Java MVC Frameworks

Thymeleaf Helpers, Data Validation

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

Table of Contents

sli.do

#java-web

What are Helpers?

Helpers

Objects that provide built-in functionalities that helps you

enhance your view

Date – Custom Format


```
WhiskeyController.java
@GetMapping("/home")
  public String getHomePage(Model model){
 model.addAttribute("myDate", new Date());
 return "whiskey-home";
  }
```

Format Date

whiskey-home.html

<div th:text="\${#dates.format(myDate,'yyyy-MMM-dd')}"></div>

Date - Week Name of Day


```
WhiskeyController.java

@GetMapping("/home")
  public String getHomePage(Model model){
 model.addAttribute("myDate", new Date());
 return "whiskey-home";
  }
```

Day Name

whiskey-home.html

<div th:text="\${#dates.dayOfWeekName(myDate)}"></div>

Date – List Days


```
WhiskeyController.java

@GetMapping("/home")
  public String getHomePage(Model model){
 model.addAttribute("myDates", myDates);
 //2016-12-12, 2017-04-09 -> yyyy-MM-dd
 return "whiskey-home";
  }
```

```
List Days whiskey-home.html
```

<div th:text="\${#dates.listDay(myDates)}"></div>

Date – Get Current Date


```
WhiskeyController.java
@GetMapping("/home")
  public String getHomePage() {
 return "whiskey-home";
  }
```

Today's Date

whiskey-home.html

<div th:text="\${#dates.createNow()}"></div>

Strings – Is Empty


```
WhiskeyController.java

@GetMapping("/home")
 public String getHomePage(Model model) {
 String whiskeyNull = null;
 model.addAttribute("whiskey", whiskeyNull);
 return "whiskey-home";
 }
```

Null/Empty Check

whiskey-home.html

<div th:text="\${#strings.isEmpty(whiskey)}"></div>

Strings – Substring


```
WhiskeyController.java
@GetMapping("/home")
 public String getHomePage(Model model) {
 String whiskey = "Jack Daniels";
 model.addAttribute("whiskey", whiskey);
 return "whiskey-home";
 (i) localhost:8080/home
 Jack
```

Substring whiskey-home.html
<div th:text="\${#strings.substring(whiskey,0,4)}"></div>

Strings – Join


```
WhiskeyController.java
@GetMapping("/home")
 public String getHomePage(Model model) {
 model.addAttribute("whiskeys", whiskeys);
 //Jack Daniels, Jameson
 return "whiskey-home";
 (i) localhost:8080/home
 Jack Daniels-Jameson
 Join
 whiskey-home.html
<div th:text="${#strings.listJoin(whiskeys,'-')}"></div>
```

Strings - Capitalize


```
WhiskeyController.java
@GetMapping("/home")
 public String getHomePage(Model model) {
 String whiskey = "jameson";
 model.addAttribute("whiskey", whiskey")
 return "whiskey-home";
 localhost:8080/home
 Jameson
 Capitalize
 whiskey-home.html
<div th:text="${#strings.capitalize(whiskey)}"></div>
```

Numbers - Format


```
WhiskeyController.java
@GetMapping("/home")
 public String getHomePage(Model model) {
 double num = 3.14159;
 model.addAttribute("num", num);
 i localhost:8080/home
 return "whiskey-home";
 3.14
```

```
Format whiskey-home.html
<div th:text="${#numbers.formatDecimal(num,1,2)}"></div>
```

Numbers - Sequence


```
WhiskeyController.java
@GetMapping("/home")
 public String getHomePage(Model model) {
 return "whiskey-home";
 }
```

Aggregates - Sum


```
WhiskeyController.java
@GetMapping("/home")
 public String getHomePage(Model model) {
 double[] whiskeyPrices
 = new double[]{29.23, 21.22,33.50};
 model.addAttribute("whiskeyPrices", whiskeyPrices);
 return "whiskey-home";
 localhost:8080/home
 Sum
 whiskey-home.html
 83.95
<div th:text="${#aggregates.sum(whiskeyPrices)}</pre>
```

Thymeleaf in JavaScript


```
JSController.java

@GetMapping("/js")
 public String getMapPage(Model model){
 String message = "Hi JS!";
 model.addAttribute("message", message);
 return "page";
 }
```

```
script.js

<script th:inline="javascript">
  var message = [[${message}]];
  <script>
```


	✓
Success! You've done it.	
Example help text that remains unchanged.	
Input with warning	
	A
Shucks, check the formatting of that and try again.	
Example help text that remains unchanged.	
Input with danger	
	×

How to validate?

Spring Validation Model

Spring Validation Controller (1)


```
SomeController.java
@Controller
public class SomeController {
 Sending a model
 to the view
 @GetMapping("/add")
 public String getPage(@ModelAttribute SomeModel someModel) {
 return "add";
```

Spring Validation Controller (1)


```
Validate the
 eController.java
 model
 @PostMapping("/add")
 public String add (@Valid @ModelAttribute SomeModel someModel,
BindingResult bindingResult) \{
 if(bindingResult.hasErrors(
 Validation Result
 return "add";
 this.someService.save(someModel);
 return "redirect:/home";
```

Spring Validation Thymeleaf


```
Get Object
 add.html
<form method="post" th:object="${someModel};;;</pre>
 Append Class
  <div class="form-group"</pre>
th:classappend="${#fields.hasErrors('name')}? 'has-danger'">
 <label for="nameId">Name</label>
 Access Field
 <input type="text" th:field="*{name}"/>
 <small id="nameHelp"</pre>
 th:each="error: ${#fields.errors('name')}" th:text="${error}"
 Error Message
 Print Error
 </small>
 Name
  </div>
</form>
 Invalid name
```

List All Errors

add.html

```
 Input is incorrect
```

- Invalid creator
- Invalid name
- Mutation cannot be null
- Invalid description
- Invalid hours
- You must select capitals

List Errors Outside the Form

add.html Input is incorrect

- Invalid creator
- Invalid name
- Mutation cannot be null
- Invalid description
- Invalid hours
- You must select capitals

Custom Annotations (1)


```
PresentOrFuture.java
@Retention(RetentionPolicy.RUNTIME)
@Target(ElementType.FIELD)
@Constraint(validatedBy = PresentOrFutureValidator.class)
public @interface PresentOrFuture {
 String message() default "Invalid Date";
 Class<?>[] groups() default {};
 Class<? extends Payload>[] payload() default {};
```

Custom Annotations (2)


```
add.html
 Annotation evalidator implements
public class P
ConstraintValidator<PresentOrFuture, Date> {
 Field Type
 @Override
 public boolean isValid(Date date, ConstraintValidatorContext
constraintValidatorContext) {
 Date today = new Date();
 return date.after(today);
 True = No Error;
 False = Error
```

Summary

- Helpers Additional Object that provide built-ir functionalities for strings, numbers, arrays, errors etc.
- Data Validation validate models by using:
 - Validation Annotations constraints(@Size, @NotNull etc)
 - @Valid Validates the model
 - Binding Result returns the validation errors
 - #fields.errors get the errors in Thymeleaf

Java MVC Frameworks – Thymeleaf

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

