FreeMarker 的模板文件并不比 HTML 页面复杂多少, FreeMarker 模板文件主要由如下 4 个部分组成:

- 1, 文本:直接输出的部分
- 2,注释:<#-- ... -->格式部分,不会输出
- 3, 插值: 即\${...}或#{...}格式的部分, 将使用数据模型中的部分替代输出
- 4, FTL 指令: FreeMarker 指定,和HTML标记类似,名字前加#予以区分,不会输出

下面是一个 FreeMarker 模板的例子,包含了以上所说的 4 个部分

<html>

<head>

<title>Welcome!</title>

</head>

<body>

<#-- 注释部分 -->

<#-- 下面使用插值 -->

<h1>Welcome \${user} !</h1>

We have these animals:

<u1>

<#-- 使用 FTL 指令 -->

<#list animals as being>

\${being.name} for \${being.price} Euros

<#list>

<u1>

</body>

</html>

1, FTL 指令规则

在 FreeMarker 中,使用 FTL 标签来使用指令,FreeMarker 有 3 种 FTL 标签,这和 HTML 标签是完全类似的.

- 1,开始标签:<#directivename parameter>
- 2, 结束标签:</#directivename>
- 3,空标签:<#directivename parameter/>

实际上,使用标签时前面的符号#也可能变成@,如果该指令是一个用户指令而不是系统内建指令时,应将#符号改成@符号.

使用 FTL 标签时, 应该有正确的嵌套, 而不是交叉使用, 这和 XML 标签的用法完全一样. 如果全用不存在的指令, FreeMarker 不会使用模板输出, 而是产生一个错误消息. FreeMarker 会忽略 FTL 标签中的空白字符. 值得注意的是〈,/〉和指令之间不允许有空白字符.

2, 插值规则

FreeMarker 的插值有如下两种类型:1,通用插值\${expr};2,数字格式 化插值:#{expr}或#{expr;format}

2.1 通用插值

对于通用插值, 又可以分为以下 4 种情况:

1,插值结果为字符串值:直接输出表达式结果

2, 插值结果为数字值:根据默认格式(由#setting 指令设置)将表达式结果转换成文本输出.可以使用内建的字符串函数格式化单个插值,如下面的例子:

```
<#settion number format="currency"/>
<#assign answer=42/>
$ {answer}
${answer?string} <#-- the same as ${answer} -->
$ {answer?string.number}
$ {answer?string.currency}
$ {answer?string.percent}
$ {answer}
输出结果是:
$42.00
$42.00
42
$42.00
4, 200%
```

3, 插值结果为日期值:根据默认格式(由#setting 指令设置)将表达式结果转换成文本输出.可以使用内建的字符串函数格式化单个插值,如下面的例子:

```
${lastUpdated?string("yyyy-MM-dd HH:mm:ss zzzz")}
${lastUpdated?string("EEE, MMM d, ''yy")}
```

\${lastUpdated?string("EEEE, MMMM dd, yyyy, hh:mm:ss a
'('zzz')'")}

输出结果是:

2008-04-08 08:08:08 Pacific Daylight Time

Tue, Apr 8, '03

Tuesday, April 08, 2003, 08:08:08 PM (PDT)

4, 插值结果为布尔值:根据默认格式(由#setting指令设置)将表达式结果转换成文本输出.可以使用内建的字符串函数格式化单个插值,

如下面的例子:

<#assign foo=true/>

\${foo?string("yes", "no")}

输出结果是:

yes

2.2 数字格式化插值

数字格式化插值可采用#{expr;format}形式来格式化数字,其中

format 可以是:

mX:小数部分最小 X 位

MX:小数部分最大 X 位

如下面的例子:

 $\langle \#assign x=2.582/ \rangle$

<#assign y=4/>

#{x; M2} <#-- 输出 2.58 -->

#{y; M2} <#-- 输出 4 -->

#{x; m2} <#-- 输出 2.6 -->

#{y; m2} <#-- 输出 4.0 -->

#{x: m1M2} <#-- 输出 2.58 -->

#{x; m1M2} <#-- 输出 4.0 -->

3, 表达式

表达式是 FreeMarker 模板的核心功能, 表达式放置在插值语法\${}之中时, 表明需要输出表达式的值; 表达式语法也可与 FreeMarker 标签结合, 用于控制输出. 实际上 FreeMarker 的表达式功能非常强大, 它不仅支持直接指定值, 输出变量值, 也支持字符串格式化输出和集合访问等功能.

3.1 直接指定值

使用直接指定值语法让 FreeMarker 直接输出插值中的值,而不是输出变量值.直接指定值可以是字符串,数值,布尔值,集合和 MAP 对象.

1, 字符串

直接指定字符串值使用单引号或双引号限定,如果字符串值中包含特殊字符需要转义,看下面的例子:

\${"我的文件保存在 C:\\盘"}

\${'我名字是\"annlee\"'}

输出结果是:

我的文件保存在 C:\盘

我名字是"annlee"

FreeMarker 支持如下转义字符:

\";双引号(u0022)

\';单引号(u0027)

\\;反斜杠(u005C)

\n;换行(u000A)

\r;回车(u000D)

\t; Tab (u0009)

\b;退格键(u0008)

\f;Form feed(u000C)

\1;<

 $\langle g; \rangle$

\a;&

\{;{

\xCode;直接通过4位的16进制数来指定Unicode码,输出该unicode码对应的字符.

