Bloque 3: Parte servidora (backend)

TEMA 3.2: APLICACIONES WEB CON SPRING

MVC Y THYMELEAF

Jesús Montes jmontes@fi.upm.es


APLICACIONES WEB CON SPRING MVC Y THYMELEAF Disclaimer

- Este material está basado en un material original de:
 - Boni García (boni.garcia@urjc.es)

APLICACIONES WEB CON SPRING MVC Y THYMELEAF Índice de contenidos

- Spring MVC
- 2. Thymeleaf
- 3. Envío de información al servidor
- 4. Gestión de datos de sesión
- 5. Soporte de internacionalización (I18N)

APLICACIONES WEB CON SPRING MVC Y THYMELEAF Índice de contenidos


Spring MVC

- Introducción
- Controladores
- Vistas
- Ejemplo
- 2. Thymeleaf
- 3. Envío de información al servidor
- 4. Gestión de datos de sesión
- 5. Soporte de internacionalización (I18N)

1. Spring MVC

Introducción

- El modelo vista controlador (MVC) separa los datos y la lógica de negocio de una aplicación de la interfaz de usuario.
- El esquema del patrón MVC en Spring es:


http://spring.io/guides/gs/serving-web-content/

1. Spring MVC

Controladores

- Los controladores (*Controllers*) son clases Java encargadas de atender las peticiones web.
- Procesan los datos que llegan en la petición (parámetros).
- Hacen peticiones a la base de datos, usan diversos servicios, etc...
- Definen la información que será visualizada en la página web (el modelo).
- Determinan que vista será la encargada de generar la página HTML.

1. Spring MVC

Vistas


- Las vistas en Spring MVC se implementan como plantillas HTML.
- Generan HTML partiendo de una plantilla y la información que viene del controlador (modelo).
- Existen diversas tecnologías de plantillas que se pueden usar con Spring MVC: JSP, Thymeleaf, FreeMarker, etc...
- Nosotros usaremos Thymeleaf.

1. Spring MVC

For me on Citt

Ejemplo

• Estructura de la aplicación vista desde Eclipse:


1. Spring MVC

Ejemplo

Proyecto padre del que se hereda la configuración (Spring Boot)

Java 8

Tipo de proyecto Spring Boot

```
pom.xml
<?xml version="1.0" encoding="UTF-8"?>
www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 http://
maven.apache.org/xsd/maven-4.0.0.xsd">
  <modelVersion>4.0.0</modelVersion>
  <groupId>io.github.web
  <artifactId>spring-mvc-hello-world</artifactId>
  <version>1.0.0
  <parent>
 <groupId>org.springframework.boot
 <artifactId>spring-boot-starter-parent</artifactId>
 <version>1.2.7.RELEASE
  </parent>
  properties>
 <java.version>1.8</java.version>
  </properties>
  <dependencies>
 <dependency>
 <groupId>org.springframework.boot
 <artifactId>spring-boot-starter-thymeleaf</artifactId>
 </dependency>
  </dependencies>
</project>
```

1. Spring MVC

Ejemplo

```
GreetingController.java

package io.github.web.springmvc;

import org.springframework.stereotype.Controller;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.servlet.ModelAndView;

@Controller
public class GreetingController {

@RequestMapping("/greeting")
public ModelAndView greeting() {
 return new ModelAndView("greeting_template").addObject("name", "World");
}

}
```

Se indica el nombre de la plantilla que generará la página HTML Se incluye la información en el modelo

1. Spring MVC

Ejemplo

Vistas (implementado con Thymeleaf)

Se accede a los objetos que el controlador ha puesto en el modelo

El valor del objeto *name*sustituirá a la palabra *Friend*cuando se genere el HTML


1. Spring MVC

Ejemplo

- La aplicación se ejecuta como una app Java normal
- En Eclipse: botón derecho proyecto > Run as... > Java Application...

```
SpringMvcHelloWorldApp.java

@SpringBootApplication
public class SpringMvcHelloWorldApp extends WebMvcConfigurerAdapter {
 public static void main(String[] args) {
 SpringApplication.run(SpringMvcHelloWorldApp.class, args);
 }
}
```


APLICACIONES WEB CON SPRING MVC Y THYMELEAF Índice de contenidos

- Spring MVC
- 2. Thymeleaf
 - Introducción
 - Ejemplo
 - Manejando texto
 - Condicionales
 - Iteraciones
- 3. Envío de información al servidor
- 4. Gestión de datos de sesión
- 5. Soporte de internacionalización (I18N)

