

adaptTo()

APACHE SLING & FRIENDS TECH MEETUP
10-12 SEPTEMBER 2018

Maven Archetypes for AEM

Tobias Richter, Stefan Seifert; pro!vision GmbH

About the Speakers

Tobias Richter

- DevOps Engineer
@ pro!vision

Stefan Seifert

- AEM Developer
- Apache Sling PMC
- CTO of pro!vision GmbH

<https://www.pro-vision.de>

1. About Maven Archetypes for AEM
2. Create project(s)
3. Setup full AEM infrastructure (AWS)
4. Live Demo!

Archetypes for AEM Projects

What is a Maven Archetype

- Maven project templating toolkit
- Bootstrap new projects with parameters
- AEM needs complex multi-module projects

Archetypes available

- **Maven Archetype by Adobe**

<https://github.com/Adobe-Marketing-Cloud/aem-project-archetype>

- **Maven Archetype by wcm.io**

<http://wcm.io/tooling/maven/archetypes/aem/>

- **Lazybones templates * by Adobe Consulting**

<https://github.com/Adobe-Consulting-Services/lazybones-aem-templates>

* This is not a Maven Archetype

Archetype comparison

Feature	Adobe AEM Archetype	wcm.io AEM Archetype	AEM Lazybones Templates
AEM version	6.3SP2, 6.4	6.3SP2, 6.4	6.3, 6.4
Feature flags	✗ No	✓ Yes	✓ Yes
Templates & Core Component examples	✓ Yes	✓ Yes	✗ No
AEM Mocks unit test examples	✗ No	✓ Yes	✗ No
Editable Templates	✓ Yes	✓ Yes	✓ Yes
FileVault XML Layout	✓ Yes	✓ Yes	✓ Yes
Sling-Initial-Content JSON Layout	✗ No	✓ Yes	✗ No
Context-Aware Configuration	✗ No	✓ Yes	✗ No
CONGA-enabled for Deployment	✗ No	✓ Yes	✗ No
Webpack-based Frontend Build	✗ No	✓ Yes	✗ No
Integration Test Examples	✓ Yes	✗ No	✗ No

- Interactive mode

```
mvn archetype:generate \  
  -DarchetypeGroupId=io.wcm.maven.archetypes \  
  -DarchetypeArtifactId=io.wcm.maven.archetypes.aem \  
  -DarchetypeVersion=2.0.2
```


- Batch mode
(recommended)

```
mvn archetype:generate -DinteractiveMode=false \  
-DarchetypeGroupId=io.wcm.maven.archetypes \  
-DarchetypeArtifactId=io.wcm.maven.archetypes.aem \  
-DarchetypeVersion=2.0.2 \  
-DprojectName=adaptToDemo2018 \  
-DgroupId=to.adapt \  
-DartifactId=to.adapt.demoapp \  
-Dversion=1.0.0-SNAPSHOT \  
-Dpackage=to.adapt.demoapp \  
-DpackageGroupName=adaptTo \  
-DdaemonAuthorPort=4502 \  
-DdaemonPublishPort=4503 \  
-DoptionAemVersion=6.4 \  
-DoptionAemServicePack=n \  
-DoptionSlingModelsLatest=n \  
-DoptionSlingInitialContentBundle=n \  
-DoptionEditableTemplates=y \  
-DoptionMultiBundleLayout=n \  
-DoptionContextAwareConfig=n \  
-DoptionWcmioHandler=n \  
-DoptionAcsCommons=n \  
-DoptionFrontend=y
```

Feature Flags

Parameter documentation:

<http://wcm.io/tooling/maven/archetypes/aem/usage.html>

1. Create project
2. Build it
3. Deploy it locally
4. Publish it to Maven Repository

AEM infrastructure overview

What to set up

Big picture

Archetype for AEM Config Management & Deployment

Two git repositories

AEM project

- Templates and components
- Java Code
- Frontend Code
- Sample Content
- CONGA Definition
- Local deployment

Create with:
AEM project
archetype

 git Repository 1

Config Management project

- CONGA Environments
- Configuration per stage
- Deployment scripts
- Credentials & keys
(encrypted)

Create with:
AEM
Configuration
Management
archetype

 git Repository 2

wcm.io Config Management archetype

Feature	wcm.io Config Mgmt Archetype
AEM version	6.3, 6.4
CONGA Environments	✓ Yes
Ansible Playbooks for automated deployment	✓ Yes
Describe and create AWS infrastructure using Terraform	✓ Yes
Remote or local control host with Vagrant	✓ Yes
Setup AEM infrastructure and deployment in AWS	✓ Yes
Sensitive data encrypted using Ansible vault	✓ Yes

No manual deployment/configuration steps!

