

adaptTo()

APACHE SLING & FRIENDS TECH MEETUP

BERLIN, 28-30 SEPTEMBER 2015

Modern Web Applications with Sightly


@raducotescu

Apache Sling committer

Computer Scientist @ Adobe Systems

radu@apache.org


We're talking about Sightly? Again?!

What's changed since last September?

1. The Sightly reference implementation is now a part of Apache Sling's core bundles and it's actively maintained

233 commits / 51,364 ++ / 43,111 --


What's changed since last September?

2. In January 2015 version 1.1 of the language's specification was published:

- no more reserved option names
- URI manipulation options
- `data-sly-repeat` (similar to `data-sly-list`)
- `<sly/>` (simpler alternative to `data-sly-unwrap`)


What's changed since last September?

3. Several performance improvements brought Sightly on-par with the JSP Scripting Engine (backed by performance tests)


Jenkins [radu](#) | [log out](#)

Jenkins > S-Z > Sling > sling-trunk-1.8 > #1606 > Apache Sling Scripting Sightly Integration Tests > [ENABLE AUTO REFRESH](#)

Test Results > org.apache.sling.scripting.sightly.it.performance > PerformanceIT

[Back to Project](#) [Status](#) [Changes](#) [Console Output](#) [Edit Build Information](#) [History](#) [Executed Mojos](#) [Test Result](#) [Rebuild](#) [See Fingerprints](#) [Redeploy Artifacts](#) [Previous Build](#) [Next Build](#)

Test Result : PerformanceIT

0 failures (±0)

7 tests (±0)
Took 1 min 56 sec.
[add description](#)

All Tests

| Test name | Duration | Status |
|---|----------|--------|
| test1Jsp | 12 sec | Passed |
| test2JspEL | 11 sec | Passed |
| test3SivJavaPojoRepo | 18 sec | Passed |
| test4SivJavaPojoBundle | 9.6 sec | Passed |
| test5SivJavaSlingModels | 17 sec | Passed |
| test6SivJASync | 26 sec | Passed |
| test7SivJSSync | 20 sec | Passed |

What's changed since last September?

4. We've deprecated the asynchronous JavaScript Use API (mostly a clone of the Resource API) in favour of a leaner synchronous API provided by the `org.apache.sling.scripting.javascript` bundle.


What's changed since last September?

5. More developers have started using Sightly in their projects


Questions

Tags

Users

Tagged Questions

info

newest

frequent

votes

active

unanswered

Sightly - the Apache Sling XSS-aware template language

[learn more...](#) [improve tag info](#) [top users](#) [synonyms](#)

0

votes

[Own internationalization support in sightly](#)

In the projekt i'm working on the standart i18n internationalization is not used. Rather a custom one was created some time ago. Now with migrating on AEM 6.1 we want to use Sightly but still use our ...

0

answers

[java](#)

[internationalization](#)

[aem](#)

[sightly](#)

asked 9 hours ago


[fa94](#)

1

2

12 views


We have a language specification. We also have a reference implementation. But I still think we're missing something...

Sightly Best Practices


1. Components content structure
Organising our components thinking about reusability and flexibility is really important.
2. Markup
We need to use the simplest markup that does the job.
3. Use API
Having too many options can be confusing at times.

Components content structure


1. Try to define a structure that's flexible enough that will naturally guide you to inherit from it
2. Avoid creating a new component from scratch if you can just extend one
3. Define some extension points, even though you might not be using them now


Components content structure


```

pages [sling:Folder]
├── adminPage [nt:unstructured]
│ ├── content.html [nt:file]
│ ├── navigation.html [nt:file]
│ ├── scripts_body.html [nt:file]
│ ├── sidebar.html [nt:file]
│ ├── style.html [nt:file]
│ └── config.html.POST.servlet [/apps/publick/components/pages/adminPage/config.html.POST.servlet]
├── blogPage [nt:unstructured]
│ ├── content.html [nt:file]
│ ├── list.html [nt:file]
│ ├── style.html [nt:file]
│ └── comment.html.POST.servlet [/apps/publick/components/pages/blogPage/comment.html.POST.servlet]
└── page [nt:unstructured]
 ├── body.html [nt:file]
 ├── content.html [nt:file]
 ├── head.html [nt:file]
 ├── meta.html [nt:file]
 ├── page.html [nt:file]
 ├── scripts_body.html [nt:file]
 ├── scripts_head.html [nt:file]
 └── style.html [nt:file]
  
```

Markup


Sightly aims to help developers write simple, uncluttered, easy to understand markup.

