Introduction aux Java Server Pages

introduction

- JSP: Java Server Pages.
 - Extension standard aux Servlets
- Servlet : code HTML inclus dans le programme.
 - Tout le code HTML n'est pas forcément dynamique
 - Parfois lourd à mettre en œuvre.
- JSP : programme (java) inclus dans le code HTML
 - cf Perl versus PHP.
 - Equivalent JAVA de ASP (Application Server Pages de Microsoft) et de PHP

http://www.oracle.com/technetwork/java/javaee/jsp/index.html

- Java Server Pages
 - Fichier texte qui décrit comment créer une réponse à partir d'une requête particulière.
 - tags HTML + extensions + JAVA comme langage de script

Nous somme le 16:01:2012

3

cycle de vie des JSP

Trois types de tags

- <8@ ... %> Tags de directives contrôlent la structure de la servlet générée
- Tags de scripting
 insertion de code java dans la servlet

 Tags de scripting

 Tags de

Tags d'actions facilitent l'utilisation de composants

Les directives

Syntaxe :

<%@directive attribut="valeur" ...>

- Permettent de spécifier des informations globales sur la page
- 3 types de directives
 - page options de configuration de la page
 - include inclusions de fichiers statiques
 - taglib pour définir des tags d'actions personnalisées

La directive page

Principaux attributs de la directive page

- <%@page import="java.util.*, java.sql.Connection" %>
- <%@page contentType="text/html;charset=ISO-8859-1" %>
- <%@page session="true|false" %>
 - Indique si la page est incluse ou non dans une session. Par défaut true, ce qui permet d'utiliser un objet de type HttpSession pour gérer des données de session
- <%@page errorPage="relativeURL" %>
 - Précise la JSP appelée au cas où une exception est levée
 - URL relative par rapport au répertoire qui contient la page JSP ou relative par rapport au contexte de l'application Web si elle débute par /
- <%@page isErrorPage=" true|false" %>
 - Précise si la page JSP est une page de gestion d'erreur (dans ce cas l'objet exception peut être utilisée dans la page), false par défaut.
- <%@page isThreadSafe=" true|false" %>
 - Précise si la servlet générée est multithreadée ou non.

• ...

La directive include

- Syntaxe: <%@include file="chemin relatif du fichier" %>
 - chemin relatif par rapport au répertoire qui contient la page JSP ou relatif par rapport au contexte de l'application Web si il débute par /
- Inclus le fichier dans le source JSP avant que celui-ci ne soit interprété (traduit en servlet) par le moteur JSP
- Le fichier peut être un fragment de code JSP, HTML ou Java
- Tag utile pour insérer un élément commun à plusieurs pages (en-tête, pied de page)

Insertion à la traduction et non pas à l'exécution

→ un changement du fichier inclus ne provoque pas une régénération de la servlet

Tags de scripting

- Permettent d'insérer du code Java qui sera inclus dans la servlet générée
- Trois types de tags
 - <%! ...%> tag de déclaration
 - Code inclus dans le corps de la servlet (déclaration de membres, variables ou méthodes)
 - <%=expression%> tag d'expression
 - L'évaluation de l'expression est insérée dans le flot de sortie dans la méthode service () de la servlet <==> out.println(expression)
 - <%...%> tag de scriptlet
 - Le code Java est inclus dans la méthode service () de la servlet

9

Variables implicites

 les spécifications des JSP définissent plusieurs objets implicite utilisables directement dans le code Java

Variable	Classe	Rôle
out	javax.servlet.jsp.JspWriter	Flux en sortie de la page HTML générée
request	javax.servlet.http.HttpServletRequest	Contient les informations de la requête
response	javax.servlet.http.HttpServletResponse	Contient les informations de la réponse
session	javax.servlet.http.HttpSession	Gère la session
application	javax.servlet.ServletContext	Informations du contexte de l'application
config	javax.servlet.Servletconfig	Informations de configuration de la servlet
exception	java.lang.Throwable	L'objet exception pour une page d'erreur