2. Thymeleaf

Introducción

 Spring MVC se apoya en alguna tecnología de plantillas para la generación de páginas HTML:


http://www.oracle.com/technetwork/java/javaee/jsp/


http://velocity.apache.org/

2. Thymeleaf

Introducción

- Todas estas tecnologías son conceptualmente similares.
 - Los ficheros HTML se generar con plantillas que contienen código HTML junto con referencias a variables y funciones.
 - Ejemplo implementado con FreeMarker:


```
<html>
<body>
Hello ${name}!
</body>
</html>
```


- Thymeleaf se diferencia de las demás en que las plantillas son ficheros HTML válidos que pueden verse en un navegador sin necesidad de servidor web (natural templating).
- Esta característica es ideal para la separación de roles: diseñadores y desarrolladores.

2. Thymeleaf

Introducción

- La tecnología de plantillas JSP (Java Server Page) es la más extendida
- Ambas pueden ser usadas en conjunción con Spring MVC
- Thymeleaf permite realizar la maquetación HTML sin necesidad de que intervenga el servidor


Más información: http://www.thymeleaf.org/doc/articles/thvsjsp.html

2. Thymeleaf

Introducción

- Thymeleaf está totalmente Integrado con Spring (MVC, Security)
- Soporta dos tipo de lenguajes de expresiones (EL, Expression Language)
 para el acceso a objetos Java:
 - OGNL (Object-Graph Navigation Language):

```
${myObject.property}
${myObject.method()}
```

Spring EL (Spring Expression Language)

```
${@myBean.method()}
```

Tutorial: http://www.thymeleaf.org/doc/tutorials/2.1/usingthymeleaf.html

2. Thymeleaf

Introducción

- La sintaxis de las plantillas Thymeleaf se define en las páginas HTML mediante la etiqueta th
- Los navegadores ignorarán el espacio de nombre que no entienden (th) con lo que la página seguirá siendo válida

```
<!DOCTYPE html>
<html xmlns:th="http://www.thymeleaf.org">
<body>
Hello <span th:text="${name}"></span>
</body>
</html>
```

El atributo xmlns define el espacio de nombres (XML Namespace) para th. Un espacio de nombres permite definir nombres de elementos y atributos únicos en un documento XML (o HTML)

pom.xml

2. Thymeleaf

COA THE ON CIPALIS

Ejemplo

■ ThymeLeafDemo DemoApp.java MyObject.java text_page.html # src/test/java src/test/resources Maven Dependencies target m pom.xml

```
www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 http://
maven.apache.org/xsd/maven-4.0.0.xsd">
  <modelVersion>4.0.0</modelVersion>
  <groupId>io.github.bonigarcia.web
  <artifactId>ThymeLeafDemo</artifactId>
  <version>1.0.0
  <parent>
 <groupId>org.springframework.boot
 <artifactId>spring-boot-starter-parent</artifactId>
 <version>1.2.7.RELEASE
  </parent>
  properties>
 <java.version>1.8</java.version>
  </properties>
  <dependencies>
 <dependency>
 <groupId>org.springframework.boot
 <artifactId>spring-boot-starter-thymeleaf</artifactId>
 </dependency>
  </dependencies>
```

2. Thymeleaf

Ejemplo

```
MyObject.java

package io.github.web.thymeleaf;

public class MyObject {

 private String name;
 private String description;

public MyObject(String name, String description) {
 this.name = name;
 this.description = description;
}

public String sayHello() {
 return "Hello!!!";
}
// Getters and setters
}
```

```
SpringMvcThymeleafApp.java

package io.github.web.thymeleaf;

import org.springframework.boot.*;
import org.springframework.web.servlet.config.annotation.*;


@SpringBootApplication
public class SpringMvcThymeleafApp extends WebMvcConfigurerAdapter {

 public static void main(String[] args) {
 SpringApplication.run(SpringMvcThymeleafApp.class, args);
 }
}
```

2. Thymeleaf

Manejando texto

Para mostrar texto en la plantilla usamos la etiqueta th: text


text page.html

TextController.java

public ModelAndView text() {


return new ModelAndView("text page")

.addObject("greetings", "Hello world!")