如果某段文本中包含大量的特殊符号, FreeMarker 提供了另一种特殊格式:可以在指定字符串内容的引号前增加r标记, 在r标记后的文件将会直接输出.看如下代码:

\${r"\${foo}"}

\${r"C:\foo\bar"}

输出结果是:

\${foo}

C:\foo\bar

2,数值

表达式中的数值直接输出,不需要引号.小数点使用"."分隔,不能使用分组","符号.FreeMarker目前还不支持科学计数法,所以"1E3"是错误的.在FreeMarker表达式中使用数值需要注意以下几点:

- 1,数值不能省略小数点前面的0,所以".5"是错误的写法
- 2, 数值 8 , +8 , 8.00 都是相同的
- 3, 布尔值

直接使用 true 和 false, 不使用引号.

4,集合

集合以方括号包括,各集合元素之间以英文逗号","分隔,看如下的例子:

<#list ["星期一", "星期二", "星期三", "星期四", "星期五", "</pre>
星期六", "星期天"] as x>

 $\{x\}$

</#list>

输出结果是:

星期一

星期二

星期三

星期四

星期五

星期六

星期天

除此之外,集合元素也可以是表达式,例子如下:

[2 + 2, [1, 2, 3, 4], "whatnot"]

还可以使用数字范围定义数字集合,如 2..5 等同于[2, 3, 4, 5],但是更有效率.注意,使用数字范围来定义集合时无需使用方括号,数字范围也支持反递增的数字范围,如 5..2

5, Map 对象

Map 对象使用花括号包括, Map 中的 key-value 对之间以英文冒号":"分隔, 多组 key-value 对之间以英文逗号", "分隔. 下面是一个例子: {"语文":78, "数学":80}

Map 对象的 key 和 value 都是表达式, 但是 key 必须是字符串

3.2 输出变量值

FreeMarker 的表达式输出变量时,这些变量可以是顶层变量,也可以是 Map 对象中的变量,还可以是集合中的变量,并可以使用点(.)语法来访问 Java 对象的属性.下面分别讨论这些情况

1, 顶层变量

所谓顶层变量就是直接放在数据模型中的值,例如有如下数据模型:

Map root = new HashMap(); //创建数据模型

root.put("name", "annlee"); //name 是一个顶层变量

对于顶层变量,直接使用\${variableName}来输出变量值,变量名只能是字母,数字,下划线,\$,@和#的组合,且不能以数字开头号.为了输出上面的 name 的值,可以使用如下语法:

\$ {name}

2,输出集合元素

如果需要输出集合元素,则可以根据集合元素的索引来输出集合元素,集合元素的索引以方括号指定.假设有索引:

["星期一","星期二","星期三","星期四","星期五","星期六","星期六","星期天"]. 该索引名为week,如果需要输出星期三,则可以使用如下语法:

\${week[2]} //输出第三个集合元素

此外, FreeMarker 还支持返回集合的子集合, 如果需要返回集合的子集合, 则可以使用如下语法:

week[3..5] //返回 week 集合的子集合, 子集合中的元素是 week 集合中的第 4-6 个元素

3, 输出 Map 元素

这里的 Map 对象可以是直接 HashMap 的实例, 甚至包括 JavaBean 实例, 对于 JavaBean 实例而言, 我们一样可以把其当成属性为 key, 属性值为 value 的 Map 实例. 为了输出 Map 元素的值, 可以使用点语法或方括号语法. 假如有下面的数据模型:

Map root = new HashMap();

Book book = new Book();

Author author = new Author();

```
author.setName("annlee");
author.setAddress("gz");
book.setName("struts2"):
book. setAuthor (author):
root.put("info", "struts");
root.put("book", book);
为了访问数据模型中名为 struts2 的书的作者的名字, 可以使用如下
语法:
book. author. name //全部使用点语法
book ["author"]. name
book. author["name"] //混合使用点语法和方括号语法
book["author"]["name"] //全部使用方括号语法
使用点语法时, 变量名字有顶层变量一样的限制, 但方括号语法没有
该限制, 因为名字可以是任意表达式的结果.
```

3.3, 字符串操作

FreeMarker 的表达式对字符串操作非常灵活,可以将字符串常量和变量连接起来,也可以返回字符串的子串等.

字符串连接有两种语法:

- 1,使用\${..}或#{..}在字符串常量部分插入表达式的值,从而完成字符串连接.
- 2, 直接使用连接运算符+来连接字符串

```
例如有如下数据模型:
```

Map root = new HashMap(); root.put("user", "annlee");

下面将 user 变量和常量连接起来:

\${"hello, \${user}!"} //使用第一种语法来连接

\${"hello, " + user + "!"} //使用+号来连接

上面的输出字符串都是 hello, annlee!, 可以看出这两种语法的效果 完全一样.

值得注意的是, \$ {...} 只能用于文本部分, 不能用于表达式, 下面的代码是错误的:

<#if \${isBig}>Wow!</#if>

<#if "\${isBig}">Wow!</#if>

应该写成:<#if isBig>Wow!</#if>

截取子串可以根据字符串的索引来进行,截取子串时如果只指定了一个索引值,则用于取得字符串中指定索引所对应的字符;如果指定两个索引值,则返回两个索引中间的字符串子串.假如有如下数据模型:

Map root = new HashMap();

root.put("book", "struts2, freemarker");

可以通过如下语法来截取子串:

\${book[0]}\${book[4]} //结果是 su

\${book[1..4]} //结果是 tru

3.4 集合连接运算符

这里所说的集合运算符是将两个集合连接成一个新的集合,连接集合的运算符是+,看如下的例子:

<#list ["星期一","星期二","星期三"] + ["星期四","星期五","
星期六","星期天"] as x>

\$ {x}

</#list>

输出结果是:星期一 星期二 星期三 星期四 星期五 星期六 星期天 3.5 Map 连接运算符

Map 对象的连接运算符也是将两个 Map 对象连接成一个新的 Map 对象, Map 对象的连接运算符是+, 如果两个 Map 对象具有相同的 key, 则右边的值替代左边的值.看如下的例子:

