Thymeleaf CRUD - Real Time Project

Application Requirements

From the Boss

Create a Web UI for the Employee Directory

Users should be able to

- Get a list of employees
- Add a new employee
- Update an employee
- Delete an employee

Thymeleaf + Spring Boot

Real-Time Project

Thymeleaf + Spring Boot

Employee Directory

Add Employee

First Name	Last Name	Email	Action
Leslie	Andrews	leslie@luv2code.com	Update Delete
Emma	Baumgarten	emma@luv2code.com	Update Delete
Avani	Gupta	avani@luv2code.com	Update Delete
Yuri	Petrov	yuri@luv2code.com	Update Delete
Juan	Vega	juan@luv2code.com	Update Delete

Big Picture

Application Architecture

Reuse code from previous project

New code that we will create

Project Set Up

We will extend our existing Employee project and add DB integration

- · Add EmployeeService, EmployeeRepository and Employee entity
 - Available in one of our previous projects
 - We created all of this code already from scratch ... so we'll just copy/paste it

• Allows us to focus on creating **EmployeeController** and Thymeleaf templates

Development Process - Big Picture

- 1. Get list of employees
- 2. Add a new employee
- 3. Update an existing employee
- 4. Delete an existing employee

Thymeleaf - Add Employee

Add Employee - DEMO

Employee Directory

Add Employee

First Name	Last Name	Email
Leslie	Andrews	leslie@luv2code.com
Emma	Baumgarten	emma@luv2code.com
Avani	Gupta	avani@luv2code.com
Yuri	Petrov	yuri@luv2code.com
Juan	Vega	juan@luv2code.com

Add Employee

1. New Add Employee button for list-employees.html

Add Employee

Step-By-Step

1. New Add Employee button for list-employees.html

2. Create HTML form for new employee

First name	
Last name	
Email	
Save	
Back to Employees List	

Add Employee

Step-By-Step

1. New Add Employee button for list-employees.html

2. Create HTML form for new employee

3. Process form data to save employee

Step 1: New "Add Employee" button

- Add Employee button will href link to
 - request mapping /employees/showFormForAdd

```
<a th:href="@{/employees/showFormForAdd}">
 Add Employee
 </a>
Add Employee
```

@ symbol
Reference context path of your application
(app root)

Step 1: New "Add Employee" button

- Add Employee button will href link to
 - request mapping /employees/showFormForAdd

```
<a th:href="@{/employees/showFormForAdd}"
 class="btn btn-primary btn-sm mb-3">
 Add Employee
 </a>

Apply Bootstrap styles

Docs on Bootstrap styles: www.getbootstrap.com

Add Employee

Margin Bottom, 3 pixels

Add Employee

Button Primary

Button Small

Margin Bottom, 3 pixels

Add Employee

Add Employee
```


Step 1: New "Add Employee" button

- Add Employee button will href link to
 - request mapping /employees/showFormForAdd

```
<a th:href="@{/employees/showFormForAdd}"
  class="btn btn-primary btn-sm mb-3">
  Add Employee

</a>
TODO:
  Add controller request mapping for
```


/employees/showFormForAdd

Showing Form

In your Spring Controller

· Before you show the form, you must add a model attribute

• This is an object that will hold form data for the data binding

Controller code to show form

```
@Controller
@RequestMapping("/employees")
public class EmployeeController {
 Our Thymleaf template will
 @GetMapping("/showFormForAdd")
 access this data for
 public String showFormForAdd(Model theModel) {
 binding form data
 // create model attribute to bind form data
 Employee theEmployee = new Employee();
 theModel.addAttribute("employee", theEmployee);
 return "employees/employee-form";
 src/main/resources/templates/employees/employee-form.html
```


Thymeleaf and Spring MVC Data Binding

Thymeleaf has special expressions for binding Spring MVC form data

Automatically setting / retrieving data from a Java object

Thymeleaf Expressions

• Thymeleaf expressions can help you build the HTML form :-)

Expression	Description	
th:action	Location to send form data	
th:object	Reference to model attribute	
th:field	Bind input field to a property on model attribute	
more	See - www.luv2code.com/thymeleaf-create-form	

Empty place holder
Thymeleaf will handle real work

Real work
Send form data to
/employees/save

```
<form action="#" th:action="@{/employees/save}"
 th:object="${employee}" method="POST">
```

</form>

Our model attribute

```
theModel.addAttribute("employee", theEmployee);
```


Selects property on referenced th:object

```
<form action="#" th:action="@{/employees/save}"
 th:object="${employee}" method="POST"
 <input type="text" th:field="*{firstName}" placeholder="First name">
  <input type="text" th:field="*{lastName}" placeholder="Last name">
 Save Employee
 <input type="text" th:field="*{email}" placeholder="Email">
 First name
  <button type="submit">Save</button>
 Last name
</form>
 Email
 Save
```


```
<form action="#" th:action="@{/employees/save}"
 When form is loaded,
 th:object="${employee}" method="POST">
 will call:
  <input type="text" th:field="*{firstName}" placeholder="First name">
 employee.getFirstName()
 employee.get<u>LastName</u>
  <input type="text" th:field="*{lastName}" placeholder="Last name">
  <input type="text" th:field="*{email}" placeholder="Email">
  <button type="submit">Save</button>
 When form is submitted,
 will call:
</form>
 employee.set<u>FirstName(...)</u>
 employee.setLastName(...)
```


