Velocity 用户手册

GPOWERSOFT

2005

Velocity 是什么?

Velocity 是一个基于 java 的模板引擎(template engine)。它允许任何人仅仅简单的使用模板语言(template language)来引用由 java 代码定义的对象。

当 Velocity 应用于 web 开发时,界面设计人员可以和 java 程序开发人员同步开发一个遵循 MVC 架构的 web 站点,也就是说,页面设计人员可以只关注页面的显示效果,而由 java 程序开发人员关注业务逻辑编码。Velocity 将 java 代码从 web 页面中分离出来,这样为 web 站点的长期维护提供了便利,同时也为我们在 JSP 和 PHP 之外又提供了一种可选的方案。

Velocity 的能力远不止 web 站点开发这个领域,例如,它可以从模板(template)产生 SQL 和 PostScript、XML,它也可以被当作一个独立工具来产生源代码和报告,或者作为 其他系统的集成组件使用。Velocity 也可以为 Turbine web 开发架构提供模板服务(template service)。Velocity+Turbine 提供一个模板服务的方式允许一个 web 应用 以一个真正的 MVC 模型进行开发。

Velocity 能为我们作什么?

The Mud Store Example

假设你是一家专门出售 Mud 的在线商店的页面设计人员,让我们暂且称它为"在线 MUD 商店"。你们的业务很旺,客户下了各种类型和数量的 mud 订单。他们都是通过输入用户名和密码后才登陆到你的网站,登陆后就允许他们查看订单并购买更多的 mud。现在,一种非常流行的 mud 正在打折销售。另外有一些客户规律性的购买另外一种也在打折但是不是很流行的 Bright Red Mud,由于购买的人并不多所以它被安置在页面的边缘。所有用户的信息都是被跟踪并存放于数据库中的,所以某天有一个问题可能会冒出来:为什么不使用 velocity 来使用户更好的浏览他们感兴趣的商品呢?

Velocity 使得 web 页面的客户化工作非常容易。作为一个 web site 的设计人员,你希望每个用户登陆时都拥有自己的页面。

你会见了一些公司内的软件工程师,你发现他们每个人都同意客户应该拥有具有个性化的信息。那让我们把软件工程师应该作的事情发在一边,看一看你应该作些什么吧。你可能在页面内嵌套如下的 **VTL** 声明:

Velocity Template Language(VTL):AN introduction

VTL意味着提供最简单、最容易并且最整洁的方式合并页面动态内容。

VTL 使用 references 来在 web site 内嵌套动态内容,一个变量就是一种类型的 reference。变量是某种类型的 refreence,它可以指向 java 代码中的定义,或者从当前 页面内定义的 VTL statement 得到值。下面是一个 VTL statement 的例子,它可以被嵌套到 HTML 代码中:

```
#set ( $a = "Velocity" )
```

和所有的 VTL statement 一样,这个 statement 以#字符开始并且包含一个 directive: set。当一个在线用户请求你的页面时,Velocity Templating Engine 将查询整个页面以便发现所有#字符,然后确定哪些是 VTL statement,哪些不需要 VTL 作任何事情。#字符后紧跟一个 directive: set 时,这个 set directive 使用一个表达式(使用括号封闭)——一个方程式分配一个值给变量。变量被列在左边,而它的值被列在右边,最后他们

之间使用=号分割。 在上面的例子中,变量是\$a,而它的值是 Velocity。和其他的 references 一样以\$字符开始,而值总是以双引号封闭。Velocity 中仅有 String 可以被赋值给变量。 记住以下的规则:

使用\$字符开始的 references 用于得到什么;使用#字符开始的 directives 用于作些什么。

Hello Velocity World!

一旦某个变量被分配了一个值,那么你就可以在 HTML 文件的任何地方引用它。在下面的例子中,一个值被分配给\$foo 变量,并在其后被引用。

```
<html>
<body>
#set ( $foo = "Velocity" )
Hello $foo World!
</body>
</html>
```

上面的实现结果是在页面上打印"Hello Velocity World!"

为了使包含 VTL directives 的 statement 更具有可读性,我们鼓励你在新行开始每个 VTL statement,尽管你不是必须这么作。Set directive 将在后面详细描述。

注释

单行注释:

This is a single line comment.

多行注释:

#*

Thus begins a multi-line comment. Online visitors won't see this text because the Velocity Templating Engine will ignore it.

