EL And JSTL

Objectives

- ☐ To understand Expression Language (EL) in Jsp.
- ☐ Discuss JSTL core tags.
- ☐ Introduction to JSTL formatting tags.
- ☐ Introduction to JSTL SQL tags.
- Introduction to JSTL XML tags.

Problem With < jsp:useBean>

- □ What if we want to print a property of a property??? e.g. What if we want to print the name of Person's dog??
- **□** Using scripting

```
<%=((p1.Person)
request.getAttribute("person")).
getDog().getName() %>
```

Using standard actions

```
<jsp:useBean id="p" class="p1.Person">
 Dog name is
<jsp:getProperty name="p"
property="dog"/>
```

O/p in browser window

Dog name is foo.Dog@228994

Problem With <jsp:useBean>

- ☐ The <jsp:getProperty> lets you access only the properties of the bean attribute.
- ☐ There is no capability for nested properties, where you want a property of a property, rather than a property of an attribute.

Expression Language

□ JSP Code

Dog Name is

\${person.dog.name}

O/p in browser window

Dog Name is Tommy

☐ EL makes it easy to print nested properties

Expression Language

- □ EL expressions are always written within curly braces, and prefixed with the '\$' sign.
- ☐ The first named variable in the expression is either an implicit object or an attribute.
 - \${person.name}

- ☐ EL provides several implicit objects:
 - pageScope
 - requestScope
 - sessionScope
 - applicationScope
 - param
 - header
 - cookie
 - initParam
 - pageContext

Expression Language

- □ \${person.name}
 - What if person is
 - □ an array?
 - ☐ List?
 - ☐ Or a Map?

Expression Language

- ☐ If an expression has a variable followed by a bracket [], the left hand variable can be a **Map**, a **bean**, a **List** or an **array**.
- \square E.g.
 - \${songList["something"]}

Using [] with an array

```
□ E.g.
  String[] myFavSongs =
  { "Nothing Gonna", "Titanic", "BT" };
  request.
  setAttribute("musicList", myFavSongs);
□ In JSP
  Second Song is: ${musicList["1"]}
  Third Song is: ${musicList[2]}
□ O/p in browser window
  Second Song is: Titanic
  Third Song is: BT
```

Working with Map

```
□ E.g.
  Map songMap = new HashMap();
  songMap.put("Ambient", "Zero 7");
  songMap.put("Surf", "Tahiti 80");
  songMap.put("DJ", "BT");
  request.setAttribute("songMap", songMap);
☐ In JSP
 Ambient is: ${songMap.Ambient}
  DJ is: ${songMap['DJ']}
O/p in browser window
 Ambient is: Zero 7
 DJ is: BT
```

- The param implicit object is fine when you know you have only one parameter for that particular parameter name.
- Use paramValues when you might have more than one parameter value for a given parameter name.

☐ HTML Code

```
First Car#:
<input type="text" name="car">
Second Car#:
<input type="text" name="car">
```

☐ JSP Code

```
Car is : ${param.car}

 <%--Will display the first car
only--%>
First car is : ${paramValues.car[0]}
Second car is: ${paramValues.car[1]}
```

EL Implicit objects

- Use requestScope to get request attributes, not request properties.
 - If we need to print name of a person and we really don't care what scope the person is in, then just \${person.name} is sufficient.
 - If we are concerned about a potential naming conflict, we can be explicit about which person we want by saying \$ {requestScope.person.name}.

EL Implicit objects

□ What if attribute is put like this??
 request.setAttribute
 ("foo.person", p);
 □ Trouble if we say
 \${foo.person.name}
 □ To get the proper output
 \${requestScope["foo.person"].name}

EL Implicit objects

☐ Printing the value of a context init parameter In web.xml

```
<context-param>
 <param-name>myEmail</param-name>
 <param-name>john@yahoo.com</param-name>
</context-param>
```

☐ With scripting

```
<%=application.getInitParameter("myEmail")%>
```

□ With EL

\${initParam.myEmail}

JSTL

- ☐ JSTL grew out of the realization that with many developers creating tag libraries, many actions would be duplicated among the libraries.
- ☐ Because these libraries were developed separately, the duplicated actions would probably have different names, syntaxes and behaviors.
- ☐ The JSTL standardizes number of actions.

