

The JSP Standard Tag Library (JSTL)

Handling Variable-Length Data in MVC-Based JSP Pages

Customized Java EE Training: http://courses.coreservlets.com/
Servlets, JSP, JSF 2.0, Struts, Ajax, GWT 2.0, Spring, Hibernate, SOAP & RESTful Web Services, Java 6.
Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

© 2010 Marty Hall

For live Java EE training, please see training courses at http://courses.coreservlets.com/.

Servlets, JSP, Struts, JSF 1.x, JSF 2.0, Ajax (with jQuery, Dojo, Prototype, Ext-JS, Google Closure, etc.), GWT 2.0 (with GXT), Java 5, Java 6, SOAP-based and RESTful Web Services, Spring, Hibernate/JPA, and customized combinations of topics.

Taught by the author of *Core Servlets and JSP*, *More Servlets and JSP*, and this tutorial. Available at public venues, or customized versions can be held on-site at <u>your</u> organization. Contact hall@coreservlets.com for details.

Agenda

- Obtaining JSTL documentation and code
- The JSTL Expression Language
- Looping Tags
 - Looping a certain number of times
 - Looping over data structures
 - Improving Ajax MVC data-handling examples
- Conditional Evaluation Tags
 - Single choice
 - Multiple choices
- Database Access Tags
- Other Tags

8

© 2010 Marty Hall

Overview and Installation

Customized Java EE Training: http://courses.coreservlets.com/

Servlets, JSP, JSF 2.0, Struts, Ajax, GWT 2.0, Spring, Hibernate, SOAP & RESTful Web Services, Java 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

JSTL Overview

Full JSTL

- Contains many common and useful JSP custom tags
- Particularly useful when you are using MVC, but the data contains a varying number of entries
- Based on the Struts looping and logic tags
- Not part of the JSP 1.2, 2.0, or 2.1 specs
 - It is a separate specification that requires a separate download

Expression language

- The JSP expression language came from JSTL, but is now part of JSP 2.0, JSP 2.1, and JSF
- The JSTL Specification is available in PDF
 - http://jcp.org/en/jsr/detail?id=52

Downloading JSTL

JSTL 1.1

- Home page
 - http://jakarta.apache.org/taglibs/doc/ standard-doc/intro.html
- Download
 - http://jakarta.apache.org/site/downloads/ downloads_taglibs-standard.cgi
- Documentation (Javadoc)
 - http://java.sun.com/products/jsp/jstl/1.1/docs/tlddocs/
- Note
 - Many server packages (e.g., MyFaces) and IDEs (e.g., MyEclipse) already have JSTL 1.1 bundled

JSTL 1.2

- As of 10/2008, only available as part of Java EE 5
 - Not as a separate download for use in other servers

10

Enabling JSTL with Eclipse or MyEclipse

Eclipse

- Download from Apache site
- Drag jstl.jar and standard.jar onto WEB-INF/lib
 - They also get listed in "Web App Libraries"
 - I usually rename JAR files to show exact version

MyEclipse

- Follow Eclipse directions above, or
- File → New → Web Project,
 select JSTL 1.1 option

Enabling JSTL Manually

Put in Web App

 Drop JAR files in the WEB-INF/lib folder of your Web app

Put in CLASSPATH

- Add the JAR files to the CLASSPATH used by your development environment
- Do not add to the CLASSPATH used by the server

13

The JSTL Expression Language

- Accessed via \${expression}
- Similar to JavaScript and XPath
- Provides shorthand notation to access:
 - Attributes of standard servlet objects
 - Bean properties
 - Map, List, and Array elements
- Is standard part of JSP 2.0 and 2.1
 - In JSTL, EL can be used only in attributes of JSTL tags
 - In JSP 2.0, the EL can be used anywhere
 - web.xml element and page directive attribute let you disable the EL for backward compatibility
- EL covered in separate lecture

14

© 2010 Marty Hall

Iteration Tags

Customized Java EE Training: http://courses.coreservlets.com/

Servlets, JSP, JSF 2.0, Struts, Ajax, GWT 2.0, Spring, Hibernate, SOAP & RESTful Web Services, Java 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Constructs for Handling Variable-Length Data