Ideally a template's markup should be as close as possible to the markup that will be rendered.

Avoid thinking with a programming mindset when writing Sightly templates. Logic belongs somewhere else (hint: Use-API).

Markup - data-sly-text

DOs

```
<!--/* ok for placeholders */-->
```

```
<p data-sly-text="{properties.text}">Placeholder removed on rendering.</p>
```

```
<!--/* if there are no placeholders */-->
```

```
<p>{properties.text}</p>
```

DON'Ts

```
<!--/* unnecessary, as you don't gain anything */-->
```

```
<p data-sly-text="{properties.text}"></p>
```

Markup - data-sly-attribute

DOs

```
<!--/* use it with attribute maps */-->
```

```
<div data-sly-attribute="{component.attributes}">...</div>
```

```
<!--/* otherwise */-->
```

```
<a href="#" title="{link.title}"></a>
```

DON'Ts

```
<!--/* overkill */-->
```

```
<a href="#" data-sly-attribute.title="{link.title}"></a>
```

Markup - data-sly-element

DOs

```
<!--/* context changeable elements */-->
```

```
<list data-sly-element="{list.ordered ? 'ol' : 'ul'}">...</list>
```

```
<heading data-sly-element="{component.h}">...</heading>
```

DON'Ts

```
<!--/* hiding logic */-->
```

```
<div data-sly-element="{comp.elem}"></div>
```

Markup - data-sly-test

DOs

```
<!--/* store test evaluation for if/else */-->  
<div data-sly-test.author="{wcmmode.edit}">...</div>  
<div data-sly-test="{!author}">...</div>
```

DON'Ts

```
<!--/* repeatedly call the same test expression */-->  
<!--/* use it to define variables in your templates */-->
```

Markup - data-sly-list

DOs

```
<!--/* use it on markup that will be rendered */-->
<ul class="fruits" data-sly-list.fruit="{fruits}">
  <li class="list-item ${fruitList.odd ? 'odd' : 'even'}">
 ${fruit}
  </li>
</ul>
```

DON'Ts

```
<!--/* ok only if you cannot use data-sly-repeat */-->
<sly data-sly-list.paragraph="{paragraphs}" data-sly-unwrap>
  <p>${paragraph}</p>
</sly>
```

Markup - data-sly-repeat (since 1.1)

DOs

`<!--/* use it on markup that will be rendered */-->`

`<p data-sly-repeat.paragraph="{paragraphs}">{paragraph}</p>`

Markup - data-sly-include

Recommendations

```
<!--/* unwrap if the tag doesn't provide meaningful markup */-->
<!DOCTYPE html>
<html>
  <sly data-sly-include="head.html" />
  ...
</html>
```

Markup - data-sly-include

Recommendations

```
<!--/* however you can avoid unwrapping it if... */-->
<!DOCTYPE html>
<html>
  <head data-sly-include="head.html"></head>
  ...
</html>
```

head.html:

```
<title>${properties.title || properties['jcr:title']}</title>
```

Markup - data-sly-resource

Recommendations

```
<!--/* same recommendations as for data-sly-include */-->
```

Markup - data-sly-use

DOs

`<!--/* integrate it on the top-most tag where you need it; avoid unwrapping its container tag */-->`

`<ul data-sly-use.var="{..}" data-sly-list="{var.list}">...`

DON'Ts

`<!--/* use it in loops */-->`

`<!--/* declare all your objects at the top of the script, on <sly> tags or using data-sly-unwrap */-->`

Markup - data-sly-unwrap / <sly>

DOs

```
<!--/* use it sparingly, only when there's no other option */-->  
<head data-sly-use.clientlib="/libs/granite/sightly/templates/  
clientlib.html">  
 <sly data-sly-call="{clientLib.css @  
categories='foundation'}" />
```

DON'Ts

```
<!--/* use it to remove markup that shouldn't have been there in  
the first place */-->
```

Markup - the context option

DOs


```
<!--/* use it carefully, when you really know what you're  
doing*/-->
```

```
<div data-type="comment" data-path="{comment.path @  
context='uri'}">...
```

DON'Ts

```
<!--/* use context='unsafe' if actually a better value could be  
used */-->
```


Use-API


It's the only way to load helper objects for your Sightly scripts.

While the specification only mentions templates, Java and JavaScript objects, the API's implementation from Sling is much more powerful.


Use-API


In Sling the Use-API can load:

1. Sling Models (they're really cool to use!)
2. Java objects (whether they are OSGi services, are adaptable from `SlingHttpServletRequest`, `Resource`, implement `Use` or not, exposed from bundles or stored in the repository)
3. JavaScript objects, through the `use` function
4. Any other script evaluated by a Script Engine from Sling

Use-API - what's the best option?


