Web应用开发

之

JSP标签技术

赵小敏

浙江工业大学计算机科学与技术学院

6.4 JSP标准标签库

- ➤ JSP标准动作:
- <jsp:include page="content.jsp" />
- <jsp:useBean id=" customer"
- class = "com.demo.Customer" scope="session">
- ➤ JSTL (JSP Standard Tag Library) 称为JSP标准标签库,是为实现Web应用程序常用功能而开发的标签库。
- <c:set var = "message"value= "世界那么大,我想去看看" scope = "session" />

6.4 JSP标准标签库

- ➤ 从JSP1.1版开始就可以在JSP页面中使用标签,使用标签不但可以实现代码重用,而且可以使JSP代码更简洁。
- ➤ 在JSP页面中可使用三种标签:
 - 标准动作标签(<jsp:include>、 <jsp:useBean>等)
 - JSTL: JSP标准标签库(JSP Standard Tag Library。
 - 用户自定义的标签。

6.4 JSP标准标签库

- 6.4.1 JSTL概述
- 6.4.2 JSTL核心标签库
- 6.4.3 通用目的标签
- 6.4.4 条件控制标签
- 6.4.5 循环控制标签
- 6.4.6 URL相关的标签

- ➤ 在使用JSTL前,应该获得JSTL包,并安装到Web 应用程序中。可以到Apache Tomcat网站下载JSTL包,地址为http://tomcat.apache.org/download-taglibs.cgi。
- ➤ JSTL目前最新版本是1.2.5。
- ➤ 需下载两个文件,将它们复制到应用程序的WEB-INF/lib目录中。
 - taglibs-standard-impl-1.2.5.jar
 - taglibs-standard-spec-1.2.5.jar

在Tomcat 9.0 安装的webapps\examples
\WEB-INF\lib 目录中就包含 taglibsstandard-impl-1.2.5.jar和 taglibs-standardspec-1.2.5.jar两个文件,将它们复制到你的
Web应用的WEB-INF/lib目录中即可。

- · JSTL共提供了5个库,每个子库提供了一组实现特定功能的标签:
 - 核心标签库,包括通用处理的标签。
 - XML标签库,包括解析、查询和转换XML数据的标签。
 - 国际化和格式化库,包括国际化和格式化的标签。
 - SQL标签库,包括访问关系数据库的标签。
 - 函数库,包括管理String和集合的函数。

库名称	使用的URI	前缀
核心标签库	http://java.sun.com/jsp/jstl/core	С
XML标签库	http://java.sun.com/jsp/jstl/xml	Χ
国际化和格式化库	http://java.sun.com/jsp/jstl/fmt	fmt
SQL标签库	http://java.sun.com/jsp/jstl/sql	sql
函数库	http://java.sun.com/jsp/jstl/functions	fn

6. 4. 2 JSTL核心标签库

- · 核心(core)标签库可以分成4类。:
- 通用目的
 - <c:out>
 - <c:set>
 - <c:remove>
 - <c:catch>
- 循环控制
 - <c:forEach>
 - <c:forTokens>

- 条件控制
 - <c:if>
 - <c:choose>
 - <c:when>
 - <c:otherwise>
- URL处理
 - <c:url>
 - <c:import>
 - <c:redirect>
 - <c:param>

6. 4. 2 JSTL核心标签库

- 在JSP页面中使用JSTL,必须使用taglib指令来引用标签库
- 要使用核心标签库,必须在JSP页面中使用下面的taglib指令:

<%@ taglib prefix="c" uri="http://java.sun.com/jsp/jstl/core" %>

6.4.3 通用目的标签

- 通用目的的标签包括
 - <c:out>
 - <c:set>
 - <c:remove>
 - <c:catch>

1. <c:out>标签

• <c:out>标签使用很简单,它有两种语法格式。

【格式1】不带标签体的情况

<c:out value = "value" [escapeXml="{true|false}"]
default = "defaultValue" />

如果escapeXml的值为true(默认值),表示将value属性值中包含的<、>、'、"或&等特殊字符转换为相应的实体引用(或字符编码),如小于号(<)将转换为<,大于号(>)将转换为>。如果escapeXml的值为false将不转换。

1. <c:out>标签

【格式2】带标签体的情况

<c:out value = "value" [escapeXml="{true|false}"]>
 default value

</c:out>

在【格式2】中默认值是在标签体中给出的。

1. <c:out>标签

• 在value属性的值中可以使用EL表达式,例如:

<c:out value="\${pageContext.request.remoteAddr}" />

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

- 上述代码分别输出客户地址和number变量的值。
- 从<c:out>标签的功能可以看到,它可以替换JSP的脚本表达式。

- <c:set>标签设置作用域变量以及对象(如 JavaBeans与Map)的属性值。
- 该标签有下面4种语法格式。

【格式1】不带标签体的情况

<c:set var = "varName" value= "value"</pre>

[scope = "{page| request| session| application}"] />

【格式2】带标签体的情况

```
<c:set var = "varName" [scope =
 "{page|request|session|application}"]>
 body content
```

