

The Template Editor

Patrick Fauchere | Software Engineer

Agenda

1. Introduction and Concepts
2. Create a simple template
3. Edit template & advanced capabilities
4. Technical architecture of templates
5. Observe a custom template type

Template Editor

Main Capabilities

- Compose templates out of existing components
- Control how pages using the template can be edited
- Pre-configure the design properties of the page and components
- Provide initial content to the new pages

What it solves

Maintain hand-coded variations of templates

- Multiple variations of components
- Multiple list of allowed components
- Multiple component settings

→ Moved from static files to configuration ←

- page
- page_about
- page_activity
- page_blueprint
- page_calendar
- page_campaign_newsletter
- page_campaign_profile
- page_communities
- page_community
- page_company
- page_company_sidebar_left
- page_geometrixx_newsletter
- page_home
- page_home_mobile
- page_journal
- page_mobile
- page_newevent
- page_no_sidebar
- page_product
- page_product_mobile

Resolution

Make use of the Configuration Manager

- Centralized location for configurations

Resource resolution strategy

- /conf
- /apps
- /libs

Life Cycle

A template has various states

- Draft
- Enabled
- Disabled
- Published

Design Properties

The **policy** characteristics

- Carries the design properties
- Portable – can be located at different places
- Reusable – can be shared by multiple templates
- Provides the configuration for mapping the assets into components

MODULAR DESIGN

- Content
- Component
- Template structure
- Design properties

Roles

Creating a new template requires the collaboration between

Developer

- Builds components to be added to the templates and pages

Template Author

- Provides templates and configurations out of the available components

Page Author

- Creates pages and content from the available templates and components

Kind Definition

The template editor terminology defines different kind of content

Locked Structure

- Content restricted to the template

Editable Structure

- Structure content set as editable on the page

Initial Content

- Content provided by the template and editable on the page

Template Demo

Architecture

CONTROLLER CONTENT STRUCTURE

VIEW COMPONENTS

CONFIGURATION TEMPLATES & CONTENT POLICIES

Template Summary

- 1 Walkthrough of the template concepts
- 2 Created and used a new template
- 3 Explored the technical architecture

Template-Type

Characteristics

The **template-type** contains the initial content of a template

- Template of template
- Content structure copied over to the new template
- Pre-configured set of configuration – policies, allowed components
- No logical bond between the template type and the templates
- Created by the Developer

Resource location

The templating mechanics detail you need to know

Policy mapping

- Structure: unique per component
- Initial Content: by component type

Policy

- Component path followed by policy node name

Root Container

- Static container required to start adding content to the template

Editable Structure Components

- Flagged as editable on the structure aspect
- Carries the properties on the initial aspect

Template-Type Demo

Template-Type Summary

1

Purpose of the template-type

2

Locate references and resources

3

Observed the structure of
a template-type

References

Useful resources

Editable Template Documentation

- <https://docs.adobe.com/docs/en/aem/6-2/develop/templates/page-templates-editable.html>

We.Retail Repository

- <https://github.com/Adobe-Marketing-Cloud/aem-sample-we-retail>

Custom Template Type Repository

- <https://github.com/Adobe-Marketing-Cloud/aem-sites-example-custom-template-type>

Frontend Core Editor API

- <https://docs.adobe.com/docs/en/aem/6-2/develop/ref/jsdoc/ui-touch/editor-core/index.html>

Adobe