Simplest for Page

Author • Bean

- \${cust.withdrawals}

- Custom tag (non-looping)
 - <mytags:withDrawalTable</p> customer="\${cust}" border="..." headerStyles="..." .../>
- Custom tag (looping)
 - See examples in Advanced Custom Tags lecture

Most Control

JSTL loop

Author

for Page • JSP scripting loop

Looping Tags: Summary

Looping with explicit numeric values

```
<c:forEach var="name" begin="x" end="y" step="z">
 Blah, blah ${name}
</c:forEach>
```

- Looping over data structures
 - Can loop down arrays, strings, collections, maps

```
<c:forEach var="name"</pre>
 items="array-or-collection">
  Blah, blah ${name}
</c:forEach>
```

- Looping down delimited strings
 - forTokens

Looping Tags: Motivation

JSP without JSTL

```
<UL>
<%
for(int i=0; i<messages.length; i++) {
 String message = messages[i];
%>
<LI><%= message %>
<% } %>
</UL>

LCD with LCTI
```

JSP with JSTL

19

Looping with Simple Numeric Values

Looping with a Designated Step Size

```
<%@ taglib prefix="c"
 uri="http://java.sun.com/jsp/jstl/core"%>
<UL>
<c:forEach
 var="seconds"
 begin="0"
 end="${pageContext.session.maxInactiveInterval}"
 step="100">
 👍 🕶 🖟 - 🩋 🕢 🚮 💌 http://localhost/js
 <LI>${seconds} seconds.
</c:forEach>
 Session Timeout
 <LI>Timeout exceeded.

 200 seconds
 300 seconds
 400 seconds
 500 seconds

</UL>
 • 1600 seconds
• 1700 seconds
 • 1800 seconds
 · Timeout exceeded
```

Looping Down Arrays (Servlet)

Looping Down Arrays

```
<%@ taglib prefix="c"</pre>
 uri="http://java.sun.com/jsp/jstl/core"%>
<H2>Key Words:</H2>
<UL>
 Looping Down Arrays
<c:forEach var="word"
 items="${words}">
 Key Words:
  <LI>${word}
</c:forEach>
 Values of the test Parameter:
</UL>
<H2>Values of the test Parameter:
<111>
<c:forEach var="val"
 items="${paramValues.test}">
  <LI>${val}
</c:forEach>
</UL>
```

Note for Older Servers

- Examples in this lecture assume JSP 2.0+
 - JSTL also runs in older servers, but you have to replace direct output of \${foo} with <c:out value="\$foo"/>
- Previous example (JSP 2.0+)

```
<UL>
<c:forEach var="word" items="${words}">
 <LI>${word}
</c:forEach>
</UL>
```

Previous example (JSP 1.2)

```
<UL>
<c:forEach var="word" items="${words}">
 <LI><c:out value="${word}"/>
 </c:forEach>
</UL>
```

\${foo} vs. <c:out value="\${foo}"/>

- c:out runs on older servers
 - Oracle 9i, BEA WebLogic 8.x, IBM WebSphere 5.x
- c:out escapes HTML (XML) characters
 - <c:out value="<h1>"/> outputs <h1>
 - Very important if value being output comes from end user.
 - Disable with <c:out value="..." escapeXml="false"/>
- c:out lets you supply a default value
 - <c:out value="\${foo}" default="explicit value"/> or
 <c:out value="\${foo}" default="\${calculatedValue}"/>
 - The default is output when \${foo} evaluates to null

25

Looping Down Collections: Notes

- Can loop down collections other than arrays
 - "items" can refer to an array, collection (List, Map, Set, etc.), comma-separated String, Iterator, or Enumeration
- Can access sub-elements of local variable
 - <c:forEach var="bean" items="\${collectionOfBeans}">
 \${bean.property}
 </c:forEach>

 - For details on accessing collections and sub-elements, see separate lecture on the JSP expression language