</c:set>

【格式2】是在标签体中指定变量值。

• 下面两个标签:

```
<c:set var="number" value="${4*4}" scope="session" />
与
<c:set var="number" scope="session">
${4*4}
</c:set>
```

 都将变量number的值设置为16,且其作用域为 会话作用域。

- 使用<c:set>标签还可以设置指定对象的属性值,对象可以是JavaBeans或Map对象。
- 可以使用下面两种格式实现。

【格式3】不带标签体的情况

<c:set target = "target"

property = "propertyName"

value="value" />

• 【格式4】带标签体的情况

- target属性指定对象名,property属性指定对象的属性名(JavaBeans的属性或Map的键)。
- 与设置变量值一样,属性值可以通过value属性或标签体内容指定。

• 程序setDemo.jsp为一个名为product的 JavaBeans对象设置pname属性值。

3. <c:remove>标签

• <c:remove>标签用来从作用域中删除变量,它的 语法格式为:

<c:remove var="varName"

[scope = "{page| request| session| application}"] />

- var属性指定要删除的变量名,可选的scope属性指定作用域。
- 如果没有指定scope属性,容器将先在page作用 域查找变量,然后是request,接下来是session, 最后是application作用域,找到后将变量清除。

4. <c:catch>标签

• <c:catch>标签的功能是捕获标签体中出现的异常, 语法格式为:

<c:catch [var = "varName"]>
 body content

</c:catch>

 var是为捕获到的异常定义的变量名,当标签体中 代码发生异常时,将由该变量引用异常对象,变 量具有page作用域。

4. <c:catch>标签

```
示例:用 <c:catch>标签捕获异常
<c:catch var="myexception">
<%
  int i = 0;
  int j = 10 / i; // 该语句发生异常
%>
</c:catch>
<c:out value="${myexception}" /><br>
<c:out value="${myexception.message}" />
java.lang.ArithmeticException: / by zero
/ by zero
```

6.4.4 条件控制标签

- 条件控制标签有4个:
 - -<c:if>
 - <c:choose>
 - -<c:when>
 - -<c:otherwise>
- <c:if>和<c:choose>标签的功能类似于 Java语言的if语句和switch-case语句。

1. <c:if>标签

• <c:if>标签用来进行条件判断,它有下面两种语法格式。

【格式1】不带标签体的情况

<c:if test="testCondition" var="varName"</pre>

[scope = "{page| request| session| application}"] />

【格式2】带标签体的情况

<c:if test="testCondition" var="varName"</pre>

[scope = "{page| request| session| application}"] >

body content

</c:if>

1. <c:if>标签

- 每个<c:if>标签必须有一个名为test的属性,它是一个boolean表达式。对于【格式1】,只将test的结果存于变量varName中。对于【格式2】,若test的结果为true,则执行标签体。
- 在下面代码中如果number的值等于16,则会显示 其值。

```
<c:set var="number" value="${4*4}"
 scope="session" />
<c:if test="${number == 16}" var="result"
 scope="session">
 ${number}<br></c:if> <br></c:out value="${result}" />
```

2. <c:choose>标签

<c:choose>标签类似于Java语言的switch-case语句,它本身不带任何属性,但包含多个<c:when>标签和一个<c:otherwise>标签,这些标签能够完成多分支结构。

2. <c:choose>标签

```
示例:根据color变量的值显示不同的文本
<c:set var="color" value="white" scope="session" />
<c:choose>
  <c:when test="${color == 'white'}">
 白色!
  </c:when>
  <c:when test="${color == 'black'}">
 黑色!
  </c:when>
  <c:otherwise>
 其他颜色!
  </c:otherwise>
</c:choose>
```

6.4.5 循环控制标签

- 核心标签库的< c:forEach>和< c:forTokens>标签 允许重复处理标签体内容。使用这些标签,能以 三种方式控制循环的次数。
 - 对数的范围使用< c:forEach>以及它的begin、 end和step属性。
 - 对Java集合中元素使用 < c:forEach > 以及它的 var和items属性。
 - 对String对象中的令牌(token)使用<c:forTokens>以及它的items属性。

• <c:forEach>标签主要实现迭代,它可以对标签体 迭代固定的次数,也可以在集合对象上迭代,该 标签有两种格式。

【格式1】迭代固定的次数

<c:forEach [var="varName"] [begin="begin" end="end"
step="step"] [varStatus="varStatusName"]>

body content

</c:forEach>

1. 〈c:forEach〉标签

<c:forEach>标签还可以嵌套,table99.jsp页面使用了嵌套的<c:forEach>标签实现输出九九表。

• 在<c:forEach>标签中还可以指定varStatus属性值 来保存迭代的状态,例如,如果指定:

varStatus="status"