2. Thymeleaf

Condicionales

• Etiqueta th:if


```
package io.github.web.thymeleaf;
import org.springframework.stereotype.Controller;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.servlet.ModelAndView;

@Controller
public class TextController {

@RequestMapping("/text")
```

MyObject myObject = new MyObject("my name", "my description");

.addObject("myobj", myObject).addObject("hidden", false);

```
text_page.html

<!DOCTYPE html>
<html xmlns:th="http://www.thymeleaf.org">
<body>

This is visible!
</body>
</html>
```

2. Thymeleaf

Iteraciones

• Etiqueta th: each

```
TextController.java
 @RequestMapping("/iteration")
 public ModelAndView iteration() {
 List<String> colors = Arrays.asList("Red", "Blue", "Green");
 return new ModelAndView("iteration template").addObject("colors", colors);
iteration template.html
<!DOCTYPE html>
 localhost:8080/iteration ×
<html xmlns:th="http://www.thymeleaf.org">
<body>
 localhost:8080/iteration
Colors in list:
<111>
 Colors in list:
Color
</111>

 Red

Colors in table:

 Blue

 Green

Colors in table:
1
Color
 Se puede declarar una
 0 Red
variable adicional para
 1 Blue
2 Green
</body>
 guardar información de
</html>
 la iteración
```

APLICACIONES WEB CON SPRING MVC Y THYMELEAF Índice de contenidos

- Spring MVC
- 2. Thymeleaf
- 3. Envío de información al servidor
 - Envío mediante formulario
 - Envío mediante URL
 - URLs en Thymeleaf
- 4. Gestión de datos de sesión
- 5. Soporte de internacionalización (I18N)

3. Envío de información al servidor

- Formas comunes de enviar información del navegador al servidor:
 - Mediante formularios HTML: La información la introduce manualmente el usuario.
 - Insertando información en la URL en enlaces: La información la incluye el desarrollador para que esté disponible cuando el usuario pulsa el enlace.
- Acceso a la información en el servidor
 - La información se envía como pares (clave, valor).
 - Se accede a la información como parámetros en los métodos del controlador.

3. Envío de información al servidor

Envío mediante formulario

3. Envío de información al servidor

Envío mediante URL (opción 1)

- La primera opción de enviar datos mediante URL consiste en simular el envío GET de un formulario:
 - Se incluyen al final de la URL separados con ? (query)
 - Los parámetros se separan entre sí con &
 - Cada parámetro se codifica como nombre=valor
- Ejemplo:

http://my-server.com/path?option=web&view=category&lang=es

3. Envío de información al servidor

Envío mediante URL (opción 1)

- Formato: Codificación de los nombres y los valores
 - Los caracteres alfanuméricos "a" hasta "z", "A" hasta "Z" y "0" hasta "9" se quedan igual
 - Los caracteres especiales ".", "-", "*", y "_" se quedan igual
 - El carácter espacio " " es convertido al signo "+" o con su valor hexadecimal %20
 - Todos los otros caracteres son codificados en uno o más bytes. Después cada byte es representado por la cadena de 3 caracteres " \mathset xy", donde xy es la representación en hexadecimal
- Ejemplo:

http://localhost:8080/demo?parameter=hello%20world

3. Envío de información al servidor

Envío mediante URL (opción 1)

- Para acceder a la información se usa el mismo mecanismo que para leer los campos del formulario
- Ejemplo:

http://my-server.com/path?option=web&view=category&lang=es

3. Envío de información al servidor

Envío mediante URL (opción 2)

- La información también se pueden incluir como parte de la propia URL, en vez de cómo parámetros
- Ejemplo:

http://my-server.com/path/web/category/es

```
@RequestMapping("/path/{option}/{view}/{lang}")
public ModelAndView path(@PathVariable String option,
 @PathVariable String view, @PathVariable String lang) {
 // Create and return model
}
```

3. Envío de información al servidor

URLs en Thymeleaf

- Debido a su importancia, las URLs son "ciudadanos de primera clase" en Thymeleaf y tienen una sintaxis especial
- Los enlaces también se pueden construir en una plantilla con la información del modelo
- Ejemplo: Modelo con un objeto id :

```
<!-- Will produce '/order/details?orderId=3' -->
<a href="details.html" th:href="@{/order/details(orderId=${id})}">view</a>
<!-- Will produce '/order/3/details' -->
<a href="details.html" th:href="@{/order/{orderId}/details(orderId=${id})}">view</a>
```

La etiqueta th: href generará el atributo href del enlace Se usa con el símbolo @

APLICACIONES WEB CON SPRING MVC Y THYMELEAF Índice de contenidos

- Spring MVC
- 2. Thymeleaf
- 3. Envío de información al servidor
- 4. Gestión de datos de sesión
 - Objeto HttpSession
 - Gestión de la sesión en Spring
 - Objeto HttpSession vs sesión Spring
- 5. Soporte de internacionalización (I18N)

4. Gestión de datos de sesión

- Es habitual que las aplicaciones web gestionen información diferente para cada usuario que está navegando. Por ejemplo:
 - Amigos en Facebook.
 - Lista de correos en Gmail.
 - Carrito de la compra en Amazon.
- Se puede gestionar la información del usuario en dos ámbitos diferentes:
 - Información que se utiliza durante la navegación del usuario, durante la sesión actual.
 - Información que se guarda mientras que el usuario no está navegando y que se recupera cuando el usuario vuelve a visitar la página web (información persistente).

