

Mastering the Sling Rewriter

Justin Edelson AEM Evangelist

BASIC ADVANCED <u>PERSONAL</u> PRODUCT DATA

First Name

Justin AEM Evangelist

Last Name Employer Edelson Adobe

Email About Me

jedelson@adobe.com architect, developer, writer, and technical manager

Twitter Projects

@justinedelson Apache Sling, Apache Jackrabbit,
ACS AEM Commons, ACS AEM

Tools

Title

What is the Sling Rewriter?

- Sling Rewriter an Apache Sling module included in AEM.
- Performs transformations of rendered content (typically HTML)
- Doesn't know anything about your components
- Pipeline-orientated
- Based on Simple API for XML (SAX)

Is Sling Rewriter related to mod_rewrite?

No.

Sling Rewriter is about rewriting the (HTML) output.

mod_rewrite is about rewriting the requesting URL.

There is an Apache module, mod_ext_filter, which can be used for output rewriting.

Rewriter Pipeline

Rewriter Pipeline Configurations

Stored in the repository.

Always /apps/SOMETHING/config/rewriter

Defines when the pipeline is executed

Defines how the pipeline is composed

Name -	Туре	Value
contentTypes	String[]	text/html
enabled	Boolean	true
generatorType	String	htmlparser
jcr:primaryType	Name	nt:unstructured
order	String	-1
serializerType	String	htmlwriter
transformerTypes	String[]	linkchecker mobile mobiledebug contentsync

Enablement Options

All are optional

contentTypes – Response Content Type (e.g. text/html)

extensions – Request Extension (e.g. html)

resourceTypes – Resolved Resource Type

selectors - Request selectors (soon; not in AEM 6.1)

paths – Path prefixes

enabled - true/false

order - highest wins

Pipeline Options

generatorType
transformerTypes
serializerType

```
@Component @Service
@Property(name = "pipeline.type",
  value = "xml-generator")
public class XMLParserGeneratorFactory
 implements GeneratorFactory { }
@Component @Service
@Property(name = "pipeline.type",
  value = "versioned-clientlibs")
public class VersionedClientlibsTransformerFactory
 implements TransformerFactory { }
@Component @Service
@Property(name = "pipeline.type",
  value = "xml-serializer")
public class PlainXMLSerializerFactory
  implements SerializerFactory { }
```

Pipeline Element Configuration

Nodes named <component-type>-<component-name>

Only one defined property - component-optional

Everything else is up to the particular component to define

Creating your own Transformer

Implement two interfaces

```
@Component @Service
@Property(name = "pipeline.type",
 value = "mytrans")
public class MyTransformerFactory
 implements TransformerFactory {
  public Transformer createTransformer() {
 return new MyTransformer();
  private class MyTransformer
 implements Transformer {
```


"global" Transformers

Transformers can be declared as global.

@Component @Service
@Property(name="pipeline.mode",
 value="global")
public class MyEvilTransformer
implements TransformerFactory {}

This is a bad idea.

Don't do it.

Creating your own Transformer

```
public void startElement(String namespaceURI, String localName,
 String qName, Attributes atts) {
  nextHandler.startElement(namespaceURI, localName,
 qName, rebuildAttributes(localName, atts));
private Attributes rebuildAttributes(String elementName, Attributes attrs) {
  if ("a".equals(elementName)) {
 AttributesImpl newAttrs = new AttributesImpl(attrs);
 return newAttrs;
  } else {
 return attrs;
```

Transformer Use Case Wrapping YouTube Embedded IFrames

```
<iframe width="420" height="315"</pre>
  src="https://www.youtube.com/embed/QfvFWSQQ 0M"
  frameborder="0" allowfullscreen>
</iframe>
<div class="youtube-container">
```

src="https://www.youtube.com/embed/QfvFWSQQ 0M" frameborder="0" allowfullscreen class="youtube-wrapped"> </iframe> </div> © 2015 Adobe Systems Incorporated. All Rights Reserved.

<iframe width="420" height="315"</pre>

Adding YouTube Wrapper

```
public void startElement(String uri, String localName, String qName, Attributes atts) {
  if ("iframe".equals(localName) && needsWrapping(atts)) {
 startWrapper();
 needToUnwrap = true;
 AttributesImpl newAtts = new AttributesImpl();
 newAtts.setAttributes(atts);
 newAtts.addAttribute("", "class", "class", "CDATA", "youtube-wrapped");
 nextHandler.startElement(uri, localName, qName, newAtts);
  } else {
 nextHandler.startElement(uri, localName, qName, atts);
public void endElement(String uri, String localName, String qName) {
  nextHandler.endElement(uri, localName, qName);
  if (needToUnwrap && localName.equals("iframe")) {
 endWrapper();
 needToUnwrap = false;
© 2015 Adobe Systems Incorporated. All Rights Reserved.
```

Adding YouTube Wrapper


```
boolean needsWrapping(Attributes atts) {
  final String src = atts.getValue("src");
  if (src == null) {
 return false;
  if (src.contains("youtube")) {
 final String classAttr = atts.getValue("class");
 if (classAttr == null) {
 return true;
 } else if (classAttr.indexOf("youtube-wrapped") > -1) {
 return false;
 } else {
 return true;
  return false;
```

Adding YouTube Wrapper

```
void endWrapper(){
  nextHandler.endElement("", "div", "div");
void startWrapper(){
  AttributesImpl newAtts = new AttributesImpl();
  newAtts.addAttribute("", "class", "class", "CDATA",
 "youtube-container");
  nextHandler.startElement("", "div", "div", newAtts);
```

BUT...

