

RESTful web applications with Apache Sling

Bertrand Delacrétaz

Senior Developer, R&D, Day Software, now part of Adobe
Apache Software Foundation Member and Director

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

ApacheCon NA 2010, Atlanta

slides revision: 2010-11-03

everything is

content

JCR API

The Java Content Repository
Tree of nodes and properties
JSR-170, JSR-283

Text, images, media,
configurations, code, binary
OSGi bundles, etc...

URLs map to
resources, not
commands

SLING RESTFUL
WEB APPS

RESTful Web

website content

/content

/geometrixx

/en

/company

/jcr:content

/par

/title

A screenshot of a properties console showing a table of properties and values. The table has two columns: 'Name' and 'Value'. The table contains four rows of data.

	Name	Value
1	jcr:primaryType	nt:unstructured
2	jcr:title	About Geometrixx
3	sling:resourceType	foundation/components/title
4	type	small

blog design content

The image shows a screenshot of an IDE interface. On the left, a file tree is visible, showing a directory structure: etc > designs > blog > kubrick > jcr:content. The 'jcr:content' file is selected and highlighted. Below the file tree, a properties window is open, displaying a table of properties for the selected file.

	Name	Value
1	cq:lastModified	2010-01-22T15:40:50.390+0
2	cq:lastModifiedBy	admin
2	jcr:primaryType	nt:unstructured
1	jcr:title	Kubrick Blog Design
1	sling:resourceType	wcm/core/components/design

/etc/designs/blog/kubrick/jcr:content

code content!

/libs

/cq

/code

/install

/xyz.jar

powered by

Apache Sling

Applications layer for JCR repositories resource-based

script == servlet

«any» scripting language

powerful default servlets

OSGi-based

Jackrabbit

Apache Sling architecture

Reclaiming the Web: Sling URL decomposition

/cars/audi/s4.details.html

Content
Repository Path

...selector+
extension select a
particular script

Repository

OSGi?

Great for **modularity**

Fosters **better structured** code

Dynamic **services** and **plugins**

Tooling needs to improve, but usable

OSGi **skills?** - OSGi way of thinking is new...

Asynchronous startup can be problematic if using declarative services

What

can you do with Sling?

Jackrabbit

Next-generation RESTful kernel for permeable, social, personal and remixable collaboration/learning environment.

See <http://sakaiproject.org/case-studies>

Idium Portal

Nettside og CMS til større bedrifter

Vår løsning for bedrifter med større ambisjoner og mål. Norges mest brukervennlige CMS hos Norges tryggeste leverandør!

P

PORTAL

Idium

[Gratis demo](#)
[NYHET! Online Chat](#)

Idium Web

Nettsider for småbedrifter

Vår ideelle løsning for bedrifter med 1-15 ansatte. Vi leverer komplette nettsider som inkluderer alt du trenger fra kun 599,-/mnd.

W

WEB

Idium

[Bestill nå](#)
[Se hvordan det fungerer](#)

idium.no - full-service hosted CMS integrated with CRM. Autoscales on Amazon EC based on JCR clustering and Sling event support.

Oversikt
Grafisk fremstilling av antall besøkende...

Nøkkeltall
Antall personer som har vært innom nettsidet ditt, hvor mange...

Mest besøkte sider
Dine fem mest besøkte sider

Side	Besøk	Lenker
1. http://wpplus.idium.net/charlessumstein/	121	1. ja.a.lid
2. http://wpplus.idium.net/deneprof02/	19	2. crm.lid
3. http://wpplus.idium.net/charlessumstein/	10	3. ja.a.lid
4. http://wpplus.idium.net/deneprof02/	8	4. crm.lid
5. http://wpplus.idium.net/charlessumstein/	7	5. ja.a.lid

Tittel
Faksimilering i Fags

Størrelse
Standard

Angre

Publisering
Publisert

Funksjoner
Slette / Ødelegg

Autopost **Forstyr**

Oversikt
Grafisk fremstilling av antall besøkende...

Nøkkeltall
Antall personer som har vært innom nettsidet ditt, hvor mange...

Mest besøkte sider
Dine fem mest besøkte sider

Web Content Management

● Day CQ5

Multi-channel + mobile

Customer Engagement Management

e-commerce

BIG websites

Digital Assets Management

Content Applications Platform

powered by

Jackrabbit

www.day.com

Sling blog

46 lines of code

<http://x42.ch/05.40.01>

Jackrabbit

Sling POST Servlet: create content

```
# POST to Sling
```

```
curl -F title=hi http://localhost:8888/foo
```

```
-> 200 OK
```

```
# GET created node in json format
```

```
curl http://localhost:8888/foo.tidy.json
```

```
{  
  "jcr:primaryType": "nt:unstructured",  
  "title": "hi"  
}
```

Zero setup!