<#assign scores = {"语文":86, "数学":78} + {"数学</pre>

":87, "Java":93}>

语文成绩是\${scores.语文}

数学成绩是\${scores.数学}

Java 成绩是\${scores. Java}

输出结果是:

语文成绩是86

数学成绩是87

Java 成绩是 93

3.6 算术运算符

FreeMarker 表达式中完全支持算术运算, FreeMarker 支持的算术运

算符包括:+, -,*,/,%看如下的代码:

<#assign x=5>

$$\{x * x - 100\}$$

 $\{x/2\}$

\${ 12 %10 }

输出结果是:

-75 2**.** 5

在表达式中使用算术运算符时要注意以下几点:

- 1,运算符两边的运算数字必须是数字
- 2,使用+运算符时,如果一边是数字,一边是字符串,就会自动将数字转换为字符串再连接,如:\${3 + "5"},结果是:35

使用内建的 int 函数可对数值取整,如:

 $\langle \#assign x=5 \rangle$

 $\{(x/2)?int\}$

\${ 1.1?int }

\${ 1.999?int }

\${ -1.1?int }

\${ -1.999?int }

结果是:2 1 1 -1 -1

3.7 比较运算符

表达式中支持的比较运算符有如下几个:

- 1,=或者==:判断两个值是否相等.
- 2,!=:判断两个值是否不等.
- 3,>或者 gt:判断左边值是否大于右边值
- 4, >=或者 gte: 判断左边值是否大于等于右边值
- 5,〈或者 1t:判断左边值是否小于右边值
- 6, <=或者 1te:判断左边值是否小于等于右边值

注意:=和!=可以用于字符串,数值和日期来比较是否相等,但=和!=两 边必须是相同类型的值,否则会产生错误,而且 FreeMarker 是精确比 较,"x","x","x","X"是不等的. 其它的运行符可以作用于数字和日期,但 不能作用于字符串,大部分的时候,使用 gt 等字母运算符代替>会有 更好的效果,因为 FreeMarker 会把>解释成 FTL 标签的结束字符,当然, 也可以使用括号来避免这种情况,如:<#if (x>y)>

3.8 逻辑运算符

逻辑运算符有如下几个:

逻辑与:&&

逻辑或: ||

逻辑非:!

逻辑运算符只能作用于布尔值, 否则将产生错误

3.9 内建函数

FreeMarker 还提供了一些内建函数来转换输出,可以在任何变量后紧跟?,?后紧跟内建函数,就可以通过内建函数来轮换输出变量.下面是

常用的内建的字符串函数:

html:对字符串进行 HTML 编码

cap_first:使字符串第一个字母大写

lower_case:将字符串转换成小写

upper_case:将字符串转换成大写

trim:去掉字符串前后的空白字符

下面是集合的常用内建函数

size:获取序列中元素的个数

下面是数字值的常用内建函数

int:取得数字的整数部分,结果带符号

例如:

<#assign test="Tom & Jerry">

\${test?html}

\${test?upper_case?htm1}

结果是:Tom & Jerry TOM & JERRY

3.10 空值处理运算符

FreeMarker 对空值的处理非常严格, FreeMarker 的变量必须有值, 没有被赋值的变量就会抛出异常, 因为 FreeMarker 未赋值的变量强制出错可以杜绝很多潜在的错误, 如缺失潜在的变量命名, 或者其他变量错误. 这里所说的空值, 实际上也包括那些并不存在的变量, 对于一个 Java 的 null 值而言, 我们认为这个变量是存在的, 只是它的值为

null,但对于FreeMarker模板而言,它无法理解 null 值, null 值和不存在的变量完全相同.

为了处理缺失变量, FreeMarker 提供了两个运算符:

!:指定缺失变量的默认值

??:判断某个变量是否存在

其中,!运算符的用法有如下两种:

variable!或 variable!defaultValue,第一种用法不给缺失的变量指定默认值,表明默认值是空字符串,长度为 0 的集合,或者长度为 0 的Map 对象.

使用!指定默认值时,并不要求默认值的类型和变量类型相同.使用?? 运算符非常简单,它总是返回一个布尔值,用法为:variable??,如果 该变量存在,返回 true,否则返回 false

3.11 运算符的优先级

FreeMarker 中的运算符优先级如下(由高到低排列):

- 1,一元运算符:!
- 2, 内建函数:?
- 3, 乘除法:*, /, %
- 4,加减法:-,+
- 5,比较:>, <, >=, <= (lt , lte , gt , gte)
- 6,相等:==,!=
- 7, 逻辑与:&&

- 8, 逻辑或: ||
- 9, 数字范围:..

实际上,我们在开发过程中应该使用括号来严格区分,这样的可读性好,出错少

4 FreeMarker 的常用指令

FreeMarker 的 FTL 指令也是模板的重要组成部分,这些指令可实现对数据模型所包含数据的抚今迭代,分支控制.除此之外,还有一些重要的功能,也是通过 FTL 指令来实现的.

4.1 if 指令

这是一个典型的分支控制指令,该指令的作用完全类似于 Java 语言中的 if, if 指令的语法格式如下:

<#if condition>...

<#elseif condition>...

<#elseif condition>...

<#else> ...

</#if>

例子如下:

<#assign age=23>

<#if (age>60)>老年人

<#elseif (age>40)>中年人

<#elseif (age>20)>青年人

〈#else〉少年人

</#if>

→ 喜欢网购吗?聚来宝听说过吗?省钱必备,大家都在用,注册链接: http://t.cn/R7KXdQi 输出结果是:青年人

上面的代码中的逻辑表达式用括号括起来主要是因为里面有〉符号,由于 FreeMarker 会将〉符号当成标签的结束字符,可能导致程序出错,为了避免这种情况,我们应该在凡是出现这些符号的地方都使用括号.

