Module de découverte Développement web en Java

Mathieu Chatelain

JSTL-EL

- Présentation
- 1er exemples
- EL Utilisation
- JSTL –Utilisation
 - Librairie de base c
 - · Librairie de formatage fmt

Sommaire

- JSTL = Java Standard Tag Library.
 - Simplifier les pages JSP.
 - Utiliser une syntaxe XML.
 - Le développeur de l'interface n'a pas besoin de connaitre Java.
 - Plusieurs versions: 1.0, 1.1 et 1.2. Version 1.1 dans ce document.
- EL = Expressions Languages.
 - Accéder aux beans des différents scope (page, request, session et application) simplement.
 - Disponible depuis JSP 2.0
 - Directement implémenté dans le conteneur JSP (Tomcat).
- But = ne plus utiliser les scriptlets et rendre les pages facilement maintenables.

Présentation

- Affichage de l'user-agent envoyé par le navigateur
- Version scriptlet

```
<%
 String userAgent = request.getHeader("user-agent");
 out.println(userAgent);
%>
```

Version JSTL

```
<c:out value="${header['user-agent']}" default="Inconnu"/>
```

Version EL

```
${header['user-agent']}
```

1er exemples

- Les objets implicites :
- pageContext : Accès à l'objet PageContext de la page JSP.
- pageScope : Map permettant d'accéder aux différents attributs du scope 'page'.
- requestScope : Map permettant d'accéder aux différents attributs du scope 'request'.
- **sessionScope** : Map permettant d'accéder aux différents attributs du scope **'session'**.
- applicationScope : Map permettant d'accéder aux différents attributs du scope 'application'.
- param : Map permettant d'accéder aux paramètres de la requête HTTP sous forme de String.

- Les objets implicites (suite) :
- paramValues : Map permettant d'accéder aux paramètres de la requête HTTP sous forme de tableau de String.
- header : Map permettant d'accéder aux valeurs du Header HTTP sous forme de String.
- headerValues : Map permettant d'accéder aux valeurs du Header HTTP sous forme de tableau de String.
- cookie: Map permettant d'accéder aux différents Cookies.
- initParam : Map permettant d'accéder aux init-params du web.xml.

- Fonctionnement :
- Expression EL \${nomVariable}
- Correspond à :<%= pageContext.findAttribute("nomVariable"); %>
- Effectue une recherche successive dans les différents scopes de l'application. Ordre : page, request, session et application.
- Risque de conflits, utiliser les objets implicites lorsque vous ne recherchez pas dans le scope page : requestScope[" nomVariable"]

Propriétés des beans standards :

Deux méthodes :

```
 Opérateur . - point
 ${personne.nom}
 Opérateur [] - crochet
 ${personne["nom "]}
 Ou
 ${personne['nom ']}
```

Equivalent scriptlet :

```
<%@ page import="package.MonBean" %>
<% Personne personne = (Personne) pageContext.findAttribute ("personne");
if (personne!= null) out.print ( personne.getNnom() ); %>
```

Avantages:

- Simplicité, lisibilité,
- Gestion des exceptions,
- Pas de cast donc pas besoin d'import.

- Propriétés des List et tableaux :
- Utilisation de l'opérateur crochet []
 \${list[0]}
 Ou
 \${list["0"]} => Conversion automatique en entier.
- Fonctionnement :
- Utilisation de la méthode get(int) de l'interface List
- Ou
- Accès au éléments du tableau par son index.

- Propriétés des Map
- Utilisation de l'opérateur crochet []

```
${map ["cle"]}
Ou
${map['cle']}
```

- Fonctionnement :
- Utilisation de la méthode get(Object) de l'interface Map.

- Les opérateurs arithmétiques = données numériques
- +
- -
- *
- / ou div
- % ou mod
- Les opérateurs relationnels = equals d'Object ou compareTo
- == ou eq
- != ou ne
- ou It
- > ou gt
- <= ou le
- >= ge

- Opérateurs logiques = booléens
- && ou and
- || ou ot
- ! ou not
- Les autres opérateurs
- Empty
- ()
- ?: condition ? Valeur true : valeur false

JSTL se compose de plusieurs librairies

Librairie	URI	Préfixe
• core	http://java.sun.com/jsp/jstl/core	С
Format	http://java.sun.com/jsp/jstl/fmt	fmt
XML	http://java.sun.com/jsp/jstl/xml	X
SQL	http://java.sun.com/jsp/jstl/sql	sql
 Fonctions 	http://java.sun.com/jsp/jstl/functions	fn

Pour ceux qui utilisent tomcat 5 dans le fichier web.xml :

```
<web-app 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
 http://java.sun.com/xml/ns/j2ee/web-app_2_4.xsd"
version="2.4">
.....
</web-app>
```

JSTL - Utilisation

- Ajouter <%@ page isELIgnored="false" %> dans vos pages JSP.
- Pour tout le monde :
- Déclarer les librairies que vous utilisez :
- <%@ taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c" %>
- Ajouter au projet les librairies téléchargées

JSTL - Utilisation

- Définir une variable ou une propriété
- Utilisation du tag <c:set/>
- Attributs :
 - value : l'expression
 - var : nom de l'attribut qui contiendra l'expression dans le scope
 - scope : page, request, session ou application
 - target : l'objet dont la propriété définit par property sera modifiée
 - property : nom de la propriété modifée
- Exemple

```
<c:set scope="request" var= " var" value= "var en request" />
```

- Supprimer une variable de scope
- Utilisation du tag <c:remove/>
- Attributs
 - var : nom de la variable
 - scope : scope de la variable
- Exemple

```
<c:remove var= "var" scope="request"/>
```