• 则可以通过status访问迭代的状态。其中包括: 本次迭代的索引、已经迭代的次数、是否是第一个迭代、是否是最后一个迭代等。它们分别用 status.index、status.count、status.first、 status.last访问。

•程序foreach_1.jsp从0计数到10,每3个输出一个数。

```
Example of forEach
value of x
  status.index
  status.current
  status.count
  status.first
  status.last
<c:forEach var="x" varStatus="status" begin="10" end="20" step="3">
<font color="blue">${x}</font>
  ${status.index}
  ${status.current}
  ${status.count}
  ${status.first}
  ${status.last}
</c:forEach>
```

【格式2】在集合对象上迭代
<c:forEach var="varName" items="collection"
[varStatus="statusName"][begin="begin" end="end" step="step"]>
body content
</c:forEach>

• 这种迭代主要用于对Java集合对象的元素迭代, 集合对象如List、Set或Map等。标签对每个元素 处理一次标签体内容。这里,items属性值指定要 迭代的集合对象,var用来指定一个作用域变量名, 该变量只在<c:forEach>标签内部有效。

• 使用<c:forEach>标签显示List对象的元素。 假设有一个Book类定义如下。

```
package com.model;
public class Book{
  private String isbn;
  private String title;
  private double price;
// 这里省略了属性的setter方法和getter方法
}
```

- BooksServlet创建一个List<Book>对象,然后将 控制转发到books.jsp页面,在该页面中使用
 <c:forEach>标签访问每本书的信息。
- 在books.jsp页面中使用<c:forEach>标签访问列表中的元素,代码如下。

2. <c:forToken>标签

• 该标签用来在字符串中的令牌(token)上迭代, 它的语法格式为:

```
<c:forTokens items="stringOfTokens" delims="delimiters"
  [var="varName"]
  [varStatus="varStatusName"]
  [begin="begin"] [end="end"] [step="step"]>
  body content
</c:forTokens>
```

2. <c:forToken>标签

• tokens.jsp使用<forTokens>标签输出一个字符串中各令牌的内容。

```
<%@ page contentType="text/html;charset=UTF-8" %>
<%@ taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c"</pre>
%>
<html><body>
<c:set var="poems" value="白日依山尽,黄河入海流,欲穷千里目,更上
一层楼" />
<h4>登鹳雀楼 王之涣 </h4>
<c:forTokens var="line" items="${poems}" delims=",">
 ${line}<br>
 </c:forTokens>
</body></html>
```

6. 4. 6 URL相关的标签

- · 与URL相关的标签有4个:
 - <c:import>
 - <c:url>
 - <c:redirect>
 - <c:param>

1. <c:param>标签

• <c:param>标签主要用于在<c:import>、<c:url>和 <c:redirect>标签中指定请求参数,它的格式有下 面两种。

【格式1】参数值使用value属性指定

<c:param name="name" value="value" />

【格式2】参数值在标签体中指定

<c:param name="name" >
 param value

</c:param>

2. <c:import>标签

- <c:import>标签的功能与<jsp:include>标准动作的功能类似,可以将一个静态或动态资源包含到当前页面中。
- <c:import>标签有下面两种语法格式:
 - 【格式1】资源内容作为字符串对象包含
- <c:import url = "url" [context = "context"] [var =
 "varName"]</pre>
- </c:import>

2. <c:import>标签

【格式2】资源内容作为Reader对象包含

```
<c:import url = "url" [context = "context"]
[varReader = "varreaderName"]</pre>
```

[charEncoding = "charEncoding"]

body content

</c:import>

varReader用于表示读取的文件的内容。其他属性与上面格式中含义相同。

2. <c:import>标签

- •程序importDemo.jsp使用<c:import>标签包含了footer.jsp页面,并向其传递了一个名为email的请求参数。
- · 程序 footer.jsp是被包含的页面代码

3. <c:redirect>标签

• <c:redirect>标签的功能是将用户的请求重定向到 另一个资源,它有两种语法格式。

【格式1】不带标签体的情况

```
<c:redirect url = "url" [context = "context"] />
```

【格式2】在标签体中指定查询参数

```
<c:redirect url = "url" [context = "context"] >
  <c:param> subtags
```

</c:redirect>

3. <c:redirect>标签

- 该标签的功能与 HttpServletResponse 的 sendRedirect()的功能相同。它向客户发送一个重定向响应并告诉客户访问由url属性指定的URL。
- 与<c:import>标签一样,可以使用context属性指定URL的上下文,也可以使用<c:param>标签添加请求参数。