10

Commentaires

- <!-- ... -->
 - Commentaires HTML
 - Intégralement reconduits dans le fichier HTML généré
- <%-- ... --%>
 - Commentaires cachés
 - Contenu ignoré par le moteur JSP

```
<%@page contentType="text/html"%>
<%@page import="java.util.Date"%>
<html>
 <head><title>Commentaires dans une page JSP</title></head>
 <%-- page pour montrer l'utilisation des commentaires --%> Commentaire JSP
 <!-- cette page a été générée le <%= new Date()%> --> -
 Commentaire HTML
 <body>
 <h1>BONJOUR MONDE CRUEL</h1>
 </body>
</html>
 <html>
page JSP
 <head><title>Commentaires dans une page JSP</title></head> \
 <!-- cette page a été générée le Fri Feb 04 19:04:29 CET 2005 -->
 <body>
 <h1>BONJOUR MONDE CRUEL</h1>
 </body>
 </html>
```

Gestion des erreurs

- Si une exception est levée dans une page JSP et n'est pas capturée
 - Si pas de page d'erreur associée à la JSP :

affichage de la pile d'exécution

12

Gestion des erreurs

- Si une exception est levée dans une page JSP et n'est pas capturée
 - Si une page d'erreur est associée à la JSP : redirection vers cette page

JSP et Java Beans

- Un des objectif des JSP / Servlets
 - Ne pas mélanger du code HTML au code Java des Servlets
- D'un autre coté si c'est pour mettre du code Java dans le code JSP qu'est ce qu'on y gagne?
- Un point important dans la conception de pages JSP est de minimiser le code Java embarqué dans les pages
- Déporter la logique métier dans des composants objets qui seront accédés depuis les pages JSP
 - Simplification des traitements inclus dans la JSP
 - Possibilité de réutilisation des composants depuis d'autres JSP ou d'autres composants
- Les spécifications JSP définissent une manière standard d'intérargir avec des composants Java Beans

- Qu'est-ce qu'un composant Java Bean ?
 - Un composant java (objet) dont la classe respecte certaines règles d'écriture
- Le respect de ces règles d'écriture permet ensuite d'utiliser ces composants de manière standard
 - Composants Java Beans depuis JSP (on va le voir tout de suite)
 - Composants graphiques pour la construction d'interface utilisateurs
 - ...
- Un classe Java Bean
 - Classe publique
 - Possède un constructeur public sans arguments
 - Regroupe un ensemble de propriétés
 - accessibles par des méthode de la forme getxxx() où xxx est le nom de la propriété
 - éventuellement modifiables par une méthode setxxx() où xxx est le nom de la propriété
 - Implémente en option l'interface java.io.Serializable

package test; Un exemple de bean public class Personne { → private String nom; Propriété privée private String prenom; private int age = 0; public Personne() { this.nom = "X"; // nom par défaut this.prenom = "x"; // prénom par défaut Accesseur (« getter ») public String getNom() { return (this.nom); Modifieur (« setter ») public void setNom(String nom) { this.nom = nom; public int getAge () { return (this.ge); } public void setAge(int age) { this.age = age;

Utiliser un bean depuis une JSP

- Le tag <jsp:useBean>
 - Permet de localiser une instance ou bien d'instancier un bean pour l'utiliser dans la JSP
- Syntaxe Nom utilisé pour la variable qui servira de référence sur le bean <jsp:useBean</pre> La classe du bean id="beanInstanceName" class="package.class" Optionnel, le type de la référence beanInstanceName si ce n'est pas type="package.class" le type défini par l'attribut class scope="page|request|session|application" /> Optionnel, détermine la portée durant laquelle le bean est défini et utilisable
 - le bean demandé est déjà instancié pour la portée précisée :
 - → renvoi de sa référence
 - le bean demandé n'est pas déjà présent pour la portée précisée :
 - → instanciation du bean