*#

文档格式:

#**

This is a VTL comment block and may be used to store such information as the document author and versioning information:

@version 5

@author

References

在 VTL 中有三种类型的 references:变量(variables)、属性(properties)、方法 (methods)。作为一个使用 VTL 的页面设计者,你和你的工程师必须就 references 的名称达成共识,以便你可以在你的 template 中使用它们。

Everything coming to and from a reference 被作为一个 String 对象处理。如果有一个对象\$foo 是一个 Integer 对象,那么 Velocity 将调用它的 toString()方法将这个对象转型为 String 类型。

变量

格式要求同 java。

属性

例子:

\$customer.Address

\$purchase.Total

\$customer.Address 有两种含义。它可以表示: 查找 hashtable 对象 customer 中以 Address 为关键字的值;也可以表示调用 customer 对象的 getAddress()方法。当你的页面被请求时,Velocity 将确定以上两种方式选用那种,然后返回适当的值。

方法

一个方法就是被定义在 java 中的一段代码,并且它有完成某些有用工作的能力,例如一个执行计算和判断条件是否成立、满足等。方法是一个由\$开始并跟随 VTL 标识符组成的 References,一般还包括一个 VTL 方法体。例如:

\$customer.getAddress()

\$purchase.getTotal()

\$page.setTitle("My Home Page")

\$person.setAttributes(["Strange", "Weird", "Excited"])

前两个例子\$customer.getAddress()和\$purchase.getTotal()看起来挺想上面的属性\$customer.Address 和 \$purchase.Total。如果你觉得他们之间有某种联系的话,那你是正确的。

VTL 属性可以作为 VTL 方法的缩写。 \$customer.Address 属性和使用 \$customer.getAddress()方法具有相同的效果。如果可能的话使用属性的方式是比较合理的。属性和方法的不同点在于你能够给一个方法指定一个参数列表。

正式 reference 标记

reference 的正是格式如下:

\${mudSlinger} 变量 \${customer.Address} 属性 \${purchase.getTotal()} 方法

非正是格式更见常用,但是有时还是使用正是格式比较适合。例如: 你希望通过一个变量 \$vice 来动态的组织一个字符串。

Jack is a \$vicemaniac.

本来变量是\$vice 现在却变成了\$vicemaniac,这样 Veloctiy 就不知道您到底要什么了。 所以,应该使用正是格式书写

Jack is a \${vice}maniac

现在 Velocity 知道变量是\$vice 而不是\$vicemaniac。

Quiet reference notation

例如:

<input type="text" name="email" value="\$email"/> 当页面的 form 被初始加载时,变量\$email 还没有值,这时你肯定是希望它能够显示一个 blank text 来代替输出"\$email"这样的字段。那么使用 quiet reference notation 就比 较合适。

<input type="text" name="email" value="\$!email"/> 这样文本框的初始值就不会是 email 而是空值了。 正式和 quiet 格式的 reference notation 也可一同使用,像下面这样:

<input type="text" name="email" value="\$!{email}"/>

Getting literal

Velocity 使用特殊字符\$和#来帮助它工作,所以如果要在 template 里使用这些特殊字符 要格外小心。本节将讨论\$字符。

货币字符

在 VTL 中使用\$2.5 这样的货币标识是没有问题得的, VTL 不会将它错认为是一个 reference,因为 VTL 中的 reference 总是以一个大写或者小写的字母开始。

```
Escaping valid VTL reference
VTL 中使用"\"作为逃逸符。
例如:
 #set( $email = "foo" )
 $email
 \$email
 \\$email
 \\\$email
将 render 为:
 foo
 $email
 \foo
 \\$email
如果 email 变量没有被定义则
 $email
 \$email
 \\$email
 \\\$email
将被 render 为:
 $email
 \$email
 \\$email
 \\\$email
注意: VTL 中未被定义的变量将被认为是一个字符串, 所以以下例子:
 #set( $foo = "gibbous" )
 moon = foo
的输出结果是:
$moon = gibbous
```

Case substitution

现在你已经对 reference 比较熟悉了,你可以将他们高效的应用于你的 template 了。 Velocity 利用了很多 java 规范以方便了设计人员的使用。例如:

```
$foo
$foo.getBar()
## is the same as
$foo.Bar

$data.getUser("jon")
## is the same as
$data.User("jon")

$data.getRequest().getServerName()
# is the same as
$data.Request.ServerName
## is the same as
${data.Request.ServerName}
```

