

Sling Models

Justin Edelson | Technical Architect

Agenda

- Background & Goals
- Usage
- Extensions

Let's say you want to adapt a Resource into some domain object...

```
public class OldModel {
  private String title;
  private String description;
  public String getTitle() {
 return title;
  public void setTitle(String title) {
 this.title = title;
  public String getDescription() {
 return description;
  public void setDescription(String description) {
 this.description = description;
```

```
@Component
@Service
@Properties({
  @Property(name=AdapterFactory.ADAPTABLE_CLASSES, value="org.apache.sling.api.Resource"),
  @Property(name=AdapterFactory.ADAPTER_CLASSES,
 value="com.adobe.people.jedelson.slingmodels.demo.OldModel")
})
public class OldModelAdapterFactory implements AdapterFactory {
  @SuppressWarnings("unchecked")
  public <AdapterType> AdapterType getAdapter(Object adaptable, Class<AdapterType> type) {
 if (adaptable instanceof Resource && type.equals(OldModel.class)) {
 OldModel model = new OldModel();
 ValueMap map = ResourceUtil.getValueMap((Resource) adaptable);
 model.setTitle(map.get("title", String.class));
 model.setDescription(map.get("description", String.class));
 return (AdapterType) model;
 } else {
 return null;
```

OldModel myModel = resource.adaptTo(OldModel.class)

```
<sling:adaptTo adaptable="${resource}" adaptTo="...
OldModel" var="myModel" />
```

<div data-sly-use.myModel ="...OldModel"></div>

```
@Model(adaptables = Resource.class)
public class NewModel {
  @Inject
  private String title;
  @Inject
  private String description;
  public String getTitle() {
 return title;
  public String getDescription() {
 return description;
```

NewModel myModel = resource.adaptTo(NewModel.class)

<sling:adaptTo adaptable="\${resource}" adaptTo="...
NewModel" var="myModel" />

<div data-sly-use.myModel="...NewModel"></div>

- The "old" way: 30+ LOC
- The "new" way: 13 LOC
 - Plus one extra bundle header:

<Sling-Model-Packages>com.adobe.people.jedelson.slingmodels.demo</Sling-Model-Packages>

```
@Model(adaptables = Resource.class)
public interface NewModel2 {
  @Inject
  public String getTitle();
  @Inject
  public String getDescription();
```

Design Goals

- Entirely annotation driven. "Pure" POJOs.
- Use standard annotations where possible.
- Pluggable
- OOTB, support resource properties (via ValueMap), SlingBindings, OSGi services, request attributes
- Adapt multiple objects minimal required Resource and SlingHttpServletRequest
- Client doesn't know/care that these objects are different than any other adapter factory
- Support both classes and interfaces.
- Work with existing Sling infrastructure (i.e. not require changes to other bundles).

Timeline

- December 2013 YAMF prototype announced on sling-dev
- January 2014 API formalized and renamed to Sling Models
- Feburary 2014 1.0.0 release; Included in AEM 6.0 Beta
- March 2014 1.0.2 release; Included in AEM 6.0 Release
- May 2014 1.0.4 release; Memory leak bug fix.

Usage – What can be injected?

- In order...
 - SlingBindings objects
 - ValueMap properties (with Resource -> ValueMap adaptation)
 - Child Resources
 - Request Attributes
 - OSGi Services

This is just the default set.

Usage - Annotations

- @org.apache.sling.models.annotations.Model
- @javax.inject.Inject
- @javax.inject.Named
- @org.apache.sling.models.annotations.Optional
- @org.apache.sling.models.annotations.Source
- @org.apache.sling.models.annotations.Filter
- @javax.inject.PostConstruct
- @org.apache.sling.models.annotations.Via
- @org.apache.sling.models.annotations.Default

Usage - @Model

- @Model(adaptables = Resource.class)
- @Model(adaptables = SlingHttpServletRequest.class)
- @Model(adaptables = { Resource.class, ValueMap.class })

Usage - @Inject

- @Inject private String title;
 - valueMap.get("title", String.class);
- @Inject public String getTitle();
 - valueMap.get("title", String.class);
- @Inject private String[] columnNames;
 - valueMap.get("columnNames", String[].class);
- @Inject private List<Filter> filters;
 - bundleContext.getServiceReferences("javax.servlet.Filter")

Usage - @Named

- By default, the name of the field or method is used to perform the injection.
- @Inject @Named("jcr:title") private String title;
 - valueMap.get("jcr:title", String.class);

Usage - @Optional

- By default, all @Inject points are required.
- resource.adaptTo(Model.class) <- returns null
- @Inject @Optional private String title;

Usage - @Source

- request.getAttribute("text") <- returns "goodbye"
- slingBindings.get("text") <- returns "hello"
- @Inject private String text; <- "hello" (SlingBindings is checked first)
- @Inject @Source("request-attributes") private String text; <- "goodbye"

