

ПОГРУЖЕНИЕ В APACHE SLING

Кирилл Иваньков
Certified AEM Developer в Axamit

AEM stack

JCR

(Java Content Repository)

BASE

AXAMIT

(Open Service Gateway Initiative)

**What you call a
boat,
so it will float!**

“Sling” in Google

AXAMIT

The name "Sling" has been proposed by
Roy Fielding who explained it like this:

“[The name is] Biblical in nature.

The story of David:

the weapon he uses to slay the giant Goliath is a
sling. Hence, our David's [David Nuescheler, CTO of
Day Software] favorite weapon.

*It is also the simplest device for delivering
content very fast.”*

sling.apache.org

Sling – that's something like REST

Experienced AEM developer

Roy Thomas Fielding

American computer scientist, **one of the principal authors of the HTTP specification and the originator of the Representational State Transfer (REST) architectural style.** He is an authority on computer network architecture, and co-founder of the Apache HTTP Server project.

REST is about RESOURCES

Client–server architecture
Statelessness
Cacheability
Layered system
Code on demand (optional)
Uniform interface

Content centric Web framework

- 1) Apache Open Source framework
- 2) JCR (Apache Jackrabbit) - content, code, configuration, etc.
- 3) **RESTful** framework
- 4) Scripting inside, multiple languages (JSP, SS JS, Scala, etc.)
- 5) Apache Felix OSGI

AEM formula

AEM = Sling +

Analytics

Campaign

Media Optimizer

Target

Social

AXAMIT

understanding

Apache Sling

script resolution

1 HTTP Request

Method Selector Suffix
GET /wiki/Sling.edit.html/richtext?simple=true HTTP/1.1
Path Extension Query Parameters

2 Content Resolution

/wiki/Sling

Node has properties

Property	Value
title	Sling Intro
body	<div>Hello World</div>
sling:resourceType	wiki/page

3 Get Resource Type

use: sling:resourceType= wiki/page fallback: sling:resourceSuperType= «null» last jcr:primaryType= resort: nt:file

4 Script Locations

either: /apps/wiki/page/ or: /libs/wiki/page/

5 Script Names

Best match: edit.html.esp edit.esp html.esp GET.esp
Selector*Extension Selector Extension Worst match: Method

7 Include Options

```
sling.include("path",
 "forceResourceType= wiki/body, (Powerful)
 replaceSuffix= xhtml,
 addSelectors= foo.bar");
```

6 Script

```
<% log.info("Executing my script");
if (request.getRequestParameter("simple")) {
 response.sendRedirect("http://localhost/");
} %>
<html>
<head><title><%=currentNode.title %></title></head>
<body>
<h1><%=resource.getPath() %></h1>
<% out.println(reader.toString()); %>
<% sling.include(resource.getPath() + "content",
 "replaceSelectors= edit"); %>
</body>
</html>
```

Day

sling/sample.print.a4.html(0) GET.esp

- (1) sample.esp
- (2) html.esp
- (3) print.esp
- (4) print/a4.esp
- (5) print.html.esp
- (6) print/a4.html.esp
- (7) a4.html.esp
- (8) a4/print.html.esp

The priority of script selection would be (starting with the best one):

(6) - (4) - (5) - (3) - (2) - (1) - (0).

Note that (4) is a better match than (5) because it matches more selectors even though (5) has an extension match where (4) does not. (7) is not a candidate because it does not include the first selector (print) and (8) is not a candidate because it has the wrong order of selectors.

Adobe Experience Manager Web Console Resource Resolver

Main OSGi Sling Status Web Console

Configuration

Resource Search Path `[/apps/, /libs/, /apps/foundation/components/primary/, /libs/foundation/components/primary/]`
 Namespace Mangling `Enabled`
 Mapping Location

Configuration Test

To test the configuration, enter an URL or a resource path into the map will always be the path part of the URL.