4.2 switch, case, default, break 指令这些指令显然是分支指令,作用类似于 Java 的 switch 语句, switch 指令的语法结构如下:

<#switch value>

<#case refValue>...<#break>

<#case refValue>...<#break>

<#default>...

</#switch>

4.3 list, break 指令

1ist 指令是一个迭代输出指令,用于迭代输出数据模型中的集合,1ist 指令的语法格式如下:

<#list sequence as item>

. . .

</#list>

上面的语法格式中, sequence 就是一个集合对象, 也可以是一个表达式, 但该表达式将返回一个集合对象, 而 item 是一个任意的名字, 就是被迭代输出的集合元素. 此外, 迭代集合对象时, 还包含两个特殊的循环变量:

item_index: 当前变量的索引值

item_has_next:是否存在下一个对象

也可以使用<#break>指令跳出迭代

例子如下:

<#list ["星期一", "星期二", "星期三", "星期四", "星期五", " 星期六", "星期天"] as x>

 $\{x_{index} + 1\}. \{x\} < \text{fif } x_{as_{inex}} < \text{fif}$

<#if x="星期四"><#break></#if>

</#list>

4.4 include 指令

include 指令的作用类似于 JSP 的包含指令, 用于包含指定

页. include 指令的语法格式如下:

<#include filename [options]>

在上面的语法格式中,两个参数的解释如下:

filename:该参数指定被包含的模板文件

options:该参数可以省略,指定包含时的选项,包含 encoding 和 parse 两个选项,其中 encoding 指定包含页面时所用的解码集,而

parse 指定被包含文件是否作为 FTL 文件来解析, 如果省略了 parse 选项值, 则该选项默认是 true.

4.5 import 指令

该指令用于导入 FreeMarker 模板中的所有变量,并将该变量放置在指定的 Map 对象中, import 指令的语法格式如下:

<#import "/lib/common.ft1" as com>

上面的代码将导入/lib/common. ftl 模板文件中的所有变量, 交将这些变量放置在一个名为 com 的 Map 对象中.

4.6 noparse 指令

noparse 指令指定 FreeMarker 不处理该指定里包含的内容,该指令的语法格式如下:

<#noparse>...

看如下的例子:

<#noparse>

<#list books as book>

\${book.name}作者:\${book.author}

</#list>

</#noparse>

输出如下:

<#list books as book>

\${book.name}作者:\${book.author}

</#list>

4.7 escape , noescape 指令

escape 指令导致 body 区的插值都会被自动加上 escape 表达式, 但不会影响字符串内的插值, 只会影响到 body 内出现的插值, 使用 escape 指令的语法格式如下:

<#escape identifier as expression>...

<#noescape>...

</#escape>

看如下的代码:

<#escape x as x?html>

First name:\${firstName}

Last name:\${lastName}

Maiden name:\${maidenName}

</#escape>

上面的代码等同于:

First name:\${firstName?html}

Last name:\${lastName?html}

Maiden name:\${maidenName?html}

escape 指令在解析模板时起作用而不是在运行时起作用,除此之外, escape 指令也嵌套使用,子 escape 继承父 escape 的规则,如下例子:

<#escape x as x?html>

Customer Name:\${customerName}

```
Items to ship;
<#escape x as itemCodeToNameMap[x]>
 ${itemCode1}
 ${itemCode2}
 ${itemCode3}
 ${itemCode4}
</#escape>
</#escape>
上面的代码类似于:
Customer Name:${customerName?html}
Items to ship;
$\{itemCodeToNameMap[itemCode1]?html}\}
$\{itemCodeToNameMap[itemCode2]?htm1\}
$\{itemCodeToNameMap[itemCode3]?html}\}
$\{itemCodeToNameMap[itemCode4]?html}\}
对于放在 escape 指令中所有的插值而言,这此插值将被自动加上
escape 表达式, 如果需要指定 escape 指令中某些插值无需添加
escape 表达式,则应该使用 noescape 指令,放在 noescape 指令中的
插值将不会添加 escape 表达式.
4.8 assign 指令
assign 指令在前面已经使用了多次,它用于为该模板页面创建或替换
一个顶层变量, assign 指令的用法有多种, 包含创建或替换一个顶层
```

变量,或者创建或替换多个变量等,它的最简单的语法如下:<#assign name=value [in namespacehash]>,这个用法用于指定一个名为 name 的变量,该变量的值为 value,此外,FreeMarker 允许在使用 assign 指令里增加 in 子句, in 子句用于将创建的 name 变量放入 namespacehash 命名空间中.

assign 指令还有如下用法:<#assign name1=value1 name2=value2 ...
nameN=valueN [in namespacehash]>, 这个语法可以同时创建或替换
多个顶层变量, 此外, 还有一种复杂的用法, 如果需要创建或替换的变量值是一个复杂的表达式, 则可以使用如下语法格式:<#assign name
[in namespacehash]>capture this</#assign>, 在这个语法中, 是指
将 assign 指令的内容赋值给 name 变量. 如下例子:

<#assign x>

<#list ["星期一", "星期二", "星期三", "星期四", "星期五", " 星期六", "星期天"] as n>

 $\{n\}$

</#list>

</#assign>

\$ {x}

上面的代码将产生如下输出:星期一 星期二 星期三 星期四 星期五 星期六 星期天

虽然 assign 指定了这种复杂变量值的用法,但是我们也不要滥用这种用法,如下例子:〈#assign x〉Hello \${user}!〈/#assign〉,以上代码改为如下写法更合适:〈#assign x="Hello \${user}!"〉

4.9 setting 指令

该指令用于设置 FreeMarker 的运行环境,该指令的语法格式如下:<#setting name=value>,在这个格式中,name 的取值范围包含如下几个:

locale:该选项指定该模板所用的国家/语言选项

number_format:指定格式化输出数字的格式

boolean_format:指定两个布尔值的语法格式,默认值是 true, false date_format, time_format, datetime_format:指定格式化输出日期的格式

time zone:设置格式化输出日期时所使用的时区

4.10 macro, nested, return 指令

macro可以用于实现自定义指令,通过使用自定义指令,可以将一段模板片段定义成一个用户指令,使用 macro 指令的语法格式如下:

<#macro name param1 param2 ... paramN>

. . .