■ Batch mode

```
mvn archetype:generate -DinteractiveMode=false \  
  -DarchetypeGroupId=io.wcm.maven.archetypes \  
  -DarchetypeArtifactId=io.wcm.maven.archetypes.aem-confmgmt \  
  -DarchetypeVersion=1.0.2 \  
  -DconfigurationManagementName=adapto-demo-2018 \  
  -DprojectName=adaptToDemo2018 \  
  -DgroupId=to.adapt \  
  -DartifactId=to.adapt.demoapp \  
  -Dversion=1.0.0-SNAPSHOT \  
  -DawsMachineSize=large \  
  -DoptionAnsible=y \  
  -DoptionTerraform=y \  
  -DoptionVagrant=y \  
  -DansibleVaultPassword=mypassword \  
  -DadminPassword=myadminpwd \  
  -DmavenRepositoryUrl=http://your-maven-repo-url/ \  
  -DmavenRepositoryUser=user \  
  -DmavenRepositoryPassword=password
```

Feature Flags

Parameter documentation:

<http://wcm.io/tooling/maven/archetypes/aem-confmgmt/usage.html>

1. Create Config Management project
2. Create AWS machines via Terraform

A large blue circle with a white border, containing the text "LIVE DEMO" in white, uppercase, sans-serif font, centered within the circle.

**LIVE
DEMO**

- Archetype provides “small”, “medium”, “large”
 - mapped to AWS instance types
- All machines tagged properly
- SSH keys
- Security group

1. Run Ansible Playbook
2. Setup AEM and Dispatcher for PROD
3. Deploy everything

A large blue circle with a white border, containing the text "LIVE DEMO" in white, uppercase, sans-serif font, centered within the circle.

**LIVE
DEMO**

CONGA concepts

CONGA abstracts AEM configuration

Config Definition in AEM project

- OSGi configs
- Configs in Content (e.g. replication agents)
- Dispatcher config

Templates with placeholders

 git Repository 1

Maintained
by:
Developers

Environments in Config Mgmt

- IP Addresses
- Number of instances
- Machine sizing
- Domain names
- Credentials

 git Repository 2

Maintained
by:
Operations

CONGA building blocks for templates

- AEM configuration is complex
- CONGA provides a set of preconfigured “AEM Definitions”
- Best practices ready-to-use
- Customizable

<http://devops.wcm.io/conga/definitions/aem/>

1. CONGA Environment

Ansible roles and playbooks

- The generated project contains only Playbooks, no roles
- All roles are re-usable building blocks published on Ansible Galaxy
- Archetype is only a starting point

Ansible roles from wcm.io DevOps

https://galaxy.ansible.com/wcm_io_devops

Adobe AEM binaries

- AEM binaries not available in any public repo (only “Uber JAR”)
- We upload them ourselves in our Company Maven Repository following the [wcm.io Artifact Naming Conventions for AEM Binaries](#)
- Everything available via Maven: Quickstart JAR, SPs, CFPs, HFs, Dispatcher binaries

1. Ansible Playbooks

About security

Sensitive data in Config Management

- AEM admin password
- AEM license.properties file
- AEM crypto key *
- Maven repository credentials

Encrypted in repository using
Ansible Vault

Encrypted in generated artifacts using
AEM crypto support,
Password hashes

* New generated for each Config Management project

- Automation implements a good part of the AEM security checklist (more planned)
- IP restrictions for
 - accessing the machines
 - accessing Dispatcher Flush URLs
 - accessing AEM Admin URLs like /console

1. Deployment finished
2. Author content
3. Publish it

References

Related adaptTo() talks

- adaptTo() 2017: [Automate AEM Deployment with Ansible and wcm.io CONGA](#)
- adaptTo() 2015: [CONGA - Configuration generation for Sling and AEM](#)
- adaptTo() 2017: [Lightning Talk: Use CONGA to provision your local AEM instance](#)

- wcm.io Maven Tooling
<http://wcm.io/tooling/maven/>
- wcm.io DevOps CONGA
<http://devops.wcm.io/conga/>
- wcm.io DevOps CONGA Training Materials
<http://training.wcm.io/conga/>
- wcm.io DevOps Ansible Automation for AEM
<http://devops.wcm.io/ansible-aem/>
- Need Help? Use the wcm.io Mailing Lists
<http://wcm.io/ mailing-lists.html>
- Demo Script for this talk
<https://github.com/adaptto/2018-maven-archetypes-for-aem>