

Session 6:

JSTL

Contents

- What is JSTL?
- JSTL Core Tags
 - Control
 - Output
 - Loop
 - URL
 - Exception
- Examples

What is a Custom Tag Library?

- collection of custom actions (tags) made available in a JSP page
- standardized to be portable between different JSP containers
- make it possible to write JSP pages without the use of scripting elements (embedded java fragments of code)
 - code is easier to maintain
 - logic is separated from presentation
 - web designer role separated from java developer

Tags: Abstracting logic

What is JSTL

- Created by the Java Community Process as the JSP specification itself
- vendors can offer versions of the JSTL optimized for their container
- Includes:
 - Core
 - Functions
 - Relational Database Access
 - XML processing
 - Internationalization (i18n)

Installing Custom Tag Libraries

• Download Standard 1.0 Taglib zip file

http://jakarta.apache.org/site/downloads/downloads_taglibs.html

- Unzip into directory of your choice (e.g., C:\jakarta-taglibs).
- Copy \lib\jstl.jar and \lib\standard.jar to the WEB-INF\lib directory of your Web application

Example: JSP with jstl

```
<html>
  <%
 String[] messages={"JSTL", "1.0", "configured", "correctly!"};
 pageContext.setAttribute("messages", messages);
  %>
  <H1>Testing JSTL 1.0</H1>
  <%@ taglib prefix="c" uri="http://java.sun.com/jstl/core" %>
  < UIL>
 <c:forEach var="message" items="${messages}">
 <LI><B><c:out value="${message}"/></B>
 </c:forEach>
  </UL>
</html>
```


Installation Test

Example: JSP without jstl

```
<UL>
<%
  String[] messages={"JSTL", "1.0", "configured", "correctly!"};
  for(int i=0; i<messages.length; i++) {</pre>
 String message = messages[i];
%>
<LI><%= message %>
<% } %>
</UL>
```


Declaring a Custom Tag Library

JSTL URIs and Default Prefixes

Library	URI	Prefix
Core	http://java.sun.com/jsp/jstl/core	С
XML Processing	http://java.sun.com/jsp/jstl/xml	X
Formatting	http://java.sun.com/jsp/jstl/fmt	fmt
Database Access	http://java.sun.com/jsp/jstl/sql	sql
Functions	http://java.sun.com/jsp/jstl/functions	fn

Declaring a Custom Tag Library

- A URI is a string that tells the container how to locate the TLD file for the library, where it finds the tag file name or java class for all actions in the library
- when the web server is started
 - it locates all TLD files,
 - for each of them gets the default URI
 - create a mapping between the URI and the TLD
- a default URI must be a globally unique string

Using Actions from a Tag Library

• The syntax:

```
<prefix:action-name attr1="value1" attr2="value2">
 action_body
</prefix:action-name>
```

or (with no body)

<prefix: action-name attr1="value1" attr2="value2"/>

The Standard Tag Library Core

- actions for control-flow
- URL manipulation
- importing resources
- general-purpose tasks

Core Library Tags - Listing

Flow control

- <c:if>
- <c:choose>
 - <c:when>
 - <c:otherwise>
- <c:forEach>
- <c:forToken>

Variable support

- <c:set>
- <c:remove>

• URL

- <c:param>
- <c:redirect>
- <c:import>
- <c:url>

• Output

<c:out>

Exception handling

- <c:catch>

Output Tags

<c:out>

- adds the value of the evaluated expression to the response buffer


```
• Syntax 2:
```


Output

```
<c:out value="100" />
<c:out value="${price}" />
```


- You want to use <c:out> if
 - escapeXML = true
 - value is a Java.io.Reader object

Flow Control Tags

<c:choose>

- only the first <c:when> action that evaluates to true is processed
- if no <c:when> evaluates to true <c:otherwise> is processed, if exists
- Syntax:

```
<c:choose>
```

```
1 or more <c:when> tags and optionally a
<c:otherwise> tag
```

</c:choose>

Example <c:choose>

```
<c:forEach var="i" begin="1" end="10">
 <LI><c:out value="${i}"/>
 <c:choose>
 <c:when test="\{i < 4\}">
 (small)
 </c:when>
 <c:when test="\{i < 8\}">
 (medium)
 </c:when>
 <c:otherwise>
 (large)
 </c:otherwise>
 </c:choose>
</c:forEach>
```


Example <c:choose>

<c:forEach>

- evaluates its body once for each element in a collection
 - java.util.Collection
 - java.util.Iterator
 - java.util.Enumeration
 - java.util.Map
 - array of Objects or primitive types
- Syntax:

```
<c:forEach items="collection" [var="var"]
  [varStatus="varStatus"] [begin="startIndex"]
  [end="endIndex"] [step="increment"]>
  JSP elements
</c:forEach>
```


