


- 01 Hiểu cơ chế buộc dữ liệu
- 02 Xây dựng form trong Spring
- 03 @ModelAttribute


Giới thiệu Databinding?

GIỚI THIỆU DATABINDING?

- Databinding là sự kết nối dữ liệu của bean đặt trong model đến các điều khiển trên form.
- Khi thay đổi dữ liệu trong bean thì dữ liệu trên các điều khiển cũng thay đổi theo.
- Ràng buộc dữ liệu có thể là 1 chiều hoặc 2 chiều
 - Chiều lên: chuyển dữ liệu từ các điều khiển vào các thuộc tính của bean
 - Chiều về: hiển thị dữ liệu từ các thuộc tính của bean lên các điều khiển của form


Buộc dữ Liệu với CÁC THỂ HTML?

Bạn có thể buộc dữ liệu từ các thuộc tính của bean vào các điều khiển HTML bằng cách sử dụng biểu thức EL

Buộc dữ Liệu với CÁC THỂ HTML?

- Dù chúng ta hoàn toàn có thể buộc dữ liệu từ bean trong model lên form với EL nhưng gặp phải một số hạn chế sau:
 - Phải viết mã trên giao diện, dài dòng, khó quản lý
 - Đổ dữ liệu vào các List Control trở nên phức tạp và khó khăn
 - **≻** Combox
 - **≻** Listbox
 - > Radiobuttons
 - > Checkboxes
 - Kiểm và thông báo lỗi

SPRING FORM

Spring MVC cung cấp thư viện thẻ giúp việc buộc dữ liệu từ bean vào các điều khiển trở nên dễ dàng hơn


<%@ taglib uri="http://www.springframework.org/tags/form" prefix="form" %>

☐ Sau khi khai báo thư viện thẻ ngay đầu trang JSP, chúng ta có thể tạo form và ràng buộc dữ liệu

UU ĐIỂM CỦA FORM SPRING?

- Cung cấp cơ chế buộc dữ liệu lên các điều khiển
- ☐ Form đơn giản, rõ ràng, dễ hiểu
- Khi thay đổi dữ liệu trong bean thì dữ liệu trên các điều khiển cũng thay đổi theo.
- Cấp dữ liệu vào các List Control trở nên rất đơn giản
- Kiểm và hiển thị lỗi một cách dễ dàng

TÌNH HUỐNG BUỘC DỮ LIỆU


- Người sử dụng yêu cầu student/edit.htm
- Phương thức edit() tạo bean và đặt vào model
- ☐ View chứa form buộc dữ liệu từ bean trong model lên các điều khiển của form

LỚP BEAN

```
package poly.bean;
public class Student {
 Trường chứa dữ liệu
 private String name;
 private Double mark;
 private String major;
 public Student(){}
 Các constructor
 public Student(String name, Double mark, String major) {
 this.name = name;
 this.mark = mark;
 this.major = major;
 public String getName() {return name; }
 Các phương thức
 public void setName(String name) {this.name = name;}
 getter/setter
 public Double getMark() {return mark;}
 public void setMark(Double mark) {this.mark = mark;}
 public String getMajor() {return major;}
 public void setMajor(String major) {this major = major;}
```

LÓP STUDENTCONTROLLER

```
@Controller
@RequestMapping("/student/")
public class StudentController {
 @RequestMapping("edit")
 public String edit(ModelMap model) {
 Student sv = new Student("Nguyễn Văn Tèo", 9.5, "WEB");
 model.addAttribute("student", sv);
 return "student";
 }
}
Trong model có
bean student
```


Khi gọi student/edit.htm thì phương thức action edit() sẽ chạy. edit() tạo một đối tượng sv và đặt vào model với tên là student để chuyển sang view student.jsp