3. <c:redirect>标签

• 下面的代码片段给出了一个<c:redirect>标签如何 转向到一个新的URL的例子。

```
<c:redirect url="/content.jsp">
  <c:param name="par1" value="val1"/>
  <c:param name="par2" value="val2"/>
  </c:redirect>
```

- 如果用户浏览器不接受Cookie,那么就需要重写 URL来维护会话状态。
- 核心库提供了<c:url>标签。通过value属性来指定一个基URL,而转换的URL由JspWriter显示出来或者保存到由可选的var属性命名的变量中。

• <c:url>标签有如下两种格式。

【格式1】不带标签体的情况

<c:url value="value" [context = "context"] [var="varName"]
[scope="{page|request|session|application}"] />

- value属性指定需要重写的URL, var指定的变量 存放URL值, scope属性来指定var的作用域。
- 如: <c:url value="/page.jsp" var="pagename"/>
- 由于value参数以斜杠开头,容器将把上下文名 (假设为/chapter06)插入到该URL前面。

【格式2】带标签体的情况

• 可以在<c:url>的标签中使用<c:param>标签向 URL传递请求参数。下面代码给出了实现方法。

```
<c:url value="/page.jsp" var="pagename">
 <c:param name="param1" value="${2*2}"/>
 <c:param name="param2" value="${3*3}"/>
</c:url>
```

• 在<c:param>标签中的参数通过name和value属性指定。如果浏览器接受Cookie, var属性的值将为:/chapter06/page.jsp?param1=4¶m2=9

6.5 小 结

- JSTL是为实现Web应用程序常用功能而开发的标签库,它是由一些专家和用户开发的。使用JSTL可以提高JSP页面的开发效率,也可以避免重复开发标签库。
- JSTL由许多子库组成,每个子库提供了一组实现特定功能的标签,具体来说,这些子库包括core库、xml库、fmt库、sql库、functions库。

练习

1、把下面哪个代码放入简单标签的标签体中不可能输出9?

()

B. "9"

D. <%=27/3>

2、下面哪个与<%= var %>产生的结果相同?()

A. <c:set value=var>

B. <c:var out=\${var}>

C. <c:out value=\${var}>

D. <c:out var="var">

E. <c:expr value=var>

练习

```
3、下面代码的输出结果为( )
<c:set value="3" var="a" />
<c:set value="5" var="b" />
<c:set value="7" var="c" />
${a div b}+${b mod c}
A. 5.6
 B. 0.6+5
C. a \operatorname{div} b + b \operatorname{mod} c
 D. 3 \text{ div } 5 + 5 \text{ mod } 7
```

练习

为下面各段代码添入合法的属性名或标签名。 (1) <c:forEach var="movie" items="{movieList}" ____ ="foo"> \${movie} </c:forEach> ② <c:if ____="\${userPref= ='safety'}" > Mybe you should just walk... </c:if> ③ <c:set var="userLevel" scope="session" ____ ="foo" /> (4) <c:choose> <c: _____="\${userPref = = 'performance'}"> Now you can stop even if you do drive insanely fast. </c: ____> <C: Our brakes are the best.

</C:

</c:choose>

作业

1、编写BigCitiesServlet类和bigCities.jsp页面实现<c:forEach>标签对Map对象迭代。在BigCitiesServlet类中创建一个Map<String,String>对象capitals,键为国家名称,值为首都名称,添加几个对象(不少于三个国家和首都)。另外创建一个Map<String,String[]>对象bigCities,键为国家名称,值为String数组包含该国家的几个大城市。在doGet()中使用RequestDispatcher对象将请求转发到bigCities.jsp页面,在bigCities.jsp页面中显示这些国家的首都和城市,效果如下图所示:

作业

2、用JSP标签和MVC模式设计实现如下功能:输入书名、作者或ISBN号可以模糊查询出图书信息,以列表形式显示,其中图书信息存在book.txt文件或数据库中,包括书名、作者、出版社、出版时间、ISBN

号、价格等,具体信息如下:

附图书的信息:

Java Web编程技术,沈泽刚、秦玉平主编,清华大学出版社,2014年4月,978-7-302-34687-6,39.5

Java Web编程技术实用教程,金百东、刘德山,清华大学出版社,2016年7月,978-7-302-23243-2,39.9

JavaScript完全解析, [加] Kevin Yank Cameron Adams, 人民邮电出版社, 2009年6月, 978-7-302-23511-2, 68.0

Tomcat与Java Web开发技术详解(第二版), 孙卫琴, 电子工业出版社, 2009年1月, 978-7-302-23573-8, 29.9

Java Web整合开发与项目实战—JSP、Ajax、Struts、Hibernate、Spring,徐明华,人民邮电出版社,2009年2月,978-7-302-34984-9,49.0