第二讲 SpringBoot 开发 Web

一、Thymeleaf 模板

Thymeleaf 是用来开发 Web 和独立环境项目的现代服务器端 Java 模板引擎。

1. 特点


- 动静结合: Thymeleaf 在有网络和无网络的环境下皆可运行,即它可以让美工在浏览器查看页面的静态效果,也可以让程序员在服务器查看带数据的动态页面效果。这是由于它支持 html 原型,然后在 html 标签里增加额外的属性来达到模板+数据的展示方式。浏览器解释 html 时会忽略未定义的标签属性,所以 thymeleaf 的模板可以静态地运行;当有数据返回到页面时,Thymeleaf 标签会动态地替换掉静态内容,使页面动态显示。
- 开箱即用:它提供标准和 spring 标准两种方言,可以直接套用模板实现 JSTL、 OGNL 表达式效果,避免每天套模板、改 jstl、改标签的困扰。同时开发人员也可以扩展和创 建自定义的方言。
- 多方言支持: Thymeleaf 提供 spring 标准方言和一个与 SpringMVC 完美集成的可选模块,可以快速的实现表单绑定、属性编辑器、国际化等功能。
- 与 SpringBoot 完美整合,SpringBoot 提供了 Thymeleaf 的默认配置,并且为 Thymeleaf 设置了视图解析器,我们可以像以前操作 jsp 一样来操作 Thymeleaf。代码几乎没有任何区别,就是在模板语法上有区别。


2. 环境准备

我们来创建一个 module, 为学习 Thymeleaf 做准备:


1 创建 module

使用 spring 脚手架创建:


勾选 web 和 Thymeleaf 的依赖:


项目结构:


pom:

```
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>com.leyou.demo</groupId>
 <artifactId>thymeleaf-demo</artifactId>
 <version>0.0.1-SNAPSHOT
 <packaging>jar</packaging>
 <name>thymeleaf-demo</name>
 <description>Demo project for Spring Boot</description>
 <parent>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-parent</artifactId>
 <version>2.0.2.RELEASE
 <relativePath/> <!-- lookup parent from repository -->
 </parent>
 properties>
 project.build.sourceEncoding>UTF-8/project.build.sourceEncoding>
 project.reporting.outputEncoding>UTF-8</project.reporting.outputEncoding>
 <java.version>1.8/java.version>
 <dependencies>
 <dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-thymeleaf</artifactId>
 </dependency>
 <dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-web</artifactId>
 </dependency>
 <dependency>
```

2 默认配置

不需要做任何配置, 启动器已经帮我们把 Thymeleaf 的视图器配置完成:

```
* 
* @author Daniel Fernández

* @since 3.0.3

* 

public class ThymeleafViewResolver
 extends AbstractCachingViewResolver
 implements Ordered {
```

而且, 还配置了模板文件 (html) 的位置, 与 jsp 类似的前缀+ 视图名 + 后缀风格:

```
# @author Kazuki Shimizu
# @since 1.2.0

*/
@ConfigurationProperties(prefix = "spring.thymeleaf")
public class ThymeleafProperties {
 private static final Charset DEFAULT_ENCODING = StandardCharsets.UTF_8;
 public static final String DEFAULT_PREFIX = "classpath:/templates/";
 public static final String DEFAULT_SUFFIX = ".html";
```

默认前缀: classpath:/templates/

默认后缀: .html

所以如果我们返回视图: users,会指向到 classpath:/templates/users.html
Thymeleaf 默认会开启页面缓存,提高页面并发能力。但会导致我们修改页面不会立即被展现,因此我们关闭缓存:

```
# 关闭 Thymeleaf 的缓存
spring.thymeleaf.cache=false
```

另外, 修改完毕页面, 需要使用快捷键: Ctrl + Shift + F9 来刷新工程。

3. 快速开始

1 准备一个 controller

• 控制视图跳转


```
@Controller
public class HelloController {
 @GetMapping("show1")
 public String show1(Model model){
 model.addAttribute("msg", "Hello, Thymeleaf!");
 return "hello";
 }
}
```