UJF

→ ajout de celui-ci à la portée spécifiée

Utiliser un bean depuis une JSP

L'attribut scope

page valeur par défaut

bean utilisable dans toute la page JSP ainsi que dans les fichiers statiques

inclus.

request bean accessible durant la durée de vie de la requête. La méthode

getAttribute () de l'objet request permet d'obtenir une référence sur le

bean.

session bean utilisable par toutes les JSP qui appartiennent à la même session que

la JSP qui a instanciée le bean. Le bean est utilisable tout au long de la session par toutes les pages qui y participent. La JSP qui créé le bean doit

avoir l'attribut session = "true" dans sa directive page

application bean utilisable par toutes les JSP qui appartiennent à la même application

que la JSP qui a instanciée le bean. Le bean n'est instancié que lors du

rechargement de l'application

Utiliser un bean depuis une JSP

exemple

```
<jsp:useBean
 id="utilisateur"
 class="test.Personne"
 scope="session"
/>
```

Définition dans la session d'un java bean instance de la classe Personne du package test et désigné par la référence utilisateur

Avec TOMCAT, les beans doivent être **nécessairement** définis dans des packages

Objectif

- fournir un moyen simple d'accéder aux données nécessaires à une JSP en s'affranchissant de la syntaxe Java
- Destiné aux non programmeurs Java
- EL (Expression Language)
 - langage particulier constitué d'expressions qui permet en particulier d'utiliser et de faire référence à des objets java accessibles dans les différents contextes (page, requête, session ou application) d'une JSP
 - Initialement introduit avec la JSTL (JSP Standard Tag Library)
 - Supporté de manière standard à partir de la version 1.4 J2EE (Servlets 2.4, JSP 2.0)

UJF

 une expression EL peut être utilisée directement dans n'importe quelle page JSP (à la place d'une expression <%=expressionJava%>)

exemple : Accéder à un attribut dans la requête

Accéder à une propriété d'un JavaBean

```
${user.prenom} → Jean
```

Accéder à une propriété imbriquée

→ 12 Rue Truc 38000 Grenoble

Accéder à une map

Accéder à un tableau ou une liste

```
${array[0]}<BR>
${array[1]}<BR>
```


```
${liste[0]}<BR>
```


[] utilisable à la place de •

Variables (objets) implicites définies par EL

UJF

Exemple:

/index.jsp?nom="DUPONT"&adr="134 rue des Moulins"&adr="GRENOBLE" http://localhost:8084/I18NSe V O Go CL **JSTL**: objets implicites

```
<UL>
 <LI><B>\${pageContext.response.contentType}:</B>
 ${pageContext.response.contentType}</LI>
 <LI><B>\${param["nom"]}: </B>${param["nom"]}</LI>
 <LI><B>\${param.nom}: </B>${param.nom}</LI>
 <LI><B>\${param.adr}</LI>
 <LI><B>\${paramValues.adr[0]}:</B>${paramValues.adr[0]}</LI>
 <LI><B>\${paramValues.adr[1]}:</B>${paramValues.adr[1]}</LI>
 <LI><B>\${header["user-agent"]}:</B>
 </UL>
```

- \${pageContext.response.contentType} : text/html;charset=UTF-8 • \${param["nom"]} : "DUPONT" \${param.nom}: "DUPONT" • \${param.adr}: "134 rue des Moulins" • \${paramValues.adr[0]} : "134 rue des Moulins" \${paramValues.adr[1]} : "GRENOBLE" • \${header["user-agent"]}: Mozilla/5.0 (Windows; U; Windows NT 5.1; en-US; rv:1.8.0.1) Gecko/20060111 Firefox/1.5.0.1

Opérateurs définis par EL

Opérateur	Rôle	Exemple
. []	Obtenir une propriété d'un objet Obtenir une propriété par son nom ou son indice	<pre>\${param.nom} \${param["nom"]} \${tab[0]}</pre>
== eq != ne < lt > gt <= le >= ge	Opérateurs relationnels	<c: if="" test="\${user.age ge 18}"></c:>
+ - * / div % mod	Opérateurs arithmétiques	\${article.prixHT * 0.055}
&& and or ! not	Opérateurs logiques	\${(user.age ge 7)&&(user.age le 77)}
empty	Teste si un objet est null ou vide si c'est une chaîne de caractère.	<pre>\${empty param.nom}</pre>

