

Using Thymeleaf as a Templating Language for Java Web MVC

Jay Aisenbrey

Broadleaf Commerce

- Open source, Java-based eCommerce framework
- © Enterprise features
 - Order Management System
 - Content Management System
 - Multi-Tenant
 - Powerful offers engine
- Fortune 500 and IR Top 100 clients
 - The Container Store
 - Vology
 - Pep Boys
- Spring MVC
- O Customizable, flexible, and scalable


Thymeleaf

- Open source server-side Java template engine
- Write pure HTML, CSS, and JS that can be displayed without processing
- Integrates well with a Spring environment
- Uses SpEL and OGNL
 - Therefore you can use static class function and object functions
- Full internationalization support
- O Highly customizable
- Configurable parsed template cache
 - Cache where the template is and, possibly, what it evaluates to


Thymeleaf vs Other Templating Languages

- Pros
 - Natural Templating unlike FreeMarker and JSP
 - Great for prototyping so that designers don't need to know a template language
 - Bottom-up Spring support
 - Along with the Spring dialect you get great I18n support
 - Server side rendering
 - Great for mobile support since servers have a lot more power than a smartphone
 - XHTML and HTML5 support which adds in room for specific optimizations
 - Arguably better/cleaner syntax and great documentation
 - No dependency on the Servlet API


Thymeleaf vs Other Templating Languages

- Cons
 - Limited to XHTML and HTML5 unlike Velocity and FreeMarker
 - Not as popular as JSP and other templating languages
 - No JSP tag library support


Basic Example

<u>HomeController.java</u>

```
@RequestMapping("/")
public String home(Model model) {
 model.addAttribute("firstName", "Jay");
 model.addAttribute("lastName", "Aisenbrey");
 return "home";
}
```

th:text - Escapes HTML for when you want to display "<" as "<"

th:utext - Doesn't escape HTML for when you want to inject HTML into the tag

/WEB-INF/templates/home.html

Welcome

Without Rendering

Welcome

With Rendering

Hi Jay Aisenbrey


Basic Example (i18n)

/WEB-INF/templates/home.html

Welcome

messages_en.properties

home.hi=Hi

messages_es.properties

home.hi=Hola

Rendered (en)

Hi Jay Aisenbrey

Rendered (es)

Hola Jay Aisenbrey


Basic Syntax

- Simple Expressions
 - Model variable expression: \${...}
 - Reference global model variables
 - Selection variable expression: *{...}
 - Reference local model variables
 - Message expression: #{...}
 - Link URL expression: @{...}
 - Creates urls with correct path
 - Fragment Expression: ~{...}
 - References a piece of a template


Scoping Model Variables

```
<span>
  [[${user.firstName}]] [[${user.lastName}]] <br/>
  [[${user.address.line1}]] <br/>
  [[${user.address.line2}]] <br/>
  [[${user.address.city}]], [[${user.address.state}]] [[${user.address.zipcode}]]
</span>
<span th:object="${user.address}">
  [[${user_firstName}]] [[${user_lastName}]] <br/>
  [[*{line1}]] <br/>
  [[*{line2}]] <br/>
  [[*{city}]], [[*{state}]] [[*{zipcode}]]
</span>
```


Scoping All Variables

```
<span th:object="${user.address}>
 [[${user firstName}]] [[${user lastName}]] < br/>>
 [[*{line1}]] <br/>
  [[*{line2}]] <br/>
  [[*{city}]], [[*{state}]] [[*{zipcode}]]
</span>
<span th:object="${user.address} th:with="fullName=${user.firstName + ' ' + user.lastName}">
  [[${fullName}]]
  [[*{line1}]]<br/>
  [[*{line2}]]<br/>
  [[*{city}]], [[*{state}]] [[*{zipcode}]]
</span>
```

Conditionals and Loops

```
<th:block th:each="product : ${products}">
 <div>
 <span th:if="${product.isOnSale()}" th:text="${product.salePrice}"></span>
 <span th:unless="${product isOnSale()}" th:text="${product retailPrice}"></span>
 </div>
</th:block>
<th:block th:each="product : ${products}">
 <div>
 <span th:text="${product.isOnSale() ? product.salePrice : product.retailPrice}"></span>
 </div>
</th:block>
```

Includes

/WEB-INF/templates/catalog/search.html

th:replace - replace this tag with the results of the partial.