Looping Down Arrays: Accessing SubElements (Servlet)

```
public class ArrayServlet2 extends HttpServlet {
  public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 Name[] names =
 { new Name("Bill", "Gates"),
  new Name("Larry", "Ellison"),
  new Name("Sam", "Palmisano"),
 new Name("Scott", "McNealy"),
 new Name("Eric", "Schmidt"),
new Name("Jeff", "Bezos") };
 request.setAttribute("names", names);
 String[][] sales =
 { "2005", "12,459", "15,622"},
 {"2006", "18,123", "17,789"},
 {"2007", "21,444", "23,555"} };
 request.setAttribute("sales", sales);
 String address = "/WEB-INF/results/array-loop2.jsp";
 RequestDispatcher dispatcher =
 request.getRequestDispatcher(address);
 dispatcher.forward(request, response);
  }
 Note: url-pattern is /test-array2
```

Looping Down Arrays: Accessing SubElements (Bean)

```
public class Name {
  private String firstName;
  private String lastName;

public Name(String firstName, String lastName) {
 setFirstName(firstName);
 setLastName(lastName);
}

public String getFirstName() { return(firstName); }

public void setFirstName(String firstName) {
 this.firstName = firstName;
}

public String getLastName() { return(lastName); }

public void setLastName(String lastName) {
 this.lastName = lastName;
}
```

Looping Down Arrays: Accessing SubElements (JSP)

```
<H2>Attendees at the coreservlets.com Party</H2>
<UL>
<c:forEach var="name" items="${names}">
  <LI>${name.firstName} ${name.lastName}
</c:forEach>
</UL>
<H2>Comparing Apples and Oranges</H2>
<TABLE BORDER="1">
  <TR><TH>Year</TH>
 <TH>Apples Sold</TH>
 <TH>Oranges Sold</TH></TR>
<c:forEach var="row" items="${sales}">
  <TR><c:forEach var="col" items="${row}">
 <TD>${col}</TD>
 </c:forEach>
</c:forEach>
</TABLE>
```

Looping Down Arrays: Accessing SubElements (Result)

30

Loop Status

- You can assign varStatus
 - <c:forEach var="name" items="\${names}"
 varStatus="status">
- You can check status.subProperty
 - Usually using c:if (covered later in this lecture)
- Status subproperties
 - index (int: the current index)
 - first (boolean: is this the first entry?)
 - last (boolean: is this the first entry?)
 - begin (Integer: value of 'begin' attribute)
 - end (Integer: value of end' attribute)
 - step (Integer: value of 'step' attribute)

31

Loop Status: Example

Looping Down Comma- Delimited Strings

```
<%@ taglib prefix="c"</pre>
 uri="http://java.sun.com/jsp/jstl/core"%>
<UL>
<c:forEach
 var="country"
 items="Australia, Canada, Japan, Philippines, Mexico, USA">
 <LI>${country}
 Dooping Down Strings - Mozilla Firefox
 File Edit View History Bookmarks Tools Help
</c:forEach>
 🔳 🔻 🗽 🗸 🐼 🔝 🕍 http://localhost/jstl/string-loop.jsp 🔻 🕨 💽 🗖 Goog
</UL>
 Looping Down Strings
 Marty has given J2EE short courses in:
 · Australia
 • Canada
 • Japan
 · Philippines

 Mexico

 · USA
 For more details or to schedule a short course at your company, see
 http://courses.coreservlets.com
```

Looping Down Arbitrarily-Delimited Strings

```
<%@ taglib prefix="c"</pre>
 uri="http://java.sun.com/jsp/jstl/core" %>
<UL>
<c:forTokens var="color"
 items="(red (orange) yellow)(green)((blue) violet)"
 delims="()">
 Token Loop - Mozilla Firefox
  <LI>${color}
 File Edit View History Bookmarks Tools Help
</c:forTokens>
 👍 🕶 💛 🕜 🕢 🚮 🔣 http://localhost/jstl/simple-token-loop.jsp 🔻 🕨 💽 Google
</UL>
 Token Loop
  Point:
 forTokens
 • red
 • orange
 built on for Each:
 • green
 • blue
 you can build your
 · violet
 own custom tags
 based on JSTL tags
```


Looping Tags in Action: Ajax Data Handling

Customized Java EE Training: http://courses.coreservlets.com/

Servlets, JSP, JSF 2.0, Struts, Ajax, GWT 2.0, Spring, Hibernate, SOAP & RESTful Web Services, Java 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Original Version

