J2EE: Custom Tags

Antonio Espín Herranz

Problemas con JSPs

- JavaBeans nos permiten separar la parte de presentación de una página JSP de la implementación de una regla de negocio:
 - Sin embargo, sólo 3 elementos acción en JSP se pueden usar para acceder a un bean:
 - jsp:useBean
 - jsp:getProperty
 - jsp:setProperty
 - Por tanto a menudo tenemos que incluir código en un JSP
 - JSP (1.1 en adelante) define custom tags que pueden ser usadas para definir acciones propietarias, de manera que en nuestro JSP únicamente tenemos código de marcado.

Características de las etiquetas personalizadas

- Custom tags tienen acceso a todos los objetos disponibles a JSPs
 - Pueden ser personalizadas usando atributos.
- Como JavaBeans se centran en reusabilidad de código.
- Custom tags son extensiones de JSP definidas por el usuario.
- Las librerías de etiquetas de JSP son creadas por programadores, expertos en acceder a datos y servicios, y son usadas por diseñadores de aplicaciones web especialistas en presentación.

Crear una etiqueta personalizada

Necesitamos:

- 1. Una clase java que herede de TagSupport o que implemente la interfaz Tag.
- 2. La definición del fichero tld.
- 3. Modificar el **web.xml** haciendo referencia a la etiqueta.
- En la páginas JSP hacer una referencia a la etiqueta y utilizarla → Directiva taglib.
- 5. Ejemplo: Etiqueta personalizada que imprime un mensaje.

La clase Java

```
package etiquetas;
import javax.servlet.jsp.JspException;
import javax.servlet.jsp.JspWriter;
import javax.servlet.jsp.tagext.TagSupport;
public class MyCustomTag extends TagSupport {
private static final long serialVersionUID = 1L;
public int doEndTag() throws JspException {
 JspWriter out = pageContext.getOut();
 try {
 out.println("Hello from the custom tag.");
 } catch (Exception e) {}
 return super.doEndTag();
```

Fichero tld

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<!DOCTYPE taglib PUBLIC "-//Sun Microsystems, Inc.//DTD JSP Tag Library</p>
 1.2//EN" "http://java.sun.com/dtd/web-jsptaglibrary_1_2.dtd">
<taglib>
<tli>-version>1.0</tli>-version>
 Un elemento Tag y una clase
<jsp-version>1.2</jsp-version>
 Java para cada etiqueta.
<short-name/>
 Pero dentro del fichero TI D
 podemos tener declaradas varias
<tag>
 etiquetas.
 <name>myTag</name>
 <tag-class>etiquetas.MyCustomTag</tag-class>
 <body-content>empty</body-content>
</tag>
```

Este fichero se guarda en WEB INF/taglib.tld

</taglib>

Modificar el web.xml

```
<jsp-config>
  <taglib>
  <taglib-uri>/myTLD</taglib-uri>
  <taglib-location>/WEB-INF/taglib.tld</taglib-location>
  </taglib>
  </jsp-config>
```

- Dentro del web.xml se indica la URI y la ubicación del fichero TLD.
- La URI es la que vamos a utilizar desde la página JSP para poder utilizar la etiqueta.

Crear un JSP de prueba

