

Expression Language

Objectives

What and Why use Expression Language?

How to write with the EL syntax?

Immediate evaluation

How to use scoped variables in EL expressions?

- + pageContext
- + requestScope
- + sessionScope
- + applicationScope

Implicit Variables in EL

Conditional evaluation

What is Unified EL?

- Unified EL is expression language for accessing objects in JSP
 - Provides access to JavaBeans objects and their properties
 - Get values, set values, access methods
 - Can access arrays, lists and maps
 - Example:

\${someBean.someProperty}

History of the EL

- Starts from JSTL EL and SPEL
 - JSTL 1.0
- Standard part of JSP 2.0
 - JSP EL
- Problems with JSF (Faces 1.0)
 - JSP EL is weak for JSF
 - JSF EL is created
- Unification in UEL (JSP 2.1 and JSF 1.2)

JSP and JavaBeans Using JavaBeans in a JSP Page

<jsp:useBean>

- < j sp : useBean > lets you load in a JavaBean to be
 used in the JSP
 - Lets you exploit the reusability of Java classes
 - Syntax:

```
<jsp:useBean id="name" class="package.class"
scope="page | request | session | application" />
```

- After having the JavaBean instance you can modify its properties with:
 - < j sp:setProperty>
 - <jsp:getProperty>

<jsp:useBean> and Scope

- The scope of the beans specifies where the bean should be stored
 - page scope the bean is available to the current JSP page only
 - request scope the bean is available to all pages that take part in the processing of the current request
 - session scope the bean is stored in the client's session
 - application scope the beans is stored globally, available to whole the application

<jsp:useBean> – Example

 Declaring a bean (scoped variable), available during the whole client's session

```
<jsp:useBean id="user" class="beans.User"
scope="session" />
```

• This is compiled to this code:

```
beans.User user =
 (beans.User) session.getAttribute("user");
if (user == null) {
 user = new beans.User();
 session.setAttribute("user", user);
}
```


<jsp:setProperty>

- •<jsp:setProperty>
 - Assigns a value to given property of given bean

```
<jsp:setProperty name="user"
property="firstName" value="Nakov" />
```

When used inside < jsp:useBean> is executed only when the new object was instantiated

```
<jsp:useBean id="user" class="beans.User"
 scope="page" />
 <jsp:setProperty name="user"
 property="firstName" value="Nakov" />
</jsp:useBean>
```


<jsp:getProperty>

- •<jsp:getProperty>
 - Retrieves the value of a bean property
 - Converts it to a string
 - Inserts it into the output

```
<jsp:useBean id="user" ... />
...
User login:
<jsp:getProperty name="user" property="login" />
User home page:
<jsp:getProperty name="user" property="homePage" />
```


Expression Language

Why Do We Need EL?

- EL simplifies the development
 - Consider we have the following bean:

```
<jsp:useBean id="someBean"
  class="somePackage.someClass"
  scope="request, session, or application"/>
```

We can simplify this expression this way:

```
<jsp:getProperty name="someBean"
property="someProperty"/>
```

```
${someBean.someProperty}
```


EL and JavaBeans – Example

```
<%
  String name = "Svetlin Nakov";
  pageContext.setAttribute("name", name);
응>
Name: ${name} <br />
<%
  User user = new User(
 "snakov", "Svetlin", "Nakov");
 pageContext.setAttribute("user", user);
응>
User first name: ${user.firstName} <br />
User last name: ${user['lastName']} <br />
User login: ${user["login"]} <br />
```


Advantages of the EL

- Concise access to a scoped variables (in the page, session, application, etc.)
 - To output a scoped variable named saleItem, you can use:

```
${saleItem}
```

- Simple access to collection elements
 - To access an element of an array, List, or Map, you can use:

```
${collectionObject[indexOrKey]}
```


Advantages of the EL (2)

- Shorthand notation for bean properties
 - To output the companyName property of a scoped variable named company, you use:

```
$ { company . companyName }
```

• To access the firstName property of the president property of a scoped variable named company, you use:

```
${company.president.firstName}
```


Advantages of the EL (3)

 Fast access to request parameters, cookies, headers and other request data

```
${param["username"]}
${cookie["dateOfLastVisit"]}
```

Useful set of simple operators

```
• +, -, *, /, <, >, ==, &&, | |, empty, ?:
```

```
${(2 + 5) * 3}
${visitors.totalCount - 1}
${empty userBean} → true / false
${empty userBean ? "N/A" : "user found"}
```


Advantages of the EL (4)

- Automatic type conversion
 - Data is automatically converted from and to String values
- Empty values instead of error messages
 - Missing values or NullPointerException result in empty strings, not thrown exceptions
 - This could be a problem, especially during the debugging

How Scoped Variables Are Accessed?

Consider the following expression:

```
${someBean}
```

- The EL evaluator performs search for the key "someBean" in these contexts:
 - pageContext (PageContext)
 - request (HttpServletRequest)
 - session (HttpSession)
 - application (ServletContext)
- Search is done in the given order

How Bean Properties Are Accessed?

Consider the following expression:

```
${customer.firstName}
```

- It finds scoped variable of given name and outputs the specified bean property
- Equivalent to the following code:

```
<%@ page import="beans.Customer" %>
<% Customer customer = (Customer)
 pageContext.findAttribute("customer"); %>
<%= customer.getFirstName() %>
```


How Collections Are Accessed?

Accessing collection entries:

```
${someCollection[entryName]}
${someCollection.entryName}
```

- For Array is equivalent to:
 - theArray[index]
- For List is equivalent to:
 - theList.get(index)
- For Map is equivalent to:
 - theMap.get(keyName)

Referencing Implicit Objects

- pageContext the objects in the PageContext
 - \$ { pageContext.session.id }
- param request parameters
 - \${param.custID}
- header HTTP request headers
 - \$ { header ["Accept-Encoding"] }
- cookie cookie objects (not cookie values)
 - \${cookie["userCookie"].value}
- initParam context initialization param
- pageScope, requestScope, sessionScope, applicationScope directly accessing scopes
 - \${pageScope.user.firstName}

EL Operators

- Arithmetic operators
 - •+ * / div % mod
- Relational operators
 - == eq != ne < lt > gt <= le >= ge
- Logical operators
 - & & and || or ! not
- Empty check operator
 - •empty <object>
 - Returns true for null, empty string, empty array, empty list, empty map

Conditional Evaluation

• Evaluates condition and outputs either expression1 or expression2

```
${condition ? expression1 : expression2}
```

- Problems:
 - Relatively weak
 - c:if and c:choose from JSTL are much more powerful
 - Tempts you to put business (processing) logic in the JSP page
 - Should be used for presentation logic only

Summary

- 1. What's Unified Expression Language?
- 2. Why use Expression Language?
- 3. How to use Expression Language?