Apply Bootstrap styles

Form control
Margin Bottom: 4 pixels
Width: 25%

</form>


```
<form action="#" th:action="@{/employees/save}"
 th:object="${employee}" method="POST">
  <input type="text" th:field="*{firstName}" placeholder="First name"</pre>
 class="form-control mb-4 w-25">
 <input type="text" th:field="*{lastName}" placeholder="Last name"</pre>
 class="form-control mb-4 w-25">
 <input type="text" th:field="*{email}" placeholder="Email</pre>
 class="form-control mb-4 w-25">
 <button type="submit" class="btn btn-info col-2">Save</button>
 </form>
 Apply Bootstrap styles
```

Button
Button Info
Column Span 2

TODO:

Add controller request mapping for /employees/save

```
th:object="${employee}" method="POST">

<input type="text" th:field="*{firstName}" placeholder="First name" class="form-control mb-4 w-25">

<input type="text" th:field="*{lastName}" placeholder="Last name" class="form-control mb-4 w-25">

<input type="text" th:field="*{lastName}" placeholder="Last name" class="form-control mb-4 w-25">

<input type="text" th:field="*{email}" placeholder="Email" class="form-control mb-4 w-25">

<input type="text" th:field="*{email}" placeholder="Email" class="form-control mb-4 w-25">

<button type="submit" class="btn btn-info col-2">Save</button>
```


</form>

```
Since only one constructor
@Controller
 @Autowired is optional
@RequestMapping("/e
public class Employ
  private EmployeeService employeeService;
  public EmployeeController(EmployeeService theEmployeeService) {
 employeeService = theEmployeeService;
 Constructor injection
  @PostMapping("/save")
  public String saveEmployee(@ModelAttribute("empl
 // save the employee
 employeeService.save(theEmployee);
 // use a redirect to prevent duplicate submissions
 return "redirect:/employees/list";
```


```
@Controller
@RequestMapping("/employees")
public class EmployeeController {
  private EmployeeService emp
 <form action="#" th:action="@{/employees/save}"</pre>
 th:object="${employee}" method="POST">
  public EmployeeController(E
 employeeService = theEmp!
  @PostMapping("/save")
  public String saveEmployee(@ModelAttribute("employee") Employee theEmployee) {
 // save the employee
 employeeService.save(theEmployee);
 Employee
 Employee
 Employee
 Controller
 // use a redirect to prevent duplicate submissions
 return "redirect:/employees/list";
```


```
@Controller
@RequestMapping("/employees")
public class EmployeeController {
  private EmployeeService employeeService;
  public EmployeeController(EmployeeService theEmployeeService) {
 employeeService = theEmployeeService;
  @PostMapping("/save")
  public String saveEmployee(@ModelAttribute("employee") Employee theEmployee) {
 // save the employee
 employeeService.save(theEmployee);
 // use a redirect to prevent duplicate submissions
 return "redirect:/employees/list";
```

Redirect to request mapping /employees/list

"Post/Redirect/Get" pattern

For more info see www.luv2code.com/post-redirect-get

Thymeleaf - Update Employee

Update Employee - Demo

Employee Directory

Add Employee

First Name	Last Name	Email	Action
Leslie	Andrews	leslie@luv2code.com	Update
Emma	Baumgarten	emma@luv2code.com	Update
Avani	Gupta	avani@luv2code.com	Update
Yuri	Petrov	yuri@luv2code.com	Update
Juan	Vega	juan@luv2code.com	Update

Update Employee

1. "Update" button

2. Pre-populate the form

3. Process form data

Step 1: "Update" Button

Employee Directory

Add Employee

First Name	Last Name	Email	Action
Leslie	Andrews	leslie@luv2code.com	Update
Emma	Baumgarten	emma@luv2code.com	Update
Avani	Gupta	avani@luv2code.com	Update
Yuri	Petrov	yuri@luv2code.com	Update
Juan	Vega	juan@luv2code.com	Update

Each row has an **Update** link

current employee id embedded in link

When clicked

will load the employee from databaseprepopulate the form

Step 1: "Update" button

• Update button includes employee id

irst Name	Last Name	Email	Action
eslie	Andrews	leslie@luv2code.com	Update
mma	Raumgarten	emma@luv2code.com	Lindata


```
@Controller
@RequestMapping("/employees")
 <a th:href="@{/employees/showFormForUpdate(employeeId=${tempEmployee.id})}"</pre>
public class EmployeeController {
  •••
  @GetMapping("/showFormForUpdate")
  public String showFormForUpdate(@RequestParam("employeeId") int theId,
 Model theModel) {
 // get the employee from the service
 Employee theEmployee = employeeService.findById(theId);
 // set employee as a model attribute to pre-populate the form
 theModel.addAttribute("employee", theEmployee);
 // send over to our form
 return "employees/employee-form";
```


```
<form action="#" th:action="@{/employees/save}"
 th:object="${employee}" method="POST">
  <!-- Add hidden form field to handle update -->
  <input type="hidden" th:field="*{id}" />
  <input type="text" th:field="*{firstName}"</pre>
 class="form-control mb-4 w-25" placeholder="First name">
  <input type="text" th:field="*{lastName}"</pre>
 class="form-control mb-4 w-25" placeholder="Last name">
  <input type="text" th:field="*{email}"</pre>
 class="form-control mb-4 w-25" placeholder="Email">
  <button type="submit" class="btn btn-info col-2">Save</button>
</form>
```

