

adaptTo()

APACHE SLING & FRIENDS TECH MEETUP
BERLIN, 22-24 SEPTEMBER 2014

Dynamic Components using SPA Concepts

Andon Sikavica, Bojana Popovska

netcetera

Dynamic Components

Dynamic vs Static Components

Count of Dynamic vs Statics
(in hundreds)

Initial and form-based components take big chunk of the **statics**

We spend more than 90% of the time developing **dynamics**

Dynamic Component Development

- Placeholder for dynamic component in dispatcher
 - think about what you will have in the dispatcher
- Request dynamic component via URL
 - /content/page/_jcr_content/par/comp.dynamic.html
- Instruct dispatcher not to cache based on selector
 - `#/0042 { /type "deny" /glob "GET *.dynamic.html*" }`

Server Side Includes

AJAX

- Sling Concepts
 - component-path
 - selectors
 - sling:resourceSuperType
- Aspect-Oriented Solution
- Sling Dynamic Include

What if...

- ... you have high number of dynamic components on a single page?
- ... your components need to communicate between themselves and update their state?
- ... you need to do notifications for the user?
... basically need SPA

Why were the usual approaches Tricky?

They were meant to be used
with **page reloads**

They work with **pre-loaded
Markup** from server

Single Page Application

- Rendering Script (JSP)
 - Cached, Inherited
- Module (JS)
 - Cached, Composition
- Controller
 - Handles all dynamic calls

Page Load

-
- A grayscale photograph of several LEGO minifigures on a newspaper. The minifigures are arranged in a scene that includes a counter, a clock, and various pieces of furniture, suggesting a busy office or service environment. The newspaper they are on has some text and diagrams visible, though they are mostly obscured by the minifigures.
- **jQuery**
 - **jQuery loadTemplate**
 - **GSON**
 - **Spring (MVC, AOP)**

- Perceived User Experience
- Separation of front- and back-end engineering
 - easier development
 - prototype
 - mocked data

Showcase

Rendering Script

```
<table
  class="scheduleTable">
  <th>
 <td>Talk Name</td>
 <td>Time</td>
  </th>
  <tbody></tbody>
</table>
```

Static
Markup

```
<script type="text/html"
  id="scheduleTableTemplate">
  <tr>
 <td data-content="talkName"></td>
 <td data-content="time"></td>
  </tr>
</script>
```

Template

```
$(`.scheduleTable tbody`).loadTemplate(
  `#scheduleTableTemplate`,
  data.talks);
```

Inject data

```
<script type="text/javascript">
  aemdemo.scheduletable.init(
 'http://localhost:4502/bin/mvc.do/scheduletable/getresult');
</script>
```

Initialization script


```
aemdemo.schedulestable = (function($, paging, sort) {  
 var params;  
 function init (dataUrl) {  
 params.dataUrl = dataUrl;  
 }  
 function getDataByPage (pageNumber) {  
 $.ajax {  
 data : { . . . },  
 url : params.dataUrl,  
 success : function (data) { paging.update (data) }  
 }  
 }  
 return {  
 init: init  
 }  
} (jQuery, aemdemo.paging, aemdemo.sort));
```

@Controller

```
public class ScheduleTableController {  
 @RequestMapping(value = "/scheduletable/getresult",  
 produces = {"application/json"}, method = POST)  
 @ResponseBody  
 public String getResult(@RequestParam int pageNumber) {  
 ConferenceDay conferenceDay = getDataFromService();  
 return serializeData(conferenceDay);  
 }  
}
```

Identify and Control POSTs

■ Add Header

```
$.ajaxPrefilter(function (options, originalOptions, jqXHR) {  
 jqXHR.setRequestHeader('X-Request-Source', 'spa-ajax');  
});
```

■ Check Handler

```
Servlet servlet = servletResolver.resolveServlet(slingRequest);  
if ("SlingPostServlet".equals(servlet.getClass().getSimpleName())  
 && isDynamicRequest() ) {  
 // ups  
}
```


Demo Project

<http://bit.ly/aemspademo>

Thank You!

netcetera

