

Effective Web Application Development with Apache Sling

Robert Munteanu (@rombert) , Adobe Systems Romania

APACHECON
EUROPE

CORINTHIA HOTEL
BUDAPEST, HUNGARY
— NOVEMBER 17-21, 2014 —

About the Speaker

- Apache Sling PMC member
 - Fanboy of the Sling/JCR/OSGi stack
- Enthusiastic Open-Source contributor
- Senior Computer Scientist at Adobe in Romania

```
Speaker.currentSpeaker().interrupt();
```


Presentation Flow

- Quick facts and figures
- Conceptual foundations
- Building blocks
- Building Sling applications

Quick facts and figures

Apache Sling - History

200x
Pre-Apache

2007
incubation

2009
TLP

2014
Version 7

Apache Sling – High-level View of the Code

In a Nutshell, Apache Sling...

- ... has had **11,113 commits** made by **26 contributors** representing **366,232 lines of code**
- ... is **mostly written in Java** with an **average number of source code comments**
- ... has a **well established, mature codebase** maintained by a **large development team** with **increasing Y-O-Y commits**
- ... took an estimated **97 years of effort** (COCOMO model) starting with its **first commit in September, 2007** ending with its **most recent commit 4 days ago**

Languages

Lines of Code

Source: OpenHub

Apache Sling - Activity Level

Activity

30 Day Summary

Sep 17 2014 — Oct 17 2014

374 Commits

11 Contributors

12 Month Summary

Oct 17 2013 — Oct 17 2014

2552 Commits

Up +1187 (86%) from previous 12 months

16 Contributors

Up +2 (14%) from previous 12 months

Commits per Month

Source: OpenHub

Most active subversion projects today

Source: status.apache.org

Conceptual Foundations

Apache Sling – Conceptual Foundations

REST-based

Content-driven

OSGi-powered

Apache

Scripting inside

Apache Sling – Apache Open Source

17

Felix

4

Aries

1

ServiceMix

7

Commons

3

Geronimo

6

Jackrabbit

1

Derby

2

Tika

Apache Sling – REST-based

Apache Sling – Content-Driven

blog

hello-world

jcr:content

images

some-cat.jpg

other-cat.jpg

Apache Sling – Content-Driven

some-cat.jpg

- jcr:primaryType = app:asset
- jcr:title = Some Cat
- jcr:description = A longer description of this picture of a cat
- jcr:created = 2014-06-03T00:00:00.000+02:00
- jcr:lastUpdated = 2014-06-03T11:00:00.000+02:00
- tags = [Animal, Cat, Color]
- width = 400
- height = 600

Apache Sling – Scripting Inside

Apache Sling – Scripting Inside

libs

blogapp

welcome.jsp

welcome

json.html

Apache Sling – OSGi-powered

- Provision and deploy bundles
- Configure, register and lookup services
- Eventing
- Web Console

The image features a dark purple gradient background. In the center, there is a white silhouette of a mosque. The mosque has a large central dome and several minarets with pointed tops. The text "Building blocks" is written in a white, sans-serif font across the middle of the mosque's silhouette.

Building blocks

Apache Sling – Serving a request

Apache Sling – Resource Types

blog [blogapp/listing]

hello-world

jcr:content [blogapp/blog/content]

images

some-cat.jpg

other-cat.jpg

Apache Sling – Script Resolution

GET /blog.html

Type: blogapp/listing

Extension: html

Method: GET

/libs/blogapp/listing.jsp

/libs/blogapp/listing/html.jsp

```
@SlingServlet(resourceTypes="blogapp/listing",...)
```


Apache Sling – Request Selectors

GET /blog.rss.xml Type: blogapp/listing
Extension: xml
Selector: rss
Method: GET

/libs/blogapp/listing/rss.html

Apache Sling – Resource Providers

Apache Sling – JCR

Apache Sling – JCR implementations

Apache Jackrabbit Oak

Building Sling Applications

Apache Sling – JCR modeling

Apache Sling - JCR

etc

rendition

ripple

- orientation = /etc/rendition/ripple/options/←
/orientation/vertical
- antialiasing = true
- edges = /etc/rendition/ripple/options/←
edges/wrap
- wave type = /etc/rendition/ripple/options/←
wave_type/simple
- period = 20
- amplitude = 5

Apache Sling – Everything is a Resource

Everything is a Resource

Apache Sling – Reading from the Repository

```
@SlingServlet(resourceTypes = "blogapp/listing",
 extensions = "xml", methods = "GET")

public class RSSFeedServlet extends
 SlingSafeMethodsServlet {

 @Override
 protected void doGet(SlingHttpServletRequest request,
 SlingHttpServletResponse response) throws
 ServletException, IOException {

 // actual implementation

 }

}
```


Apache Sling – Reading from the Repository

```
Resource res = request.getResource();  
  
ValueMap properties =  
 res.adaptTo(ValueMap.class);  
  
String title = properties.get("jcr:title",  
 "Missing");  
  
Post post = res.adaptTo(Post.class);  
  
title = post.getTitle();
```


Apache Sling - Extensions

- Thread Pools and Scheduled Tasks
- I18n
- Caching
- Models
- Health Checks
- Eventing

Apache Sling - SlingQuery

Get the closest Folder parent

```
$(resource).parents("sling:Folder").last();
```

Get the second child of each resource

```
$(resource1, resource2).children(":eq(1)");
```

Find children named en or de

```
$(resource).children("#en, #de")
```


Apache Sling - Deployment

- Single executable Jar or War file – the Sling launchpad
- Configuration defined in multiple text files, defining bundles, configuration, variables, bootstrap commands, etc

Apache Sling – Provisioning Model

```
[feature name=main]
```

```
[variables]
```

```
io.version=1.4
```

```
[configurations]
```

```
org.apache.jackrabbit.....SegmentNodeStoreService  
name="Default\ NodeStore"  
repository.home="sling/oak/repository"
```

```
[artifacts startLevel=5]
```

```
commons-io/commons-io/${io.version}/jar
```

```
commons-fileupload/commons-fileupload/1.3.1/jar
```


Apache Sling - Tooling

- Maven Plugins
 - Bundle deployment
 - Launchpad creation
- Maven Archetypes
- IDE Tooling
 - Eclipse
 - Netbeans (external)

Resources

- <http://sling.apache.org/>
- <http://jackrabbit.apache.org/>