- In "Ajax Data Handling" lecture, showed example that displayed lists of cities
 - JavaScript
 - Sent out request to server
 - Took data back in XML, JSON, or string format
 - Extracted information and produced HTML table
 - Inserted table into page
 - HTML
 - Loaded JavaScript files
 - Had button that trigged the action
 - Servlet
 - Produced List of City objects
 - JSP
 - · Put city info into XML, JSON, or string format
 - Repeated entries for each city in List
 - Notes and source code for original example
 - http://courses.coreservlets.com/Course-Materials/ajax.html

HTML Code

```
<fieldset>
  <legend>Getting XML Data from Server...</legend>
  <form action="#">
 <label for="city-type-1">City Type:</label>
 <select id="city-type-1">
 <option value="top-5-cities">
 Largest Five US Cities</option>
 <option value="second-5-cities">
 Second Five US Cities
 </select>
 <br/>
 <input type="button" value="Show Cities"</pre>
 onclick='xmlCityTable("city-type-1",
 "xml-city-table")'/>
  </form>
  <div id="xml-city-table"></div>
//fieldset>
```

Servlet Code

```
public class ShowCities extends HttpServlet {
  public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 response.setHeader("Cache-Control", "no-cache");
 response.setHeader("Pragma", "no-cache");
 String cityType = request.getParameter("cityType");
 List<City> cities = findCities(cityType);
 request.setAttribute("cities", cities);
 String format = request.getParameter("format");
 String outputPage;
 if ("xml".equals(format)) {
 response.setContentType("text/xml");
 outputPage = "/WEB-INF/results/cities-xml.jsp";
 RequestDispatcher dispatcher =
 request.getRequestDispatcher(outputPage);
 dispatcher.include(request, response);
```

Original JSP Code (before-jstl/cities-xml.jsp)

```
<?xml version="1.0" encoding="UTF-8"?>
<cities>
 <headings>
 <heading>City</heading>
 <heading>Time</heading>
 <heading>Population</heading>
 </headings>
 <city>
 <name>${cities[0].name}</name>
 <time>${cities[0].shortTime}</time>
 <population>${cities[0].population}
 </city>
 <!- Repeated for cities 1, 2, and 3 -->
 <city>
 <name>${cities[4].name}</name>
 <time>${cities[4].shortTime}</time>
 <population>${cities[4].population}
 </city>
</cities>
```

Problems with JSP Code

Repetitive

- Almost-identical city entries repeated five times
- If the city format changes, all five entries need to change

Presumes exactly five cities

- Will not work with a different number of cities
 - Even though both the servlet code and the client-side JavaScript code can handle any number of cities

Solution

- Use JSTL

Updated JSP Code (cities-xml.jsp)

```
<?xml version="1.0" encoding="UTF-8"?>
<cities>
  <headings>
 <heading>City</heading>
 <heading>Time</heading>
 <heading>Population</heading>
  </headings>
<%@ taglib prefix="c"</pre>
 uri="http://java.sun.com/jsp/jstl/core" %>
<c:forEach var="city" items="${cities}">
  <city>
 <name>${city.name}</name>
 <time>${city.shortTime}</time>
 <population>${city.population}</population>
  </city>
</c:forEach>
K/cities>
```


Alternative Version (Using XML Syntax: cities-xml.jspx)

JSON Version: Original (before-jstl/cities-json.jsp)

JSON Version: Updated (cities-json.jsp)

Delimited String Version: Original (before-jstl/cities-string.jsp)

City#Time#Population

```
${cities[0].name}#${cities[0].shortTime}#${cities[0].population}
${cities[1].name}#${cities[1].shortTime}#${cities[1].population}
${cities[2].name}#${cities[2].shortTime}#${cities[2].population}
${cities[3].name}#${cities[3].shortTime}#${cities[3].population}
${cities[4].name}#${cities[4].shortTime}#${cities[4].population}
```

47

Delimited String Version: Updated (cities-string.jsp)

String Version: Results

© 2010 Marty Hall

Logic Tags

Customized Java EE Training: http://courses.coreservlets.com/

Servlets, JSP, JSF 2.0, Struts, Ajax, GWT 2.0, Spring, Hibernate, SOAP & RESTful Web Services, Java 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Conditional Evaluation Tags

One choice: if

```
<c:if test="${someTest}">
 Content
</c:if>
```

Lots of choices: choose

```
<c:choose>
  <c:when test="test1">Content1</c:when>
  <c:when test="test2">Content2</c:when>
 ...
  <c:when test="testN">ContentN</c:when>
 <c:when test="testN">ContentN</c:when>
  <c:otherwise>Default Content</c:otherwise>
</c:choose>
```

Caution: resist use of business logic!