```
<%@ page language="java" contentType="text/html; charset=ISO-8859-1"</pre>
  pageEncoding="ISO-8859-1"%>
<%@ taglib uri="/myTLD" prefix="easy"%>
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"</p>
 "http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Prueba de etiquetas personalizadas</title>
</head>
<body>
lamamos a la etiqueta personalizada ...
<easy:myTag/>
</body>
</html>
```

Descriptor de la Librería de Etiquetas (Tag Library Descriptor)

- Fichero XML que define una librería de tags y sus etiquetas. Consta de:
 - Prólogo XML como todo documento XML
 - El elemento raíz <taglib>, que tiene como subelementos:
 - tlib-version → versión de la librería de etiquetas
 - jsp-version → la versión de JSP, actualmente 2.0
 - shortname → nombre corto para la librería
 - description → información para documentación
 - uri → enlace a más información sobre tag library
 - tag → elemento más importante, puede haber varios y tiene sub-elementos

Elemento <tag> del descriptor de una librería de etiquetas

- Puede tener los siguientes sub-elementos (name and tag-class son los únicos obligatorios):
 - name → identificador de la etiqueta
 - tag-class → nombre de la clase completo que realiza el procesamiento de esta etiqueta
 - tei-class → clase de ayuda de esta etiqueta
 - body-content → el tipo de cuerpo de una etiqueta:
 - empty → no hay cuerpo.
 - JSP → cuerpo es un conjunto de elementos.
 - tagdependent → cuerpo debe ser interpretado por la etiqueta.
 - description
 - attribute: cero o más atributos que puede tener tres subelementos:
 - name (obligatorio)
 - required: true o false (valor por defecto false)
 - rtexprvalue: determina si el valor de este atributo se puede determinar en tiempo de ejecución
 - Los atributos se utilizan para declarar parámetros en las etiquetas.

– ...

Uso de etiqueta personalizada en JSP

- La directiva taglib en un JSP tiene el siguiente formato:
 - <%@taglib uri="tagLibraryURI" prefix="tagPrefix" %>
 - uri especifica una dirección absoluta o relativa que identifica el descriptor de la librería de etiquetas asociado con el prefijo
 - prefix: atributo que se precederá a las acciones personalizadas.
- Después de usar la directiva taglib es posible usar una etiqueta personalizada con los siguientes formatos:
 - cprefix:tagName/>
 - prefix:tagName>body</prefix:tagName>
 - Para pasar atributos al manejador de la etiqueta hay que usar: attributeName="attributeNameValue".
- Ejemplo:
 - <math:power number="12" power="13"/>

Interface Tag

```
public inteface Tag {
 public final static int SKIP BODY = 0;
 public final static int EVAL_BODY_INCLUDE = 1;
 public final static int SKIP PAGE = 5;
 public final static int EVAL PAGE = 6;
 public int doEndTag() throws JspException;
 public int doStartTag() throws JspException;
 public Tag getParent();
 public void release();
 public void setPageContext(PageContext pc);
 public Tag setParent(Tag t);
setPageContext: Este método lo invoca el motor de JSP para definir el contexto.
setParent: Lo invoca el motor de JSP para pasarle un manejador de etiqueta a la
 etiqueta padre.
getParent: Devuelve una instancia de la etiqueta padre.
doStartTag: Se procesa la etiqueta de apertura.
doEndTag: Se ejecuta después de doStartTag.
release: Lo invoca el motor de JSP para hacer limpieza
```

Etiquetas con parámetros

- Ejemplo de otra etiqueta: // OJO un método set por cada atributo.
 - <ejemplos:suma num1=2 num2=3/>

```
 public class SumaTag extends TagSupport {

 private int num1, num2;
 public void setNum1(int num1){ this.num1 = num1; }
 public void setNum2(int num2){ this.num2 = num2; }
 public int doStartTag() throws JspException {
 try{
 pageContext.getOut().print("Suma: " + (num1+num2));
 } catch (IOException e) {
 throw new JspException ("Error: IOException" + e.getMessage());
 return SKIP_BODY;
 public int doEndTag() throws JspException { return SKIP_PAGE; }
```

El fichero tld

```
<taglib>
  <tli>-version>1.0</tlib-version>
  <jsp-version>1.2</jsp-version>
  <short-name/>
  <tag>
 <name>sumaTag</name>
 <tag-class>etiquetas.SumaTag</tag-class>
 <body-content>empty</body-content>
 <attribute>
 <name>num1</name>
 <required>true</required>
 <type>int</type>
 </attribute>
 <attribute>
 <name>num2</name>
 <required>true</required>
 <type>int</type>
 </attribute>
  </tag>
</taglib>
```

En el JSP

```
<%@page contentType="text/html" pageEncoding="UTF-8"%>
<%@taglib prefix="s" uri="/SumaTLD" %>
<!DOCTYPE html>
<html>
  <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 <title>JSP Page</title>
  </head>
  <body>
 <h3>Prueba de etiquetas con Parámetros</h3>
 <s:sumaTag num1="4" num2="3" />
  </body>
</html>
```