② 新建一个 html 模板

<!DOCTYPE html>

注意,把 html 的名称空间,改成: xmlns:th="http://www.thymeleaf.org" 会有语法提示

③ 启动项目,访问页面:


4. 语法

Thymeleaf的主要作用是把 model 中的数据渲染到 html 中, 因此其语法主要是如何解析 model 中的数据。从以下方面来学习:

- 变量
- 方法
- 条件判断
- 循环
- 运算
 - ◆ 逻辑运算
 - ◆ 布尔运算
 - ◆ 比较运算

- ◆ 条件运算
- 其它

① 变量

变量案例

• 先新建一个实体类: User

```
public class User {
 String name;
 int age;
 User friend;// 对象类型属性
}
```

• 在模型中添加数据

```
@GetMapping("show2")

public String show2(Model model){

 User user = new User();
 user.setAge(21);
 user.setName("Jack Chen");
 user.setFriend(new User("李小龙", 30));

 model.addAttribute("user", user);
 return "show2";
}
```

语法说明:


Thymeleaf 通过\${}来获取 model 中的变量,注意这不是 el 表达式,而是 ognl 表达式,但是语法非常像。

示例:

我们在页面获取 user 数据:

```
<h1>
 欢迎您: <span th:text="${user.name}">请登录</span>
</h1>
```

• 效果:


感觉跟 el 表达式几乎是一样的。不过区别在于,我们的表达式写在一个名为: th:text 的标签属性中,这个叫做指令

② 动静结合

• 指令:

Thymeleaf 崇尚自然模板, 意思就是模板是纯正的 html 代码, 脱离模板引擎, 在纯静态环境也可以直接运行。现在如果我们直接在 html 中编写 \${}这样的表达式, 显然在静态环境下就会出错, 这不符合 Thymeleaf 的理念。

Thymeleaf 中所有的表达式都需要写在指令中,指令是HTML5中的自定义属性,在Thymeleaf 中所有指令都是以 th:开头。因为表达式\${user.name}是写在自定义属性中,因此在静态环境下,表达式的内容会被当做是普通字符串,浏览器会自动忽略这些指令,这样就不会报错了!现在,我们不经过 SpringMVC,而是直接用浏览器打开页面看看:


静态页面中,th 指令不被识别,但是浏览器也不会报错,把它当做一个普通属性处理。这样span 的默认值请登录就会展现在页面

如果是在 Thymeleaf 环境下, th 指令就会被识别和解析, 而 th:text 的含义就是替换所在标签中的文本内容, 于是 user.name 的值就替代了 span 中默认的请登录

指令的设计,正是 Thymeleaf 的高明之处,也是它优于其它模板引擎的原因。动静结合的设计,使得无论是前端开发人员还是后端开发人员可以完美契合。

• 向下兼容

但是要注意,如果浏览器不支持 Html5 怎么办?

如果不支持这种`th:`的命名空间写法,那么可以把`th:text`换成 `data-th-text`, Thymeleaf 也可以兼容。

escape

另外, `th:text`指令出于安全考虑, 会把表达式读取到的值进行处理, 防止 html 的注入。例如, `你好`将会被格式化输出为`\$lt;p\$gt;你好\$lt;/p\$lt;`。

如果想要不进行格式化输出,而是要输出原始内容,则使用`th:utext`来代替.

