EL + JSTL

Advanced Topics in Java

Khalid Azim Mughal

khalid@ii.uib.no http://www.ii.uib.no/~khalid/atij/

Version date: 2006-09-04

ATIJ EL + JSTL 1/32

Overview

- Accessing Java Code using JSP Expression Language (EL)
- Introduction to using JSP Standard Tag Library (JSTL) in JSP Pages

Accessing Java Code using JSP Expression Language (EL)

- Simplifies using the "Pull Model".
 - Provides a navigational notation to pull information from the model and into a JSP page.
 - Makes using the server state easier in a JSP page.
- The expression language automatically handles typecasting, null values, and error handling.
- Notation for evaluating and returning the textual representation of values that are stored in the standard scopes:

\${ expression }

ATIJ EL + JSTL 3/32

Topics on JSP EL

- Activating EL Evaluation
- Accessing Attributes in the Standard Scopes
- Accessing Properties of Beans stored as Attributes in the Standard Scopes
- Accessing Collections stored as Attributes in the Standard Scopes
- Using EL Implicit Objects
- Using EL Operators
- EL Conditional Evaluation

Activating EL Evaluation

• The web.xml file should be compatible with JSP 2.0:

```
<web-app version="2.4" 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">
 <display-name>Shopping</display-name>
 ...
</web-app>
```

ATIJ EL + JSTL 5/32

EL Syntax

- Syntax: **\${ expression }**
- The result of expression evaluation replaces the expression and its delimiters.
- EL expressions are comprised of literals, operators and variables.
- Used in template text and within tags:
 - The *value of an attribute stored in a scope* can be accessed in an EL expression.
 - The value of an attribute in tags/elements can be specified by an EL expression.
 - *Functions* can also be called from EL expressions (covered later in these notes).
- To escape \${, use \\${.

Accessing Attributes in the Standard Scopes

- The variables in EL expressions can reference attributes that are stored in the standard scopes.
- The variable is looked up in the standard scopes in the following *order*: page, request, session, or application.
- The first match is returned. If no match, return null.
- The value of the variable is converted to a string if necessary by calling the toString() method.

```
User name: ${username} <%-- Assume username is an attribute in session scope --%> User name: ${sessionScope.username} <%-- Restricting scope search--%> are equivalent to:
```

User name: <%= session.getAttribute("username") %>

Standard Scope	EL Implicit Object with Attributes from the Standard Scope (Maps)
page	pageScope
request	requestScope
session	sessionScope
application	applicationScope

ATIJ EL + JSTL 7/32

Accessing Properties of Beans stored as Attributes in the Standard Scopes

- Syntax: $\{ beanAttr.prop_1.prop_2.prop_k \}$
- All prop_i are legal Java identifier.
- The dot operator allows navigating from one property to another every time it is used in an expression.

Accessing Collections stored as Attributes in the Standard Scopes

• If the attribute is an array, a List or a Map, then the following syntax can be used: \${ beanAttr[indexValue] }

```
${userTab[0]}
 <%-- userTab is the name for an array attribute.</pre>
 The value inside [] is used as an index in the array --%>
${userTab["0"]} <%-- userTab is the name for an array attribute. --%>
${userTab.0}
 <%-- Illegal. Not legal Java identifier. --%>
${itemList[0]}
 <%-- itemList is the name of an List attribute --%>
${callMap["Monday"]} <%-- (1) callMap is the name of an Map attribute with
 entries <name of day, no. of calls>.
 "Monday" is used as a key for the lookup.
${callMap[Monday]}
 null, no attribute named Monday in scope
 <%--
 <%--
${callMap.Monday}
 Equivalent to (1) --%>
${callMap.Holiday}
 <%--
 null, does not throw an exception --%>
${itemList[callMap["Monday"]]} <%--</pre>
 ok --%>
 <%--
${shows["Holiday-on-ice"]}
 ok --%>
 0, illegal property name --%>
${shows.Holiday-on-ice}
 <%--
Note that the name is the key used to store the object in the scope.
```

ATIJ EL + JSTL 9/32

Other EL Implicit Objects

Name of EL Implicit Object	Type of Implicit Object	Description	Example
pageContext	PageContext	Allows access to the PageContext of the current page. This class has properties: request, response, session, servletContext	<pre>\${pageContext.session.id} \${pageContext.request.method}</pre>
param paramValues	Мар	Allows access to the request parameters	<pre>\${param.sign} \${param["sign"]}</pre>
header headerValues	Мар	Allows access to the request header	<pre>\${header.Accept} \${header["Accept-Encoding"]}</pre>
initParam	Мар	Allows access to the <i>context</i> initialization parameters	<pre>\${initparam.e_mail_addr} \${initparam["e_mail_addr"]}</pre>
cookie	Мар	Allows access to the incoming cookie using the property value	<pre>\${cookie.userCookie.value} \${cookie["userCookie"].value}</pre>

EL Implicit Object (cont.)