4. Gestión de datos de sesión

- Sesión: Mantener información mientras el usuario navega por la web.
 - Cuando el usuario pasa cierto tiempo sin realizar peticiones a la web, la sesión finaliza automáticamente (caducidad).
 - El tiempo para que caducidad es configurable.
 - La información de sesión se guarda en memoria del servidor web.
- Información persistente: Guardar información entre distintas navegaciones por la web.
 - Para que podamos guardar información del usuario en el servidor, es necesario que el usuario se identifique al acceder a la página.
 - La información se suele guardar en el servidor web en una BBDD.
 - La lógica de la aplicación determina a qué información de la BBDD puede acceder cada usuario.

4. Gestión de datos de sesión

- Existen dos técnicas principales:
- 1. Objeto HttpSession
 - Es la forma básica de gestión de sesiones en Java EE.
 - Existe un objeto HttpSession por cada usuario que navega por la web.
 - Se puede almacenar información en una petición y recuperar la información en otra petición posterior.
 - Es de más bajo nivel.
- 2. Componente específico para cada usuario.
 - Cada usuario guarda su información en uno o varios componentes Spring.
 - Existe una instancia por cada usuario (cuando lo habitual es tener una única instancia por componente).
 - Es de más alto nivel.

4. Gestión de datos de sesión

Objeto HttpSession

- La sesión se representa como un objeto del interfaz javax.servlet.http.HttpSession.
- El framework Spring es el encargado de crear un objeto de la sesión diferente para cada usuario.
- Para acceder al objeto de la sesión del usuario que está haciendo una petición, basta incluirlo como parámetro en el método del controlador.

```
@RequestMapping("/mypath")
public ModelAndView process(HttpSession session, ...) {
 Object info = ...;
 session.setAttribute("info", info);
 return new ModelAndView("template");
}
```

4. Gestión de datos de sesión


Objeto HttpSession

- Ejemplo:
 - La aplicación recoge la información de formulario y la guarda de dos formas:
 - Atributo del controlador (compartida).
 - Atributo de la sesión (usuario).
 - Una vez guardada la información, se puede acceder a ella y generar una página.
 - Si dos usuarios visitan esta página a la vez, se puede ver cómo la información del controlador es compartida (la que guarda el último usuario es la que se muestra), pero la que se guarda en la sesión es diferente para cada usuario.

4. Gestión de datos de sesión

Objeto HttpSession

Ejemplo:


4. Gestión de datos de sesión

Objeto HttpSession

• Ejemplo:

```
@Controller
public class SessionController {
 private String sharedInfo;
 @RequestMapping(value = "/processForm")
 public ModelAndView processForm(@RequestParam String info,
 HttpSession sesion) {
 sesion.setAttribute("userInfo", info);
 sharedInfo = info;
 return new ModelAndView("form result");
 @RequestMapping("/showData")
 public ModelAndView showData(HttpSession sesion) {
 String userInfo = (String) sesion.getAttribute("userInfo");
 return new ModelAndView("data").addObject("userInfo",
 userInfo).addObject("sharedInfo", sharedInfo);
```

4. Gestión de datos de sesión

Objeto HttpSession

- Métodos de HttpSession:
 - void setAttribute (String name, Object value): Asocia un objeto a la sesión identificado por un nombre.
 - Object getAttribute (String name): Recupera un objeto previamente asociado a la sesión.
 - boolean isNew(): Indica si es la primera página que solicita el usuario (sesión nueva)
 - void invalidate(): Cierra la sesión del usuario borrando todos sus datos.
 Si visita nuevamente la página, será considerado como un usuario nuevo.
 - void setMaxInactiveInterval (int seconds): Configura el tiempo de inactividad para cerrar automáticamente la sesión del usuario.

4. Gestión de datos de sesión

Gestión de la sesión en Spring

- En Spring existe una forma de más alto nivel para asociar información al usuario.
- Consiste en crear un @Component especial que se asociará a cada usuario y hacer @Autowire del mismo en el controlador que se utilice.
- Internamente Spring hace bastante *magia* para que la información se gestione de forma adecuada.