th:include - put the results of the partial inside of the tag

/WEB-INF/templates/catalog/partials/productResult.html


Variable Expressions

- O Just a Java class with some methods
- \bigcirc Has a name that correlates with it \rightarrow "lists" and "strings" in the example
- Good easy way to make helper functions
- Does not have access to model, only access to the class and parameter

HomeController.java

```
@RequestMapping("/")
public String home(Model model) {
 List<String> strings = new ArrayList<>();
 strings.add("apple");
 strings.add("oranges");
 strings.add("bananas");
 model.add("strings", strings):
 return "home";
```

WEB-INF/tempates/home.html


Processors

- All Processors
 - A keyword tells Thymeleaf when to run certain Java code. Usually to modify the DOM.
 - Some come with Thymeleaf but custom ones can be made
- Attribute Processor
 - The keyword is an attribute on the tag
 - th:text
 - th:src
 - th:attr ex. \rightarrow
- Tag Processor
 - The keyword is the actual tag name
 - th:block
- O Generally use variable expressions over processors
 - Variable expressions are easier to create, support, and upgrade
 - Only use processors if you're modifying the DOM


Built-in Utilities

- #dates
 - #dates.format(date), #dates.day(date)
- #numbers
 - #numbers.formatInteger(num, 3), #numbers.sequence(from, to, step)
- #strings
 - #strings.isEmpty(str), #strings.contains(str, "hi")
- #arrays
 - #arrays.length(arr), #arrays.isEmpty(arr)
- #lists
 - #lists.size(lis), #lists.isEmpty(lis)
- #sets
 - #sets.contains(set, element), #sets.isEmpty(set)


How Broadleaf Uses Thymeleaf

- O Created over 40 custom processors
 - Form Processor
 - looks for tag keyword "blc:form", if the method is "POST" then a CSRF token is added
 - Price Text Display Processor
 - looks for attribute "blc:price" and then casts the value to a double that has two decimal places and adds a "\$" in front
 - Cache Processor
 - looks for attribute "blc:cache" and then uses an object that is set on that tag as a cache key and then caches the rendered block of HTML
- O Created over 10 variable expressions
 - Do various tasks from looking up properties out of the database to retrieving data about the current request
 - We usually create variable expressions for clients since that's when we need to do more complicated processes that usually return a string or object


How Broadleaf Uses Thymeleaf

- O Use a tiered system of template resolvers
 - This is for our admin since we have a default set of templates set in the core framework
 - Modules that override partials and/or templates set up resolvers that resolve the same file but in its classpath.
 - Also set the precedence higher so that the module resolver is used first
 - Looks at the servlet path first to see if the client overwrote a custom template or partial
- Utilize different types of template resolvers
 - Database resolver
 - We have templates that are managed through our admin
 - Dynamic Servlet and Classpath resolvers
 - Depending on a theme we change the directories to look in so that a website can easily be re-skinned based on a database property


Thymeleaf 3 Features

- O Ability to send fragments as parameters to other templates
 - Send a fragment from current template (template A) to another template (template B)
 - Template B uses the fragment sent from template A to evaluate its fragment
 - The resulting fragment from B is returned to A who then uses that result
 - This effectively gets rid of layout dialects
 - Effectively a way to always wrap your content with the same head, header, foot, footer.
- O Inline expression no longer requires th:inline="text" attribute in parent tags
 - Previously → [[\${product.name}]]
 - O Now → [[\${product.name}]]
 - Mostly just a quality of life change


Thymeleaf 3 Features

- No longer uses XML parser in favor of DOM parser
 - Previously used a SAX parser but now uses a parser, written by the creator of Thymeleaf, called AttoParser 2.0
- O Better performance
 - Entire backend parsing system rewritten to use an event-based parsing system
 - Switch to AttoParser 2.0
- O Decoupled templating from HTML
 - Designers can write pure HTML with no Thymeleaf
 - All Thymeleaf can be written 100% separately


Layouts Using Fragments

```
<head th:fragment="common header(title,links)">
 <head th:replace="base :: common header(~{::title},~{::link})">
 <title th:replace="${title}">The awesome
application</title>
 <title>Awesome - Main</title>
 <!-- Common styles and scripts -->
 k rel="stylesheet" th:href="@{/css/bootstrap.min.css}">
 k rel="stylesheet" type="text/css"
 k rel="stylesheet"
 media="all" th:href="@{/css/awesomeapp.css}">
 th:href="@{/themes/smoothness/jquery-ui.css}">
 k rel="shortcut icon"
 </head>
 th:href="@{/images/favicon.ico}">
 <script type="text/javascript"
 th:src="@{/sh/scripts/codebase.js}"></script>
 <!--/* Per-page placeholder for additional links */-->
 <th:block th:replace="${links}" />
```

