

adaptTo()

EUROPE'S LEADING AEM DEVELOPER CONFERENCE

27th – 29th SEPTEMBER 2021

Playing headlessly with GraphQL capabilities in AEM!

Evgeny Tugarev, Adobe.

Headless, a new trend?

- Headless, what is it?
- AEM provide different APIs to headlessly deliver content:
 - Core Components/Sling Exporter, Assets, ...
 - Content Fragments

Content Fragments & GraphQL

- Content Fragment
 - Rely on a model definition
 - One model - multiple content fragments (1:many)
 - Presentation-agnostic, intended for multi channel use
 - Strongly typed, well suited for GraphQL

Recap on GraphQL

- Strongly typed, schema based
- Solves over/under fetch problem, you get what you asked for
- Not a rival to REST

Sling GraphQL support in AEM

- Per Sling GraphQL API contract we have to provide implementation for
 - SlingSchemaServlet, SlingTypeResolver, SlingDataFetcher
- Supported features
 - Aliases, Arguments, Fragments, Input types, Introspection, Meta fields, Nested fragments, Union types, Variables
- Mutations
 - Assets HTTP API

GraphQL Endpoints & configurations

- Configurations
 - Content Fragment managed as assets
- Endpoints
 - Divide, conquer

Designing and testing the API

Content Fragment Model Editor, what's new?

- **Types**
 - Fragment Reference,
 - JSON
 - Child Fragment Reference
- **Attributes**
 - Unique, translatable

Fragment Reference

- Create graph structure
- Loop detection (link C-A)


```
a: {  
  b: {  
 c: {  
 a: null  
 }  
  }  
  c: {  
  }  
}
```

- A scalar type
 - No filtering
 - Included in query output as is
 - Validated

Model A

info : Json

```
a: {  
  info : {  
 "prop1" : "value1"  
 "prop2" : ["a", "b", "c"]  
  }  
}
```


From models to GraphQL schema

- Generated queries
 - ByPath(...), List(...)
- Generated types
 - ModelResult, ModelResults, ModelFilter
- Considering a “Speaker” model
 - `speakerByPath(_path : String!, _variation: String): SpeakerModelResult!`
 - `speakerList(filter: SpeakerModelFilter , _variation: String, _locale: String): SpeakerModelResults!`
- Duplicated name resolution

Content Fragment Editor, what's new?

- Improved UI
 - Structure tree ①
 - JSON preview ②
 - Access to model ③
 - Nested fragments editing ④
 - Direct publishing ⑤

The screenshot displays the Content Fragment Editor interface for a presentation titled "whats-new-in-aem-mocks".

- Structure Tree (Left Panel):** Shows a hierarchical view of the content model. Callout ① points to the "duration: Duration" field, callout ② to the "outline: outline" field, and callout ③ to the "speakers: Speakers" section, which is expanded to show a speaker named "stefan" with fields for name, avatar, company, and about.
- Main Editing Area (Right Panel):** Shows the content fragment being edited. Callout ③ points to the "whats-new-in-aem-mocks" title bar. Callout ④ points to the "Edit Content Fragment" button at the bottom of the main text area. Callout ⑤ points to the "Quick publish" button in the top right corner, which is part of a dropdown menu that also includes "Update page references" and "Manage Publication".
- Form Fields:** The main area contains form fields for Title (filled with "What's new in AEM Mocks"), Tags, Start time (10:00), and Duration (40). Below these is a rich text editor with a toolbar and a text area containing a link to "wcmio AEM Mocks" and a paragraph of text.

Developer workflow

- Craft your queries with GraphQL (software distribution)
- Fragment Publishing
 - Underlying Model published
 - All linked Fragments / Models / Assets also published
- Postman
 - Dev token (dev console)

Persisted Queries & Performance

- Persisted queries overview
 - Why do we need them?
- Performance optimization
 - Structure your API
- Monitoring – Sling Metrics
 - `aem.graphql`

<code>sling:aem.graphql:CfsFetchResource</code>	3	0.013642	0.009343
<code>sling:aem.graphql:SchemaGenerating</code>	1	0.003977	0.003370
<code>sling:aem.graphql:SchemaGenerating_Builder</code>	1	0.003977	0.003370
<code>sling:aem.graphql:SchemaGenerating_Builder_BasicTypes</code>	2	0.007955	0.006740
<code>sling:aem.graphql:SchemaGenerating_Builder_Callbacks</code>	2	0.007955	0.006740
<code>sling:aem.graphql:SchemaGenerating_Builder_FullTypes</code>	2	0.007955	0.006740
<code>sling:aem.graphql:SchemaGenerating_Builder_UniqueTypeName</code>	2	0.007955	0.006740
<code>sling:aem.graphql:SchemaGenerating_Builder_Validators</code>	2	0.007955	0.006740
<code>sling:aem.graphql:SchemaGenerating_CalendarPlugin</code>	1	0.003977	0.003370
<code>sling:aem.graphql:SchemaGenerating_ContentFragmentPlugin</code>	1	0.003977	0.003370
<code>sling:aem.graphql:SchemaGenerating_DateTimePlugin</code>	1	0.003977	0.003370
<code>sling:aem.graphql:SchemaGenerating_FilterPlugin</code>	1	0.003977	0.003370
<code>sling:aem.graphql:SchemaGenerating_JsonPlugin</code>	1	0.003977	0.003370
<code>sling:aem.graphql:SchemaGenerating_MetadataPlugin</code>	1	0.003977	0.003370
<code>sling:aem.graphql:contentFragmentFetcher</code>	3	0.013664	0.009343
<code>sling:aem.graphql:createFragmentRep</code>	72	0.327868	0.224238
<code>sling:aem.graphql:createFragmentRepDeep</code>	72	0.327867	0.224238
<code>sling:aem.graphql:createNestedFragmentReps</code>	72	0.327867	0.224238
<code>sling:aem.graphql:createSingleMultiFormatText</code>	63	0.286869	0.196208

- Managing access to Content Fragments
 - Secure what needs to be secured
- Do not install dev tools on production!
- CORS, CSRF, Referrer Filters

Consuming output data

Headless API & WKND Project

- AEM Headless Client for Javascript
 - <https://github.com/adobe/aem-headless-client-js>
- AEM Headless Client for Java
 - <https://github.com/adobe/aem-headless-client-java>
- External application, WKND
 - <https://github.com/adobe/aem-guides-wknd-graphql>

A conference schedule application

- **Development Plan**
 - Use react command line tools to generate application skeleton
 - Add dependencies, create a Schedule component
 - Add styling and Presentation component (pre-built)
- **Improvement Ideas**
 - Add authors list
 - Use persisted queries! 😊
- **Application Link**
 - <https://github.com/etugarev/adapt-to-schedule>

What's next?

- Headless UI for Content Fragments
 - Completely new UI
 - React / GraphQL based
- Schema resilience
 - Content Model Locking

- <https://graphql.org/>
- <https://one-inside.com/aem-headless-cms/>
- <https://www.veriday.com/blog/headless-cms-pros-cons-decoupling/>
- <https://adapt.to/2020/en/schedule/graphql-in-apache-sling-but-isnt-it-the-opposite-of-rest.html>
- <https://sling.apache.org/documentation/bundles/metrics.html>
- <https://www.udemy.com/course/react-the-complete-guide-incl-redux/>
- <https://www.youtube.com/watch?v=zepOmSsZUjE>
- <https://experienceleague.adobe.com/docs/experience-manager-cloud-service/headless-journey/developer/overview.html>

Thank you! Q/A