

Natural Templating in Spring MVC with Thymeleaf Spring I/O 2012

Who are these guys?

José Miguel Samper

Thymeleaf active contributor (since the beginning!)

OSS author: osSeo, porQual, YAV Tags

Daniel Fernández

Thymeleaf author & project lead

Also jasypt, op4j, javatuples, javaRuntype, javagalician

AGENDA

- 1. Introducing Thymeleaf
- 2. Natural templating
- 3. Let's write templates!
- 4. Present + future

Introducing Thymeleaf

1. Introducing Thymeleaf

- 2. Natural templating
- 3. Let's write templates!
- 4. Present + future

- · It's a Java Template Engine
- Can be used as view layer in Spring MVC
- First stable release: July 2011
- Currently: 2.0.x
- · Elegant, configurable, extensible
- 21st-century feature set
- · FUN TO USE!

- Not a Web Framework
- Usually a part of them
 - Many web frameworks have their own
 - Takes care of the view layer
 - Template + Data = Document

\${user.name} → John Apricot

Template engines in Spring MVC (I)

Where in Spring MVC architecture?

- Abstraction:
 - ViewResolver, View
- Default: JSP + JSTL + Spring taglibs
- Other integrations:
 - Apache Velocity
 - FreeMarker
 - · Apache Tiles, XSTL, JasperReports, ...

How does it look like?

```
<thead>
Name
Price
</thead>
0ranges
0.99
```


The (main) features

- Java, DOM-based
- Online (Web) or Offline (email, XML data...)
- Produces XML, XHTML or HTML5
- Expression eval, i18n, URL rewriting...
- Full Spring MVC integration
 - Spring EL, form binding, i18n...
- Configurable and extensible
- Static prototyping abilities

- · **DOM-based**: Especially made for the web
 - Web UIs are represented as DOM @ browsers
 - DOM allows powerful processing of documents
 - Thymeleaf's DOM means processing power
 - Better than sequential text processing

Configurability & Extensibility

- Dialects
 - From "create your own processor libraries"...
 - ... to "create your own template engine"
- · Resolvers ("finders"): templates, messages...
- Cache strategies
- Even "Template Modes"
 - Decide what you want to call "a template"
 - If it's DOM-able, it's processable.

Some features are special (III)

Static prototypes

- Static prototyping is not your enemy anymore
- UI usually starts with static prototypes
- Prototype-to-working-UI usually hard path
- · A new approach: NATURAL TEMPLATING!

Natural Templating

- 1. Introducing Thymeleaf
- 2. Natural templating
- 3. Let's write templates!
- 4. Present + future

· From Wikipedia: Template Engine (web)

"Natural Templates = the template can be a document as valid as the final result, the engine syntax doesn't break the document's structure"

- · "valid document, don't break structure"
- · Templates should be statically displayable
- Static = Open in browser, no web server
- Templates should work as prototypes

- · Take profit of browsers' display behaviour
- · Use custom attribs, browsers ignore them

```
<div exec="doit()">...</div>
```

· No expressions inside tag bodies

```
<div exec="substitute_body('hello!')">
 Some nice prototyping text...
</div>
```


Can JSP do it?

```
<caption>Product list</caption>
 <thead>
 Description
 Price
 Available from
 </thead>
 <%
 List<Product> products = ProductDAO.getAllProducts();
 for (Product product : products) {
 %>
 <%= product.getDescription() %>
 <%= df.format(product.getPrice()) %>
 <%= sdf.format(product.getAvailableFrom()) %>
 <%
```


Can JSP do it?

Can JSP+JSTL do it?

```
<caption>Product list</caption>
 <thead>
 Description
 Price
 Available from
 </thead>
 <c:forEach var="product" items="${products}">
 <c:out value="${product.description}" />
 <fmt:formatNumber value="${product.price}" pattern="#.00" />
 <fmt:formatDate value="${product.availableFrom}" type="date" />
 </c: for Each>
```


Can JSP+JSTL do it?

NO:-

Can Velocity do it?

```
<caption>Product list</caption>
  <thead>
 Description
 Price
 Available from
 </thead>
  #foreach($product in $products)
 $product.description
 $\text{d}$\text{number.format(\product.price)
 $\date.format(\product.availableFrom)
 #end
```


Can Velocity do it?