但是,注意 VTL 中不会将 reference 解释为对象的实例变量。例如: \$foo.Name 将被解释为 Foo 对象的 getName()方法,而不是 Foo 对象的 Name 实例变量。

Directives

Reference 允许设计者使用动态的内容,而 directive 使得你可以应用 java 代码来控制你的显示逻辑,从而达到你所期望的显示效果。

#set

#set directive 被用于设置一个 reference 的值。例如:

```
#set ( $primate = "monkey" )
```

#set (\$customer.Behavior = \$primate)

赋值左侧的(LHS)必须是一个变量或者属性 reference。右侧(RHS)可以是以下 类型中一种:

- 变量 reference
- String literal
- 属性 reference
- 方法 reference
- number literal
- ArrayList

下面是应用各种类型的 RHS 的例子:

```
#set ($monkey = $bill) ##变量 reference

#set ($monkey.Friend = "monica") ##String literal

#set ($monkey.Blame = $whitehouse.Leak)##属性 reference

#set ($monkey.Plan = $spindoctor.weave($web))##方法 reference

#set ($monkey.Number = 123)##Number literal

#set ($monkey.Say = ["Not", $my, "fault"])##ArrayList

注意:最后一个例子的取值方法为:$monkey.Say.get(0)
```

```
#set ( $value = $foo + 1 )
#set ( $value = $bar -1 )
```

RHS 也可以是一个简单的算术表达式:

```
#set ( $value = $foo * $bar )
 #set ( $value = $foo / $bar )
如果你的 RHS 是一个 null, VTL 的处理将比较特殊:它将指向一个已经存在的
reference, 这对初学者来讲可能是比较费解的。例如:
 #set ( $resut = $query.criteria("name") )
 The result of the first query is $result
 #set ( $resut = $query.criteria("address") )
 The result of the second query is $result
如果$query.criteria("name")返回一个 "bill", 而$query.criteria("address")返
回的是 null,则显示的结果如下:
 The result of the first query is bill
 The result of the first query is bill
看看下面的例子:
 #set( $criteria = ["name", "address"] )
 #foreach( $criterion in $criteria )
 #set( $result = $query.criteria($criterion) )
 #if( $result )
 Query was successful
 #end
 #end
在上面的例子中,程序将不能智能的根据$result 的值决定查询是否成功。在$result
被#set 后(added to the context),它不能被设置回 null(removed from the
context)。打印的结果将显示两次查询结果都成功了,但是实际上有一个查询是失败
的。
为了解决以上问题我们可以通过预先定义的方式:
 #set( $criteria = ["name", "address"] )
 #foreach( $criterion in $criteria )
 #set( $result = false )
 #set( $result = $query.criteria( $criterion ) )
 #if( $result )
 Query was successful
 #end
 #end
 String Literals
 当你使用#set directive, String literal 封闭在一对双引号内。
 #set ( $directoryRoot = "www" )
 #set ( $templateName = "index.vm" )
 #set ( $template = "$directoryRoot/$tempateName" )
 $template
 上面这段代码的输出结果为: www/index.vm
 但是, 当 string literal 被封装在单引号内时,它将不被解析:
 #set ( $foo = "bar" )
 $foo
```

```
#set ( $blargh = `$foo' )
结果:
bar
$foo
```

上面这个特性可以通过修改 velocity.properties 文件的 stringliterals.interpolate = false的值来改变上面的特性是否有效。

条件语句

if/elseif/else

当一个 web 页面被生成时使用 Velocity 的#if directrive,如果条件成立的话可以在页面内嵌入文字。例如:

#if (\$foo)

Velocity!

#end

上例中的条件语句将在以下两种条件下成立:

- \$foo 是一个 boolean 型的变量,且它的值为 true
- \$foo 变量的值不为 null

这里需要注意一点: Velocity context 仅仅能够包含对象,所以当我们说"boolean"时实际上代表的时一个 Boolean 对象。即便某个方法返回的是一个 boolean 值,Velocity 也会利用内省机制将它转换为一个 Boolean 的相同值。

如果条件成立,那么#if和#end之间的内容将被显示。

#elseif 和#else 元素可以同#if 一同使用。例如:

注意这里的 Velocity 的数字是作为 Integer 来比较的——其他类型的对象将使得条件为 false,但是与 java 不同它使用 "=="来比较两个值,而且 velocity 要求等号两边的值类型相同。

关系、逻辑运算符

```
Velocity 中使用等号操作符判断两个变量的关系。例如:
```

```
#set ( $foo = "deoxyribonucleic acid" )
#set ( $bar = "ribonucleic acid" )
#if ( $foo == $foo )
 In this case it's clear they aren't equivalent.So...
#else
```

They are not equivalent and this will be the output.

