

JSP 2.0 (in J2EE 1.4)


Disclaimer & Acknowledgments

- Even though Sang Shin is a full-time employees of Sun Microsystems, the contents here are created as his own personal endeavor and thus does not reflect any official stance of Sun Microsystems.
- Sun Microsystems is not responsible for any inaccuracies in the contents.
- Acknowledgements
 - Many slides are borrowed from "Servlet 2.4 and JSP 2.0 specification" JavaOne 2003 presentation by Mark Roth of Sun Microsystems
 - The slides, speaker notes, and example code of this presentation are created from
 - "Custom Tags" section of Java WSDP 1.2 tutorial written by Stephanie Bodoff of Sun Microsystems

Revision History

- 10/13/2003: version 1: created by Sang Shin
- Things to do
 - Speaker notes still need to be added and polished
 - Some concepts still need to be better explained

Agenda

- Focus of JSP 2.0 technology
- New features in JSP 2.0
 - Expression Language (EL)
 - Simple tag extensions
 - Tag files
 - Improved XML syntax
 - Other features

Focus of JSP 2.0 Technology

Ease of use – lowers the bar

Tag Library Developer
Advanced Page Author

Basic Page Author

2.0

JSP

= Basic Knowledge


= Expert

JSP 1.2 Syntax With Scriptlets

```
< --- Output Shopping Cart -- %>
<%@ page import="com.acme.util.*" %>
<%@ taglib prefix="util" uri="http://mytaglib" %>
<html>
  <body>
 <util:getShoppingCart var="cart" />
 <% for( int i = 0; i < cart.size(); i++ ) {</pre>
 CartItem item=(CartItem)cart.get(i);
 %>
 <%= item.getName() %>
 <\mathref{td} = item.getPrice() %>
 <% } %>
 </body>
</html>
```

JSP 2.0 Syntax Without Scriptlets

```
< --- Output Shopping Cart --%>
<%@ taglib prefix="util" uri="http://mytaglib" %>
<%@ taglib prefix="c"</pre>
 uri="http://java.sun.com/jsp/jstl/core" %>
<html>
  <body>
 <util:getShoppingCart var="cart" />
 <c:forEach var="item" values="${cart}"
 $\ta>$\{\text{item.name}\td>
 </c:forEach>
 </body>
</html>
```

JSP 2.0 Improved XML Syntax

```
<!-- Output Shopping Cart -->
<html xmlns:util="http://mytaglib"
 xmlns:c="http://java.sun.com/jsp/jstl/core">
  <body>
 <util:getShoppingCart var="cart" />
 <c:forEach var="item" values="${cart}">
 $\{\text{item.name}\}
 $\{\text{item.price}\}
 </c:forEach>
 </body>
</html>
```


Expression Language


Expression Language

- Based on "SPEL" from JSTL 1.0
 - Simplest Possible Expression Language
- Let you access the property values of a JavaBean in a simpler syntax
 - Example: \${item.price}
- Recognized by JSP container in:
 - Template text
 - Attributes of any_standard or custom action
- Support for custom EL functions:
 - Extensible via tag libraries
 - Example: \$\{\text{fn:allCaps(lastName)}\}
 - JSTL 1.1 provides 16 standard EL functions

Integrated Expression Language Example

Using scriptlets:

```
<center>
 <jsp:useBean id="foo" class="FooBean" />
 <%= foo.getBar() %>
</center>
```

Equivalent, using an EL expression:

```
<center>
${foo.bar}
</center>
```

Integrated Expression Language Example

Using scriptlets:

Equivalent, using an EL expression:

```
${state["NY"].capitol}
```


Simple Tag Handlers & Extensions


Comparison of Tag Extensions

- Classic tag extensions (JSP 1.2 technology)
 - Complex tag handler API
 - Written only in the Java programming language
 - Created only by tag library developers
- Simple tag extensions & Tag Files (JSP 2.0 technology)
 - Simpler tag handler API
 - Written in the Java programming language or using JSP syntax
 - Created by page authors or tag library developers