THIẾT KẾ FORM CÓ RÀNG BUỘC DỮ LIỆU

☐ View student.jsp chứa form buộc các thuộc tính của bean vào các điều khiển

```
< % @ taglib uri = "http://www.springframework.org/tags/form" prefix = "form" % >
<form:form action = "student/update.htm" modelAttribute = "student" >
 <div>Hovà tên</div>
 Bean buộc dữ liệu
 <form:input path="name"/>
 lên các điều khiển
 <div>Điểm</div>
 <form:input path = "mark"/>
 Các thuộc tính của bean
 <div>Chuyên ngành</div>
 <form:select path = "major">
 <form:option value="APP">Úng dụng phần mềm</form:option>
 <form:option value="WEB">Thiết kế trang web</form:option>
 </form:select>
 <br>
 <button>Update</button>
</form:form>
```

BUỘC DỮ LIỆU LÊN FORM


Buộc dữ LIỆU CHIỀU LÊN


☐ Form sẽ submit dữ liệu đến action "update.htm". Bạn cần bổ sung phương thức action update() vào StudentController để xử lý nút Update.

```
@RequestMapping("update")
public String update(@ModelAttribute("student") Student student) {
 return "student";
}
```

- Dữ liệu form được chuyển vào các thuộc tính của đối số action student.
- @ModelAttribute("student") sẽ bổ sung một attribute có tên là student có giá trị là đối số student vào model. Attribute này sẽ buộc dữ liệu lên các điều khiển khi quay trở lại form

CÁC ĐIỀU KHIỂN FORM CỦA SPRING

Điều khiển Spring	Sinh ra điều khiển HTML
<form></form>	<form></form>
<form:input></form:input>	<input type="text"/>
<form:textarea></form:textarea>	<textarea></textarea>
<form:checkbox></form:checkbox>	<input type="checkbox"/>
<form:radiobutton></form:radiobutton>	<input type="radio"/>
<form:hidden></form:hidden>	<input type="hidden"/>
<form:password></form:password>	<input type="password"/>
<form:button></form:button>	<button></button>
<form:select></form:select>	Select/> Dây là các List Control cần được cấp dữ liệu
<form:radiobuttons></form:radiobuttons>	Nhóm radio từ Collection, Array
<form:checkboxes></form:checkboxes>	Nhóm checkbox hoặc Map


Sử dụng List Control

Sử DỤNG LIST CONTROL


СомвоВох


- Để đạt được điều mong muốn trên thì chúng ta cần thay đổi
 - StudentController: phải cung cấp dữ liệu dạng Array, Collection hoặc Map vào model
 - Student.jsp: phải thay điều khiển và đổ dữ liệu vào

```
@ModelAttribute("majors")
public String[] getMajors() {
 String[] majors = {
 "Ứng dụng phần mềm",
 "Thiết kế trang web"
 return majors;
 <div>Chuyên ngành</div>
 < form:select path = "major" items = "${majors}"/>
 String[]
 <select id="major" name="major">
 <option value="Úng dụng phần mềm">Úng dụng phần mềm</option>
 <option value="Thiết kế trang web">Thiết kế trang web</option>
 </select>
 Ứng dụng phần mềm ▼
 Ứng dụng phần mềm
 Thiết kế trang web
```

- ☐ Thay đổi StudentController
 - Bổ sung phương thức getMajors().
 - @ModelAttribute("majors") sẽ đặt kết quả của phương thức này vào trong Model với tên là majors. Dữ liệu này được sử dụng để đổ vào ComboBox
- ☐ Thay đổi view (student.jsp)
 - Thay <form:input path="major"> bằng <form:select path="major" items="\${majors}">.
 - Thuộc tính items chỉ ra dữ liệu (Collection, Map hay mảng) đặt trong Model để đổ vào ComboBox