<#nested loopvar1, loopvar2, ..., loopvarN>

. . .

<#return>

. . .

在上面的格式片段中,包含了如下几个部分:

name:name 属性指定的是该自定义指令的名字,使用自定义指令时可以传入多个参数

paramX:该属性就是指定使用自定义指令时报参数,使用该自定义指令时,必须为这些参数传入值

nested 指令:nested 标签输出使用自定义指令时的中间部分
nested 指令中的循环变量:这此循环变量将由 macro 定义部分指定,
传给使用标签的模板

return 指令:该指令可用于随时结束该自定义指令.

看如下的例子:

〈#macro book〉 //定义一个自定义指令

j2ee

</#macro>

<@book /> //使用刚才定义的指令

上面的代码输出结果为: j2ee

在上面的代码中,可能很难看出自定义标签的用处,因为我们定义的 book 指令所包含的内容非常简单,实际上,自定义标签可包含非常多 的内容,从而可以实现更好的代码复用.此外,还可以在定义自定义指 令时,为自定义指令指定参数,看如下代码:

<#macro book booklist> //定义一个自定义指令 booklist

```
<#list booklist as book>
 $ {book}
</#list>
/#macro>
<@book booklist=["spring", "j2ee"] /> //使用刚刚定义的指
令
上面的代码为 book 指令传入了一个参数值, 上面的代码的输出结果
为:spring j2ee
不仅如此,还可以在自定义指令时使用 nested 指令来输出自定义指
令的中间部分,看如下例子:
<#macro page title>
<html>
<head>
 <title>FreeMarker 示例页面 - ${title?html}</title>
</head>
<body>
 \langle h1 \rangle  {title?html} \langle /h1 \rangle
 //用于引入用户自定义指令的标签体
 <#nested>
</body>
</html>
/#macro>
上面的代码将一个 HTML 页面模板定义成一个 page 指令,则可以在其
```

他页面中如此 page 指令:

<#import "/common.ft1" as com>

//假设上面的模板页面

名为 common. ftl, 导入页面

<@com.page title="book list">

<u1>

 $\langle li \rangle spring \langle /li \rangle$

 $\langle 1i \rangle j2ee \langle /1i \rangle$

</@com.page >

从上面的例子可以看出,使用 macro 和 nested 指令可以非常容易地实现页面装饰效果,此外,还可以在使用 nested 指令时,指定一个或多个循环变量,看如下代码:

<#macro book>

<#nested 1>

//使用 book 指令时指定了一个循环变量值

<#nested 2>

<@book ;x> \${x} . 图书</@book >

当使用 nested 指令传入变量值时, 在使用该自定义指令时, 就需要使用一个占位符(如 book 指令后的; x). 上面的代码输出文本如下:

1.图书 2.图书

在 nested 指令中使用循环变量时,可以使用多个循环变量,看如下代码:

```
<#macro repeat count>
〈#list 1..count as x〉 //使用 nested 指令时指定了三个
循环变量
 \langle \text{#nested x, } x/2, x == \text{count} \rangle
</#list>
/#macro>
\langle @repeat count=4 ; c halfc last \rangle
{c}. {halfc} < if last> Last! </ if 
</@repeat >
上面的输出结果为:
1. 0.5
 2. 1
 3. 1.5 4. 2 Last;
return 指令用于结束 macro 指令,一旦在 macro 指令中执行了 return
指令,则FreeMarker不会继续处理macro指令里的内容,看如下代码:
<#macro book>
spring
<#return>
j2ee
<@book />
上面的代码输出: spring, 而 j2ee 位于 return 指令之后, 不会输出.
if, else, elseif
switch, case, default, break
```

list, break

include

Import

compress

escape, noescape

assign

global

setting

macro, nested, return

t, 1t, rt

3一些常用方法或注意事项

表达式转换类

数字循环

对浮点取整数

给变量默认值

判断对象是不是 null

常用格式化日期

添加全局共享变量数据模型

直接调用 java 对象的方法

字符串处理(内置方法)