JSTL

- ☐ The JSTL tags have been divided into four categories. These categories are
 - Core actions
 - Internationalization(i18n) capable formatting
 - Relational database access (SQL)
 - XML processing
- ☐ The core action provides tag handlers for manipulating variables, dealing with errors, performing tests and conditional behavior, executing loops and iterations

Core actions- General purpose

Tag	Description
<pre><c:out default="" value=""></c:out></pre>	Sends the value to the response stream. We can specify an optional default value so that if the value attribute is set with an EL expression and the expression is null, the default value will be output
<c:set value="" var=""></c:set>	Sets the JSP-scoped variable identified by var to the given value
<c:set property="" target="" value=""></c:set>	Sets the property of the given JavaBean or Map object to the given value.

Core actions- conditional

is optional; if present, the result of the test assigned to the variable identified by the var. the test expression evaluates to true, the tag evaluated; if false it is not C:choose>, <c:when "="" test="">, <c:otherwise> The analog to Java ifelseifelse block. The test in each <c:when "="" test=""> tag is evaluated the first test that evaluates to true causes that tag is evaluated.</c:when></c:otherwise></c:when>	Tag	Description
test="">, <c:otherwise> <pre> <c:choose> action starts and ends the block. The test in each <c:when test=""> tag is evaluated the first test that evaluates to true causes that tag to be evaluated. If no <c:when> action evaluated.</c:when></c:when></c:choose></pre></c:otherwise>	<c:if test="" var=""></c:if>	Used like standard Java if block. The var attribute is optional; if present, the result of the test is assigned to the variable identified by the var. If the test expression evaluates to true, the tag is evaluated; if false it is not
	·	The analog to Java ifelseifelse block. The <c:choose> action starts and ends the block. The test in each <c:when test=""> tag is evaluated; the first test that evaluates to true causes that tag to be evaluated. If no <c:when> action evaluates to true, the <c:otherwise> tag is evaluated.</c:otherwise></c:when></c:when></c:choose>

Core actions- Iterator

Tag	Description
<pre><c:foreach items="" var=""></c:foreach></pre>	Iterates over each item in the collection identified by items . Each item can be reference by var . When items is a Map, the value of the item is referenced by the var value. Items can be of type array, Collection, Map, comma delimited String
<c:foreach begin="" end="" step="" var=""></c:foreach>	The tag for a for loop. The step attribute is optional
<pre><c:fortokens delims="" items=""></c:fortokens></pre>	Iterates over the tokens in the items string

Core actions- Miscellaneous

Tag	Description
<pre><c:import url=""> <c:import url="" var=""></c:import></c:import></pre>	Adds the content from the value of url attribute to the current page, at request time; and if required you can set the url in a variable using var attribute.
<c:url value=""></c:url>	Provides Hyperlink with URL rewriting capabilities. Value attribute has a value of relative URL.

Formatting Actions

Tag Description <fmt:formatDate</pre> Only the **value** attribute is required. The other attributes define how to format the data. The value="date" **pattern** attribute can contain a custom pattern for [type="{time|date|both}"] formatting the date string [dateStyle="{default|shor t|medium|long|full}" [timeStyle="{default|shor t|medium|long|full}"] [pattern="customPattern"] [timeZone="timeZone"] [var="varName"] [scope="page|request|sess ionapplication" >

SQL Actions

Tag		Description
<pre><sql:query datasource=""> SQL Command </sql:query></pre>	var=""	Queries the DB given by the dataSource attribute. The query that is performed is given in the body of the tag. The results of the query can be accessed by var.rows. The dataSource attribute uses the JDBC URL to access the DB
<pre><sql:setdatasource datasource="" scope=""></sql:setdatasource></pre>	var=""	Set the datasource. Where dataSource attribute will be in the form of [JDBC URL],[driverName],[user name],[password]. var attribute is a reference to data source for forward referencing. scope decides the scope of a var

XML Actions

Tag	Description
<x:parse var="" xml=""></x:parse>	Builds a DOM tree based on the source specified using xml attribute and stores it into var .
<pre><x:foreach select="" var="">Some Commands</x:foreach></pre>	Loops through a set of nodes referenced by var and fetched by XPath expression using select .
<x:out select=""></x:out>	Fetches the value of the node based on XPath expression specified using select .
<x:if select=""></x:if>	Used to test condition specifies using select attribute and generate filtered output.
<pre><x:transform xml="" xslt=""></x:transform></pre>	Converts an xml source file specified in the xml to HTML using a stylesheet specified in the xslt .