</head>


Layouts Using Fragments

Result <head> <title>Awesome - Main</title> <!-- Common styles and scripts --> k rel="stylesheet" type="text/css" media="all" href="/awe/css/awesomeapp.css"> <link rel="shortcut icon" href="/awe/images/favicon.ico"> <script type="text/javascript" src="/awe/sh/scripts/codebase.js"></script> k rel="stylesheet" href="/awe/css/bootstrap.min.css"> k rel="stylesheet" href="/awe/themes/smoothness/jquery-ui.css"> </head>


Decoupled Templating

Normal Templating (home.html)

```
<!DOCTYPE html>
<html>
<body>
Jeremy Grapefruit
 Normal User
 Alice Watermelon
 Administrator
 </body>
</html>
```


Decoupled Templating

HTML (home.html)

```
<!DOCTYPE html>
<html>
<body>
Jeremy Grapefruit
 Normal User
 Alice Watermelon
 Administrator
 </body>
</html>
```

Templating (home.th.xml)


Thymeleaf Ecosystem

Thymol - http://www.thymoljs.org/

- O Client-Side JS implementation of Thymeleaf
- O Doesn't need a web server to work
- Takes static prototyping even further
- So far only supports Thymeleaf 2


Thymeleaf Ecosystem

Thymeleaf Testing Library - github.com/thymeleaf/thymeleaf-testing

- O Used to test the view layer's processing and results
- O Includes benchmarking utilities
- Works with many testing frameworks including JUnit
- Spring Framework and Spring Security integration
- Supports Thymeleaf 3
- Managed by the creators of Thymeleaf


Configuration

```
<bean id="thymeleafSpringStandardDialect" class="org.thymeleaf.spring4.dialect.SpringStandardDialect" />
<bean id="webTemplateResolver" class="org.thymeleaf.spring4.templateresolver.SpringResourceTemplateResolver">
  cproperty name="prefix" value="/WEB-INF/" />
  cproperty name="suffix" value=".html" />
  cacheable value="${cache.page.templates}"/>
  cacheTTLMs" value="${cache.page.templates.ttl}" />
  property name="characterEncoding" value="UTF-8" />
  cproperty name="order" value="200"/>
</bean>
<bean id="templateResolvers" class="java.util.ArrayList">
  <constructor-arg>
 st>
 <ref bean="webTemplateResolver" />
 </list>
  </constructor-arg>
</bean>
```

Configuration

```
<bean id="webTemplateEngine" class="org.thymeleaf.spring4.SpringTemplateEngine">
  property name="messageResolvers">
 <set>
 <bean class="org.thymeleaf.spring4.messageresolver.SpringMessageResolver" />
 </set>
  </property>
  property name="templateResolvers" ref="templateResolvers" />
  property name="dialects">
 <set>
 <ref bean="thymeleafSpringStandardDialect" />
 </set>
  </property>
</bean>
<!-- Set up the view resolver to be used by Spring -->
<bean id="viewResolver" class="org.thymeleaf.spring4.view.ThymeleafViewResolver">
  property name="templateEngine" ref="webTemplateEngine" />
  property name="order" value="1" />
  cache value="${thymeleaf.view.resolver.cache}" />
  cproperty name="characterEncoding" value="UTF-8" />
</bean>
```


Resources

- Tutorial
 - http://www.thymeleaf.org/doc/tutorials/3.0/usingthymeleaf.html
- AttoParser 2.0
 - http://www.attoparser.org/
- Ten minute migration guide
 - http://www.thymeleaf.org/doc/articles/thymeleaf3migration.html
- My blog about Broadleaf's upgrade from 2.1 to 3.0
 - http://www.broadleafcommerce.com/blog/broadleaf-commerce-upgrade-to-thymeleaf-3
- Me
 - email: jaisenbrey@broadleafcommerce.com
 - GitHub : cja769


To contact Broadleaf:

- EMAIL: sales@broadleafcommerce.com
- TWITTER: @broadleaf
- YOUTUBE: Broadleaf Commerce
- WEBSITE: www.broadleafcommerce.com