Example for Each

```
<c:out value="${i}"/> <br/>
</c:forEach>
<%
 String arr[]={"Monday","Tuesday","Wednesday"};
 Vector V=new Vector();
 V.addAll(Arrays.asList(arr));
 pageContext.setAttribute("vec", V);
%>
<c:forEach var="day" items="${vec}">
 <c:out value="${day}"/> <br/>
</c:forEach>
```


<c:forEach var="i" begin="1" end="5" step="1">

Example

-
- <c:forEach var="country" items="Australia, Canada, Japan, Philippines, USA">
 - <c:out value="\${country}"/>
- </c:forEach>
-

<c:forTokens>

- evaluates its body once for each token n a string delimited by one of the delimiter characters
- Syntax:

```
<c:forTokens items="stringOfTokens"
  delims="delimiters" [var="var"]
  [varStatus="varStatus"] [begin="startIndex"]
  [end="endIndex"] [step="increment"]>
  JSP elements
</c:forTokens>
```


Example: for Tokens

<c:if>

- evaluates its body only if the specified expression is true
- Syntax1:

```
<c:if test="booleanExpression" var="var"
[scope="page|request|session|application"] />
```

• Syntax2:

</c:if>

```
<c:if test="booleanExpression" >
 JSP elements
```


Example: if

Exception Tag

<c:catch>

- catches an exception thrown by JSP elements in its body
- the exception can optionally be saved as a page scope variable
- Syntax:

```
<c:catch>
```

JSP elements

</c:catch>

URL Tags

<c:url>

- applies encoding and conversion rules for a relative or absolute URL
- Rules:
 - URL encoding of parameters specified in <c:param> tags
 - context-relative path to server-relative path
 - add session Id path parameter for context- or page-relative path
- Syntax:

```
<c:url url="url" [context="externalContextPath"]
  [var="var"]
  scope="page|request|session|application" >
  <c:param> actions
</c:url>
```


<c:import>

- imports the content of an internal or external resource
- like <jsp:include> for internal resources
- however, allows the import of external resources as well (from a different application OR different web container)
- Syntax:

```
<c:import url="url" [context="externalContext"]
  [var="var"]
  [scope="page|request|session|application"]
  [charEncoding="charEncoding"]>
 Optional <c:param> actions
</c:import>
```


Example: <c:import> & <c:url>

```
<c:url var="url" value="/catalog" >
 <c:param name="Add" value="${bookId}" />
</c:url>
<a href="${url}">Get book</a>
```


<c:param>

- nested action in <c:import> <c:redirect> <c:url> to add a request
 parameter
- Syntax 1:

```
<c:param name="parameterName"
value="parameterValue" />
```

• Syntax 2:

```
<c:param name="parameterName">
 parameterValue
</c:param>
```


<c:redirect>

- sends a redirect response to a client telling it to make a new request for the specified resource
- Syntax 1:

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

• Syntax 2:

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


Variable Support

<c:set>

- sets a scoped variable or a property of a target object to the value of a given expression
- The target object must be of type java.util.Map or a Java Bean with a matching setter method
- Syntax 1:

```
<c:set value="expression" target="beanOrMap"
property="propertyName" />
```

• Syntax 2:

```
<c:set value="expression" var="var"
scope="page|request|session|application" />
```


<c:remove>

- removes a scoped variable
- if no scope is specified the variable is removed from the first scope it is specified
- does nothing if the variable is not found
- Syntax 1:

```
<c:remove var="var"
[scope="page|request|session|application"] />
```


JSTL Usage Examples

- ShoppingCart.jsp
- Login.jsp and Members.jsp

Branch Tags

<c:if test="\${!cart.notEmpty}"> The cart is empty.</c:if>

Loop Tags

```
<%-- iterator style --%>
<c:forEach items="${cart.items}" var="i">
 ${i} <br>
</c:forEach>
<%-- for loop style --%>
<c:forEach begin="0" end="${cart.size}" step="1"
var="i">
 ${cart.items[i]}
</c:forEach>
```


Set and Remove Scope Variables

In Login.jsp

```
<c:set var="authorized" value="true" scope="session"/>
```

In CheckLogin.jsp

In Logout.jsp

```
<c:remove var="authorized" scope="session" />
```


JSTL Implicit Scope Objects

- pageScope

 pageScope.name returns pageContext.getAttribute("name")
- requestScope
 pageScope.name returns request.getAttribute("name")
- sessionScope
 sessionScope.name returns session.getAttribute("name")
- applicationScope
 applicationScope.name returns application.getAttribute("name")
- pageContext