#end

Velocity 有 AND、OR 和 NOT 逻辑运算符。下面是一些例子: ## logical AND

```
#if( $foo && $bar )
 <strong> This AND that </strong>
 #end
 ## logical OR
 #if ( $foo || $bar )
 <strong>This OR That </strong>
 #end
 ##logical NOT
 #if (!$foo)
 <strong> NOT that </strong>
 #end
循环
 Foreach 循环
 例子:
 #foreach ( $product in $allProducts )
 $\text{sproduct} 
 #end
 每次循环$allProducts 中的一个值都会赋给$product 变量。
 $allProducts 可以是一个 Vector、Hashtable 或者 Array。分配给$product 的值是
 一个 java 对象,并且可以通过变量被引用。例如:如果$product 是一个 java 的
 Product 类,并且这个产品的名字可以通过调用他的 getName()方法得到。
 现在我们假设$allProducts 是一个 Hashtable, 如果你希望得到它的 key 应该像下面
 这样:
 #foreach ( $key in $allProducts.keySet() )
 Key: $key -> Value: $allProducts.get($key) 
 #end
 Velocity 还特别提供了得到循环次数的方法,以便你可以像下面这样作:
 #foreach ( $customer in $customerList )
 $velocityCount$customer.Name
 #end
 $velocityCount 变量的名字是 Velocity 默认的名字, 你也可以通过修改
 velocity.properties 文件来改变它。默认情况下,计数从"1"开始,但是你可以在
 velocity.properties 设置它是从"1"还是从"0"开始。下面就是文件中的配置:
 # Default name of loop counter
 # variable reference
 directive.foreach.counter.name = velocityCount
```

```
# Default starting value of the loop
# counter variable reference
directive.foreach.counter.initial.value = 1
```

include

#include script element 允许模板设计者引入本地文件。被引入文件的内容将不会通过模板引擎被 render。为了安全的原因,被引入的本地文件只能在 TEMPLATE_ROOT 目录下。

```
#inclued ( "one.txt" )
如果您需要引入多个文件,可以用逗号分隔就行:
#include ( "one.gif", "two.txt", "three.htm" )
在括号内可以是文件名,但是更多的时候是使用变量的:
#inclue ( "greetings.txt", $seasonalstock )
```

parse

2

#parse script element 允许模板设计者一个包含 VTL 的本地文件。Velocity 将解析其中的 VTL 并 render 模板。

```
#parse( "me.vm" )
```

就像#include, #parse 接受一个变量而不是一个模板。任何由#parse 指向的模板都必须包含在 TEMPLATE_ROOT 目录下。与#include 不同的是,#parse 只能指定单个对象。你可以通过修改 velocity.properties 文件的 parse_directive.maxdepth 的值来控制一个template 可以包含的最多#parse 的个数——默认值是 10。#parse 是可以递归调用的,例如:如果 dofoo.vm 包含如下行:

```
Count down.
 \#set (\$count = 8)
 #parse ( "parsefoo.vm" )
 All done with dofoo.vm!
那么在 parsefoo.vm 模板中, 你可以包含如下 VTL:
 $count
 \#set ( \$count = \$count - 1 )
 #if ($count > 0)
 #parse( "parsefoo.vm" )
 #else
 All done with parsefoo.vm!
 #end
的显示结果为:
 Count down.
 8
 7
 6
 5
 4
 3
```

0

All done with parsefoo.vm!
All done with dofoo.vm!