③ ognl 表达式的语法糖

刚才获取变量值,我们使用的是经典的对象.属性名方式。但有些情况下,我们的属性名可能本身也是变量,怎么办?

ognl 提供了类似 js 的语法方式:

例如: \${user.name} 可以写作\${user['name']}

4 自定义变量

场景

• 看下面的案例:

```
<h2>Name: <span th:text="${user.name}">Jack</span>.Age: <span th:text="${user.age}">21</span>.friend: <span th:text="${user.friend.name}">Rose</span>.
```

我们获取用户的所有信息,分别展示。

当数据量比较多的时候, 频繁的写 user.就会非常麻烦。

因此, Thymeleaf 提供了自定义变量来解决:

● 示例:

```
<h2 th:object="${user}">

Name: <span th:text="*{name}">Jack</span>.
Age: <span th:text="*{age}">21</span>.
friend: <span th:text="*{friend.name}">Rose</span>.
</h2>
```

首先在 h2 上 用 th:object="\${user}"获取 user 的值, 并且保存

然后,在 h2 内部的任意元素上,可以通过*{属性名}的方式,来获取 user 中的属性,这样就省去了大量的 user.前缀了

5 方法

• ognl 表达式中的方法调用

ognl 表达式本身就支持方法调用,例如:

```
<h2 th:object="${user}">

FirstName: <span th:text="*{name.split('')[0]}">Jack</span>.
```

```
LastName: <span th:text="*{name.split(' ')[1]}">Li</span>.</h2>
```

这里调用了 name (是一个字符串) 的 split 方法。

• Thymeleaf 内置对象

Thymeleaf 中提供了一些内置对象,并且在这些对象中提供了一些方法,方便我们来调用。 获取这些对象,需要使用#对象名来引用。

> 一些环境相关对象

对象	作用
#ctx	获取 Thymeleaf 自己的 Context 对象
#requset	如果是 web 程序,可以获取 HttpServletRequest 对象
#response	如果是 web 程序,可以获取 HttpServletReponse 对象
#session	如果是 web 程序,可以获取 HttpSession 对象
#servletContext	如果是 web 程序,可以获取 HttpServletContext 对象

➤ Thymeleaf 提供的全局对象:

对象	作用
#dates	处理 java.util.date 的工具对象
#calendars	处理 java.util.calendar 的工具对象
#numbers	用来对数字格式化的方法
#strings	用来处理字符串的方法
#bools	用来判断布尔值的方法
#arrays	用来护理数组的方法
#lists	用来处理 List 集合的方法
#sets	用来处理 set 集合的方法
#maps	用来处理 map 集合的方法

• 举例


我们在环境变量中添加日期类型对象

```
@GetMapping("show3")
public String show3(Model model){
 model.addAttribute("today", new Date());
 return "show3";
}
```

在页面中处理

```
今天是: <span th:text="${#dates.format(today,'yyyy-MM-dd')}">2018-04-25</span>
```

• 效果:


6 字面值

有的时候, 我们需要在指令中填写基本类型如: 字符串、数值、布尔等, 并不希望被 Thymeleaf 解析为变量, 这个时候称为字面值。

• 字符串字面值

使用一对'引用的内容就是字符串字面值了:

你正在观看 template 的字符串常量值.


th:text 中的 thymeleaf 并不会被认为是变量,而是一个字符串


• 数字字面值

数字不需要任何特殊语法, 写的什么就是什么, 而且可以直接进行算术运算

今年是 1900.
两年后将会是 1902.


• 布尔字面值

布尔类型的字面值是 true 或 false:


这里引用了一个 th:if 指令, 跟 vue 中的 v-if 类似

7 拼接

我们经常会用到普通字符串与表达式拼接的情况:

字符串字面值需要用",拼接起来非常麻烦,Thymeleaf对此进行了简化,使用一对|即可:

与上面是完全等效的,这样就省去了字符串字面值的书写。


8 运算

需要注意: \${}内部的是通过 OGNL 表达式引擎解析的,外部的才是通过 Thymeleaf 的引擎解析,因此运算符尽量放在\${}外进行。

• 算术运算

支持的算术运算符: +-*/%


• 比较运算

支持的比较运算: >, <, >= and <= ,但是>, <不能直接使用,因为 xml 会解析为标签,要使用别名。

注意 == and !=不仅可以比较数值,类似于 equals 的功能。

可以使用的别名: gt (>), lt (<), ge (>=), le (<=), not (!). Also eq (==), neq/ne (!=).