• Getting the HTTP request method.

ATIJ EL + JSTL 11/32

Using EL Operators

- Used for simple tasks related to presentation logic.
- Operators have the standard precedence and associativity rules.
- EL expressions with only literals and operators are evaluated as arithmetic expressions.
- Predefined EL literals: true, false, null.

Type of Operators	Operators	Example	Result
Indexing	[]	<pre>\${initparam["dt_table"]} \${array["0"]} \${initparam.dt_table} \${ 2 * (3 + 4)}</pre>	
Arithmetic	- * / div % mod + -	\${1 + 2 * 3} \${"10" + 2} \${100 % 98} \${var * 2}	7 12 2 var coerced to number before operation

Type of Operators	Operators	Example	Result
Relational	== eq != ne < lt > gt <= le >= ge	<pre>\${obj == obj} \${2 == 3} \${obj == null} \${bigI == bigJ} \${obj1 == obj2} \${"10" < "2"}</pre>	<pre>true false false dep. on compareTo(bigI, bigJ) value of obj1.equals(obj2) true</pre>
Logical	&& and or ! not	\${obj1 != null && obj2 != null} \${!(2 == 3)}	true
The Empty Operator	empty	<pre>\${empty null} \${empty attr.prop}</pre>	true if attr.prop is null, an empty string, an empty array, an empty map, or an empty collection, i.e an empty container.
The Ternary Operator	test ? trueExpr : falseExpr	<pre>\${(shopping.total > 1000) ? "Esteemed Customer" : "Dear Customer" }</pre>	Dependent on the test.

ATIJ EL + JSTL 13/32

null-friendly JSP EL

- In expressions containing dot or [] operators, an undefined variable is treated as having the null value.
- In arithmetic and relational expressions, an undefined variable is treated as 0 (zero).
- In logical expressions, an undefined variable is treated as false.

Implementing JSP EL Functions

- 1. Implement a Java class with a public static method.
 - Can have a non-empty parameter list, and is normally declared as non-void.
 - The class file is installed in /WEB-INF/classes directory
- 2. Create a Tag Library Descriptor (TLD) file specifies a mapping between the function and the JSP page.
 - The <taglib> element is used to specify the pertinent information.
 - A <uri>> subelement specifies the name that will be used in a JSP page.
 - A <function> subelement specifies the name (<name>) that will be used to invoke the function from a JSP page, the class of the function (<function-class>), the signature of the method (<function-signature>).
 - The TDL file has a .tld extension and can be installed in /WEB-INF directory.
- 3. Create a taglib directive in the JSP page.
 - The prefix attribute specifies the *namespace* for invoking the method.
 - The uri attribute value matches the one in the TLD file.

```
<%@ taglib prefix="namespaceInTaglibDirective" uri="uriValueInTLD" %>
```

4. Invoke the EL function from the JSP page.

\${namespaceInTaglibDirective:nameinTLD()}

ATIJ EL + JSTL 15/32

Example: JSP EL function (ELFunction application)

```
• The JSP file (callingDateFunction.jsp)
• The class (DateWrapper.java)
 <%@ taglib prefix="kam" uri="/mughal/data" %>
 implementing the function
 <html>
package kam;
 <head><title>Calling EL Function</title></head>
<body><h1>Calling EL Function</h1>
import java.util.Date;
public class DateWrapper {
 <h1>${kam:dateMe()}</h1>
  public static Date getDate() {
 </body>
 return new Date();
 </html>
  }}
 The TLD file (DatingFunction.tld)
<?xml version="1.0" encoding="ISO-8859-1"?>
<taglib version="2.0" xmlns="http://java.sun.com/xml/ns/j2ee"</pre>
  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-jsptaglibrary_2_0.xsd"⊳
  <tlib-version>1.2</tlib-version>
  <uri>/mughal/data</uri>
  <function>
 <name>dateMe</name>
 <function-class>kam.DateWrapper</function-class>
 <function-signature>java.util.Date getDate()</function-signature>
 </function>
</taglib>
```