- actions personnalisées permettent aux développeurs d'étendre la syntaxe JSP,
- la notion de fonctions permet aux développeurs d'étendre les possibilités de l'EL

Doivent être déclarées dans un fichier TLD

Utilisées dans les JSP de manière analogue

aux actions personnalisées

```
prixArticle.jsp
<%@taglib uri="/WEB-INF/tlds/elFunctions.tld" prefix="el"%>
 < html>
 <h1>
 Article: <I> ${article.prixHT} </I>
 </h1>
 <h2>
 Prix HT : ${article.prixHT} €<BR>
 Prix TTC : ${el:tva(article.prixHT)} €<BR>
 Prix TTC : ${el:prixTTC(article.prixHT)} €<BR>
 </h2>
 </html>
```

définies comme des méthodes publiques statiques

elFunctions.tld

</function>

```
ELFunctions.java
package el;
public class ElFunctions {
 public static final double TAUX TVA=0.1976;
 public static double prixTTC(double p) {
 return p + tva(p);
  public static double tva(double p) {
 return p * TAUX TVA;
```

<?xml version="1.0" encoding="UTF-8"?> <taglib version="2.0" xmlns="http://java.sun.com/xml/ns/j2ee"</pre> xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://java.sun.com/xml/ns/j2ee web-jspta <tlib-version>1.0</tlib-version> <short-name>el</short-name> <uri>/WEB-INF/tlds/elFunctions</uri> <function> <name>prixTTC</name> <function-class>el.ElFunctions</function-class> <function-signature>double prixTTC(double)</function-signature>

```
va</name>
on-class>el.E
 🥮 test EL functions Page - Mozilla Firefox
on-signature>
 <u>File Edit View Go Bookmarks Tools Help</u>
 Article: JSTL en 10 leçons
 Prix HT : 25.55 €
 Prix TTC: 5.04868 €
 Prix TTC: 30.59868 €
 Done
```

Pour en savoir plus sur EL

- Supports de cours et articles de Mickael BARON
 - http://mbaron.developpez.com/
 - Introduction aux JSP 2 : http://mbaron.developpez.com/javaee/jsp2
- Présentation des Expressions Languages. Par F. Martini
 - http://adiguba.developpez.com/tutoriels/j2ee/jsp/el/
- Tutorial JEE6 Chapter 6 Expression Language
 - http://docs.oracle.com/javaee/6/tutorial/doc/gjddd.html

Fixer les propriétés d'un bean depuis une JSP

- Le tag <jsp:setProperty>
 - Permet de mettre à jour la valeur de un ou plusieurs attributs d'un bean
- Syntaxe

```
<jsp:setProperty name="beanInstanceName"</pre>
 property="propertyName"
 value="string|<%=expression%>"
/>
```

```
<jsp:useBean id="utilisateur" class="test.Personne" scope="session"/>
<jsp:setProperty name="utilisateur" property="nom"</pre>
 value="Toto"/>
<jsp:setProperty name="utilisateur" property="age" value="34"/>
```

UJF

Quand le type de la propriété du Bean n'est pas String une conversion automatique est effectuée en utilisant la méthode valueOf de la classe enveloppe

<%utilisateur.setAge(Integer.valueOf("34"));%>

Fixer les propriétés d'un bean depuis une JSP

- Possibilité de fixer les propriétés du bean à l'aide des paramètres de la requête
- Syntaxe

```
<jsp:setProperty name="beanInstanceName" property="propertyName"/>
 Le nom de la propriété est le même que le nom du paramètre de la requête
<jsp:setProperty name="beanInstanceName" property="propertyName"</pre>
 param="paramétrage"/>
 Le nom de la propriété est différent du nom du paramètre de la requête
```

```
MaPageJSP?name="Toto"&age="24"
<jsp:useBean id="utilisateur" class="test.Personne" scope="session"/>
 property="nom" param="name"/>
<jsp:setProperty name="utilisateur"</pre>
<jsp:setProperty name="utilisateur"</pre>
 property="age" />
```

```
<jsp:setProperty name="beanInstanceName" property="*"/>
 Fixe toutes les propriétés correspondant à des paramètres de la requête
```