51

The "if" Tag

```
<%@ taglib prefix="c"</pre>
 uri="http://java.sun.com/jsp/jstl/core"%>
<UL>
<c:forEach var="i" begin="1" end="10">
 <LI>${i}
 c:if test="${i > 7}">
 (greater than 7)
 🐸 The "if" Tag - Mozilla Firefox
 File Edit View History Bookmarks Tools Help
 </c:if>
 ▼ 📦 ▼ 🙋 🐼 👔 🗷 http://localhost/jstl/if.jsp 🔻 🕨 💽 ▼ Google
</c:forEach>
 The "if" Tag
</UL>
 • 8 (greater than 7)
 • 9 (greater than 7)
 • 10 (greater than 7)
```

The "choose" Tag

```
<%@ taglib prefix="c"</pre>
 uri="http://java.sun.com/jsp/jstl/core"%>
<UL>
<c:forEach var="i" begin="1" end="10">
  <LI>${i}
 <c:choose>
 c: when test="${i < 4}">
 (small)
 </c:when>
 → ▼ 🕝 🐼 🚮 🔣 http://localhost/jstl/choose.jsp 🔻 🕨 💽 🕏 Go
 </c:when>
 <c:otherwise>
 The "choose" Tag
 (large)
 • 1 (small)
 </c:otherwise>
 • 2 (small)
 • 3 (small)
• 4 (medium)
 </c:choose>
</c:forEach>
 • 6 (medium)
 • 7 (medium)
</UL>
 • 8 (large)
• 9 (large)
```

© 2010 Marty Hall

Using JSTL in JSF Pages

Customized Java EE Training: http://courses.coreservlets.com/

Servlets, JSP, JSF 2.0, Struts, Ajax, GWT 2.0, Spring, Hibernate, SOAP & RESTful Web Services, Java 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Output Pages vs. Direct-Access Pages

Output pages

- In pages that are the result of a navigation rule (i.e., listed under to-view-id), you can use JSTL as shown on previous slides
 - Since bean is *already* in request, session, or application

Direct access pages

- JSTL does not know about faces-config.xml, so you cannot refer to beans that are listed there but not yet instantiated
 - Using direct-access pages is rare in real life, but is very useful for testing when learning JSTL
 - Solution: use h:outputText to refer to bean once first
 - Declare bean containing array of numbers in faces-config.xml
 - First num: <h:outputText value="#{myBean.numbers[0]}/>
 - <c:forEach var="num" items="\${myBean.numbers}>...

--

JSF Does Not Know About JSTL Variables

JSTL puts data in page scope

This works

- <c:forEach var="name" items="\${names}">
 \${name}
 </c:forEach>
- Example assumes this is an output page and "names" set earlier by JSF

This fails

Supposedly fixed in JSTL 1.2

- But there are no standalone releases of JSTL 1.2
- Use facelets instead

Database Access Tags

Customized Java EE Training: http://courses.coreservlets.com/ Servlets, JSP, JSF 2.0, Struts, Ajax, GWT 2.0, Spring, Hibernate, SOAP & RESTful Web Services, Java 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Database Access Tags

- <sql:setDataSource>
 - Specifies data source (can also be set by config settings)
- <sql:query>
 - Queries database and stores ResultSet in variable
 - Warning: this usage violates rule of keeping business logic out of presentation layer. Instead, do database access in servlet and pass results to JSP via MVC.
- <sql:update>
- <sql:param>
- <sql:dateParam>
- <sql:transaction>
 - Performs the enclosed <sql:query> and <sql:update> actions as a single transaction