Test

`[/apps/, /libs/, /apps/foundation/components/primary/, /libs/foundation/components/primary/]`

Resolver Map Entries

Lists the entries used by the ResourceResolver.resolve methods to map URLs to Resources

Pattern	Replacement	Redirect
<code>^[/]+/[?/]+/communities/communitygrouptemplates(\..*)</code>	<code>/libs/social/console/content/communitygrouptemplates\$1</code>	Internal
<code>^[/]+/[?/]+/communities/communitysitetemplates(\..*)</code>	<code>/libs/social/console/content/communitysitetemplates\$1</code>	Internal
<code>^[/]+/[?/]+/communities/communityfunctions(\..*)</code>	<code>/libs/social/console/content/communityfunctions\$1</code>	Internal
<code>^[/]+/[?/]+/communities/communitygrouptemplates\$</code>	<code>/libs/social/console/content/communitygrouptemplates.html</code>	Internal
<code>^[/]+/[?/]+/communities/communitysitetemplates\$</code>	<code>/libs/social/console/content/communitysitetemplates.html</code>	Internal
<code>^https://my_st_com/(en zh ja)/applications/(.+)</code>	<code>/content/my_st_com/\$1/applications-landing-pages/\$2 /content/my_st_com/\$1/applications/\$2</code>	Internal
<code>^[/]+/[?/]+/communities/admin/defaulttrp(\..*)</code>	<code>/libs/social/console/content/defaulttrpConfig\$1</code>	Internal
<code>^http://my_st_com/(en zh ja)/applications/(.+)</code>	<code>/content/my_st_com/\$1/applications-landing-pages/\$2 /content/my_st_com/\$1/applications/\$2</code>	Internal
<code>^[/]+/[?/]+/aem/createadpivedocument(\..*)</code>	<code>/libs/fd/fm/gui/content/forms/adaptivedocument\$1</code>	Internal
<code>^[/]+/[?/]+/communities/communityfunctions\$</code>	<code>/libs/social/console/content/communityfunctions.html</code>	Internal
<code>^https://any_host/(en zh ja)/applications/(.+)</code>	<code>/content/at_com/\$1/applications-landing-pages/\$2 /content/at_com/\$1/applications/\$2</code>	Internal
<code>^http://any_host/(en zh ja)/applications/(.+)</code>	<code>/content/at_com/\$1/applications-landing-pages/\$2 /content/at_com/\$1/applications/\$2</code>	Internal
<code>^[/]+/[?/]+/communities/admin/defaulttrp\$</code>	<code>/libs/social/console/content/defaulttrpConfig.html</code>	Internal
<code>^[/]+/[?/]+/communities/moderation(\..*)</code>	<code>/libs/social/moderation/content/admindashboard\$1</code>	Internal
<code>^[/]+/[?/]+/aem/createadpivedocument\$</code>	<code>/libs/fd/fm/gui/content/forms/adaptivedocument.html</code>	Internal
<code>^[/]+/[?/]+/communities/resources(\..*)</code>	<code>/libs/social/enablement/content/resources\$1</code>	Internal
<code>^[/]+/[?/]+/aem/changeaefemplate(\..*)</code>	<code>/libs/fd/fm/gui/content/forms/guide/changeguidetemplate\$1</code>	Internal
<code>^[/]+/[?/]+/aem/createafragment(\..*)</code>	<code>/libs/fd/fm/gui/content/forms/afragment/createafragment\$1</code>	Internal
<code>^[/]+/[?/]+/aem/promotionpicker(\..*)</code>	<code>/libs/commerce/gui/content/common/promotionpicker\$1</code>	Internal

Apache Sling is a web framework that uses a Java Content Repository, such as Apache Jackrabbit, to store and manage content. Sling applications use either scripts or Java servlets, selected based on simple name conventions, to process HTTP requests in a RESTful way. The embedded Apache Felix OSGi framework and console provide a dynamic runtime environment, where code and content bundles can be loaded, unloaded and reconfigured at runtime.

The Sling Launchpad is a ready-to-run Sling configuration, providing an embedded JCR content repository and web server, a selection of Sling components, documentation and examples. The Launchpad makes it easy to get started with Sling and to develop script-based applications.

To get started with Sling, see our [website](#), the [Slingshot](#) sample application or the [Sling in 15 minutes](#) tutorial.

You can mount the repository via WebDAV to explore or modify content, simply use the root URL as the WebDAV server URL.

Login (admin:admin)

This Site

[Browse Content](#)
[System Console](#)
[System Configuration](#)

Reference

- [API Documentation](#)
- [Mailing Lists](#)
- [Tutorials](#)
- [Source Code](#)
- [Sample Applications](#)