- page ссылка this для текущего экземпляра данной страницы является объектом java.lang.Object. Область видимости в пределах страницы.
- **exception** представляет собой исключение одного из подклассов класса **java.lang.Throwable**, которое передается странице сообщения об ошибках и доступно только на ней.

JSTL core

Библиотека тегов JSTL состоит из четырёх групп тегов: основные теги – core, теги форматирования – fomatting, теги для работы с SQL - sql, теги для обработки XML - xml.

Library	Actions	Description
core	14	<u>Основные</u> : if/then выражения и switch конструкции; вывод; создание и удаление контекстных переменных; управление свойствами JavaBeans компонентов; перехват исключений; итерирование коллекций; создание URL и импортирование их содержимого.
formatting	12	Интернационализация и форматирование: установка ло- кализации; локализация текста и структуры сообщений; форматирование и анализ чисел, процентов, денег и дат.
sql	6	<u>Доступ к БД</u> : описание источника данных; выполнение запросов, обновление данных и транзакций; обработка результатов запроса.
xml	10	<u>XML-анализ и преобразование</u> : преобразование XML; доступ и преобразование XML через XPath и XSLT.

Библиотека соге содержит в себе наиболее часто используемые теги.

<%@taglib uri="http://java.sun.com/jstl/core" prefix="c" %>
- для обычной JSP.

<jsp:root version="1.2" xmlns:c=</pre>

"http://java.sun.com/jstl/core"> ...</jsp:root>-для XML формата JSP.

Теги общего назначения:

<c:out /> — вычисляет и выводит значение выражения;

<c:set /> — устанавливает переменную в указанную область видимости;

<c:remove /> — удаляет переменную из указанной области видимости;

<c:catch /> — перехватывает обработку исключения.

Теги условного перехода:

<c:if /> — тело тега вычисляется только в том случае, если значение выражения true;

<c:choose /> (<c:when />, <c:otherwise />) – то же что и <c:if /> с поддержкой нескольких условий и действия, производимого по умолчанию.

```
Итераторы:
<c:forEach /> — выполняет тело тега для каждого элемента коллекции;
<c:forTokens /> — выполняет тело тега для каждой лексемы в строке.
 Теги обработки URL:
<c:redirect /> — перенаправляет запрос на указанный URL;
<c:import/> — добавляет на JSP содержимое указанного WEB-ресурса;
 /> - формирует адрес с учётом контекста приложения
request.getContextPath().
<c:param /> — добавляет параметр к запросу, сформированному при помощи
<c:url/>.
 Ниже приведено несколько примеров, иллюстрирующих применение основ-
ных тегов из группы соге.
<!--пример #5 : демонстрация работы тегов c:set, c:remove, c:if, c:out: core1.jspx
<jsp:root xmlns:jsp="http://java.sun.com/JSP/Page"</pre>
 xmlns:c="http://java.sun.com/jsp/jstl/core"
 version="2.0">
<jsp:directive.page contentType=</pre>
 "text/html; charset=Utf-8" />
<html><head><title>Демонстрация тегов core</title></head>
<h3> Демонстрация работы тегов c:set, c:remove, c:if, c:out
<br/></h3>
 <form>
Новое значение переменной:<input type="text" name="set" />
Удалить переменную:<input type="checkbox" name="del" />
<br/>>
<input type="submit" name="send" value="принять"/><br/>
 </form>
<c:if test="${not empty param.send }">
 <c:if test="${not empty param.set }">
 <c:set var="item" value="${param.set}"</pre>
 scope="session"></c:set>
 </c:if>
 <c:if test="${not empty param.del }">
 <c:remove var="item"/>
 </c:if>
</c:if>
<c:if test="${not empty item }">
 <jsp:text>Значение переменной :</jsp:text>
```

<c:out value="\${item }"/>

<c:out value="nycro"/>

</c:if>

```
</c:if>
</html>
</jsp:root>
<!--пример # 6 : демонстрация работы тегов c:forEach, c:choose, c:when,
c:otherwise : core2.jspx -->
<jsp:root xmlns:jsp="http://java.sun.com/JSP/Page"</pre>
 xmlns:c="http://java.sun.com/jsp/jstl/core"
 version="2.0">
<jsp:directive.page contentType=</pre>
 "text/html; charset=Utf-8" />
<html><head>
<title>Демонстрация тегов core</title>
</head>
<h3>Демонстрация работы тегов <br/>c:forEach, c:choose,
c:when, c:otherwise</h3>
<jsp:text>Ниже приведены случайно сгенерированные элементы
массива <br/> <br/>и сделана их оценка по отношению к числу 50:
<br/></jsp:text>
<jsp:useBean id="arr" class="chapt21.Arr" />
<c:set var="items" value="${arr.fillMap}"</pre>
 scope="session" />
 <c:forEach var="id" items="${items}">
 <c:out value="${id}" />
 <c:choose>
 c: when test="${id > 50}" >
 <c:out value=" - число больше 50"/>
 </c:when>
 <c:otherwise>
 <c:out value=" - число меньше 50"/>
 </c:otherwise>
 </c:choose>
 <br/>
 </c:forEach>
</html>
</jsp:root>
```