1

When form is **loaded**, will call:

employee.getFirstName()

employee.get<u>LastName</u>

This is how form is pre-populated
Thanks to calls to getters


```
<form action="#" th:action="@{/employees/save}"
 th:object="${employee}" method="POST">
 Hidden form field
  <!-- Add hidden form field to handle update -->
 required for updates
  <input type="hidden" th:field="*{id}" />
  <input type="text" th:field="*{firstName}"</pre>
 class="form-control mb-4 w-25" placeholder="First name">
  <input type="text" th:field="*{lastName}"</pre>
 class="form-control mb-4 w-25" placeholder="Last name">
  <input type="text" th:field="*{email}"</pre>
 class="form-control mb-4 w-25" placeholder="Email">
  <button type="submit" class="btn btn-info col-2">Save</button>
</form>
```


```
<form action="#" th:action="@{/employees/save}"
 th:object="${employee}" method="POST">
  <!-- Add hidden form field to handle update -->
  <input type="hidden" th:field="*{id}" />
  <input type="text" th:field="*{firstName}"</pre>
 class="form-control mb-4 w-25" placeholder="First name">
  <input type="text" th:field="*{lastName}"</pre>
 class="form-control mb-4 w-25" placeholder="Last name">
  <input type="text" th:field="*{email}"</pre>
 class="form-control mb-4 w-25" placeholder="Email">
  <button type="submit" class="btn btn-info col-2">Save</button>
</form>
```


```
<form action="#" th:action="@{/employees/save}"
 th:object="${employee}" method="POST">
  <!-- Add hidden form field to handle update -->
  <input type="hidden" th:field="*{id}" />
  <input type="text" th:field="*{firstName}"</pre>
 class="form-control mb-4 w-25" placeholder="First name">
  <input type="text" th:field="*{lastName}"</pre>
 class="form-control mb-4 w-25" placehol
  <input type="text" th:field="*{email}"</pre>
 class="form-control mb-4 w-25" placehol
  <button type="submit" class="btn btn-info c</pre>
</form>
```

This binds to the model attribute

Tells your app which employee to update

- No need for new code ... we can reuse our existing code
- Works the same for add or update :-)

```
@Controller
@RequestMapping("/employees")
public class EmployeeController {
 ...
 @PostMapping("/save")
 public String saveEmployee(@ModelAttribute("employee") Employee theEmployee) {
 // save the employee
 employeeService.save(theEmployee);
 // use a redirect to prevent duplicate submissions
 return "redirect:/employees/list";
 }
 ...
}
```


Thymeleaf - Delete Employee

Delete Employee - DEMO

Employee Directory Add Employee **First Name Last Name** Action Email Andrews leslie@luv2code.com Leslie Update Delete emma@luv2code.com Emma Baumgarten Update Delete avani@luv2code.com Avani Gupta Update Delete Yuri yuri@luv2code.com Petrov Delete Update Juan Vega juan@luv2code.com Delete Update

Delete Employee

1. Add "Delete" button/link on page

2. Add controller code for "Delete"

Step 1: "Delete" button

Employee Directory Add Employee

First Name	Last Name	Email	Action
Leslie	Andrews	leslie@luv2code.com	Update Delete
Emma	Baumgarten	emma@luv2code.com	Update Delete
Avani	Gupta	avani@luv2code.com	Update Delete
Yuri	Petrov	yuri@luv2code.com	Update Delete
Juan	Vega	juan@luv2code.com	Update Delete

Each row has a **Delete** button/link

- current employee id embedded in link

When clicked

- prompt user
- will delete the employee from database

Step 1: "Delete" button

Delete button includes employee id


```
Appends to URL
?employeeId=xxx
 >
 <a th:href="@{/employees/delete(employeeId=${tempEmployee.id})}"</pre>
 class="btn btn-danger btn-sm"
 onclick="if (!(confirm('Are you sure you want to delete this employee?'))) return false">
 Delete
 </a>
JavaScript to prompt user before deleting
```


Step 2: Add controller code for delete

```
@Controller
@RequestMapping("/employees")
 <a th:href="@{/employees/delete(employeeId=${tempEmployee.id})}"</pre>
public class EmployeeController {
 @GetMapping("/delete")
 public String delete(@RequestParam("employeeId") int theId) {
 // delete the employee
 employeeService.deleteById(theId);
 Employee Repository
 Employee Service
 // redirect to /employees/list
 return "redirect:/employees/list";
```