Introduction to using JSP Standard Tag Library (JSTL) in JSP Pages

- The Core Library: <c: ... >
- The Formatting Library: <fmt: ... >
- The SQL Library: <sql: ... >
- The XML Library: <x: ... >

ATIJ EL + JSTL 17/32

Installing JSTL 1.1

- From TOMCAT_HOME\webapps\jsp-examples\WEB-INF\lib, copy the following files to myApp\WEB-INF\lib:
 - jstl.jar
 - standard.jar
- These jar files can also be installed in TOMCAT_HOME\shared\lib, so that all applications can share them.

ATII EL + JSTL 18/32

Core JSLT

General purpose

- Output: <c:out>
- Set property: <c:set>
- Removing attributes: <c:remove>
- Exception handling: <c:catch>

Conditionals

- Conditional Include: <c:if>
- Multiple Choice: <c:choose>, <c:when>, <c:otherwise>

URL-related

- Importing: <c:import>
- URL rewriting: <c:url>
- Redirecting: <c:redirect>
- Parameter passing: <c:param>

Iteration

- Iteration: <c:forEach>
- Tokenizing: <c:forTokens>

ATIJ EL + JSTL 19/32

The <c:set> Tag

• Version for setting *attribute variables*:

• Version for setting bean properties and Map values:

- The target must evaluate to a reference.

Example: <c:set>

• See files setTag.jsp and kam.Item.java in myJSTLExamples application.

ATIJ EL + JSTL 21/32

```
Map daysMap = new HashMap();
daysMap.put(new Integer(1), "Monday");
daysMap.put(new Integer(2), "Tuesday");
daysMap.put(new Integer(3), "Wednesday");
daysMap.put(new Integer(4), "Thursday");
daysMap.put(new Integer(5), "Friday");
daysMap.put(new Integer(6), "Saturday");
daysMap.put(new Integer(7), "Sunday");
request.setAttribute("mapOfDays", daysMap);
Item item = new Item("Shoes", "Ekin", 999.90, 1);
Item[] itemsArray = {
 new Item("Shoes", "Ekin", 999.90, 10),
 new Item("Shirt", "Van Heusen", 9.90, 30),
 new Item("Shampoo", "Simple", 99.90, 15),
 new Item("Socks", "Golden Toe", 900.00, 9),
 new Item("Suit", "Armani", 49.90, 17)
};
request.setAttribute("arrayOfItems", itemsArray);
```

```
<html><hEAD><TITLE>myJSTLExamples</TITLE></hEAD>
<BODY>
<h1>JSTL Examples</h1>
1: <c:out value="Hello" /><br/>
<c:set var="myShoes" value="<%= item %>" scope="request" />
2: <c:out value="${myShoes}"/><br/>
<c:set var="day" value="${list0fDays[2]}" scope="request" />
3: <c:out value="${day}"/><br/>
<c:set var="attribute" value="in session" scope="session" />
4: <c:out value="attribute ${attribute}" /><br/>
<c:set target="${myShoes}" property="itemDescription" value="sadida" />
5: <c:out value="${myShoes}"/><br/>
6: ${myShoes}<br/>
<c:set target="<%= item %>" property="itemDescription" value="sadida" />
7: <c:out value="<%= item %>"/><br/>
8: <%= item %><br/>
```

```
9: <c:out value="${mapOfDays}"/><br/>
<%-- This property specification for the key does not work in a map. --%>
<%--
<c:set target="${mapOfDays}" property="<%= new Integer(7) %>" value="FREE DAY" />
--%>
<%-- String property specification for a key works in a map. --%>
<c:set target="${mapOfDays}" property="7" value="FREE DAY" />
10: <c:out value="<%= daysMap %>"/><br/>
</BODY></HTML>
```

EL + JSTL

23/32

Output in browser window:

```
1: Hello
```

ATIJ

2: Shoes Ekin 999.9 1

3: Wednesday

4: attribute in session

5: Shoes sadida 999.9 1

6: Shoes sadida 999.9 1

7: Shoes sadida 999.9 1

8: Shoes sadida 999.9 1

9: {2=Tuesday, 4=Thursday, 6=Saturday, 1=Monday, 3=Wednesday, 7=Sunday, 5=Friday}

10: {2=Tuesday, 4=Thursday, 6=Saturday, 1=Monday, 3=Wednesday, 7=FREE DAY, 5=Friday}

The <c:forEach> Tag

• Used to iterate over the elements in an iterable: an array, Collection, Map, ResultSet or a comma-separated Strings.