If the logic is not strictly tied to a component and the Use-object is reusable between scripts:

- ➔ Java object stored in an OSGi bundle or a Sling Model (dependency injection FTW)

If the logic is specific to a component:


- ➔ Java POJO stored in the repository, for best performance
- ➔ JavaScript stored in the repository, if your components are maintained mostly by front-end developers

Use objects in the repository should still be treated as API!

Modern Web Applications with Sightly

Best practices on slides. Do we have an app?

Yes. It's called Publick.


Initially developed by Nate Yolles, to host his blog:
<https://github.com/nateyolles/publick-sling-blog.git>

Forked to implement best practices at:
<https://github.com/raducotescu/publick-sling-blog.git>

Purpose:


Commit it to Sling, as a best practices Sightly + other Sling goodies fully functional demo application.

What is Publick?


Yet another blog engine built on top of Apache Sling, Sightly, AngularJS and Bootstrap.

AngularJS is only used for creating an interaction with existing Sling services (mostly the user admin from `/system/userManager`).


The screenshot shows a web browser window displaying the 'Publick Admin' dashboard. The browser's address bar shows 'localhost:8080/content/publick/admin.html'. The dashboard has a sidebar on the left with navigation links: 'Create new blog post!' (highlighted in blue), 'Dashboard', 'Blog List', 'New Blog', 'Assets', 'Users', and 'Configuration'. The main content area features a 'Welcome' heading, a sub-heading 'Publick, a blog engine built on Apache Sling, Sightly, AngularJS and Bootstrap.', and a list of six security-related steps. Below the list is a paragraph of historical information about the first multi-page newspaper in the Americas, and the text 'Enjoy!'.

localhost:8080/content/publick/admin.html

Welcome | Publick

Publick Admin

Create new blog post!

Dashboard

Blog List

New Blog

Assets

Users

Configuration

Welcome


Publick, a blog engine built on Apache Sling, Sightly, AngularJS and Bootstrap.

Your initial steps will be security related:

1. Change the admin password.
2. Create at least one author account to blog under.
3. Signup for Google's reCAPTCHA.
4. Insert the site key and secret key that Google assigns you into the config section of this dashboard.
5. Insert your email server settings.
6. Update the system settings.

A little history courtesy of Wikipedia: **Publick Occurrences Both Forreign and Domestick** was the title of the first multi-page newspaper published in the Americas. Before then, single-page newspapers, called broadsides, were published in the English colonies and printed in Cambridge in 1689. The first edition was published September 25, 1690, in Boston, Massachusetts, and was intended to be published monthly, "or, if any Glut of Occurrences happen, oftener." It was printed by American Richard Pierce of Boston, and it was edited by Benjamin Harris, who had previously published a newspaper in London. The paper contained four six by ten inch pages, and filled only three of them. No second edition was printed, as the paper was shut down by the British colonial authorities on Sept. 29th, 1690.

Enjoy!


localhost:8080/content/publick/admin/edit.html

Edit Blog | Publick

Publick Admin

Create new blog post!

- Dashboard
- Blog List
- New Blog
- Assets
- Users
- Configuration

Edit Blog

Title

Used as the title of the page and when shared on Twitter, LinkedIn or Facebook.

Month


The publish month. Used in the post's URL (e.g. /2015/01/friendly-url.html)


Year

The publish year. Used in the post's URL (e.g. /2015/01/friendly-url.html)

Friendly URL

Modern Web Applications with Sightly


localhost:8080/content/publick/admin/users.html

Users | Publick

Publick Admin

Create new blog post!

- Dashboard
- Blog List
- New Blog
- Assets
- Users
- Configuration

Users

Admin/Default

| # | Username | Display name | Edit | Pass |
|---|-----------|--------------|------|------|
| 1 | admin | | | * |
| 2 | anonymous | | | * |

Authors

Add

| # | Username | Display name | Edit | Pass | Delete |
|---|----------|--------------|------|------|--------|
| 1 | radu | Radu | | * | |

Testers

Add

Questions?


Credits & resources

1. <https://github.com/Adobe-Marketing-Cloud/sightly-spec/blob/master/SPECIFICATION.md> - Sightly HTML templating language specification
2. <https://github.com/nateyolles/publick-sling-blog> - original version of Publick
3. Hand-drawn icons from <https://www.iconfinder.com/iconsets/49handdrawing>