Accéder aux propriétés d'un bean depuis une JSP

- Le tag <jsp:getProperty>
 - Permet d'obtenir la valeur d'un attribut d'un bean
- Syntaxe

```
<jsp:getProperty name="beanInstanceName" property="propertyName" />
```

```
<jsp:useBean id="utilisateur" class="test.Personne" scope="session"/>
. . .
<body>
<u1>
  Nom : <jsp:getProperty name="utilisateur" property="nom"/>
  Age : <jsp:setProperty name="utilisateur" property="age"/>
```

Tag de redirection

- Le tag <jsp:forward>
 - Permet de rediriger la requête vers un fichier HTML, une autre page JSP ou une Servlet
- Syntaxe

```
Si URL commence par un / elle est absolue (contexte de l'application) sinon elle est relative à la JSP
```

Ce qui suit l'action forward est ignoré, et tout ce qui a été généré dans cette page JSP est perdu

<jsp:forward page="relativeURL|<%=expression%>"/>

Possibilité de passer un ou plusieurs paramètres vers la ressource appelée

30

- Le tag <jsp:include>
 - Permet d'intégrer dynamiquement un contenu généré par une autre page JSP ou une autre servlet.
- Syntaxe

 Comme pour <jsp:forward> possibilité de passer un ou plusieurs paramètres vers la ressource incluse en utilisant le tag <jsp:param>

- Possibilité de définir ses propres tags basés sur XML :
 - tags personnalisés (custom tags)
 - regroupés dans des bibliothèques de tags (taglibs)
- Objectifs
 - Déporter dans des classes dédiées le code java contenu dans les scriptlets de la JSP et appeler ce code en utilisant des tags particuliers
 - Améliorer la séparation des rôles :
 - page JSP : présentation concepteur de pages Web
 - scriplets / code Java développeur Java
- Tags personnalisés / Java Beans
 - "philosophie" similaire
 - Java Beans : objets métier pour stocker et échanger des données
 - Tag personnalisé : interagit directement avec environnement JSP dans lequel il s'exécute

- Que peuvent faire des tags personnalisés :
 - Produire du contenu pour une page JSP
 - Recevoir des paramètres envoyés à partir de la JSP qui les appelle
 - Avoir un corps qu'ils peuvent manipuler.
 - Possibilité d'imbriquer un tag personnalisé dans un autre avec un nombre d'imbrications illimité
 - Accéder aux Java Beans définis dans la page JSP
 - Introduire de nouveaux Java Beans
 - Introduire de nouvelles variables de scripting

- Les Tags personnalisés son regroupés en bibliothèques de Tag (Tag Lib)
- Un tag personnalisé est défini par :
 - Une classe Java (Gestionnaire de balise : Tag Handler)
 - code exécuté par le conteneur de JSP lorsque ce Tag est invoqué dans une page JSP
 - implémente interface javax.servlet.jsp.tagext.JSPTag
 - Accède à un objet javax.servlet.jsp.JSPWriter pour générer une réponse
 - Une entrée dans le fichier de description de la bibliothèque à laquelle il est associé (document XML TLD Tag Library Descriptor)
 - la syntaxe du tags
 - Nom, attributs
 - La classe du Tag Handler associé

Page JSP

Balises personnalisés

- Différentes formes de balises (tag) personnalisées (syntaxe XML)
 - Balise sans corps ni attribut

```
<prefixe:nomDuTag></prefix:nomDuTag>
```

fixe:nomDuTag/>

Balise sans corps avec 2 attributs

```
<prefixe:nomDuTag attribut1="valeur1" attribut2="valeur2" />
```