• 条件运算

➤ 三元运算


三元运算符的三个部分: conditon?then:else

condition: 条件

then: 条件成立的结果

else: 不成立的结果

其中的每一个部分都可以是 Thymeleaf 中的任意表达式。


> 默认值

有的时候, 我们取一个值可能为空, 这个时候需要做非空判断, 可以使用 表达式 ?: 默认值简写:

当前面的表达式值为 null 时,就会使用后面的默认值。

注意: ?:之间没有空格。


9 循环

循环也是非常频繁使用的需求,我们使用 th:each 指令来完成:

假如有用户的集合: users 在 Context 中。

```
Onions

2.41
```

\${users} 是要遍历的集合, 可以是以下类型:

- Iterable, 实现了 Iterable 接口的类
- Enumeration, 枚举
- Interator, 迭代器
- Map, 遍历得到的是 Map.Entry
- Array,数组及其它一切符合数组结果的对象

在迭代的同时, 我们也可以获取迭代的状态对象:

Onions
2.41

stat 对象包含以下属性:

index, 从 0 开始的角标

count, 元素的个数, 从1开始

size, 总元素个数

current, 当前遍历到的元素

even/odd, 返回是否为奇偶, boolean 值

first/last, 返回是否为第一或最后, boolean 值

10 逻辑判断

Thymeleaf 中使用 th:if 或者 th:unless ,两者的意思恰好相反。 <span th:if="\${user.age} < 24">小鲜肉 如果表达式的值为 true,则标签会渲染到页面,否则不进行渲染。 以下情况被认定为 true:

- 表达式值为 true
- 表达式值为非0数值
- 表达式值为非0字符
- 表达式值为字符串,但不是"false","no","off"
- 表达式不是布尔、字符串、数字、字符中的任何一种

其它情况包括 null 都被认定为 false


① 分支控制 switch


这里要使用两个指令: th:switch 和 th:case

```
<div th:switch="${user.role}">
  用户是管理员
  用户是经理
  用户是别的玩意
  </div>
```

需要注意的是,一旦有一个 th:case 成立, 其它的则不再判断。与 java 中的 switch 是一样的。 另外 th:case="*"表示默认,放最后。

```
@GetMapping("show2")
public String show2(Model model)
User user = new User();
user.setAge(21);
user.setSex(true);
user.setRole("admin");
```

页面:


12 JS 模板

模板引擎不仅可以渲染 html,也可以对 JS 中的进行预处理。而且为了在纯静态环境下可以运行,其 Thymeleaf 代码可以被注释起来:

```
<script th:inline="javascript">
 const user = /*[[${user}]]*/ {};
 const age = /*[[${user.age}]]*/ 20;
 console.log(user);
 console.log(age)
</script>
```

在 script 标签中通过 th:inline="javascript"来声明这是要特殊处理的 js 脚本

● 语法结构:

const user = /*[[Thymeleaf 表达式]]*/ "静态环境下的默认值";

因为 Thymeleaf 被注释起来,因此即便是静态环境下, js 代码也不会报错,而是采用表达式后面跟着的默认值。

看看页面的源码:

```
<html lang="en">
▶ <head>...</head>
▼ <body>
  ▼ <h2>
 <span>二狗</span>
 <span>小鲜肉</span>
 ▼ <div> :
 >用户是管理员
 </div>
 </h2>
  ▼ (script>
 const user = {"name":null,"age":21,"friend":
{"name":"\u674E\u5C0F\u9F99","age":30,"friend":null,"sex":false,"role":null},"sex":true,"role":"admin"};
 const age = 21;
 console.log(user);
 console.log(age)
  </body>
```

我们的 User 对象被直接处理为 json 格式了,非常方便。 控制台:

```
Elements Console Sources Network Performance Memory Application Security A

Default levels ▼ Group si

V{name: null, age: 21, friend: {...}, sex: true, role: "admin"} 
age: 21

Friend: {name: "李小龙", age: 30, friend: null, sex: false, role: null}

name: null

role: "admin"

sex: true

proto_: Object

21
```