Stop

#stop script element 允许模板设计者停止执行模板引擎并返回。把它应用于 debug 是很有帮助的。

#stop

Velocimacros

```
#macro script element 允许模板设计者定义一段可重用的 VTL template。例如:
 #macro ( d )

 #end
```

在上面的例子中 Velocimacro 被定义为 d,然后你就可以在任何 VTL directive 中以如下方式调用它:

#d()

当你的 template 被调用时,Velocity 将用替换为#d()。

每个 Velocimacro 可以拥有任意数量的参数——甚至 0 个参数,虽然定义时可以随意设置参数数量,但是调用这个 Velocimacro 时必须指定正确的参数。下面是一个拥有两个参数的 Velocimacro,一个参数是 color 另一个参数是 array:

```
#macro ( tablerows $color $somelist )
  #foreach ( $something in $somelist )
 $something/td>/
  #end
  #end
调用#tablerows Velocimacro:
  #set ( $greatlakes = [ "Superior", "Michigan", "Huron", "Erie", "Ontario" ] )
  #set ( $color = "blue" )
  #tablerows( $color $greatlakes )
  经过以上的调用将产生如下的显示结果:
 Superior 
 Michigan 
 Huron 
 Erie 
 Ontario
```

Velocimacros 可以在 Velocity 模板内实现行内定义(inline),也就意味着同一个 web site 内的其他 Velocity 模板不可以获得 Velocimacros 的定义。定义一个可以被所有模板共享的 Velocimacro 显然是有很多好处的:它减少了在一大堆模板中重复定义的数量、节省了工作时间、减少了出错的几率、保证了单点修改。

上面定义的#tablerows(\$color \$list)Velocimacro 被定义在一个 Velocimacros 模板 库(在 velocity.properties 中定义)里, 所以这个 macro 可以在任何规范的模板中被调用。

```
它可以被多次应用并且可以应用于不同的目的。例如下面的调用:
#set ( $parts = [ "volva", "stipe", "annulus", "gills", "pileus" ] )
#set ( $cellbgcol = "#CC00FF" )
```

#tablerows(\$cellbqcol \$parts)

上面 VTL 将产生如下的输出:

volva </td</tr>

stipe </td</tr>

annulus /tr>

gills </td</tr>

pileus </td</tr>

Velocimacro arguments

Velocimacro 可以使用以下任何元素作为参数:

- Reference: 任何以\$开头的 reference
- String literal:
- Number literal:
- IntegerRange: [1....3]或者[\$foo....\$bar]
- 对象数组: ["a","b","c"]
- boolean 值: true、false

当将一个 reference 作为参数传递给 Velocimacro 时,请注意 reference 作为参数 时是以名字的形式传递的。这就意味着参数的值在每次 Velocimacro 内执行时才会被 产生。这个特性使得你可以将一个方法调用作为参数传递给 Velocimacro,而每次 Velocimacro 执行时都是通过这个方法调用产生不同的值来执行的。例如:

```
#macro ( callme $a )
$a $a $a
```

#end

#callme(\$foo.bar())

执行的结果是: reference \$foo 的 bar() 方法被执行了三次。

如果你不需要这样的特性可以通过以下方法:

```
#set ( $myval = $foo.bar() )
#callme ( $myval )
```

Velocimacro properties

Velocity.properties 文件中的某几行能够使 Velocimacros 的实现更加灵活。注意更多的内容可以看 Developer Guide。

Velocity.properties 文件中的 velocimacro.libraary: 一个以逗号分隔的模板库列表。默认情况下, velocity 查找唯一的一个库: VM_global_library.vm。你可以通过配置这个属性来指定自己的模板库。

Velocity.properties 文件中的 velocimacro.permissions.allow.inline 属性:有两个可选的值 true 或者 false,通过它可以确定 Velocimacros 是否可以被定义在 regular template 内。默认值是 ture——允许设计者在他们自己的模板中定义 Velocimacros。

Velocity.properties 文件中的

velocimacro.permissions.allow.inline.replace.global 属性有两个可选值 true 和 false,这个属性允许使用者确定 inline 的 Velocimacro 定义是否可以替代全局 Velocimacro 定义(比如在 velocimacro.library 属性中指定的文件内定义的 Velocimacro)。默认情况下,此值为 false。这样就阻止本地 Velocimacro 定义覆盖全局定义。

Velocity.properties 文件中的

velocimacro.permissions.allow.inline.local.scale 属性也是有 true 和 false 两个可选值,默认是 false。它的作用是用于确定你 inline 定义的 Velocimacros 是否仅仅在被定义的 template 内可见。换句话说,如果这个属性设置为 true,一个 inline 定义的 Velocimacros 只能在定义它的 template 内使用。你可以使用此设置实现一个奇妙的 VM 敲门: a template can define a private implementation of the second VM that will be called by the first VM when invoked by that template. All other templates are unaffected。

