

APACHE SLING & FRIENDS TECH MEETUP BERLIN, 22-24 SEPTEMBER 2014

Lazy AEM developer Feike Visser, Adobe, @heervisscher

Sling Models & Sightly in Action

adaptTo() 2014

Introduction to Sling Models / Sightly

adaptTo() 2014

Creating an adaptable class from a POJO by annotations

```
Resource r = getResource();
return r.adaptTo(YourCustom.class);

@Model(adaptables = Resource.class)
public class YourCustom {
 ...
}
```


The 'old-days'....

```
@Component
@Service
@Properties({
 @Property(name = "adaptables", value = {"Resource" }),
 @Property(name = "adapters", value = {"YourCustom" })
})
public class MyAdapterFactory implements AdapterFactory{
 public <AdapterType> AdapterType
 getAdapter(final Object adaptable, Class<AdapterType> type) {
 return new MyClassAdapter (adaptable);
```

adaptTo() 2014

Injecting

```
@Model(adaptables = Resource.class)
public class YourCustom {
 @Inject // we expected always an email-property
 private String email;
 @Inject @Optional // firstname can be empty
 private String firstName;
 // read property 'surname' if empty, use 'empty'
 @Inject @Named("surname") @Default(values="empty")
 private String lastName;
```


```
@Model(adaptables = Resource.class)
public class YourCustom {
 @Inject // OSGi Service
 private Externalizer externalizer;
 @PostConstruct
 protected void init() {
 // gets executed after the class is created
 // set to protected, so it can be unit-tested
```


```
@Model(adaptables = Resource.class)
public class YourCustom {
 @Self // (available in 1.1.10)
 private Resource resource;
 public YourCustom(Resource resource) {
 // to get access to the adaptor
 this.resource = resource;
```


Sling Models

Before

After

- Available in AEM6
- Can be installed in CQ5.6.1
- http://sling.apache.org/documentation/bundles/ /models.html
- Updates: http://bit.ly/sling-models-package

Use HTML5-attributes to implement basic logic

```
<div data-sly-test="${wcmmode.edit}">
 Show this in edit mode...
</div>
```


Standard bindings are available

```
<h2>${currentPage.title}</h2>
<h3>${pageProperties.jcr:title || 'No title'}</h3>
<h4>${properties['address/officeName']}</h4>

 Page title: ${item.title}
```


Basic comparisons are available

What about non-basic logic?

```
<div data-sly-use.sample="com.yourproject.YourComponent">
 // display the value from the Java-class
 ${ sample.myCustomValue }

</div>

1. Class extends WCMUse-class
2. Class implements Use-interface
3. Class is adaptable from Resource
4. Class is adaptable from Request
```


JSP

Sightly

- Available since AEM6
- Name your component file .html
- No need to include anything like 'global.jsp'
- No taglibs
- Compiled code is in /var/classes/sightly
- http://docs.adobe.com/docs/en/aem/6-0/develop/sightly.html

How Sling Models and Sightly meet?

adaptTo() 2014

 data-sly-use does the trick with a class adaptable from Resource or Request

```
<div data-sly-use.myClass="mysite.myproject.HeaderComponent">
${ myClass.fullName }
</div>
```


```
@Model(adaptables = Resource.class)
public class HeaderComponent {
  @Inject @Default(values="Feike")
  public String firstName; // maps to property firstName
  public String fullName;
  @PostConstruct
  protected void init() {
 fullname += firstName + " Visser";
```


Can we pass in parameters?

```
<div data-sly-use.myClass="${ 'mysite.myproject.HeaderComponent' @
param1=currentPage, param2='advanced' }">

${ myClass.fullName }

</div>
Only works if class is adaptable from Request
```


```
@Model(adaptables = SlingHttpServletRequest.class)
public class HeaderComponent {
 @Inject
 public Page param1; // maps to param1 parameter

 @Inject
 public String param2; // maps to param2 parameter
}
```


Can we re-use the bindings?

```
${ currentPage.title }
${ pageProperties.jcr:title }

@Model(adaptables = SlingHttpServletRequest.class)
public class HeaderComponent {

 @Inject
 public Page currentPage; // maps to currentPage binding
}
```


Common sense still applies, only write code if needed

```
<div data-sly-use.person="project.Person">
 ${person.firstName}
</div>
<div>
 ${properties.firstName}
</div>
```


Example: Lat-Long component

adaptTo() 2014

Lat-long component

User enters address, lat+long is displayed

Lat-long component

```
@Model(adaptables=Resource.class)
public class LatLongComponent {
 @Inject @Named("address") @Default(values=DEFAULT)
 protected String addressDescription;
 @Inject // Injecting Service here
 private GeocodeProvider geocode;
 @PostConstruct
 protected void init() throws AddressException {
 coordinates = geocode.geocode(addressDescription);
```