Balise avec corps avec 2 attributs

```
<prefixe:nomDuTag attribut1="valeur1" attribut2="valeur2" >
 Corps du Tag
fixe:nomDuTag>
```

Gestionnaire de Tag (Tag Handler)

Package javax.servlet.jsp.tagext

Introduit avec JSP 1.2

méthodes pour la gestion du cycle de vie d'un tag personnalisé qui ne doit pas manipuler le contenu de son corps.

méthodes qui seront appelées depuis le code généré à la compilation de la JSP

méthodes pour la gestion du cycle de vie d'un tag personnalisé manipulant le contenu de son corps.

Cycle de vie d'un Tag

Opérations réalisées par le code généré lors de la compilation de la JSP

Accès aux variables implicites de la JSP

- Le Tag Handler accède à l'environnement JSP via un objet PageContext
 - Variable d'instance pageContext dans les classes de support
- Principales méthodes d'accès :

JspWriter getOut()	Permet un accès à la variable out de la JSP
<pre>Exception getException()</pre>	Permet un accès à la variable exception de la JSP
Object getPage()	Permet un accès à la variable page de la JSP
ServletRequest getRequest()	Permet un accès à la variable request de la JSP
ServletResponse getResponse()	Permet un accès à la variable response de la JSP
<pre>ServletConfig getServletConfig()</pre>	Permet un accès à l'instance de la variable de type ServletConfig
<pre>ServletContext getServletContext()</pre>	Permet un accès à l'instance de la variable de type ServletContext
<pre>HttpSession getSession()</pre>	Permet un accès à la session
Object getAttribute(String)	Renvoie l'objet associé au nom fourni en paramètre dans la portée de la page
setAttribute(String, Object)	Permet de placer dans la portée de la page un objet dont le nom est fourni en paramètre

API pour les Tags personnalisés

Accès aux contexte de la JSP

- Le Tag Handler accède à l'environnement JSP via l'objet JspContext qui lui a été transmis par le conteneur de servlet.
 - la méthode getJspContext dans la classe SimpleTagSupport permet de récupérer sa référence
- Principales méthodes de JspContext :

```
Permet un accès à la variable out de la JSP
JspWriter getOut()
 Renvoie l'objet défini dans la portée de la page
Object getAttribute(String name)
 associé au nom fourni en paramètre
Object getAttribute(String name, int scope)
 Renvoie l'objet associé au nom fourni en paramètre
 et défini dans la portée définie par scope (page,
 request, session, application)
setAttribute(String name, Object obj)
 Place dans la portée de la page un objet
 dont le nom est fourni en paramètre
void setAttribute (String name ,Object obj, int scope)
 Place dans la portée définie par scope (page, request,
 session, application) un objet dont le nom est fourni
 en paramètre
void removeAttribute(String name,int scope)
 Supprime de la portée définie par scope l'attribut
 associé au nom fourni en paramètre
```

41

Tag Library Descriptor

- Fichier au format XML décrivant une bibliothèque de Tags personnalisés
 - Informations générales sur la bibliothèque
 - Description de chacun des tags personnalisés
- Fichier utilisé par le conteneur Web à la compilation de la page JSP
 - Pour valider les tags personnalisés
 - Pour générer le code Java correspondant
- Fichier de description (Tag Library Descriptor) doit
 - toujours avoir . tld comme extension
 - être placé dans le répertoire WEB-INF de l'application ou un de ses sous répertoires

UJF

En général dans un répertoire WEB-INF/tlds

Tag Library Descriptor

Structure d'un fichier TLD

Schema XML auguel se conforme le fichier TLD


```
<?xml version="1.0" encoding="UTF-8"?>
<taglib version="2.0"</pre>
 xmlns="http://java.sun.com/xml/ns/j2ee"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://java.sun.com/xml/ns/j2ee web-jsptaglibrary 2 0.xsd">
  <tlib-version>1.0</tlib-version>
  <short-name>mataglib</short-name>
 Caractéristiques générale de la bibliothèque
  <uri>/WEB-INF/tlds/MaTagLib</uri>
  <tag>
  </tag>
 Caractéristiques d'un tag de la bibliothèque
  <tag>
  </tag>
</taglib>
```