POST
parameters set
node properties

HTML form for editing

```
<form method="POST">  
  Title:  
  <input type="text" name="title"/>  
  Text:  
  <textarea name="text"></textarea>  
  <input type="submit" value="save"/>  
  <input type="hidden"  
 name=":redirect" value="*" />  
</form>
```


sling.js: initializes form fields

```
<script src="/system/sling.js"></script>  
<form method="POST">  
  ... (as in step 1) ...  
</form>
```

```
<!-- set form fields to current node values --  
<script>Sling.wizard() ;</script>
```

Title of the current post

Title:

Text:

sling.js: generate navigation

```
<ul>
  <li>
 <a href="/content/blog/*">[Create post]</a>
  </li>
  <script>
 var posts = Sling.getContent("/content/blog", 2);
 for(var post in posts) {
 document.write(
 "<li><a href='" + post + "'>"
 + posts[post].title + "</a></li>");
 }
  </script>
</ul>
```


we got a blog!

html form + Sling wizard() + Sling.getContent()

more at <http://x42.ch/05.40.01>

Jackrabbit

Slingbucks

RESTful coffee orders

Still a basic app,
a bit more
realistic

Inspired by
«How to GET a
cup of coffee»
on infoq.com

Jackrabbit

Slingbucks demo

Welcome to Slingbucks.
Please order here.

Your name

ApacheCon Caffeine Addict

Coffee type

Espresso

Size

Small

Sugar

No sugar

White sugar

Raw sugar

Standard plastic

Order coffee

Please review and confirm
your order

Your name

ApacheCon Caffeine Addict

Price of your order

51.6

Coffee type

Macchiato

Size

Large

Sugar

Raw sugar

Cup type

Rosewood

Recalculate

Confirm this order

Your order is confirmed

Your name

ApacheCon Caffeine Addict

Price of your order

51.6

Your order number is

47ca09152a92b8d1e1e2e1fee6fb5fad

Please pick it up at the co

Confirmed orders

ApacheCon Caffeine Addict

size **large** coffeetype **macchiato** sugar **raw** cup

rosewood

Price: **51.6**

Delivered - delete this order

Bob The Flying Committer

size **small** coffeetype **capuccino** sugar **none** cup

china

Price: **5.1**

Delivered - delete this order

Slingbucks use case #1: order coffee

The screenshot shows a web form for ordering coffee. At the top, it says "Welcome to Slingbucks. Please order here." Below this is a text input field for "Your name" containing "ApacheCon Caffeine Addict". Underneath are three dropdown menus: "Coffee type" set to "Espresso", "Size" set to "Small", and "Sugar" with a dropdown menu open showing "No sugar" (checked), "White sugar", and "Raw sugar". There is also a "Standard plastic" option. At the bottom is an "Order coffee" button.

App displays **order form** with configurable options.

Customer indicates their name, options, **submits order**.

App generates **hard to guess** order ID.

App redisplay order for **confirmation** (use-case #2).

Slingbucks use case #2: confirm order

Please review and confirm your order

Your name

ApacheCon Caffeine Addict

Price of your order

51.6

Coffee type

Macchiato

Size

Large

Sugar

Raw sugar

Cup type

Rosewood

Recalculate

Confirm this order

Your order is confirmed

Your name

ApacheCon Caffeine Addict

Price of your order

51.6

Your order number is

47ca09152a92b8d1e1e2e1fee6fb5fad

Please pick it up at the counter when called.

App **redisplays** order form.

Customer either modifies and **recalculates** price, or **confirms** order.

Slingbucks use case #3: process order

Confirmed orders

ApacheCon Caffeine Addict

size **large** coffeetype **macchiato** sugar **raw** cup
rosewood

Price: **51.6**

Delivered - delete this order

Bob The Flying Committer

size **small** coffeetype **capuccino** sugar **none** cup
china

Price: **5.1**

Delivered - delete this order

Order **moves** to the **private** Slingbucks employees area.

App displays a **list** of confirmed orders.

Employee delivers order and deletes it from list.

OO design: Highlight names to find objects

Welcome to Slingbucks.
Please order here.