在模板里对 sequences 和 hashes 初始化

注释标志

sequences 内置方法

hashes 内置方法

4 freemarker 在 web 开发中注意事项

web 中常用的几个对象

view 中值的搜索顺序

在模板里 ftl 里使用标签

如何初始化共享变量

与 webwork 整合配置

5高级方法

自定义方法

自定义 Transforms

1 概念

最常用的3个概念

sequence 序列,对应 java 里的 list、数组等非键值对的集合

hash 键值对的集合

namespace 对一个ft1文件的引用,利用这个名字可以访问到该ft1 文件的资源

2 指令

if, else, elseif

语法

```
<#if condition>
  . . .
<#elseif condition2>
<#elseif condition3>
 . . .
<#else>
  . . .
</#if>
用例
\langle \#if \ x = 1 \rangle
 x is 1
</#if>
\langle \#if \ x = 1 \rangle
  x is 1
<#else>
 x is not 1
</#if>
switch, case, default, break
语法
<#switch value>
```

```
<#case refValue1>
 . . .
 <#break>
 <#case refValue2>
 . . .
 <#break>
 <#case refValueN>
 . . .
 <#break>
 <#default>
</#switch>
用例
字符串
<#switch being.size>
 <#case "small">
 This will be processed if it is small
 <#break>
 <#case "medium">
 This will be processed if it is medium
 <#break>
```

```
<#case "large">
 This will be processed if it is large
 <#break>
 <#default>
 This will be processed if it is neither
</#switch>
数字
\langle \#switch x \rangle
 \langle \# case \ x = 1 \rangle
 1
 \langle \# case \ x = 2 \rangle
 2
 <#default>
 d
</#switch>
如果 x=1 输出 1 2, x=2 输出 2, x=3 输出 d
list, break
语法
<#list sequence as item>
<#if item = "spring"><#break></#if>
. . .
```

```
</#list>
关键字
item index:是list 当前值的下标
item has next:判断 list 是否还有值
用例
<#assign seq = ["winter", "spring", "summer", "autumn"]>
\langle \#list seq as x \rangle
 \{x_{index} + 1\}. \{x\} < \#if x_{next}, < \#if > \#if >
</#list>
输出
 1. winter,
 2. spring,
 3. summer,
 4. autumn
include
语法
<#include filename>
or
<#include filename options>
options 包含两个属性
```

encoding="GBK" 编码格式

```
parse=true 是否作为 ftl 语法解析, 默认是 true, false 就是以文本
方式引入. 注意在 ftl 文件里布尔值都是直接赋值的如 parse=true,
而不是 parse=" true"
用例
/common/copyright.ftl 包含内容
Copyright 2001-2002 ${me} <br/>
All rights reserved.
模板文件
<#assign me = "Juila Smith">
\langle h1 \rangle Some test \langle /h1 \rangle
Yeah.
\langle hr \rangle
<#include "/common/copyright.ftl" encoding=" GBK" >
输出结果
h1>Some test</h1>
Yeah.
\langle hr \rangle
Copyright 2001-2002 Juila Smith
All rights reserved.
Import
语法
<#import path as hash>
```

```
类似于 java 里的 import, 它导入文件, 然后就可以在当前文件里使用被导入文件里的宏组件
```

用例

假设mylib.ftl里定义了宏copyright那么我们在其他模板页面里可以这样使用

<#import "/libs/mylib.ftl" as my>

<@my.copyright date="1999-2002"/>

"my"在 freemarker 里被称作 namespace

compress

语法

<#compress>

. . .

</#compress>

用来压缩空白空间和空白的行

用例

(<#compress)

1 2 3 4 5

 $moo}$

test only

I said, test only

```
</#compress>)
输出
(1 \ 2 \ 3 \ 4 \ 5)
moo
test only
I said, test only)
escape, noescape
语法
<#escape identifier as expression>
  <#noescape>...
  . . .
</#escape>
用例
主要使用在相似的字符串变量输出,比如某一个模块的所有字符串输
出都必须是 html 安全的,这个时候就可以使用该表达式
<#escape x as x?html>
  First name: ${firstName}
  <#noescape>Last name: ${lastName}
  Maiden name: ${maidenName}
</#escape>
相同表达式
```

```
First name: ${firstName?html}
  Last name: ${lastName }
  Maiden name: ${maidenName?html}
assign
语法
<#assign name=value>
or
<#assign name1=value1 name2=value2 ... nameN=valueN>
or
<#assign same as above... in namespacehash>
or
<#assign name>
 capture this
</#assign>
or
<#assign name in namespacehash>
 capture this
</#assign>
用例
生成变量,并且给变量赋值
给 seasons 赋予序列值
<#assign seasons = ["winter", "spring", "summer", "autumn"]>
```

```
给变量 test 加 1
\langle \# assign test = test + 1 \rangle
给 my namespage 赋予一个变量 bgColor, 下面可以通过 my. bgColor
来访问这个变量
<#import "/mylib.ftl" as my>
<#assign bgColor="red" in my>
将一段输出的文本作为变量保存在 x 里
下面的阴影部分输出的文本将被赋值给 x
<#assign x>
  <#list 1..3 as n>
 ${n} <@myMacro />
  </#list>
</#assign>
Number of words: ${x?word_list?size}
$ {x}
<#assign x>Hello ${user}!</#assign>
 error
<#assign x=" Hello ${user}!">
 true
同时也支持中文赋值,如:
〈#assign 语法〉
  java
</#assign>
${语法}
```

```
打印输出:
java
global
语法
<#global name=value>
or
<#global name1=value1 name2=value2 ... nameN=valueN>
or
<#global name>
  capture this
</#global>
全局赋值语法,利用这个语法给变量赋值,那么这个变量在所有的
namespace 中是可见的,如果这个变量被当前的 assign 语法覆盖 如
<#global x=2> <#assign x=1> 在当前页面里 x=2 将被隐藏,或者通
过${. global. x}来访问
setting
语法
<#setting name=value>
用来设置整个系统的一个环境
locale
number format
boolean format
```

```
date_format, time_format, datetime_format
time zone
classic compatible
用例
假如当前是匈牙利的设置,然后修改成美国
$ {1. 2}
<#setting locale="en_US">
$ {1. 2}
输出
1, 2
1.2
因为匈牙利是采用","作为十进制的分隔符,美国是用"."
macro, nested, return
语法
<#macro name param1 param2 ... paramN>
  . . .
  <#nested loopvar1, loopvar2, ..., loopvarN>
  . . .
  <#return>
  . . .
</#macro>
```

```
用例
```

```
<#macro test foo bar="Bar" baaz=-1>
 Test text, and the params: $\{foo\}, $\{bar\}, $\{baz\}
/#macro>
<@test foo="a" bar="b" baaz=5*5-2/>
<@test foo="a" bar="b"/>
<@test foo="a" baaz=5*5-2/>
<@test foo="a"/>
输出
 Test text, and the params: a, b, 23
 Test text, and the params: a, b, -1
 Test text, and the params: a, Bar, 23
 Test text, and the params: a, Bar, -1
定义循环输出的宏
<#macro list title items>
 ${title?cap first}:
 <u1>
 \langle \# 1 \text{ items as } x \rangle
 \langle 1i \rangle  {x?cap first}
 </#list>
 </#macro>
```

```
<@list items=["mouse", "elephant", "python"] title="Animals"/>
输出结果
Animals:
 <u1>
 <1i>Mouse
 <1i>Elephant
 <1i>Python
 包含 body 的宏
<#macro repeat count>
 <#list 1..count as x>
 \langle \text{#nested x, } x/2, x==\text{count} \rangle
 </#list>
<@repeat count=4 ; c halfc last>
 \{c\}. \{\{halfc\} \le last\} \ Last! \le \#if \ last > Last! \le \#if 
</@repeat >
输出
1. 0.5
 2. 1
 3. 1.5
 4. 2 Last!
```