Tag Library Descriptor

Utilisation d'une Tag Lib

 Pour pouvoir être utilisée dans une page JSP, une bibliothèque de Tags doit être déclarée avec la directive <%@ taglib>

Dans ce cas, la bibliothèque de tags personnalisés doit être enregistrée dans le fichier de déploiement de l'application (/WEB-INF/web.xml)

```
<taglib>
 <taglib-uri>/laTagLib</taglib-uri>
 <taqlib-location>/WEB-INF/tlds/MaTaqLib.tld</taqlib-location>
 </taglib>
```


Utilisation d'une Tag Lib

Appel d'un tag depuis la page JSP


```
<%@ taglib uri="/WEB-INF/tlds/MaTagLib.tld" prefix="maTagLib %>
Le préfixe défini dans la directive taglib
 <maTagLib:tag1/>
 Tag sans corps
 <maTagLib:tag2>
 Tag avec corps
 Corps: code HTML, code JSP,
 autre tag personnalisé
 <maTagLib:tag2/>
 Tag avec un attribut constant
  <maTagLib:tag3 attribut1="valeur"/>
 <maTagLib:tag4 attribut1="<%=uneVariable%>"/>
 Tag avec un attribut évalué
 dynamiquement lors de
 l'exécution de la page
```

Déploiement d'une bibliothèque de Tags

- Deux manières de déployer des bibliothèques de Tags :
 - Sans les packager
 - Le fichier .tld de description doit se trouver dans /web-inf où un de ses sous répertoire (/WEB-INF/tlds)
 - Les classes (bytecode) des tag handlers doivent se trouver dans /WEB-INF/classes
 - En les "packageant" dans un fichier jar
 - Le fichier jar doit être placé dans /WEB-INF/lib
 - Il doit avoir la structure suivante

Exemple : un Tag simple sans attribut

Exemple : un Tag simple avec attribut

Page JSP

```
<%@ taglib uri="/WEB-INF/tlds/mesTags.tld" prefix="mesTags"%>
<html>
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 Fichier TLD
 <title>Exemple d'une Page JSP avec un tag personalisé
 <?xml version="1.0" encoding="UTF-8"?>
 </head>
 <taqlib version="2.0" xmlns="http://java.sun.com/xml/ns/j2ee" xmlns:xsi=
 <body>
 <tli>tlib-version>1.0</tlib-version>
 <h2>Appel du TAG personalisé</h2>
 <short-name>mestags</short-name>
 <mesTags:helloTag2 name="T0T0"/>
 </body>
 <tag>
</html>
 <name>HelloTag2</name>
 <tag-class>mestags.HelloTagHandler2</tag-class>
 <body-content>empty</body-content>
 <attribute>
 package mestags;
 Tag Handler
 <name>name</name>
 <type>java.lang.String</type>
 import java.io.IOException;
 </attribute>
 import javax.servlet.jsp.tagext.*;
 </tag>
 import javax.servlet.jsp.JspWriter;
 </taglib>
 import javax.servlet.jsp.JspException;
 🐸 Exemple d'une Page JSP avec un tag perso...
 Éditio<u>n</u> <u>A</u>ffichage
 Outils
 Fichier
 Historique
 Marque-pages
 public class HelloTagHandler2 extends SimpleTagSupport {
 i http:// ▼
 private String name = "Monde cruel";
 public void doTag() throws JspException, IOException {
 Appel du TAG personalisé
 JspWriter out = getJspContext().getOut();
 out.println("<strong> BONJOUR " + name + "</strong>");
 BONJOUR TOTO
 public void setName(String name) {
 Terminé
 this.name = name;
 Janvier 2015
 49
```

