available-injectors

Injector-specific annotation vs normal annotations

Those annotations replace @Via, @Filter, @Named, @Optional, @Required, @Source and @Inject. @Default may still be used in addition to the injector-specific annotation to set default values. All elements given above are optional.

Annotation	Supported Optional Elements	Injector
@ScriptVariable	optional and name	script-bindings
@ValueMapValue	optional, name and via	valuemap
@ChildResource	optional, name and via	child-resources
@RequestAttribute	optional, name and via	request-attributes
@ResourcePath	optional, path, and name	resource-path
@OSGiService	optional, filter	osgi-services
@Self	optional	self
@SlingObject	optional	sling-object

Sightly and Sling Models: client code

From a Sightly template: <div data-sly-use.model="com.foo.core.MyModel">\${model.result}</div>

From Java code: MyModel model = resource.adaptTo(MyModel.class)

Sightly and Sling Models: learning from experience

• Sling Models are instantiated everytime they are used with data-sly-use or adaptTo.

Issues can happen when the Sling Model instantiation includes connection to DB or web service calls. Best practice: put Sling Model instance inside request object (in case the same model is used within the same request).

They can be hard to debug sometimes...

Since Sling Models 1.2.0 there is another way of instantiating models. The OSGi service ModelFactory provides a method for instantiating a model that throws exceptions. This is not allowed by the Javadoc contract of the adaptTo method. That way null checks are not necessary and it is easier to see why instantiation of the model failed.

Why Sling Models and NOT WCMUse

Sling Models are based on the adapter pattern
Dependency injection
Less simpler code
It's a POJPO → unit testable

Sightly and Sling Models: ACS AEM commons and wcm.io

https://adobe-consulting-services.github.io/acs-aem-commons/features/aem-sling-models-injectors.html

Allows for Sling Models classes and interfaces to be injected with common AEM-related objects, namely those made available using <cq:defineObjects/>: resource, resourceResolver, componentContext, pageManager, etc.

@Inject
private Page resourcePage;

http://wcm.io/sling/models/

Support injection request-derived context objects on all models, not only when the adaptable is a request

Useful links

- https://github.com/Adobe-Marketing-Cloud/aem-sightly-sample-todomvc/
 Sightly TodoMVC Example
- https://github.com/Adobe-Marketing-Cloud/aem-sightly-repl

AEM Sightly Read–Eval–Print Loop

A few hands-on examples

AEM 6 Project Archetype version 10

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

 AEM 6 Project bootstrap inside Eclipse + AEM Developer Tools for Eclipse

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

- 1. Project overview
- 2. Automatic synch: FS → repo (both content package and bundle)
- 3. On demand synch: repo \rightarrow FS
- 4. Change properties from Eclipse and automatic synch FS → repo
- Brackets
- Syntax highlighting, auto completion (data-sly-* and variables used inside expression within data attributes)
- 2. Automatic synch: FS → repo
- 3. On demand synch
- Archetype findings...

Thanks

Stefano Celentano s.celentano@reply.it