Элемент JavaBean, используемый в данном примере, — класс Arr, генерирующий массив из пяти случайных чисел. Его описание хранится в файле Arr.java. Исходный Java-файл хранится в каталоге на верхнем уровне приложения (например каталог build, src или JavaSourse) в зависимости от настроек web-приложения. Значение атрибута class равно chapt21.Arr тега jsp:useBean и означает, что файл находится в пакете chapt21, а имя класса—Arr. EL-выражение arr.fillMap означает вызов метода getfillMap().

```
// npumep #7: javabean κπacc: Arr.java
package chapt21;
public class Arr {
 public Arr() {}
 public String[] getfillMap() {
```

```
String str[] = new String[5];
 for (int i =0; i < str.length ; i++) {</pre>
String r = Integer.toString((int)(Math.random()*100));
 str[i] = r;
 return str;
}
В результате в браузер будет выведено:
Демонстрация работы тегов
c:forEach, c:choose, c:when, c:otherwise
 Ниже приведены случайно сгенерированные элементы массива
и сделана их оценка по отношению к числу 50:
8 - число меньше 50
68 - число больше 50
84 - число больше 50
5 - число меньше 50
36 - число меньше 50
 Следующие примеры показывают работу тегов по взаимодействию с другими
документами и ресурсами.
<!--пример # 8 : демонстрация работы тегов с:import, c:url, c:redirect, c:param :</p>
url.jsp -->
<%@ page language="java" contentType=</pre>
 "text/html; charset=Cp1251"
 pageEncoding="Cp1251"%>
<%@ taglib uri="http://java.sun.com/jsp/jstl/core"</pre>
 prefix="c" %>
<html><head><title>Переход по ссылке</title></head>
<body>
<h3>Данная страница демонстрирует работу тегов
<br/>c:import, c:url, c:param, c:redirect</h3><br/>
<c:import url="\WEB-INF\jspf\imp.jspf"</pre>
 charEncoding="Cp1251"/>
<c:url value="redirect.jspx" var="myUrl" />
<a href='<c:out value="${myUrl}"/>' />Перейти</a>
</body></html>
<!--пример # 9 : фрагмент, включаемый с помощью тега c:import (находится
в каталоге WEB-INF/jspf/) : imp.jspf -->
<h5>importing by using c:import from jspf</h5>
 В результате запуска страницы url. jsp в браузер будет выведено:
Данная страница демонстрирует работу тегов
c:import, c:url, c:param, c:redirect.
importing by using c:import from jspf
Перейти
```

B url.jsp был импортирован фрагмент imp.jspf, а также с помощью тега c:url была задана активная ссылка, при активации которой будет осуществлен переход на страницу redirect.jspx.

```
<!--пример # 10 : демонстрация работы тегов с:redirect, c:param: redirect.jspx -->
<jsp:root xmlns:jsp="http://java.sun.com/JSP/Page"</pre>
 xmlns:c="http://java.sun.com/jsp/jstl/core"
 version="2.0">
<jsp:directive.page contentType=</pre>
 "text/html; charset=Utf-8" />
<html><head><title>Демонстрация тегов core</title></head>
<body>
<c:redirect url="urldestination.jspx">
 <c:param name="fname" value="Ostap"/>
 <c:param name="lname" value="Bender"/>
</c:redirect>
</body></html>
</jsp:root>
 В документе были объявлены два параметра и заданы их значения, а также
был автоматически выполнен переход на документ urldestination.jspx.
<!--пример # 11 : конечная страница, на которую был перенаправлен запрос
и переданы данные: urldestination.jspx -->
<jsp:root xmlns:jsp="http://java.sun.com/JSP/Page"</pre>
 xmlns:c="http://java.sun.com/jsp/jstl/core"
 version="2.0">
<jsp:directive.page contentType=</pre>
 "text/html; charset=Utf-8"/>
<html><head>
 <title>Демонстрация работы тега c:url</title>
</head>
<body>
<jsp:text>
 Ваш запрос был перенаправлен на эту страницу<br/>
 Параметры, переданные с помощью тега c:param:<br/>
</jsp:text>
<c:forEach var="ps" items="${param}">
<c:out value="${ps.key} - ${ps.value}"/><br/>
</c:forEach>
</body></html>
</jsp:root>
В результате работы документа в браузер будет выведено:
Ваш запрос был перенаправлен на эту страницу.
Параметры, переданные с помощью тега с:param:
Iname - Ostap
fname - Bender
 JSTL fmt
Библиотека содержит теги форматирования и интернационализации.
<%@taglib uri="http://java.sun.com/jstl/fmt" prefix="fmt"%>
— для обычной страницы JSP;
<jsp:root version="1.2" xmlns:fmt=</pre>
```