t, 1t, rt

语法

<#t> 去掉左右空白和回车换行
<#1t> 去掉左边空白和回车换行
<#rt> 去掉右边空白和回车换行
<#nt> 取消上面的效果

3一些常用方法或注意事项

表达式转换类

\${expression} 计算 expression 并输出

#{ expression } 数字计算#{ expression ; format} 安格式输出数字 format 为 M 和 m

M表示小数点后最多的位数,m表示小数点后最少的位数如

#{121.2322;m2M2}输出121.23

数字循环

1...5 表示从 1 到 5, 原型 number...number 对浮点取整数

\${123.23?int} 输出 123

给变量默认值

\${var?default("hello world
")?html}如果 var is null 那么

将会被 hello world br 替代

判断对象是不是 null

<#if mouse?exists>

Mouse found

<#else>

也可以直接\${mouse?if_exists})输出布尔形

常用格式化日期

openingTime 必须是 Date 型,详细查看 freemarker 文档

Reference->build-in referece->build-in for date

\$ {openingTime?date}

\${openingTime?date_time}

\$ {openingTime?time}

添加全局共享变量数据模型

在代码里的实现

cfg = Configuration.getDefaultConfiguration();

cfg.setSharedVariable("global", "you good");

页面实现可以通过 global 指令,具体查看指令里的 global 部分

直接调用 java 对象的方法

\${object.methed(args)}

```
字符串处理(内置方法)
html 安全输出
"abcsdfsf" ?html
返回安全的 html 输出, 替换掉 html 代码
xml 安全输出
var?xml
substring 的用法
<#assign user=" hello jeen" >
$ {user[0]} $ {user[4]}
${user[1..4]}
输出:
ho
ello
类似 String. split 的用法
  "abc;def;ghi"?split(";")返回 sequence
将字符串按空格转化成 sequence, 然后取 sequence 的长度
 var?word_list 效果同 var?split("")
 var?word list?size
取得字符串长度
var?length
大写输出字符
var?upper case
```

```
小写输出字符
var?lower case
首字符大写
var?cap first
首字符小写
var?uncap_first
去掉字符串前后空格
var?trim
每个单词的首字符大写
var?capitalize
类似 String. indexof:
  "babcdabcd" ?index of("abc") 返回 1
  "babcdabcd" ?index_of("abc",2) 返回5
类似 String. last Index Of
 last index of 和 String. last IndexOf 类似, 同上
下面两个可能在代码生成的时候使用(在引号前加"\")
j string: 在字符串引号前加"\"
 <#assign beanName = 'The "foo" bean.'>
 String BEAN NAME = "${beanName?j string}";
打印输出:
 String BEAN NAME = "The \"foo\" bean.";
js string:
```

- i: 大小写不区分.
- f: 只替换第一个出现被替换字符串的字符串
- r: XY 是正则表达式
- m: Multi-line mode for regular expressions. In multi-line mode the expressions ^ and \$ match just after or just before, respectively, a line terminator or the end of the string. By default these expressions only match at the beginning and the end of the entire string.
- s: Enables dotall mode for regular expressions (same as Perl singe-line mode). In dotall mode, the expression. matches any character, including a line terminator. By default this

expression does not match line terminators.

• c: Permits whitespace and comments in regular expressions.

在模板里对 sequences 和 hashes 初始化

```
sequences
```

hashes { "you" : "a", "me" : "b", "he" : "c"}

注释标志

<#--

这里是注释

-->

旧版本的 freemarker 采用的是<#comment> 注释 </#comment>方法 sequences 内置方法

sequence?first

返回 sequence 的第一个值;前提条件 sequence 不能是 null sequence?last

返回 sequence 最后一个值

sequence?reverse

反转 sequence 的值

sequence?size

返回 sequence 的大小

sequence?sort

对 sequence 按里面的对象 toString()的结果进行排序 sequence?sort_by(value)

对 sequence 按里面的对象的属性 value 进行排序

如: sequence 里面放入的是 10 个 user 对象, user 对象里面包含 name, age 等属性

sequence?sort_by(name) 表示所有的 user 按 user. name 进行排序 hashes 内置方法

hash?keys

返回 hash 里的所有 keys,返回结果类型 sequence hash?values

返回 hash 里的所有 value, 返回结果类型 sequence

4 freemarker 在 web 开发中注意事项

freemarker与webwork整合

web 中常用的几个对象

Freemarker 的 ftl 文件中直接使用内部对象:

