

A JCR view of the world

 a-jcr-folder

 a-subfolder

 a-jcr-node

propertyA : Nodes have 0..N properties

anotherProperty : Another value

Everything is content, everything is a tree

Bertrand Delacretaz, Senior Developer, Adobe CQ5 team.

Apache Software Foundation member and (current) director

@bdelacretaz - <http://grep.codeconsult.ch>

Berlin Buzzwords 2012

Powered by Apache Sling (content and rendering) and deck.js
(presentation)

JCR?

Java API for content repositories (JSR 283)

A big tree of nodes and properties.

Rich infrastructure for content-based applications.

JCR Explorer

The screenshot shows the CRXDE Lite interface. On the left is a file tree for the path `/content/bb12/cq5-structure/example/etc`. The right pane shows a code editor with the following JavaScript code:

```

4 // recursive dump of node n, formatted so as to
5 // describe the node structure and omit parts
6 // that are not relevant to our presentation
7
8 function dumpNode(n) {
9 if(!n) return;
10  var nodeType = n.getPrimaryNodeType().getName();
11  var nodeClass = "NT_" + nodeType.replaceAll(":", "");
12  var itemTypeChar = nodeType.indexOf("order") > 0 ? "f" : "n";
13  var nodeNameStr = n.getName();
14  if(n.hasProperty("bb12path")) {
15 nodeNameStr = n.getProperty("bb12path").getString();
16  }
17  <div class="jcrNode <%= nodeClass %>"><%
18 %></img><%
19 %><div class="nodeContent"><span class="nodeName"><%= nodeNameStr %></span>
20 <div class="nodeContent"><span class="nodeName"><%= nodeNameStr %></span>
21 var props = n.getProperties();
22 for(i in props) {
23 dumpProperty(props[i]);
24 }
25  }
26  var kids = n.getChildren();

```

Position: Ln 1, Ch 1 | Total: Ln 70, Ch 1706

Properties		Access Control	Replication	Console	Build Info		
Name	Type	Value	Protected	Mandatory	Multiple	Autocomplete	
1	jcr:created	Date	2012-03	true	false	false	tru
2	jcr:createdBy	String	admin	true	false	false	tru
3	jcr:primaryType	Name	slingFi	true	true	false	tru

Name: bb12path | Type: String | Value: / | Multi: Add Clear

Java API for content repositories (JSR 283)

A big tree of nodes and properties.

Rich infrastructure for content-based applications.

A basic website page

The `jcr:content` subnode will later act as a container for more complex content structures.

A more realistic page

Uses JCR observation to generate renditions when original image is uploaded.

The first-image node is a folder, not just a file. A "micro-tree" of content.

A print queue

Jobs arrive under "incoming" and move under a printer's node while they are executed. Remember unix spooling?

The "rejected" folder holds jobs that could not be executed.

Defining virtual hosts

 /etc/map/http

 `www_geometrixx_de`
`sling:internalRedirect` : /content/geometrixx/de
`sling:match` : www.geometrixx.de/\$

 `www_geometrixx_fr`
`sling:internalRedirect` : /content/geometrixx/fr
`sling:match` : www.geometrixx.fr/\$

Obvious, transparent...no explanation needed

Adobe CQ5's content structure

Looks familiar?

Code and configurations

Sling's JCR installer detects and installs bundles, configs and other resources.

Scary? Extremely useful - with access controls of course.

A workflow model

Useful JCR features: versioning, access control, observation, ...

Semi-generic editor is relatively easy to implement.

Workflow instances

Under /var for distinct access control and lifecycle.

Purge old workflows? Delete year2011 folder.

Ingesting assets

Watch the incoming folder using JCR observation

Validate , accept and route assets based on content, filenames, etc.

Only incoming folder needs to be writable by users.

Slingbucks sample: ordering coffee

Access control requirements for the private/public folders is obvious.

Orders move from public to private, as if passed over the counter (using JCR observation).

Slingbucks sample: coffee options

Options are defined in content, updates are dynamically applied.

Access control defines who can modify options.

Thanks for your attention - I'm @bdelacretaz