Exemple : un Tag simple avec corps


```
Page JSP

<mesTags:HelloAvecBodyTag name="TITI">

Ceci est un texte pour le corps (body) du TAG<BR>
pour montrer comment cela marche

</mesTags:HelloAvecBodyTag>
...
```


```
package mestags;
 Tag Handler
import java.io.IOException;
import javax.servlet.jsp.tagext.*;
import javax.servlet.jsp.JspWriter;
import javax.servlet.jsp.JspException;
public class HelloAvecBodyTagHandler extends SimpleTagSupport {
 private String name;
 public void doTaq() throws JspException, IOException {
 JspWriter out = getJspContext().getOut();
 out.println("<H2>HELLO " + name + "</H2>");
 out.println("
 <BR>");
 getJspBody() permet de
 JspFragment f = getJspBody();
 récupérer le JSPFragment qui
 if (f != null) {
 correspond au corps du TAG
 f.invoke(out); <
 out.println("
 <BR>"1:
 out.println("<H2>BYE " + name + "</H2>");
 invoke (Writer) évalue le
 JSFragment et écrit le résultat
 public void setName(String name) {
 dans le Writer spécifié
 this.name = name;
```


Exemple : Tags imbriqués

```
<% for (int i = 0; i < 5; i++) {</pre>
 Integer valTest = (int) (Math.random() * 3);%>
 <H1>
 <mesTags:switchtag test="<%=valTest.toString()%>">
 <mesTags:casetag value="0">cas 0</mesTags:casetag>
  Page JSP
 <mesTags:casetag value="1">cas I</mesTags:casetag>
 <mesTags:casetag value="2">cas 2</mesTags:casetag>
 </mesTags:switchtag>
 </H1>
 <% }%>
import javax.servlet.jsp.tagext.*;
import javax.servlet.jsp.JspException;
 Tag Handler
public class CaseTag extends SimpleTagSupport {
 private String value;
 MOverride
 public void doTag() throws JspException, IOException {
 if (this.getParent() instanceof SwitchTag) {
 SwitchTag parent = (SwitchTag) this.getParent();
 if (parent.isValid(value)) {
 this.getJspBody().invoke(null);
 // identique a getJspBody().invoke(getJspContext
 } else {
 throw new JspException("Case doit être à l'intérieur du tag Switch");
 public void setValue(String value) {
 this.value = value:
```


Exemple : Tags imbriqués

```
<% for (int i = 0; i < 5; i++) {</pre>
 Integer valTest = (int) (Math.random() * 3);%>
 <H1>
 <mesTags:switchtag test="<%=valTest.toString()%>">
 <mesTags:casetag value="0">cas 0</mesTags:casetag>
Page JSP
 <mesTags:casetag value="1">cas 1</mesTags:casetag>
 <mesTags:casetag value="2">cas 2</mesTags:casetag>
 </mesTags:switchtag>
 </H1>
 <% }%>
 import javax.servlet.jsp.JspException;
 Tag Handler
 public class SwitchTag extends SimpleTagSupport {
 private String test;
 public void doTag() throws JspException, IOException {
 JspWriter out = getJspContext().getOut();
 JspFragment f = getJspBody();
 if (f != null) { -
 le corps du tag est
 f.invoke(out);
 évalué
```


public void setTest(String test) {

public boolean isValid(String caseValue) {

return test.equals(caseValue);

this.test = test:

if (test == null) {
 return false;

Vérifie que l'attribut

test est le même

que celui du taq

"enfant"

Bibliothèques de Tags

- Nombreuses bibliothèques de tags existantes
 - Libres
 - Commerciales
- JSTL: Java Standard Tag Library for JavaServer Pages
 - Bibliothèque standard développée par JSR 052
 - Tags de structure (itération, conditions)
 - Internationalisation
 - Requêtes SQL
 - . . .
 - Nécessite conteneur Web implémentant au moins API 2.3 des servlets et l'API JSP 1.2

53