\$ {Request ["a"]}

- \${RequestParameters["a"]}
- \${Session ["a"]}
- \${Application ["a"]}
- \${JspTaglibs ["a"]}

与 webwork 整合之后 通过配置的 servlet 已经把 request, session 等对象置入了数据模型中

在 view 中存在下面的对象

我们可以在ftl中\${reg}来打印reg对象

- reg the current HttpServletRequest
- res the current HttpServletResponse
- stack the current OgnlValueStack
- ognl the OgnlTool instance
- webwork an instance of FreemarkerWebWorkUtil
- action the current WebWork action
- exception optional the Exception instance, if the view is
- a JSP exception or Servlet exception view

view 中值的搜索顺序

\${name}将会以下面的顺序查找 name 值

- freemarker variables
- value stack
- request attributes
- session attributes

• servlet context attributes

在模板里 ftl 里使用标签

注意,如果标签的属性值是数字,那么必须采用 nubmer=123 方式给属性赋值

```
JSP 页面
```

```
<w@page contentType="text/html;charset=IS0-8859-2"</pre>
language="java"%>
<%@taglib uri="/WEB-INF/struts-html.tld" prefix="html"%>
<%@taglib uri="/WEB-INF/struts-bean.tld" prefix="bean"%>
<html>
 <body>
 <h1><bean:message key="welcome.title"/></h1>
 <html:errors/>
 <html:form action="/query">
 Keyword: <html:text property="keyword"/><br>
 Exclude: <html:text property="exclude"/><br>
 <html:submit value="Send"/>
 </html:form>
 </body>
</html>
模板 ftl 页面
```

如何初始化共享变量

1. 初始化全局共享数据模型

freemark 在 web 上使用的时候对共享数据的初始化支持的不够,不能在配置初始化的时候实现,而必须通过 ftl 文件来初始化全局变量。这是不能满主需求的,我们需要在 servlet init 的时候留出一个接口来初始化系统的共享数据

具体到和 webwork 整合,因为本身 webwork 提供了整合 servlet,如果要增加全局共享变量,可以通过修改

```
com. opensymphony. webwork. views. freemarker. FreemarkerServlet来实现,我们可以在这个 servlet 初始化的时候来初始化全局共享变量
```

与 webwork 整合配置

配置 web. xml

<servlet>

<servlet-name>freemarker</servlet-name>

⟨init-param⟩

<param-name>TemplatePath</param-name>

<param-value>/</param-value>

<!一模板载入文件夹,这里相对 context root,递归获取该文件夹下的所有模板-->

</init-param>

<init-param>

<param-name>NoCache</param-name> <!一是否对模板</pre>

缓存--->

<param-value>true</param-value>

</init-param>

<init-param>

<param-name>ContentType</param-name>

```
<param-value>text/html</param-value>
 </init-param>
 <init-param>
<param-name>template update delay</param-name>
<!一模板更新时间,0表示每次都更新,这个适合开发时候-->
 <param-value>0</param-value>
 </init-param>
 ⟨init-param⟩
 <param-name>default encoding</param-name>
 <param-value>GBK</param-value>
 </init-param>
 <init-param>
 <param-name>number format</param-name>
 <param-value>0.#########//param-value><!一数字</pre>
显示格式-->
 </init-param>
 <load-on-startup>1</load-on-startup>
 </servlet>
 <servlet-mapping>
 <servlet-name>freemarker</servlet-name>
 <url-pattern>*.ftl</url-pattern>
 </servlet-mapping>
```

```
5高级方法
自定义方法
$\{\timer("\text{yyyy-MM-dd H:mm:ss", x)}\}
$ {timer("yyyy-MM-dd ", x)}
在模板中除了可以通过对象来调用方法外(${object.methed(args)})
也可以直接调用 java 实现的方法, java 类必须实现接口
TemplateMethodModel 的方法 exec(List args). 下面以把毫秒的时
间转换成按格式输出的时间为例子
public class LongToDate implements TemplateMethodModel {
public TemplateModel exec(List args) throws
TemplateModelException {
SimpleDateFormat mydate = new SimpleDateFormat((String)
args.get(0));
 return mydate. format (new
Date (Long. parseLong ((String) args. get (1)));
 }
}
将 LongToDate 对象放入到数据模型中
root.put("timer", new IndexOfMethod());
ftl 模板里使用
<#assign x = "123112455445">
```

```
${timer("yyyy-MM-dd H:mm:ss", x)}
\{timer("yyyy-MM-dd", x)\}
输出
2001-10-12 5:21:12
2001-10-12
自定义 Transforms
实现自定义的〈@transform〉文本或表达式〈/@transform 〉的功能,
允许对中间的最终文本进行解析转换
例子: 实现〈@upcase〉str〈/@upcase 〉将 str 转换成 STR 的功能
代码如下:
import java. io. *;
import java.util.*;
import freemarker.template.TemplateTransformModel;
class UpperCaseTransform implements TemplateTransformModel {
 public Writer getWriter(Writer out, Map args) {
 return new UpperCaseWriter(out);
 }
 private class UpperCaseWriter extends Writer {
 private Writer out;
 UpperCaseWriter (Writer out) {
```

```
this.out = out;
 }
 public void write(char[] cbuf, int off, int len)
 throws IOException {
 out.write(new String(cbuf, off,
len).toUpperCase());
 }
 public void flush() throws IOException {
 out.flush();
 }
 public void close() {
 }
 }
}
然后将此对象 put 到数据模型中
root.put("upcase", new UpperCaseTransform());
在 view(ft1)页面中可以如下方式使用
<@upcase>
hello world
</@upcase >
打印输出:
HELLO WORLD
```