

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
Java™ technology API

Spec-Lead:
Day Software

Status:
Final Release 17-jun-2005

Expert Group:

What's JCR?

JSR-170

JSR-283

Content Repository for
Java™ technology API v2.0

Spec-Lead:
Day Software

Status:
Public Review Closed sep-2007

Expert Group:

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

 <p>Apache Jackrabbit</p>	 <p>Oracle XML DB</p>	 <p>Exo ECMS Platform</p>	 <p>Microsoft Sharepoint</p>	 <p>OpenText Livelink</p>
 <p>Day CRX</p>	 <p>IBM FileNet P8</p>	 <p>Xythos Repository</p>	 <p>Alfresco ECM</p>	 <p>Vignette V7</p>
 <p>Interwoven Repository</p>	 <p>IBM CM</p>	 <p>EMC Documentum</p>	<div data-bbox="1254 1133 1635 1468" style="background-color: white; padding: 5px;"> <p>+hundreds of TCKs registered</p> </div> <div data-bbox="1612 1165 2016 1468" style="background-color: yellow; padding: 5px; transform: rotate(-10deg);"> <p>How many RDBMS vendors do you need?</p> </div>	

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 Sling

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>

Join the
fun!

Sling == REST over JCR

released y2k
162 pages

v1.0 released 2005
+300 pages

Reclaiming the web. Sling URL decomposition.

/cars/audi/s4.details.html

Repository

Content
Repository Path

...selects a
particular script

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:

Text:

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 `slingsamples`
<http://tinyurl.com/slingblogesp>

ESP blog in action

New post

Title

Body

File:

create

Sling ESP blog sample

Hello, ApacheCon!

This is a sample post for my ApacheCon Sling talk

Comments

Bertrand said:

I like it, thanks!

retrieve

Hello, ApacheCon!

Title

Body

File:

update

thumbnails

Blog admin

Title	Date	Controls
Hello, ApacheCon!	2009-03-20 22:38	View Edit <input type="button" value="Delete"/>

ESPblog demo

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

esblog.css

sling-logo.png

**esblog 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"
 }
  }
},
```

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"
  }
}
```


A WebDAV view showing a directory tree for a blog post. The root is 'hello_apachecon_'. It contains several sub-directories: 'attachments', 'comments', and 'thumbnails'. The 'attachments' directory contains a file 'DSC00053.JPG'. The 'comments' directory contains a sub-directory '1_1237585113827'. The 'thumbnails' directory contains three files: 'DSC00053.JPG_50.jpg', 'DSC00053.JPG_100.jpg', and 'DSC00053.JPG_250.jpg'.

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);  
 }  
 }  
}
```

...

Where is Sling going?