Your name

ApacheCon Caffeine Addict

Coffee type

Espresso

Size

Small

Sugar

✓ No sugar

White sugar

Raw sugar

Standard plastic

Order coffee

App displays **order form** with configurable **options**.

Customer indicates their **name**, **options**, submits **order**.

App redisplay order for confirmation (use-case #2)

Just kidding :-)

Everything is
CONTENT

SLING RESTFUL
WEB APPS

Bertrand Delacretaz

Slingbucks **resources** design

New order form:

<http://slingbucks.com/public/orders.html>

Order editing and confirmation (example):

<http://slingbucks.com/public/orders/54494da6029.html>

Price of an order:

Same but ending with **.price.html** selector

List of confirmed orders:

<http://slingbucks.com/private/confirmed.html>

Slingbucks demo

Geeks order coffee with *curl*...

What else?

```
$ curl -D -  
-F "customerName=Bob The Geek"  
-F sling:resourceType=slingbucks/order  
-F lastModified=""  
-F opt_coffeetype=capuccino  
-F opt_size=medium  
-F opt_sugar=raw  
-F opt_cup=rosewood  
http://admin:admin@localhost:8080/content/slingbucks/public/orders/  
  
HTTP/1.1 201 Created  
Location: /slingbucks/public/orders/117936075d4de452cbba5b468
```


Add orderConfirmed field to confirm, as seen in confirm form

Naturally Hackable (TM)

Coffee node content

```
$ curl http://localhost:8080/content/slingbucks/public/orders/  
fad01d62f50aaca54209ae14c9505e3b.tidy.json
```

```
{  
  "opt_size": "small",  
  "customerName": "Anonymous Coffee Drinker",  
  "opt_coffeetype": "espresso",  
  "opt_sugar": "none",  
  "sling:resourceType": "slingbucks/order",  
  "opt_cup": "plastic",  
  "lastModified": "Mon Nov 01 2010 18:31:01 GMT+0100",  
  "jcr:primaryType": "nt:unstructured"  
}
```


Slingbucks

code walkthrough

Jackrabbit

Hypermedia? Self-documenting?

```
<link
```

```
rel="slingbucks/options"
```

```
href="/content/slingbucks/readonly/  
options.tidy.infinity.json"/>
```

```
...
```

```
<form method="POST"
```

```
action="/content/slingbucks/public/orders/"
```

```
...
```

```
<select name="opt_coffeetype">
```

```
<options>
```

```
<option value="espresso">Espresso</option>
```

```
<option value="capuccino">Capuccino</option>
```

```
<option value="macchiato">Macchiato</option>
```

```
</select>
```

```
...
```

public/orders.html

form provides all
required «API» info.

Slingbucks code: order ID generation

```
// Just provide an OSGi service that implements NodeNameGenerator
@Component
@Service
public class HexNodeNameGenerator
implements org.apache.sling.servlets.post.NodeNameGenerator {
 ...
 public String getNodeName (
 SlingHttpServletRequest request,
 String parentPath,
 ...)
 {
 if(SlingbucksConstants.ORDERES_PATH.equals(parentPath)) {
 return computeHardToGuessNodeName();
 }
 return null;
 }
}
```


Slingbucks code: move confirmed orders 1/2

@Component

```
public class ConfirmedOrdersObserver  
implements EventListener, Runnable {
```

@Reference

```
private SlingRepository repository;
```

```
/** Called by OSGi framework when component starts */  
protected void activate(ComponentContext context){  
 session = repository.loginAdministrative(null);  
 om = session.getWorkspace().getObservationManager();  
 String path = "/content/slingbucks/orders";  
 om.addEventListener(this,  
 Event.PROPERTY_CHANGED | Event.PROPERTY_ADDED,  
 path...);  
}
```

Slingbucks code: move confirmed orders 2/2

@Component

```
public class ConfirmedOrdersObserver  
implements EventListener, Runnable {
```


```
... code from page 1
```

```
public void onEvent(EventIterator it) {  
 while (it.hasNext()) {  
 if(path.endsWith(«orderConfirmed») {  
 ... note property change and  
 ... if confirmed move node later  
 ... using session.getWorkspace().move(srcPath, destPath);  
 }  
 }  
}
```