Velocity.properties 文件中的 velocimacro.context.localscope 属性有 true 和 false 两个可选值,默认值为 false。当设置为 true 时,任何在 Velocimacro 内通过 #set()对 context 的修改被认为是针对此 velocimacro 的本地设置,而不会永久的影响内容。

Velocity.properties 文件中的 velocimacro.library.autoreload 属性控制 Velocimacro 库的自动加载。默认是 false。当设置为 ture 时,对于一个 Velocimacro 的调用将自动检查原始库是否发生了变化,如果变化将重新加载它。这个属性使得你可以不用重新启动 servlet 容器而达到重新加载的效果,就像你使用 regular 模板一样。这个属性可以使用的前提就是 resource loader 缓存是 off 状态(file.resource.loader.cache = false)。注意这个属性实际上是针对开发而非产品的。

Velocimacro Trivia

Velocimacro 必须被定义在他们被使用之前。也就是说,你的#macro()声明应该出现在使用 Velocimacros 之前。

特别要注意的是,如果你试图#parse()一个包含#macro()的模板。因为#parse() 发生在运行期,但是解析器在 parsetiem 决定一个看似 VM 元素的元素是否是一个 VM 元素,这样#parse()-ing 一组 VM 声明将不按照预期的样子工作。为了得到预期的结果,只需要你简单的使用 velocimacro.library 使得 Velocity 在启动时加载你的 VMs。

Escaping VTL directives

VTL directives can be escaped with "\"号,使用方式跟 VTL 的 reference 使用逃逸符的格式差不多。

```
## #include( "a.txt" ) renders as <ontents of a.txt>(注释行) #include( "a.txt" )
```

```
## \#include( "a.txt" ) renders as \#include( "a.txt" )
\#include( "a.txt" )
```

```
## \\#include ( "a.txt" ) renders as \<contents of a.txt>
\\#include( "a.txt" )
```

在对在一个 directive 内包含多个 script 元素的 VTL directives 使用逃逸符时要特别小心

```
(比如在一个 if-else-end statement 内)。下面是 VTL 的 if-statement 的典型应用:
 #if ($jazz)
 Vyacheslav Ganelin
 #end
如果$jazz 是 ture,输出将是:
 Vyacheslav Ganelin
如果$jazz 是 false,将没有输出。使用逃逸符将改变输出。考虑一下下面的情况:
 \#if ( $jazz )
 Vyacheslav Ganelin
 \#end
现在无论$jazz 是 true 还是 false,输出结果都是:
 #if ($jazz)
 Vyacheslav Ganelin
事实上,由于你使用了逃逸符,$jazz 根本就没有被解析为 boolean 型值。在逃逸符前使
用逃逸符是合法的,例如:
 \\#if ( $jazz )
 Vyacheslav Ganelin
 \end
以上程序的显示结果为:
 \ Vyacheslav Ganelin
但是如果$jazz 为 false,那么将没有输出。(书上说会没有输出,但是我觉得应该还有有
"\"字符被输出。)
VTL: Formatting issues
尽管在此用户手册中 VTL 通常都开始一个新行,如下所示:
 #set ( $imperial = [ "Munetaka", "Koreyasu", "Hisakira", "Morikune" ] )
 #foreach ( $shogun in $imperial )
 $shogun
 #end
但是像下面这种写法也是可以的:
 Send me #set($foo = ["$10 and","a cake"])#foreach($a in $foo)$a #end
please.
上面的代码可以被改写为:
 Send me
 #set ( $foo = ["$10 and ","a cake"] )
 #foreach ( $a in $foo )
 $a
 #end
 please.
或者
 Send me
 = ["$10 and ","a cake"])
 #set($foo
 #foreach
 ($a in $foo ) $a
```

#end please.