4. Gestión de datos de sesión

Gestión de la sesión en Spring

• Ejemplo:

```
import org.springframework.context.annotation.Scope;
import org.springframework.context.annotation.ScopedProxyMode;
import org.springframework.stereotype.Component;
import org.springframework.web.context.WebApplicationContext;
@Component
@Scope (value = WebApplicationContext. SCOPE SESSION,
 proxyMode = ScopedProxyMode.TARGET CLASS)
public class User {
 La anotación
  private String info;
 @Scope con estos
  public void setInfo(String info) {
 valores hace que
 this.info = info;
 haya un componente
  public String getInfo() {
 por cada usuario
 return info;
```

4. Gestión de datos de sesión

Gestión de la sesión en Spring

• Ejemplo:

```
@Controller
public class SessionController2 {
 @Autowired
 private User user;
 private String sharedInfo;
 @RequestMapping(value = "/processForm")
 public ModelAndView processForm(@RequestParam String info) {
 user.setInfo(info);
 sharedInfo = info;
 return new ModelAndView("info result");
 @RequestMapping("/showData")
 public ModelAndView showData(HttpSession sesion) {
 String userInfo = user.getInfo();
 return new ModelAndView("data page").addObject("userInfo",
 userInfo).addObject("sharedInfo", sharedInfo);
```

4. Gestión de datos de sesión

Objeto HttpSession vs sesión Spring

- Ambas técnicas se pueden combinar.
- El objeto HttpSession se utilizará para controlar el ciclo de vida de la sesión (si es nueva, invalidarla, etc...).
- El componente se usará para gestionar la información asociada al usuario.

APLICACIONES WEB CON SPRING MVC Y THYMELEAF Índice de contenidos

- Spring MVC
- 2. Thymeleaf
- 3. Envío de información al servidor
- 4. Gestión de datos de sesión
- 5. Soporte de internacionalización (I18N)

5. Soporte de internacionalización (I18N)

Fort The on Citable

```
spring-mvc-i18n [web-programming-examples master]

▼ 

 io.github.web.springmvc

 Ji 118NController.java
 MyObject.java
 SpringMvcl18nApp.java

▼ # src/main/resources

✓ Emplates

 i18n_page.html
 messages_en.properties
 messages_es.properties
 messages_fr.properties
 src/test/java
 src/test/resources
JRE System Library [JavaSE-1.8]
  Maven Dependencies
> Programme > Src
 target
 pom.xml
```

```
messages_en.properties

welcome=Welcome to my web!

messages_es.properties

welcome=Bienvenido a mi web!

messages_fr.properties

welcome=Bienvenue sur mon site web!
```

5. Soporte de internacionalización (I18N)

Nombre del fichero que contiene los mensajes de I18N

Región (locale) por defecto

Parámetro con el que cambiar la región desde URL

```
SpringMvcI18nApp.java
@SpringBootApplication
public class SpringMvcI18nApp extends WebMvcConfigurerAdapter {
→ @Bean
 public MessageSource messageSource() {
 ResourceBundleMessageSource messageSource = new ResourceBundleMessageSource();
 messageSource.setBasename("messages");
 return messageSource;
 ▶ @Bean
 public LocaleResolver localeResolver() {
 SessionLocaleResolver sessionLocaleResolver = new SessionLocaleResolver();
 sessionLocaleResolver.setDefaultLocale(Locale.ENGLISH);
 return sessionLocaleResolver:
  @Bean
 public LocaleChangeInterceptor localeChangeInterceptor() {
 LocaleChangeInterceptor result = new LocaleChangeInterceptor();
 result.setParamName("lang");
 return result;
 @Override
 public void addInterceptors(InterceptorRegistry registry) {
 registry.addInterceptor(localeChangeInterceptor());
```

5. Soporte de internacionalización (I18N)

```
package io.github.web.springmvc;

import org.springframework.stereotype.Controller;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.servlet.ModelAndView;

@Controller
public class I18NController {

 @RequestMapping("/i18n")
 public ModelAndView i18n() {
 return new ModelAndView("i18n_page");
 }
}
```

```
i18n_page.html

<!DOCTYPE html>
<html xmlns:th="http://www.thymeleaf.org">
<body>
Default greetings
</body>
</html>

El símbolo # hace que la plantilla se rellene con los datos de I18N
```

5. Soporte de internacionalización (I18N)


