

Java MVC Frameworks

Spring Essentials.
Thymeleaf & Controllers.

SoftUni Team
Technical Trainers
Software University
<http://softuni.bg>

Java MVC
Frameworks

Table of Contents

Questions

sli.do

#java-web

Thymeleaf

The Templating Engine

What is Thymeleaf?

- Thymeleaf is a view engine used in Spring
- It allows us to:
 - Use variables in our views
 - Execute operations on our variables
 - Iterate over collections
 - Make our views dynamical

How to use Thymeleaf?

- Use Spring Initializr to import Thymeleaf, or use this dependency in your **pom.xml**:

```
<dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-thymeleaf</artifactId>
</dependency>
```

- Define the Thymeleaf library in your html file:

```
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:th="http://www.thymeleaf.org">
```

Change Thymeleaf Version

- You also need to change the Thymeleaf version in your `pom.xml`:

```
<properties>
 <thymeleaf.version>
 3.0.9.RELEASE
 </thymeleaf.version>
 <thymeleaf-layout-dialect.version>
 2.2.0
 </thymeleaf-layout-dialect.version>
</properties>
```

Thymeleaf Tags and Attributes

- All Thymeleaf tags and attributes begin with **th:** by default
- Example of Thymeleaf attribute:

```
<p th:text="Example"></p>
```

- Example of Thymeleaf tag(element processor):

```
<th:block>  
  ...  
</th:block>
```

- **th:block** is an attribute container that disappears in the HTML

Thymeleaf Standard Expressions

- Variable Expressions

```
 ${...}
```

- Selection Expressions

```
*{...}
```

- Link (URL) Expressions

```
@{...}
```

- Fragment Expressions

```
~{...}
```

Thymeleaf Variable Expressions

- Variable Expressions are executed on the context variables

```
 ${...}
```

- Examples:

```
 ${session.user.name}
```

```
 ${title}
```

```
 ${game.id}
```

Thymeleaf Selection Expressions

- Selection Expressions are executed on the previously selected object

```
*{...}
```

- Example:

```
<div th:object="${book}">
 ...
 <span th:text="*{title}">...</span>
 //equivalent to ${book.title}
 ...
</div>
```

Thymeleaf Link Expressions

- Link Expressions are used to build URLs

```
@{...}
```

- Example:

```
<a th:href="@{/register}">Register</a>
```

- You can also pass query string parameters:

```
<a th:href="@{/details(id=${game.id})}">Details</a>
```

- Create dynamic URLs

```
<a th:href="@{/games/{id}/edit(id=${game.id})}">Edit</a>
```

Variables in Thymeleaf

- Variables in Thymeleaf are defined using the following attribute:

```
th:with="var = 'pesho'"
```

- Where 'var' is the name of our variable and 'pesho' it's the value
- Variables exists only in the scope of the tag

```
<div th:with="name = ${user.name}">
 <p th:text="${name}"> // valid
</div>
```

```
<p th:text="${name}"> // invalid
```

Thymeleaf Fragment Expressions

- Fragment Expressions are easy way to move around templates

```
~{...}
```

- Example:

```
<div th:with="frag=~{footer :: #main}">  
 ...  
 <p th:insert="${frag}">  
 ...  
</div>
```

- Including entire file

```
th:insert="~{fragments/header}"
```

- Including only a fragment

```
th:insert="~{fragments/header :: dark}"
```

- Including fragment with parameter

```
th:insert="~{fragments/header (theme='dark')}"
```

- You can also use **th:replace** in order to replace the entire element

Forms in Thymeleaf

- In Thymeleaf you can create almost normal HTML forms:

```
<form th:action="@{/user}" th:method="post">
 <input type="number" name="id"/>
 <input type="text" name="name"/>
 <input type="submit"/>
</form>
```

- You can have a controller that will accept an object of given type:

```
@PostMapping("/user")
public ModelAndView register(@ModelAttribute User user)
{ ... }
```

Forms in Thymeleaf (2)

- You can pass objects to forms in order to use validations:

```
<form th:action="@{/user}" th:method="post"
 th:object=${user}>
 <input type="number" th:field="*{id}"/>
 <input type="text" th:field="*{name}"/>
 <input type="submit"/>
</form>
```

- The **th:field** attribute creates different attributes based on the input type

Conditional Statements in Thymeleaf

- If statements can be created in the following way:

```
<div th:if="${...}">
 <p>The statement is true</p>
</div>
```

- You can create inverted if statements using **th:unless**:

```
<div th:unless="${...}">
 <p>The statement is false</p>
</div>
```

Conditional Statements in Thymeleaf (2)

- You can also create switch in which the default case is "*":

```
<div th:switch="${writer.role}">
 <p th:case="'ADMIN'">The user is admin</p>
 <p th:case="'MOD'">The user is moderator</p>
 <p th:case="*">The user has no privileges</p>
</div>
```

- Or use ternary operator:

```
<p th:text="${row.even} ? 'even' : 'odd'">
 ...
</p>
```

- Creating a for loop:

```
<div th:each="element :  
 ${#numbers.sequence(start, end, step)}">  
 <p th:text="${element}"></p>  
</div>
```

- Example:

```
<div th:each="element : ${#numbers.sequence(1, 5)}">  
 <p th:text="${element}"></p>  
</div>  
// 1 2 3 4 5
```

Loops in Thymeleaf (2)

- Creating a for-each loop:

```
<div th:each="book : ${books}" th:object="${book}">  
 <p th:text="*{author}"></p>  
</div>
```

- Getting the iterator:

```
<div th:each="u, iter : ${users}" th:object="${u}">  
 <p th:text="| ID: *{id}, Username: *{name} |"></p>  
 <p th:text="| ${iter.index} of ${iter.size} |"></p>  
</div>
```


Spring Controllers

Annotations, IoC Container

Spring Controllers

- Defined with the **@Controller** annotation:

```
@Controller
public class HomeController {
...
}
```

- Controllers can contain multiple actions on different routes.