Simple Tag Handlers

- Simpler to use than classic tag handlers
- Implement SimpleTag interface
- Usually extend SimpleTagSupport class
- doTag() of SimpleTag interface gets invoked when the end element of the tag is encountered
 - You want to override this method

How is a Simple Tag Handler called from container?

```
ATag t = new ATag();
t.setJSPContext(...);
t.setParent(...);
t.setAttribute1(value1);
t.setAttribute2(value2);
...
t.setJspBody(new JspFragment(...))
t.doTag();
```

JspFragment interface

- Encapsulates a portion of JSP code in an object that can be invoked as many times as needed
- JSP Fragments are defined using JSP syntax
 - as the body of a tag for an invocation to a SimpleTag handler, or
 - as the body of a <jsp:attribute> standard action specifying the value of an attribute that is declared as a fragment, or
 - to be of type JspFragment in the TLD

Simple Tag handler that does not manipulate body

- If a tag handler needs to simply evaluate the body,
 - it gets the body with the getJspBody() method of SimpleTag in the form of JspFragment object
 - and then evaluates the body with the invoke() method
- Invoke() method
 - use invoke(null) when there is no need to manipualte body
 - use invoke(StringWriter writer) otherwise

Example: Simple Tag handler that does not manipulate body

```
public class IfSimpleTag extends SimpleTagSupport {
  private boolean test;
  public void setTest(boolean test) {
 this.test = test;
  }
  public void doTag() throws JspException, IOException {
 if(test){
 getJspBody().invoke(null);
 }
  }
}
```

Simple Tag handler that does manipulate body

 If the tag handler needs to manipulate the body, the tag handler must capture the body in a StringWriter

```
public class SimpleWriter extends SimpleTagSupport {
  public void doTag() throws JspException, IOException {
 StringWriter sw = new StringWriter();
 jspBody.invoke(sw);
 jspContext().getOut().println(sw.toString().toUpperCase());
  }
}
```

Repeat Tag Implemented as a Classic JSP 1.2 Tag Extension

```
<%@ taglib prefix="my"
 uri="/mytags" %>
<my:repeat num="3">
 tag body
</my:repeat>
```

Implementation

```
int doStartTag() {
 this.count = this.num;
 return Tag.EVAL_BODY_INCLUDE;
}

int doAfterBody() {
 this.count--;
 return (this.count > 0) ?
 Tag.EVAL_BODY_AGAIN :
 Tag.SKIP_BODY;
}
```

```
Tag
 IterationTag
BodyTag
 TagSupport
 BodyTagSupport
 RepeatHandler
 a
 setNum()
 doStartTag()
 doInitBody()
 doAfterBody()
 doEndTag()
```


Repeat Tag Implemented as a Simple JSP 2.0 Tag Extension

Usage

```
<%@ taglib prefix="my"
 uri="/mytags" %>
<my:repeat num="3">
 tag body
</my:repeat>
```

```
Implementation
```

```
void doTag() {
 for( int i = 0; i < num; i++ ) {
 getJspBody().invoke( null );
 }
}</pre>
```


Tag Files


Tag Files

- A source file that contains a fragment of JSP code that is reusable as a custom tag
- Allow you to create custom tags using JSP syntax
 - Empowers page authors
 - Faster round-trip development
- Get translated into a tag handler and then compiled automatically by container
 - JSP : Servlet :: Tag File : Tag Handler
- No TLD file is required

Tag Files

- Simple yet flexible packaging
 - Just drop a .tag file in /WEB-INF/tags/
 - Implicit tag library automatically generated
 - Or, write a .tld for added flexibility
 - Or, package in a JAR with a .tld

Declaring a tag library: tagdir attribute in taglib directive

- Identifies the location of the tag files
- Value of it must start with /WEB-INF/tags/
- Syntax
 - <%@ taglib prefix="tt" tagdir=/WEB-INF/tags/dir %>

Directives Used In a Tag file

- taglib
- include
- tag
 - Similar to the JSP page's page directive, but applies to tag files
- attribute
 - Declares attributes of the custom tag defined in the tag file
- variable
 - Declares an EL variable exposed by the tag to the calling page

