

Rapid JCR applications development with Apache Sling

Bertrand Delacrétaz

Senior R&D Developer, Day Software, www.day.com

Member and Director, ASF

bdelacretaz@apache.org

blog at <http://grep.codeconsult.ch>

twitter: @bdelacretaz

Slides revision: 2009-03-20

Slides theme design: David Nuescheler

is this slide
busy enough?

Sling microblog

Navigation Title of the current post

- [Create new post](#)
- [Hello my friends](#)
- [A second post](#)
- [for you](#)
- [Me and you](#)

Title:
Text:
And text here.

Sling

Home Admin New Post RSS feed Search

Recent posts

Yes

Posted at 2009-03-17 16:45
my dear
[See comments](#)

Sling

Intro to JCR

JCR = Java Content Repository API

JSR-170 / JSR-283

Everything Is Content - and JCR manages it as trees of Nodes and Properties, using rich data types.

What's JCR?

JSR-170

**Content Repository for
JavaTM technology API**

**Spec-Lead:
Day Software**

**Status:
Final Release 17-jun-2005**

Java
Community
Process
B10C622
comunita

Expert Group:

MEDIASURFACE
Enterprise Content Management

Day

What's JCR?

JSR-170

JSR-283

**Content Repository for
JavaTM technology API v2.0**

**Spec-Lead:
Day Software**

**Status:
Public Review Closed sep-2007**

Java
Community
Process
JCP
B00622
Community

Expert Group:

MEDIASURFACE
Enterprise Content Management

Hummingbird®

Day

What's JCR?

“The API should be a standard, implementation independent, way to access content bi-directionally on a granular level to a content repository.? -----

Best of both worlds.

Known compliant Repositories

* using third party connector

 The Apache Jackrabbit 10 years	 ORACLE Oracle XML DB	 eXo platform Exo ECMS Platform	 Microsoft Sharepoint	 OPEN TEX ORPORATION
 Day CRX 10 years	 FILENET P8	 Xythos Repository	 Alfresco ECM	 Vignette V7
 INTERWOVEN Interwoven Repository	 IBM CM	 EMC documentum EMC Documentum	 +hundreds of TCKs registered	 How many RDBMS vendors do you need?

Some known JCR Applications

JCR code excerpt

```
Repository repository = new TransientRepository();  
Session session = repository.login(...);
```

```
// Create content  
Node root = session.getRootNode();  
Node hello = root.addNode("hello");  
Node world = hello.addNode("world");
```

```
world.setProperty("message", "Hello, World!");  
session.save();
```

```
// Retrieve content  
Node node = root.getNode("hello/world");  
print(node.getPath());  
print(node.getProperty("message").getString());
```

On to Sing

Sling builds on top of JCR

Scriptable applications layer on top of JCR

OSGi-based industrial-strength framework

Simple, powerful, JCR inside

Runs on Apache Jackrabbit by default

<http://incubator.apache.org/sling>

Sling == REST over JCR

UNIVERSITY OF CALIFORNIA,
IRVINE

Architectural Styles and the Design of Network-based Software Architectures

DISSERTATION

submitted in partial satisfaction of the requirements for the degree

DOCTOR OF PHILOSOPHY

in Information and Computer Science

by

Roy Thomas Fielding

released y2k
162 pages

REST → Roy T. Fielding

JCR: David Nuescheler

● Day CQ5WCM

Refresh

Title	Label	Pub	Moc	In	V	Is L	Imp
1 Banking Services	banking						
2 Certification Serv	certification						
3 Strategic Consult	strategic						
4 Technical Consult	technical						

● Day CQ5WCM

Refresh

- Websites
 - dam
 - Geometrixx Demo Site
 - English
 - Toolbar
 - Services
 - Company
 - Customers
 - News & Events
 - Products
 - Support

Content Repository API
for Java™ Technology
Specification

Java Specification Request 170
version 1.0
11 May 2005

v1.0 released 2005
+300 pages

● Day

Reclaiming the web. Sling URL decomposition.

Sling architecture

get the code from
dev.day.com:
[http://tinyurl.com/
slingblog46](http://tinyurl.com/slingblog46)

A minimal Sling blog

Consisting of one .esp script

```
cat /Volumes/localhost/apps/blog/blog.esp | wc -l  
54
```

Sling POST servlet

```
# POST to Sling  
curl -F title=hello http://localhost:8888/foo  
-> 200 OK
```

```
# GET created node in json format  
curl http://localhost:8888/foo.tidy.json  
{  
  "jcr:primaryType": "nt:unstructured",  
  "title": "hello"  
}
```

POST
parameters set
node properties

blog step 1: create content

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

Title:

```
<input type="text" name="title" style="width:100%"/>
```

Text:

```
<textarea style="width:100%" name="text"></textarea>
```

```
<input type="submit" value="save"/>
```

```
<input type="hidden" name=":redirect" value="*"/>
```

```
</form>
```

Form fields drive
the content
model

blog step 2: retrieve content

```
<script src="/system/sling.js"></script>
```

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

```
...
```

```
</form>
```

```
<!-- initialize form fields from current node values -->
```

```
<script>Sling.wizard();</script>
```

Title of the current post

Title:
Title of the current post

Text:
And text here.

blog step 3: navigation

```
<ul>
  <li>
 <a href="/content/blog/*">
 [Create new 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>
```

Navigation

- [\[Create new post\]](#)
- [Hello my friends](#)
- [A second post, for you](#)
- [Me and you](#)
- [New Orleans at dawn](#)
- [Title of the current post](#)

we got a blog!