Lat-long component

Sightly supports different ways to access props

Example: Absolute URL

Render the absolute url of the current-page

```
<meta
 data-sly-use.externalizer="components.ExternalUrl"
 property="og:url"
 content="${externalizer.absoluteUrl @ context='uri'}.html" />
```


```
@Model(adaptables = SlingHttpServletRequest.class)
public class ExternalUrl {
 @Inject
 private Externalizer externalizer;
 @Inject // To get the currentPage
 private PageManagerFactory pageMan;
 private SlingHttpServletRequest request;
 public ExternalUrl(SlingHttpServletRequest request) {
 // needed for the Externalizer
 this.request = request;
```


```
@Model(adaptables = SlingHttpServletRequest.class)
public class ExternalUrl {
  @PostConstruct
  protected void init() {
 String path = getCurrentPage().getPath();
 absoluteUrl = externalizer.absoluteLink(request, "http", path);
 private Page getCurrentPage() {
 PageManager pm = pageMan.getPageManager(request.getResourceResolver());
 return pm.qetContainingPage(request.getResource());
```


This is not lazy enough

- Have to code the getCurrentPage()
- Fixed to currentPage
- Not reusable enough


```
@Model(adaptables = SlingHttpServletRequest.class)
public class ExternalUrl {
 @Inject
 private Externalizer externalizer;
 @Inject // Using the bindings from Sightly (${currentPage.path})
 protected Page currentPage;
 @Inject @Optional // parameter from data-sly-use
 protected String path;
```


```
@Model(adaptables = SlingHttpServletRequest.class)
public class ExternalUrl {
 @PostConstruct
 protected void init() {
 String relPath = currentPage.getPath();
 if (path != null) { // check if there is a parameter
 relPath = path;
 absoluteUrl = externalize(relPath);
 protected String externalize(String path) {
 return externalizer.absoluteLink(request, "http", path);
 adaptTo() 2014
```


Parameters can be specified after the @

```
<meta
 data-sly-use.externalizer="${'components.ExternalUrl'
 @ path=resourcePage.path}"
 property="og:url"
 content="${externalizer.absoluteUrl @ context='uri'}.html" />
```


Absolute URL (unit-testing?)

```
@Spy
private ExternalUrl externalUrl = new ExternalUrl(null);
@Before
public void setup() {
 String path = "/content/adaptTo/example";
 String extPath = "http://localhost:4502/adaptTo";
 doReturn(extPath).when(externalUrl).externalize(path);
@Test
public void testWhenNoPathParameterIsSpecified() {
 externalUrl.init();
 Assert.assertNotNull(externalUrl.absoluteUrl);
```


Bindings, Bindings, Bindings

Bindings example

- Page-oriented functionality
- Reuse the Sightly bindings
- Expose this via a custom bindings
- Use the binding in your Sling model class

Custom Page-class

```
@Model(adaptables=Page.class)
public class MyCustomPage {
 private Page page;
 public String getTitle() {
 return "MyProject : " + page.getTitle();
 }
}
```


Re-use Sightly binding, adding new binding

```
public class CustomBindingProvider implements BindingsValuesProvider {

@Override
public void addBindings(Bindings bindings) {

 if ( bindings.containsKey(WCMBindings.CURRENT_PAGE)) {
 Page current = (Page) bindings.get(WCMBindings.CURRENT_PAGE);
 bindings.put("customPage", current.adaptTo(MyCustomPage.class));
 }
}
```


Make sure your BVP is *after* the Sightly-BVP

```
@Service
@Component(immediate = true)
@Properties({
 @Property(name = "javax.script.name", value = "sightly"),
 @Property(name = "service.ranking", intValue = 100)
 })
public class CustomBindingProvider implements BindingsValuesProvider {
 ...
}
```


New binding available in your components

And Injectable in your Sling Model class

```
@Model(adaptables=SlingHttpServletRequest.class)
public class ContentComponent {
 @Inject
 private MyCustomPage customPage;
}
```


data-sly-template example

data-sly-template example

- Multiple page layouts
- Can be chosen by the author
- Shows the power for data-sly-template

data-sly-template

Can take parameters, can be in a separate file

data-sly-template

data-sly-call invokes the template

```
<div

data-sly-test.layoutFile="${ properties.layout || 'layout1.html'}"

data-sly-use.layout="${layoutFile}"

data-sly-call="${layout.page @ withParsys = 'true'}">
</div>
```


(bonus) Sightly questions from the field

If-then-else?

Can we do an if-then-else?

```
<div data-sly-test.authorMode="${wcmmode.edit || wcmmode.preview}"></div>
<div data-sly-test="${!authorMode}"></div>
```


String-concat?

String concatenation can be done via @ format

data-sly-unwrap, friend or enemy?

data-sly-unwrap *can* be used for declaration

variables

Can I increment a counter? No..., via data-sly-use

```
data-sly-list offers quite a range a helper values

<div data-sly-list="${currentPage.listChildren}">
${itemList.index}
${itemList.count}
${itemList.first}
${itemList.last}
${itemList.odd}
${itemList.even}
</div>
```


formatting

Is there (date)-formatting? No, via data-sly-use

```
<div data-sly-use.dateFormat="${ 'yourClass' @ date=dateValue}">
 ${dateFormat.formattedValue}
</div>
```


Questions?