 The PageContext object; properties interpreted normally

JSTL Implicit Scope Objects

- param and paramValues
 - param.name returns request.getParameter("name")
 paramValues.name returns array of parameters
- header and headerValues
 header.name returns request.getHeader("name")
 headerValues.name returns array of headers
- Cookie

cookie.name returns the element of request.getCookies whose name is name

Returns Cookie object; use cookie.name.value for value

initParam

initParam.name returns getServletContext().getInitParameter("name")

Example: Scope Test

```
request.setAttribute("attribute1","First Attribute");
HttpSession session = request.getSession(true);
session.setAttribute("attribute2", "Second Attribute");
ServletContext application = getServletContext();
application.setAttribute("attribute3",new java.util.Date());
request.setAttribute("repeated","HttpServletRequest");
session.setAttribute("repeated", "HttpSession");
application.setAttribute("repeated", "ServletContext");
RequestDispatcher =getServletContext().getRequestDispatcher
 ("/ScopeJSP.jsp");
dispatcher.forward(request, response);
```


Example: Scope Test

```
<body>
<% @ taglib prefix="c" uri="http://java.sun.com/jstl/core" %>
<UL>
<LI><B>attribute1:</B> <c:out value="${attribute1}"/>
<LI><B>attribute2:</B> <c:out value="${attribute2}"/>
<LI><B>attribute3:</B> <c:out value="${attribute3}"/>
<LI><B>Source of "repeated" attribute:</B>
 <c:out value="${repeated}"/>
</UL>
</body>
```


Example

Example: Scope Test

```
<body>
<% @ taglib prefix="c" uri="http://java.sun.com/jstl/core" %>
<UL>
<LI><c:out value="${repeated}"></c:out>
<LI><c:out value="${sessionScope.repeated}"></c:out>
<LI><c:out value="${applicationScope.repeated}"></c:out>
</UL>
</body>
```


Example

Function Tags

Standard Syntax:

```
<%@ taglib prefix="fn"
uri="http://java.sun.com/jsp/jstl/functions"
%>
```

XML Syntax:

<anyxmlelement
xmlns:fn="http://java.sun.com/jsp/jstl/functions" />

JSTL Functions

- fn:length()
- fn:contains()
- fn:containsIgnoreCase()
- fn:startWith()
- fn:endsWith()
- fn:indexOf()
- fn:replace()
- fn:trim()

- fn:toUpperCase()
- fn:toLowerCase()
- fn:substring()
- fn:substringAfter()
- fn:substringBefore()
- fn:split()
- fn:join()
- fn:escapeXML()

Example Syntax

<c:if test="\${fn:contains(name, searchString)}">

\${fn:length(shoppingCart.products)}

\${fn:indexOf(name, "-")}

http://java.sun.com/products/jsp/jstl/1.1/docs/tlddocs/fn/tld-summary.html

SQL tags: the database

JSTL SQL

- sql:transaction
- sql:query
- sql:update
- sql:param
- sql:dateParam
- sql:setDataSource

http://java.sun.com/products/jsp/jstl/1.1/docs/tlddocs/index.html

Example: HelloSQL.jsp

- Data source
- Query
- Results display

sql:setDataSource

- var data source name. Only needed when you have multiple db sources.
- scope scope of the data source
- driver "com.mysql.jdbc.Driver"
- url
- user
- password
- dataSource

sql:setDataSource

sql:query

- var name of the result set
- scope scope of the result set
- sql query statement
- dateSource name of the data source
- startRow
- maxRows max number of rows in the result set

sql:query Result Set

- javax.servlet.jsp.jstl.sql.Result
 - SortedMap[] getRows()
 - Object[][] getRowsByIndex()
 - String[] getColumnNames()
 - int getRowCount()
 - boolean isLimitedByMaxRows()

sql:query example 1

sql:query example 2

```
<sql:query var="results">
 select * from items where price > 2.00
</sql:query>
<c:forEach items="${results.rowsByIndex}" var="row">
 \langle tr \rangle
 <c:forEach items="${row}" var="col">
 ${col}
 </c:forEach>
 </c:forEach>
```


sql:query example 3

Place holder and <sql:param>

```
<sql:query var="results">
 select * from items where
 price < ? and quantity > ?

 <sql:param value="2.00"/>
 <sql:param value="2"/>
</sql:query>
```


sql:update

- var name of the result variable. Int
 - number of rows affected by the update
 - 0 if the update statement doesn't return anything
- scope
- sql
- dateSource name of the data source

sql:update example

JSTL SQL vs. JDBC

• JSTL SQL

- Simple application
- Small relation
- Straight-forward operations
- In the final

• JDBC

Everything else

Thank You!