- Catcher des exceptions
- Utilisation du tag <c:catch/>
- Ignorer les exceptions lancées entre les tags « catch » et enregistrer l'exception dans une variable
- Exemple

- Conditions
- Utilisation du tag <c:if/>
- Attributs
 - test : le test à réaliser
 - var : variable qui contient le résultat du test
 - scope : scope de var
- Exemple
 <c:if test="\${1 eq 1}">
 1 = 1
 - </c:if>

- Conditions
- Utilisations des tags <c:choose/>, <c:when/> et <c:otherwise/>
- Attributs
 - test : avec le tag <c:when/>
- Exemple

- Les itérations
- Utilisation du tag <c:forEach/>
- Attributs
 - var : variable qui représente l'élément courant
 - varStatus : information sur le status de l'itération
 - Begin : index de départ
 - End: index de fin
 - Step: itération sur N éléments

VarStatus

- count : compteur
- current : représente l'élément courant
- index : index dans la collection
- first : est le 1er ?
- last : est le dernier ?

Exemples d'itération

```
<c:forEach var= " liste" items="${uneListe}" >
  </c:forEach>

<c:forEach var= " liste" items="${uneListe}" varSatus= "status"
  >
  // utilisation des propriétés de status
  // exemple : status.last
  </c:forEach>
```

Exemple d'itération sur une Map

```
<c:forEach var= " map" items="${uneMap}" >
${map.key}
${map.value}
</c:forEach>
```

- Itération sur un Objet String
- Utilisation du tag <c:forTokens/>
- Attributs
 - items : la chaine à parser
 - delims : le délimiteur
 - Et idem forEach
- Exemple
- <c:forTokens var="mot" items="un,deux,trois" delims="," >
- \${mot}
>
- </c:forTokens>

- Gestion des URLs
- Utilisations des tags :
- <c:url/>
 - Attributs
 - · value : le lien
 - contexte : par défaut request.getContextPath()
 - var : variable String contenant le lien
 - scope : scope de var
- <c:param/>
 - Attributs
 - · name : nom de paramètre
 - value : sa valeur
- Exemple

- Redirection
- Utilisation du tag <c:redirect/>
- Possibilité d'utiliser le tag <c:param/> comme pour les URLs
- Le reste de la page ne sera pas interprété
- Exemple<c:redirect url="http://lpsil.iut.univ-metz.fr"/>

- Importer une ressource
- Utilisation du tag <c:import/>
- Ressemble au tag <jsp:include/>
- Possibilité de récupérer des ressources sur des serveurs distants
- Attributs
 - url: l'url de la ressource
 - context : idem <c:url/>
 - var :variable contenant le contenu de la ressource sous forme de String
 - scope : scope de var
 - charEncoding : encodage
 - varReader : variable contenant le contenu de la ressource sous forme de Reader
- Exemple
- <c:import url="/helloWorld.jsp" />

- Utilisation
- <%@ taglib uri="http://java.sun.com/jsp/jstl/fmt" prefix="fmt" %>
- Internationalisation d'une application
- Utilisation de fichiers properties pour définir le texte d'une page
- Exemple fichier properties msg.titre=Titre de la page
- Un fichier par langue de la forme :
 nom_fichier_fr_FR.properties
 nom_fichier_fr.properties
- La langue sera recherchée dans la propriété « Accept-Language » du header HTTP
- Possibilité de configurer la langue dans le fichier web.xml

- Exemple détaillé
- Définir les fichiers de ressources
 src/resources/message_fr.properties
 src/resources/message_en.properties
- Définir la Locale<fmt:setLocale value="fr" scope="session"/>
- Définir le ResourceBundle
 <fmt:setBundle basename="resources.message"
 var="messageBundle" />
- Afficher le message <fmt:message key="msg.titre" bundle="\${messageBundle}"/>

- Définir la Locale
- Utilisation du tag <fmt:setLocale/>
- Attributs
 - value : valeur de la Locale
 - variant : définir une variant pour un navigateur ou système
 - scope : scope de la Locale

- Définir un ResourceBundle
- Utilisation du tag <fmt:setBundle/>
- Attributs
 - basename : nom du ResourceBundle
 - var : variable pour appeler le ResourceBundle
 - scope : scope de var

- Afficher des messages
- Utilisation du tag <fmt:message>
- Attributs
 - key : clé
 - bundle : le ResourceBundle
 - var : variable qui contient la valeur de key
 - scope : scope de var
- Les paramètres des messages
- Fichier properties

```
msg.accueil=Bonjour {0}
```

- Utilisation du tag <fmt:param/>
- Attribut
 - value : la valeur du paramètre
- Exemple

```
<fmt:message key="msg.accueil" bundle="${messageBundle}">
 <fmt:param value="Mathieu" />
```

</fmt:message>

- Formater un nombre
- Utilisation du tag <fmt:formatNumber/>
- Attributs
 - value : valeur numérique
 - type: number, currency ou percent
 - pattern : pattern comme java.text.DecimalFormat
 - currencyCode : pour currency, code iso
 - currencySymbol : pour currency, code monétaire
 - groupingUsed : utiliser des séparateurs pour les grand nombre (défaut : true)
 - maxIntegerDigits : partie entière, max de digits
 - minIntegerDigits : partie entière; min de digits
 - maxFractionDigits : partie décimale, max de digits
 - minFractionDigits : partie décimale, min de digits
 - var : variable
 - scope : scope de var
- Exemple

<fmt:formatNumber value="25" type="number"/>