"attribute" Directive attributes

- description
- name
- required
- rtexprvalue
- type
- fragment (default is false)
 - if true, container fixes
 - the rtexprvalue attribute at true
 - the type attribute at javax.servlet.jsp.tagext.JspFragment
 - Otherwise, it is a normal attribute to be evaluated by the container prior to being passed to the tag handler,

Example 1: Simple Attribute (shipDate.tag)

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

< @ taglib uri="http://java.sun.com/jsp/jstl/fmt" prefix="fmt" %>
<%@ attribute name="shipping" required="true" %>
<jsp:useBean id="now" class="java.util.Date" />
<jsp:useBean id="shipDate" class="java.util.Date" />
<c:choose>
 <c:when test="${shipping == 'QuickShip'}">
  <c:set var="days" value="2" />
 </c:when>
 <c:when test="${shipping == 'NormalShip'}">
  <c:set var="days" value="5" />
 </c:when>
 <c:when test="${shipping == 'SaverShip'}">
  <c:set var="days" value="7" />
 </c:when>
</c:choose>
<jsp:setProperty name="shipDate" property="time"</pre>
 value="${now.time + 86400000 * days}" />
<fmt:formatDate value="${shipDate}" type="date"</pre>
 dateStyle="full"/>.<br><br>
```

Example 1: Simple Attribute (bookreceipt.jsp - calling page)

```
<%@ taglib prefix="sc" tagdir="/WEB-INF/tags" %>
<h3><fmt:message key="ThankYou"/> ${param.cardname}.</h3><br>
<fmt:message key="With"/>
<em><fmt:message key="${param.shipping}"/></em>,
<fmt:message key="ShipDateLC"/>
<sc:shipDate shipping="${param.shipping}" />
<c:remove var="cart" scope="session" />
<c:url var="url" value="/bookstore" />
<strong><a href="${url}"><fmt:message key="ContinueShopping"/></a>&nbsp;&nbsp;</strong>
```

"variable" Directive

- Declares EL variables
- EL variables
 - EL variables emulate OUT (from tag file to calling page) type while Tag attributes emulate IN (from calling page to tag file) type
 - not initialized by the calling page
 - set by the tag file

"variable" Directive attributes

- description
- name-given|name-from-attribute
 - Defines an EL variable to be used in the page invoking this tag
- alias
- variable-class
- declare
- scope

Evaluating Fragments passed to Tag Files

- Web container passes two types of fragments
 - fragment attribute
 - tag body
- Fragments are evaluated by tag handler not container
- Within a tag file,
 - use jsp:invoke to evaluate a frament attribute
 - use jsp:doBody to evaluate a tag file body

Evaluating Fragments passed to Tag Files

- Result of evaluation
 - is sent to the response or
 - is stored in an EL variable for later manipulation
 - var: type String
 - varReader: type java.io.Reader
 - scope attribute (optional) indicates the scope of resulting variable
 - page (default)
 - request
 - session
 - application

Example 2: Simple and Fragment Attributes and Variables (catalog.tag - 1)

```
<%@ taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c" %>
<%@ taglib uri="http://java.sun.com/jsp/jstl/fmt" prefix="fmt" %>
<%@ attribute name="bookDB" required="true" type="database.BookDB" %>
<%@ attribute name="color" required="true" %>
<%@ variable name-given="price" %>
<%@ variable name-given="salePrice" %>
<%@ attribute name="normalPrice" fragment="true" %>
<%@ attribute name="normalPrice" fragment="true" %>
<%@ attribute name="onSale" fragment="true" %>
```

Example 2: Simple and Fragment Attributes and Variables (catalog.tag - 2)

```
<center>
<c:forEach var="book" begin="0" items="${bookDB.books}">
 Attributes passed
 <c:set var="bookld" value="${book.bookld}" />
 <td bgcolor="${color}"