Aside: The Microsoft Access Northwind Database

 Database that comes preinstalled with Microsoft Office

Using Microsoft Access via ODBC

 Click Start, Settings, Control Panel, Administrative Tools, Data Sources, System DSN, and select Add

Using Microsoft Access via ODBC (Continued)

 Select Microsoft Access Driver, Finish, type a name under Data Source Name, and hit Select

Using Microsoft Access via ODBC (Continued)

Navigate to the Samples directory of MS
 Office, select Northwind.mdb, hit OK, then
 hit OK in following two windows

Using Microsoft Access via ODBC (Continued)

- Driver
 - sun.jdbc.odbc.JdbcOdbcDriver
 - Comes bundled with JDK
- URL
 - jdbc:odbc:Northwind
 - Local access only; for testing. Not for serious applications.
- Username
 - Empty string
- Password
 - Empty string

63

sql:setDataSource

- You can set a data source globally via configuration settings or application-scoped variables.
 - Preferred approach in real applications
- Or, you can set it on a specific page

sql:query

Form 1: use the sql attribute

```
<sql:query var="results" sql="SELECT * FROM ..."/>
```

Form 2: put the query in the body of the tag

```
<sql:query var="results">
 SELECT * FROM ...
</sql:query>
```

- Options
 - dataSource
 - maxRows
 - startRow
- Caution
 - Embedding SQL directly in JSP may be hard to maintain.

65

Simple Example

66

Simple Example (Continued)

```
<sql:query var="employees">
 SELECT * FROM employees
</sql:query>

<UL>
<c:forEach var="row" items="${employees.rows}">
 <LI>${row.firstname}
 ${row.lastname}
</c:forEach>
</UL>
```

Simple Example: Results

68

Other Tags

Customized Java EE Training: http://courses.coreservlets.com/

Servlets, JSP, JSF 2.0, Struts, Ajax, GWT 2.0, Spring, Hibernate, SOAP & RESTful Web Services, Java 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

URL-Handling Tags

<c:import>

- Read content from arbitrary URLs
 - · Insert into page
 - · Store in variable
 - Or make accessible via a reader
- Unlike <jsp:include>, not restricted to own system

<c:redirect>

- Redirects response to specified URL

<c:param>

- Encodes a request parameter and adds it to a URL
- May be used within body of <c:import> or <c:redirect>

Formatting Tags

- <fmt:formatNumber>
 - Formats a numeric value as a number, currency value, or percent, in a locale-specific manner
- <fmt:parseNumber>
 - Reads string representations of number, currency value, or percent
- <fmt:formatDate>
- <fmt:parseDate>
- <fmt:timeZone>
- <fmt:setTimeZone>

71

Internationalization (I18N) Tags

- <fmt:setLocale>
 - Sets Locale
- <fmt:setBundle>
- <fmt:bundle>
- <fmt:message>
 - Retrieves localized message from a resource bundle
- <fmt:param>

XML Manipulation Tags

Core

- <x:parse>

XPath

- < x:if >
- <x:choose>
- <x:when>
- <x:otherwise>
- <x:forEach>

XSLT

- <x:transform>
- <x:param>

73

Summary

JSTL overview

- JSTL is similar to the old Struts looping and logic tags, but better
- JSTL is standardized, but not a standard part of JSP
 - · You have to add JAR files to WEB-INF/lib
 - It is supposed to be included with all JSF implementations

Supports a concise expression language

- Lets you access bean properties and implicit objects
- EL is standard part of JSP 2.0, JSP 2.1, and JSF

Looping tags

- Explicit numeric values
- Arrays, collections, maps, strings, etc.

Conditional evaluation tags

- Single options
- Multiple options

Summary (Continued)

Database Access Tags

- Always a bad idea when using MVC approach
 - With or without a framework like JSF or Struts
- sql:setDataSource to specify a database
- sql:query to perform query
- Loop down results using iteration tags

Other tags

- Handling URLS
- Internationalizing pages
- Formatting strings
- Manipulating XML
 - Bad idea when using MVC

75

© 2010 Marty Hall

Questions?

Customized Java EE Training: http://courses.coreservlets.com/

Servlets, JSP, JSF 2.0, Struts, Ajax, GWT 2.0, Spring, Hibernate, SOAP & RESTful Web Services, Java 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.