- AEM's HTML parser ignores <iframe> by default.
- Need to adjust the configuration
 - With a node named generator-htmlparser

The init() method

<<interface>> ProcessingContext

getRequest()
getResponse()
getContentType()
getWriter()
getOutputStream()

<<interface>> ProcessingComponentConfiguration

getType()
getConfiguration()

```
The characters() method is hard...

<div>foo</div>
characters(['f','o','o'], 0, 2);

characters(['f'], 0, 1);
characters(['o'], 0, 1);
characters(['o'], 0, 1);

characters(['o', 0, 1);

characters(['o', 0, 1, 2);
characters(['o', 'o'], 0, 2);
```

"SAX parsers may return all contiguous character data in a single chunk, or they may split it into several chunks."

For simple manipulations:

```
public void characters(char ch[],int start, int length) {
 String str = new String(ch, start, length);
 str = str.toUpperCase();
 nextHandler.characters(str.toCharArray(), 0, length);
}
```

```
For complex manipulations:
public void startElement(String uri, String localName, String qName,
 Attributes atts) {
 if (isSpecialElement(localName, atts) {
 collectingCharacters = true;
 buffer = new StringBuilder();
 nextHandler.startElement(uri, localName, qName, atts);
public void characters(char[] ch, int start, int length) {
  if (collectingCharacters) {
 buffer.append(ch, start, length);
  } else {
 nextHandler.characters(ch, start, length);
```

```
public void endElement(String uri, String localName, String qName) {
 if (collectingCharacters) {
 String output = manipulate(buffer);
 nextHandler.characters(output.toCharArray(), 0, output.length);
 collectingCharacters = false;
 buffer = null;
 }
 nextHandler.endElement(uri, localName, qName);
}
```

Rewriting Other Things

- Rewriting XML?
 - Check out xml-generator and xml-serializer in ACS AEM Commons
- Rewriting JSON?
 - Well...

JSON Array Generator

```
public class JsonArrayGenerator implements Generator {
 public void finished() throws IOException, SAXException {
  try {
 JSONArray array = new JSONArray(writer.toString());
 contentHandler.startDocument();
 for (int i = 0; i < array.length(); i++) {
 final JSONObject obj = array.getJSONObject(i);
 contentHandler.startElement(null, obj.toString(), null, null);
 contentHandler.endDocument();
  } catch (JSONException e) {
 throw new SAXException("Unable to parse JSON Array", e);
```

JSON Array Content Handler

```
public abstract class JsonArrayContentHandler implements ContentHandler {
  protected abstract void endArray();
  protected abstract void startArray()
  protected abstract void handleObject(JSONObject obj);
  public void startDocument() { startArray(); }
  public void startElement(String arg0, String arg1, String arg2, Attributes arg3)
 throws SAXException {
 try {
 JSONObject obj = new JSONObject(arg1);
 handleObject(obj);
 } catch (JSONException e) {
 throw new SAXException("Unable to parse JSON string", e);
  public void endDocument() { endArray(); }
```

JSON Object Rewriting

```
protected void handleObject(JSONObject obj) {
 obj.put("text", obj.get("name"));
 contentHandler.startElement(null,
 obj.toString(), null, null);
}
```

Troubleshooting

- WebConsole Configuration Printer
- Recent Requests Web Console

```
211 LOG Found processor for post processing ProcessorConfiguration:
contentTypes=[text/html],order=-1, active=true, valid=true, processErrorResponse=true,
pipeline=(generator=Config(type=htmlparser, config=JcrPropertyMap
[node=Node[NodeDelegate{tree=/libs/cq/config/rewriter/default/generator-htmlparser: {
jcr:primaryType = nt:unstructured, includeTags = [A, /A, IMG, AREA, FORM, BASE, LINK, SCRIPT,
BODY, /BODY, IFRAME, /IFRAME]}}], values={jcr:primaryType=nt:unstructured,
includeTags=[Ljava.lang.String;@3b9d3802}]), transformers=(Config(type=linkchecker, config={}),
Config(type=mobile, config=JcrPropertyMap
[node=Node[NodeDelegate{tree=/libs/cg/config/rewriter/default/transformer-mobile: {
jcr:primaryType = nt:unstructured, component-optional = true}}],
values={jcr:primaryType=nt:unstructured, component-optional=true}]), Config(type=mobiledebug,
config=JcrPropertyMap
[node=Node[NodeDelegate{tree=/libs/cq/config/rewriter/default/transformer-mobiledebug: {
jcr:primaryType = nt:unstructured, component-optional = true}}],
values={icr:primaryType=nt:unstructured, component-optional=true}]), Config(type=contentsync,
config=JcrPropertyMap
[node=Node[NodeDelegate{tree=/libs/cg/config/rewriter/default/transformer-contentsync: {
jcr:primaryType = nt:unstructured, component-optional = true}}],
values={jcr:primaryType=nt:unstructured, component-optional=true}]), Config(type=youtube-iframe,
config={}), serializer=Config(type=htmlwriter, config={}))
```

Final Thoughts

- Sling Rewriter is awesome
- It has very little to do with mod_rewrite
- Don't use pipeline.mode=global

Adjust includeTags if are you rewriting non-link HTML elements.

• Be careful when implementing characters().