✓
 from calling page
 <c:url var="url" value="/bookdetails" >
 <c:param name="bookld" value="${bookld}"/>
 </c:url>
 <a href="${url}"><strong>${book.title}&nbsp;</strong></a>
 Variables
 <c:set var="salePrice" value="${book.price * .85}" />
 <c:set var="price" value="${book.price}" />
 <c:choose>
 Attributes
 <c:when test="${book.onSale}" >
 with fragments
 <jsp:invoke fragment="onSale" /> 1
 </c:when>
 <c:otherwise>
 <jsp:invoke fragment="normalPrice" />
 </c:otherwise>
 </c:choose> &nbsp;
```

Example 2: Simple and Fragment Attributes and Variables (catalog.tag - 3)

```
<c:url var="url" value="/bookcatalog" >
 <c:param name="Add" value="${bookId}" />
</c:url>
<strong><a href="${url}">&nbsp;<fmt:message</p>
  key="CartAdd"/> </a>
  <fmt:message key="By"/> <em>${book.firstName}&nbsp;$
  {book.surname}</em>
</c:forEach>
</center>
```

Example 2: Simple and Fragment Attributes and Variables (bookcatalog.jsp - 1)

```
<\@ taglib prefix="sc" tagdir="/WEB-INF/tags" %>
<jsp:useBean id="bookDB" class="database.BookDB" scope="page" >
 <jsp:setProperty name="bookDB" property="database"</pre>
  value="${bookDBAO}" />
</jsp:useBean>
<c:if test="${!empty param.Add}">
 <c:set var="bid" value="${param.Add}"/>
 <jsp:setProperty name="bookDB" property="bookId" value="${bid}" />
 <c:set var="addedBook" value="${bookDB.bookDetails}" />
  <h3><font color="red" size="+2">
  <fmt:message key="CartAdded1"/> <em>${addedBook.title}</em>
  <fmt:message key="CartAdded2"/></font></h3>
 </c:forEach>
</c:if>
```


Example 2: Simple and Fragment Attributes and Variables (bookcatalog.jsp - 2)

```
<c:if test="${sessionScope.cart.numberOfItems > 0}">
 <c:url var="url" value="/bookshowcart" >
  <c:param name="Clear" value="0" />
  <c:param name="Remove" value="0" />
 </c:url>
<strong><a href="${url}"><fmt:message</p>
  key="CartCheck"/></a>&nbsp;&nbsp;&nbsp;
  <c:url var="url" value="/bookcashier" />
  <a href="${url}"><fmt:message key="Buy"/></a></strong>
</c:if>
<br/><br>&nbsp;
<br/><br>&nbsp;
<h3><fmt:message key="Choose"/></h3>
```

Example 2: Simple and Fragment Attributes and Variables (bookcatalog.jsp - 3)

```
<sc:catalog bookDB ="${bookDB}" color="#cccccc">
 <jsp:attribute name="normalPrice">
  <fmt:formatNumber value="${price}" type="currency"/>
 </jsp:attribute>
 <jsp:attribute name="onSale">
  <strike><fmt:formatNumber value="${price}"</pre>
  type="currency"/></strike><br/>
  <font color="red"><fmt:formatNumber value="${salePrice}"
  type="currency"/></font>
 </jsp:attribute>
</sc:catalog>
 onSale
 fragment
```

Example 2: Simple and Fragment Attributes and Variables (bookcatalog.jsp - 3)


Example 3:Repeat Tag Implemented as a Tag File

Usage

```
<%@ taglib prefix="my"
 tagdir="/WEB-INF/tags/" %>
<my:repeat num="3">
 tag body
</my:repeat>
```

```
Implementation
```


Improved XML Syntax


Improved XML Syntax: JSPX and TAGX

- Finally, no more need for <jsp:root>!
- JSP technology as an XML namespace
- Ideal for outputting XML content like SVG:

JSP documents (.jspx) or Tag files (.tagx)


Other Features


Other Features...

- Central configuration via url-patterns
 - Map extensions other than .jsp
 - Enable / disable scriptlets or EL globally
 - Control page encoding globally
 - Preludes / codas
- Portable debugging support through JSR-45
- Dynamic attributes
- Enhanced I18N support
- Fragment attributes


Passion!