- See files for Each Tag. jsp and kam. Item. java in myJSTLExamples application.
- Examples:

```
The loop
```

ATIJ EL + JSTL 25/32

```
The loop
<c:forEach var="item" items="${arrayOfItems}" varStatus="itemLoopCount" >
 Item no. ${itemLoopCount.count}:
 ${item.itemName}
 ${item.itemDescription}
 ${item.price}
 ${item.quantity}
 </c:forEach>
prints:
Item no. 1: Shoes
 Ekin
 999.9 10
Item no. 2: Shirt
 Van Heusen 9.9
Item no. 3: Shampoo Simple
 99.9 15
Item no. 4: Socks
 Golden Toe 900.0 9
Item no. 5: Suit
 Armani
 49.9 17
```

- An optional attribute called varStatus can be defined. It provides access to the iteration number.
- forEach-loops can be nested.

The <c:if> Tag

• Allows the contents of its body to be executed or skipped, depending on the test condition. Note there is no <c:else> tag.

```
<c:if test="some condition" >
 ...if-body...
</c:if>
```

• Example: See file conditionalTags.jsp in myJSTLExamples application.

ATIJ EL + JSTL 27/32

The Multiple Choice Tags: <c:choose>, <c:when>, <c:otherwise>

- Allows the body of *only one* <c:when> tag to be executed.
- If none of the <c:when> tags match, the body of the <c:otherwise> tag is executed.
- There is no fall-through.

• Example: See file conditionalTags.jsp in myJSTLExamples application.

The following code:

ATIJ EL + JSTL 29/32

Example: the myELShop application

- The myELShop web application is a rewrite of the myEShop application using EL and JSTL.
- See the following files for the myELShop web application:

```
- index.html,
  WEB-INF\web.xml,
  WEB-INF\src\kam\shopping\Item.java,
  WEB-INF\src\kam\shopping\ELShoppingServlet.java,
  ELShop.jsp, ELCart.jsp, ELCheckout.jsp, ELError.html
- myELShop.xml
```

ATII EL + JSTL 30/32

JSTL Libraries Overview

CORE LIBRARY	FORMATTING LIBRARY	XML LIBRARY	SQL LIBRARY
GENERAL PURPOSE	INTERNATIONALIZATION	CORE XML	DATABASE
<c:out></c:out>	<fmt: message=""></fmt:>	<x:parse></x:parse>	<sql:query></sql:query>
<c:set></c:set>	<fmt: setlocale=""></fmt:>	<x:out></x:out>	<sql:update></sql:update>
<c:remove></c:remove>	<fmt: bundle=""></fmt:>	<x:set></x:set>	<sql:setdatasource></sql:setdatasource>
<c:catch></c:catch>	<fmt: setbundle=""></fmt:>	XML FLOW	<sql:param></sql:param>
CONDITIONAL	<fmt: param=""></fmt:>	<x:if></x:if>	<sql:dateparam></sql:dateparam>
<c:if></c:if>	<pre><fmt: requestencoding=""></fmt:></pre>	<x:choose></x:choose>	
<c:choose></c:choose>	FORMATTING	<x:when></x:when>	
<c:when></c:when>	<fmt: timezone=""></fmt:>	<x:otherwise></x:otherwise>	
<c:otherwise></c:otherwise>	<fmt: settimezone=""></fmt:>	<x:foreach></x:foreach>	
URL-RELATED	<fmt: formatnumber=""></fmt:>	TRANSFORMATION	
<c:import></c:import>	<fmt: parsenumber=""></fmt:>	<x:transform></x:transform>	
<c:url></c:url>	<fmt: parsedate=""></fmt:>	<x:param></x:param>	
<c:redirect></c:redirect>			
<c:param></c:param>			

ATIJ EL + JSTL 31/32

CORE LIBRARY	FORMATTING LIBRARY	XML LIBRARY	SQL LIBRARY
ITERATION			
<c:foreach></c:foreach>			
<c:fortokens></c:fortokens>			