NO :0(

Can FreeMarker do it?

```
<caption>Product list</caption>
  <thead>
 Description
 Price
 Available from
 </thead>
  <#list products as product>
 ${product.description}
 ${product.price?string("#.00")}
 ${product.availableFrom?date}
 </#list>
```


Can FreeMarker do it?

And... can Thymeleaf do it?


```
<caption>Product list</caption>
 <thead>
  Description
 Price
 Available from
  </thead>
 Chair
 30.00
 27/12/2012
```


And... can Thymeleaf do it?

thvsjsp (example app): JSP on web server

thvsjsp: Thymeleaf on web server

thvsjsp: JSP statically displayed

thvsjsp: Thymeleaf statically displayed

- 1. Introducing Thymeleaf
- 2. Natural templating
- 3. Let's write templates!
- 4. Present + future

- th:text HTML-escaped text (default)
- th:utext unescaped text

#dates, #calendars, #numbers, #strings...


```
• @{...} syntax
```

```
<a th:href="@{/product.action(id=${product.id})}">View product</a>
...produces...
```

```
<a href="/myAppContext/product.action?id=254">View product</a>
```

Automatic URL-rewriting is performed

·th:each

...produces...

·th:each

...produces...

Conditionals (I)

·th:if

```
<span th:if="${product.price lt 100}">Special offer!</span>
```

·th:unless

Currently in stock!

• th:switch / th:case

th:object, th:field

```
<form th:action="@{/saveCustomer}" th:object="${customer}" method="post">
 <input type="hidden" th:field="*{id}" />
 <label for="firstName">First name:</label>
 <input type="text" th:field="*{firstName}" />
 <label for="lastName">Last name:</label>
 <input type="text" th:field="*{lastName}" />
 <label for="countryId">Country:</label>
 <select th:field="*{countryId}">
 <option th:each="country : ${allCountries}"</pre>
 th:value="${country.id}" th:text="${country.name}">Ireland</option>
 </select>
 <label for="balance">Balance (euro):</label>
 <input type="text" th:field="*{balance}" />
 <input type="submit" />
</form>
```


- Forms integrate fully with Spring
 - th: field acts exactly as Spring taglib tags
 - Slightly different behaviour depending on host tag
 - PropertyEditors work OK
 - · Spring EL expressions in th:field work OK
 - Validations work OK (th:errors)

Declare fragment with th: fragment

Reuse th:include

```
<h2>Product list</h2>
<div th:include="index.html::banner">Banner</div>
...
```

· ...and reuse again...

```
<h2>Product edition</h2>
<div th:include="index.html::banner">Banner</div>
...
```

Inlining

- Text, Javascript and Dart inlining
- th:inline="text"|"javascript"|"dart"

```
<textarea name="body" th:inline="text">
Dear [[${customerName}]],

it is our sincere pleasure to congratulate you:
 Happy birthday [[${customerName}]]!!!

See you soon, [[${customerName}]].

Regards,
 The Thymeleaf team
</textarea>
```


- 1. Introducing Thymeleaf
- 2. Natural templating
- 3. Let's write templates!
- 4. Present + future

- OSS = # of users difficult to know
- · Jul 2011 Jan 2012: **2,528 downloads**
 - Strongly increasing rate
 - Top country @SF.net: China (37%)
 - With Spring integrations @maven: 89%

- · sahibinden.com
 - Online classifieds & ecommerce, Turkey
 - · [alexa.com] rank 625th worldwide, 9th Turkey
 - Search engine frontend
 - View layer: Thymeleaf 2.0
 - Size: 20 servers
 - 1 Billion hits/month ~385/sec
 - Helped in boosting Thymeleaf performance

- Detached template modes
 - One file for HTML, another for instructions
- More performance fine-tuning
- More docs, tutorials, example apps...
- Maven archetype(s)

. . . .

Where to go, what to see...

Documentation, articles, code examples

http://www.thymeleaf.org/documentation.html

User forum

http://forum.thymeleaf.org/

Twitter

@thymeleaf

Don't forget!

Workshop this afternoon (3:00PM)

Any questions?

José Miguel Samper

jmiguel.samper@atotarreu.com

dfernandez@users.sourceforge.net

This talk at Spring I/O 2012's Lanyrd:

http://lanyrd.com/smtwy