@MODELATTRIBUTE

- ☐ Trong Spring MVC @ModelAttribute được sử dụng để bổ sung attribute vào model trong 2 trường hợp:
 - - > Sẽ bổ sung attribute có tên là name và có giá trị là giá trị của đối số phương thức action
 - > Tương đương: model.addAttribute(name, argument)
 - - Sẽ bổ sung attribute có tên là name và có giá trị là kết quả của phương thức
 - Tương đương: model.addAttribute(name, method())
- Trong view bạn có thể sử dụng nó như một attribute bình thường: buộc vào form, sử dụng EL, đổ vào ListControl

```
@ModelAttribute("majors")
public List < String > getMajors() {
 List<String> majors = new ArrayList<>();
 majors.add("Úng dụng phần mềm");
 majors.add( "Thiết kế trang web");
 return majors;
 <div>Chuyên ngành</div>
List<String>
 < form:select path = "major" items = "${majors}"/>
 <select id="major" name="major">
 <option value="Úng dụng phần mềm">Úng dụng phần mềm</option>
 <option value="Thiết kế trang web">Thiết kế trang web</option>
 </select>
 Ứng dụng phần mềm ▼
 Ứng dụng phần mềm
 Thiết kế trang web
```

```
@ModelAttribute("majors")
public Map < String, String > getMajors() {
 Map<String, String> majors = new HashMap<>0;
 majors.put("APP", "Úng dụng phần mềm");
 majors.put("WEB", "Thiết kế trang web");
 return majors;
 <div>Chuyên ngành</div>
Map<String, String>
 < form:select path = "major" items = "${majors}"/>
 <select id="major" name="major">
 <option value="APP">Úng dụng phần mềm</option>
 <option value="WEB">Thiết kế trang web</option>
 </select>
 Ứng dụng phần mềm ▼
 Ứng dụng phần mềm
 Thiết kế trang web
```

```
@ModelAttribute("majors")
public List<Major> getMajors() {
 List<Major> majors = new ArrayList<>();
 majors.add(new Major("APP", "Úng dụng phần mềm"));
 majors.add(new Major("WEB", "Thiết kế trang web"));
 return majors;
 <div>Chuyên ngành</div>
  <u>List<Major</u>>
 <form:select path = "major" items = "${majors}"
 itemLabel="name" itemValue="id"/>
public class Major {
 private String id;
 private String name;
 public Major() {}
 <select id="major" name="major">
 public Major(String id, String name) {
 <option value="APP">Úng dụng phần mềm</option>
 <option value="WEB">Thiết kế trang web</option>
 public String getName() {
 </select>
 public void setName(String name) {
 Ứng dụng phần mềm ▼
 public String getId() {
 Ứng dụng phần mềm
 public void setId(String id) {
 Thiết kế trang web
```

Đổ DỮ LIỆU VÀO LIST CONTROL

- <form:select path="property" items="{items}"
 itemValue="prop1" itemLabel="prop2">
 - items: chỉ ra tập dữ liệu đổ vào ComboBox
 - itemValue và itemLabel chỉ được sử dụng khi tập items là Collection < Bean >
 - > itemValue: chỉ ra tên thuộc tính để làm giá trị
 - > itemLabel: chỉ ra tên thuộc tính để làm nhãn (nhìn thấy)
- List Control khác có cùng cú pháp với select
 - <form:radiobuttons path="property" items="{items}" itemValue="prop1" itemLabel="prop2">
 - <form:checkboxes path="property" items="{items}"
 itemValue="prop1" itemLabel="prop2">
- Đổ dữ liệu vào các List Control là như nhau

CÁC THUỘC TÍNH THƯỜNG DÙNG

- Thẻ Spring <form:tag> có một số thuộc tính thường dùng sau:
 - cssClass: thay cho thuộc tính class trong HTML
 - disabled: thay cho thuộc tính disabled trong HTML
 - readonly: thay cho thuộc tính readonly trong HTML
 - *cssErrorClass: cho ra class định dạng thông báo lỗi

□ Ví dụ:

- <form:input path="id" readonly="true"/>
- <form:input path="name" cssClass="form-control">

TổNG KẾT NỘI DUNG BÀI HỌC

- ☑ Tìm hiểu cơ kết buộc dữ liệu 2 chiều
- ☑ Sử dụng thuộc tính modelAttribute để kết nối attribute trong model với form
- ☑ Sử dụng path="property" để buộc thuộc tính của bean vào các điều khiển form
- ☑ Đổ dữ liệu vào List Control
- ☑ Biết cách sử dụng @ModelAttribute
- ☑ Khai thác một số thuộc tính khác của các điều khiển Spring