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

The ESP blog sample

ESP scripting + java + javascript
OSGi bundle, initial content, WebDAV, observation, RAD

Code under sling/
samples
<http://tinyurl.com/slingblogesp>

ESP blog in action

New post

Title

Body

File Browse...

create

Sling ESP blog sample
Hello, ApacheCon!

This is a sample post for my ApacheCon Sling talk

Comments

Bertrand said:

I like it, thanks!

Hello, ApacheCon!

Title Hello, ApacheCon!

This is a sample post for my ApacheCon Sling talk

Body

File Browse...

update

thumbnails

thumbnails

Blog admin

Title	Date	Controls
Hello, ApacheCon!	2009-03-20 22:38	View Edit Delete

○ Day

ESPblog демо

ESP blog source files

admin.esp

edit.esp

html.esp

list.esp

menu.esp

xml.esp (RSS feed)

constants.esp

header.esp

pom.xml

ThumbnailGeneratorService.java

ThumbnailGeneratorServiceImpl.java

espblog.css

sling-logo.png

espblog resource
type points to
those scripts

ESP blog content structure

```
created: "Fri Mar 20 2009 22:38:14 GMT+0100",
jcr:primaryType: "nt:unstructured",
posttext: "This is a sample post for my ApacheCon Sling talk",
title: "Hello, ApacheCon!",
- attachments: {
 jcr:primaryType: "nt:unstructured",
 - DSC00053.JPG: {
 jcr:created: "Fri Mar 20 2009 22:38:14 GM
 jcr:primaryType: "nt:file",
 - jcr:content: {
 jcr:primaryType: "nt:resource",
 :jcr:data: 119212,
 jcr:mimeType: "image/jpeg",
 jcr:uuid: "5ef09129-6e06-449f-9183-194af99f51c6",
 jcr:lastModified: "Fri Mar 20 2009 22:38:14 GMT+0100"
 }
 }
},
.
.
.
▼ hello_apachecon_
  ▼ attachments
 ▶ DSC00053.JPG
  ▼ comments
 ▼ 1_1237585113827
  ▼ thumbnails
 ▶ DSC00053.JPG_50.jpg
 ▶ DSC00053.JPG_100.jpg
 ▶ DSC00053.JPG_250.jpg
```

JSON dump

```
- thumbnails: {
 jcr:created: "Fri Mar 20 2009
 jcr:primaryType: "nt:folder",
 + DSC00053.JPG_50.jpg: { ... },
 + DSC00053.JPG_100.jpg: { ... },
 + DSC00053.JPG_250.jpg: { ... }
},
- comments: {
 jcr:primaryType: "nt:unstructured",
 - 1_1237585113827: {
 commenter: "Bertrand",
 commenttext: "I like it, thanks!",
 jcr:primaryType: "nt:unstructured"
 }
}
```

WebDAV view

ESP blog edit script

```
<%
pageTitle = currentNode.title; load("header.esp");
%>
<body>
<form method="POST" action="<%= currentNode %>">
<p><label>Title</label>
<input name="title" type="text"
 value="<%= currentNode.title %>"></p>
...
<input type="hidden" name="created"/>
<input name=":redirect" type="hidden"
 value="/content/espblog/posts.admin.html"/>
<input type="submit" value="Post" class="button">
</form>
...

```

ESP blog thumbnails: OSGi service

```
/**  
 * Observe the espblog content for changes, and generate  
 * thumbnails when images are added.  
 *  
 * maven-scr-plugin uses annotations to generate the OSGi  
 * Declarative Services XML configuration files  
 * @scr.service  
 * @scr.component immediate="true"  
 *  
 */  
public class ThumbnailGeneratorServiceImpl  
 implements ThumbnailGeneratorService, EventListener {
```

ESP blog thumbnails: observation

```
/** @scr.reference (framework injects it automatically) */
private SlingRepository repository;

/** called by framework when service is activated */
protected void activate(ComponentContext context) {
 Session s = repository.loginAdministrative(null);
 // Listen for nt:file NODE_ADDED repository events
 ObservationManager m =
 s.getWorkspace().getObservationManager();
 String[] types = { "nt:file" };
 m.addEventListener(
 this,
 Event.NODE_ADDED,
 contentPath, ...);
```


ESP blog thumbnails: NODE_ADDED

```
/** Called by JCR Observation manager for events that this
 * EventListener registered for
 */
public void onEvent(EventIterator it) {
 while (it.hasNext()) {
 Event event = it.nextEvent();
 if (event.getType() == Event.NODE_ADDED
 && !(event.getPath().contains("thumbnails")))
 {
 String p = event.getPath();
 Node n = session.getRootNode().getNode(p);
 createThumbnails(addedNode);
 }
 }
}
```

...

We got a typical Sling application!

JCR features: WebDAV, observation, nt:unstructured.

Sling goodies: simple script mappings (BYOL), POST servlet, RESTful interface.

OSGi bundle, code + initial content, Maven plugins.

**ESPblog source
code is found under
sling/samples**

Where is Sling going?

Where is Sling going? (aka conclusion)

First web framework designed for JCR.
Embrace the web, act like a very clever
web server!

Intelligent HTTP/JSON storage?
OSGi, organic app growth.

Growing community, graduate
in 2009?

<http://incubator.apache.org/sling>

<http://dev.day.com>

<http://contentcentric.org/>

join the
fun!

"Sling is not a web applications framework, it's a web framework"