- Annotated with `@RequestMapping(...)`

```
@RequestMapping("/home")
public String home() {
 return "home-view";
}
```

- Or

```
@RequestMapping("/home")
public ModelAndView home(ModelAndView mav) {
 mav.setViewName("home-view");
 return mav;
}
```

Request Mapping

- Problem when using **@RequestMapping** is that it accepts all types of request methods (get, post, put, delete, head, patch...)
- Execute only on GET requests :

```
@RequestMapping(value="/home", method=RequestMethod.GET)
public String home() {
 return "home-view";
}
```

Get Mapping

- Easier way to create route for a GET request:

```
@GetMapping("/home")
public String home() {
 return "home-view";
}
```

- This is alias for **RequestMapping** with method GET

- Similar to the **GetMapping** there is also an alias for **RequestMapping** with method POST:

```
@PostMapping("/register")
public String register() {
 ...
}
```

- Similar annotations exist for all other types of request methods

- You can set all actions in a controller to start with a given routing:

```
@Controller
@RequestMapping("/admin")
public class AdminController {
 @GetMapping("/")
 public String adminPanel() {
 ...
 }
}
```

- Calling the **adminPanel()** will be done on route **/admin/**

Passing Attributes to View

- Passing a string to the view:

```
@GetMapping("/")
public String welcome(Model model) {
 model.addAttribute("name", "Pesho");

 return "welcome";
}
```

- The **Model** object will be automatically passed to the view as context variables and the attributes can be accessed from Thymeleaf using the **Expression syntax** - **`${name}`**

Working with the Session

- The session will be injected from the IoC container when called:

```
@GetMapping("/")
public String home(HttpSession httpSession) {
 ...
 httpSession.setAttribute("id", 2);
 ...
}
```

- Later the session attributes can be accessed from Thymeleaf using the expression syntax and the **#session** object:

```
 ${session.id}
```

Setting a Cookie

- In order to set a cookie, we need to access the **HttpServletResponse**:

```
@GetMapping("/darktheme")
public String darkTheme(HttpServletRequest httpResponse)
{
 ...
 httpResponse.addCookie("theme", "dark");
 ...
}
```

Getting a Cookie

- Accessing a cookie, you've set previously:

```
public String index(@CookieValue("theme") String theme) {  
 ...  
}
```

- Setting a default value

```
public String index(@CookieValue(value = "theme",  
defaultValue = "bootstrap.min.css") String theme ) {  
 ...  
}
```

- Accessing the **HttpServletRequest**:

```
public String index(HttpServletRequest httpRequest) {  
 ...  
}
```

- Accessing all cookies:

```
public String index(HttpServletRequest httpRequest) {  
 Cookie[] cookies = httpRequest.getCookies();  
 ...  
}
```

Request Parameters

- Getting a parameter from the query string:

```
@GetMapping("/details")
public String details(@RequestParam("id") Long id) {
 ...
}
```

- **@RequestParam** can also be used to get POST parameters

```
@PostMapping("/register")
public String register(@RequestParam("name") String name)
{ ... }
```

Request Parameters with Default Value

- Getting a parameter from the query string:

```
@GetMapping("/comment")
public String comment(@RequestParam(name="author",
defaultValue = "Anonymous") String author)
{ ... }
```

- Making parameter optional:

```
@GetMapping("/search")
public String search(@RequestParam(name="sort", required
= false) String sort)
{ ... }
```

- Spring will automatically try to fill objects with a form data

```
@PostMapping("/register")
public String register(@ModelAttribute UserDTO userDto) {
 ...
}
```

- The input field names must be the same as the object field names

Redirecting

- Redirecting after POST request:

```
@PostMapping("/register")
public String register(@ModelAttribute UserDTO userDto) {
 ...
 return "redirect:/login";
}
```

Redirecting with Parameters

- Redirecting with query string parameters

```
@PostMapping("/register")
public String register(@ModelAttribute UserDTO userDto,
RedirectAttributes redirectAttributes) {

 redirectAttributes.addAttribute("errorId", 3);
 return "redirect:/login";
}
```

Redirecting with Attributes

- Keeping objects after redirect

```
@PostMapping("/register")
public String register(@ModelAttribute UserDTO userDto,
RedirectAttributes redirectAttributes) {
 ...
 redirectAttributes.addFlashAttribute("userDto",
userDto);

 return "redirect:/register";
}
```

Summary

- Thymeleaf is a powerful view engine
 - You can work with variables and helper objects
 - You can create loops and conditional statements
 - You can easily create forms
- The Spring controllers have built-in IoC container
 - You can create routings on actions and controllers
 - You have access to the HttpServletRequest, HttpServletResponse, HttpSession, Cookies and others
 - You can redirect between actions

Java MVC Frameworks – Spring Essentials

Questions?

License

- This course (slides, examples, demos, videos, homework, etc.) is licensed under the "Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International" license

Trainings @ Software University (SoftUni)

- Software University – High-Quality Education, Profession and Job for Software Developers
 - softuni.bg
- Software University Foundation
 - <http://softuni.foundation/>
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

Software
University