这两种的输出结构将一样。

其他特性和杂项

math

```
在模板中可以使用 Velocity 内建的算术函数,如:加、减、乘、除 #set ( $foo = $bar + 3 )
```

#set (\$foo = \$bar - 4)
#set (\$foo = \$bar * 6)

#set (\$foo = \$bar * 6)

#set (\$foo = \$bar / 2)

当执行除法时将返回一个 Integer 类型的结果。而余数你可以使用%来得到:

```
#set ( $foo = $bar % 5 )
```

在 Velocity 内使用数学计算公式时,只能使用像-n,-2,-1,0,1,2,n 这样的整数,而不能使用其它类型数据。当一个非整型的对象被使用时它将被 logged 并且将以 null 作为输出结果。

Range Operator

Range operator 可以被用于与#set 和#foreach statement 联合使用。对于处理一个整型数组它是很有用的,Range operator 具有以下构造形式:

```
[n..m]
```

m 和 n 都必须是整型, 而 m 是否大于 n 则无关紧要。例子:

```
First example:
```

```
#foreach ( $foo in [1..5] )
$foo
```

#end

Second example:

```
#foreach ( $bar in [2..-2] )
 $bar
```

#end

Third example:

```
#set ( $arr = [0..1] )
#foreach ( $i in $arr )
```

\$i

#end

Fourth example:

[1..3]

上面四个例子的输出结果为:

First example:

12345

Second example:

2 1 0 -1 -2

Third example:

0.1

Fourth example:

[1..3]

注意: range operator 只在#set 和#foreach 中有效。

Advanced Issue: Escaping and!

当一个 reference 被"!"分隔时,并且在它之前有逃逸符时,reference 将以特殊的方式处理。注意这种方式与标准的逃逸方式时不同的。对照如下:

#set (\$foo = "bar")

特殊形式		标准格式	
Render 前	Render 后	Render 前	Render 后
\$\!foo	\$!foo	\\$foo	\\$foo
\$\!{foo}	\$!{foo}	\\$!foo	\\$!foo
\$\\!foo	\$\!foo	\\$!{foo}	\\$!{foo}
\$\\\!foo	\$\\!foo	\\\$!{foo}	\bar

Velocimacro 杂记

Can I user a directive or another VM as an argument to a VM?

```
例如: #center ( #bold( "hello" ) )
```

不可以。一个 directive 的参数使用另外一个 directive 是不合法的。

但是,还是有些事情你可以作的。最简单的方式就是使用双引号:

```
#set ( $stuff = "#bold( 'hello' )" )
#center ( $stuff )
```

上面的格式也可以缩写为一行:

```
#center ( "#bold( 'hello' ) )
```

请注意在下面的例子中参数被 evaluated 在 Velocimacro 内部,而不是在 calling level。例子:

```
#macro ( inner $foo )
 inner : $foo
#end

#macro ( outer $foo )
 #set ( $bar = "outerlala" )
 outer : $foo
#end

#set ( $bar = "calltimelala" )
 #outer( "#inner($bar)" )

$mutall $mutal
```

```
#foo ( $bar.rowColor() )
```

以上代码将导致 rowColor()方法两次调用,而不是一次。为了避免这种现象的出现, 我们可以按照下面的方式执行:

```
#set ( $color = $bar.rowColor() )
#foo ( $color )
```

can I register velocimacros via #parse()?

目前,Velocimacros 必须在第一次被模板调用前被定义。这就意味着你的#macro() 声明应该出现在使用 Velocimacros 之前。

如果你试图#parse()一个包含#macro() directive 的模板,这一点是需要牢记的。因为#parse()发生在运行期,但是解析器在 parsetiem 决定一个看似 VM 元素的元素是否是一个 VM 元素,这样#parse()-ing 一组 VM 声明将不按照预期的样子工作。为了得到预期的结果,只需要你简单的使用 velocimacro.library 使得 Velocity 在启动时加载你的 VMs。

What is velocimacro autoreloading?

velocimacro.library.autoreload 是专门为开发而非产品使用的一个属性。此属性的默认值是 false。

String concatenation

开发人员最常问的问题是我如何作字符拼接?在 java 中是使用"+"号来完成的。

在 VTL 里要想实现同样的功能你只需要将需要联合的 reference 放到一起就行了。例如:

```
#set ( $size = "Big" )
#set ( $name = "Ben" )
```

The clock is \$size\$name.

输出结果将是: The clock is BigBen.。更有趣的情况是:

```
#set ( $size = "Big" )
#set ( $name = "Ben" )
#set ( $clokc = "$size$name" )
```

上例也会得到同样的结果。最后一个例子,当你希望混合固定字段到你的 reference 时,你需要使用标准格式:

```
#set ( $size = "Big" )

#set ( $name = "Ben" )

#set ( $clock = "${size}Tall$name" )
```

The clock is \$clock.

The clock is \$clock.

输出结果是: The clock is BigTallBen.。使用这种格式主要是为了使得\$size 不被解释为\$sizeTall。

反馈