Slingbucks «code»: initial content for options

src/main/resources/SLING-CONTENT/content/slingbucks/readonly/options.json:

```
"fields" : {  
  "coffeetype" : {  
 "jcr:title" : "Coffee type",  
 "espresso" : {  
 "jcr:title" : "Espresso",  
 "jcr:description" : "The Italian job",  
 "priceOffset" : 2.20  
 },  
 "capuccino" : {  
 "jcr:title" : "Capuccino",  
 "jcr:description" : "The one with cream on top",  
 "priceOffset" : 3.40  
 }  
  },  
  "size" : {  
 "jcr:title" : "Size",  
 "small" : {  
 "jcr:title" : "Small",  
 "jcr:description" : "1dl",  
 "priceFactor" : 1  
 },  
 "large" : {  
 "jcr:title" : "Large",  
 "jcr:description" : "5dl",  
 "priceFactor" : 2  
 }  
  }  
},
```


Loaded by Sling as
nodes/properties
when OSGi bundle
is loaded

Slingbucks code: content -> options form

src/main/resources/SLING-CONTENT/apps/slingbucks/options/options.esp:

```
<%
// Make sure current node has a "fields" subnode,
// and visit it (duck typing content!)
if(currentNode["fields"]) {
  var fields = currentNode["fields"];
  for(i in fields) {
 var f = fields[i];

 // If field has a jcr:title property, we can use it
 if(f["jcr:title"]) {
 %>
 // Generate HTML <select> for our field
 <select name="<%= fieldName %>">
 <options>
 <%
 for(j in f) {
 var opt = f[j];
 if(opt["jcr:title"]) {
 %>
 <option value="<%= j %>"><%= opt["jcr:title"] %></option>
 <%
 }
 }
 %>
 </options>
 </select>
 }
  }
}

...
// Set appropriate resource type on created coffee order
// and let Sling set lastModified property
<input type="hidden" name="sling:resourceType" value="slingbucks/order"/>
<input type="hidden" id="lastModified" name="lastModified" value=""/>
```


Slingbucks LOC

Java code: 250

```
171 src/main/java/org/apache...ConfirmedOrdersObserver.java
57  src/main/java/org/apache...HexNodeNameGenerator.java
28  src/main/java/org/apache...SlingbucksConstants.java
```

HTML representation scripts: 250


```
2  /apps/slingbucks/common/head.esp
15 /apps/slingbucks/confirmed/confirmed.esp
47 /apps/slingbucks/options/options.esp
25 /apps/slingbucks/order/backoffice.esp
58 /apps/slingbucks/order/order.esp
58 /apps/slingbucks/order/price.esp
32 /apps/slingbucks/orders/orders.esp
```

Initial content: 85

```
73 /content/slingbucks/readonly/options.json
6  /content/slingbucks/private.json
6  /content/slingbucks/public.json
```

Style etc: 43

```
38 /apps/slingbucks/common/slingbucks.css
5  /apps/slingbucks/common/slingbucks.js
```


Content-driven app: new field

```
$ cat /tmp/logo.json
{
  "jcr:title": "Cup Logo",
  "slingbucks": {
 "priceFactor": 1,
 "jcr:title": "Slingbucks",
  },
  "apache": {
 "priceFactor": 1.5,
 "jcr:title": "Apache Software Foundation",
  },
  "swissflag": {
 "priceFactor": 4.5,
 "jcr:title": "Swiss flag",
  }
}
```

```
curl -F:operation=import -F:contentType=json -F:contentFile=@/
tmp/logo.json http://admin:admin@127.0.0.1:8080/content/
slingbucks/readonly/options/fields/logo
```


Coffee type
Espresso

Size
Small

Sugar
No sugar

Cup type
Standard plastic

Cup Logo
Apache Software Foundation

Order coffee

Slingbucks next steps

Security:

Setup ACL on /public, /readonly, /private.
All done.

Scalability:

Built-in. No HTTP sessions. Cache-friendly.
RESTful.

End-to-end testing:

Easy using HTTP/JSON and HTTP/HTML
scenarios.

That was not too hard, was it?

Code online soon,
stay tuned to twitter @bdelacretaz
or Sling mailing lists

RESTful apps with **Sling**

Built-in RESTful
content creation/
editing

Easy to plugin scripts,
(OSGi-based) servlets and
extensions.

URLs map to
resources, not
commands

**SLING RESTFUL
WEB APPS**

RESTful Web

more about

sling?

<http://sling.apache.org>

<http://dev.day.com>

<http://grep.codeconsult.ch>

@bdelacretaz on Twitter

slingbucks code on sling.apache.org soon

**SLING RESTFUL
WEB APPS**

ApacheCon
NORTH AMERICA 2010

This slide deck is licensed under the
Creative Commons Attribution-Noncommercial-Share Alike 3 license.
Copyright (C) 2010, Bertrand Delacretaz