Usage - @Source

Adobe Experience Manager Web Console Sling Models

Main OSGi Sling Status Web Console

Date: March 13, 2014 11:18:27 PM EDT

Download As Text

Download As Zip

Download Full Text

Download Full Zip

Sling Models Injectors:

script-bindings - org.apache.sling.models.impl.injectors.BindingsInjector valuemap - org.apache.sling.models.impl.injectors.ValueMapInjector child-resources - org.apache.sling.models.impl.injectors.ChildResourceInjector request-attributes - org.apache.sling.models.impl.injectors.RequestAttributeInjector osgi-services - org.apache.sling.models.impl.injectors.OSGiServiceInjector

Usage - @Filter

- Specifically for OSGi services:
- @Inject @Filter("(sling.servlet.extensions=json)") private List<Servlet> servlets;

Implicitly applies @Source("osgi-services")

Usage - @PostConstruct

- @Inject private String text;
- @PostConstruct protected void doSomething() { log.info("text = {}", text); };

Superclass @PostConstruct methods called first.

Usage - @Via

```
@Model(adaptables = SlingHttpServletRequest.class)
public class ViaModel {
  @Inject
  @Via("resource")
  private String firstProperty;
  public String getFirstProperty() {
 return firstProperty;
```

Usage - @Default

- @Inject @Default(values="default text") private String text;
- Also
 - booleanValues
 - doubleValues
 - floatValues
 - intValues
 - longValues
 - shortValues

Usage – Constructor Injection

If you need the adaptable itself

```
@Model(adaptables = SlingHttpServletRequest.class)
public class WithOneConstructorModel {
  private final SlingHttpServletRequest request;
  @Inject
  private int attribute;
  public WithOneConstructorModel(SlingHttpServletRequest request) {
 this.request = request;
  public int getAttribute() {
 return attribute;
  public SlingHttpServletRequest getRequest() {
 return request;
```

Usage - Child Adaptation

```
@Model(adaptables = Resource.class)
public interface ChildValueMapModel {
 @Inject
 public ValueMap getFirstChild();
}
```

resource.getChild("firstChild").adaptTo(ValueMap.class)

Usage – Fancy Child Adaptation

```
@Model(adaptables = Resource.class)
public interface ParentModel {
 @Inject
 public ChildModel getFirstChild();
}
```

 Works even if resource.adaptTo(ChildModel.class) isn't done by Sling Models

Extensions – Custom Injectors

- Injectors are OSGi services implementing the org.apache.sling.models.spi.Injector interface
- Object getValue(Object adaptable, String name, Type type, AnnotatedElement element, DisposalCallbackRegistry callbackRegistry)
- adaptable the object being adapted
- name the name (either using @Named or the default name)
- element the method or field
- callbackRegistry Injector gets notified when the adapted model is garbage collected

Extensions – Custom Injector

```
public Object getValue(Object adaptable, String name,
 Type type, AnnotatedElement element,
 DisposalCallbackRegistry callbackRegistry) {
  Resource resource = getResource(adaptable);
 if (resource == null) {
 return null;
 } else if (type instanceof Class<?>) {
 InheritanceValueMap map = new
 HierarchyNodeInheritanceValueMap(resource);
 return map.getInherited(name, (Class<?>) type);
 } else {
 return null;
```

Extensions – Custom Annotation

- Some injectors need extra data
 - Example: OSGi service filters
- @Target({ ElementType.FIELD, ElementType.METHOD })
- @Retention(RetentionPolicy. RUNTIME)
- @Qualifier
- @Source("resource-path")

public @interface ResourcePath {

String value();

Extensions – Custom Annotations

```
public Object getValue(Object adaptable, String name,
 Type declaredType, AnnotatedElement element,
 DisposalCallbackRegistry callbackRegistry) {
  ResourcePath path =
 element.getAnnotation(ResourcePath.class);
  if (path == null) {
 return null;
  ResourceResolver resolver = getResourceResolver(adaptable);
  if (resolver == null) {
 return null;
  return resolver.getResource(path.value());
```

Extensions – Custom Annotations

```
@Model(adaptables = Resource.class)
public interface ResourcePathModel {
 @Inject @ResourcePath("/content/dam")
 Resource getResource();
}
```

Availability

- Bundles can be downloaded from http://sling.apache.org/downloads.cgi
- Content Package can be downloaded from https://github.com/Adobe-Consulting-Services/com.adobe.acs.bundles.sling-models/releases
- Bleeding edge code can be built from http://svn.apache.org/repos/asf/sling/trunk/bundles/extensions/models

Future Roadmap

- Custom Annotations
- More Standard Injectors
 - Grandchild Resource Lists
- AEM-specific injectors in ACS AEM Commons
- Pluggable @Via support

