

Plan

- Introduction et rappels
- Applications Web
 - Scripts cgi
 - Servlets
 - JSP
 - Tag lib

Ressources

- Documentation Apache : http://tomcat.apache.org/ dans la version des servlets/de tomcat utilisé
- Le site officiel de Oracle/Sun http://java.sun.com
- Livres

Introduction

- « Java la synthèse », 4ème édition, Clavel...
- « Penser en Java vX», http://penserenjava.free.fr/
- « Cours » en ligne:

Richard GRIN, Université de Nice

http://deptinfo.unice.fr/~grin/messupports/index.html

Jean Michel DOUDOUX - "Développons en Java" (1000 pages)

http://www.jmdoudoux.fr/

!! http://www.developpez.com, l'onglet java !!

Blogs:

Xebia, SQLI, Le touilleur express, Java Posse, Bistro!, ...

3

Rappels

- Java (2, 5, 6 et 7)
- Html
- Eclipse
- Gestion de version (Subversion)
- **-** ...
 - => Cf ressources et web

Plan

- Introduction
- Applications Web
 - Scripts cgi
 - Servlets
 - JSP
 - Tag lib

5

Applications Web

Protocole http :

pages web statiques .html stockées sur le disque du serveur

Client http

Envoi d'une commande get "/.../info.html"

Contenu du fichier
/.../info.html

Pages dynamiques par script CGI

- Formulaire html : submit
- Les paramètres saisis dans le formulaire sont transmis au script
- Le script récupère les paramètres, effectue son traitement, et génère (imprime) la page html résultat

7

Pages dynamiques par script CGI

Exemple simple avec un formulaire

- alternative de la technologie Java à la programmation avec CGI
- Il s'agit de programmes exécutés sur un serveur Web
- servent de couche intermédiaire entre une requête provenant d'un navigateur Web et un autre service HTTP, comme des bases de données ou des applications du serveur HTTP

- Technologie Servlets
 - indépendant / OS et serveurs Web
 - peut produire du HTML coté serveur sur une base HTTP
 - mieux que CGI car prise en charge connexion des utilisateurs en multithread
 - peut dialoguer avec applets coté client via RMI

11

Servlets

- Différences Servlets / scripts CGI
 - Performances
 - une seule machine virtuelle Java sur le serveur
 - servlet reste placée en mémoire une fois appelée
 - servlet modifiée peut être réactivée sans redémarrage serveur ou application
 - Modularité
 - possibilité d'avoir plusieurs servlets, chacune pouvant accomplir une tâche spécifique

Tâches de la servlet :

- Lire toutes les données envoyées par l'utilisateur (d'un formulaire, d'une applet Java ou d'un prog. client HTTP)
- 2. Chercher d'autres informations sur la requête, à l'intérieur de la requête HTTP (cookies, nom de l'hôte, ..., etc.)
- Générer des résultats (calculs, communication avec la base de données ...)
- 4. Formater le résultat dans un document (incorporation des informations dans une page HTML)
- 5. Définir les paramètres de la réponse HTTP appropriés (type de document, définir les cookies, mémoriser les paramètres...
- 6. Renvoyer le document au client (au format texte (HTML), au format binaire (images GIF), ou dans un format compressé comme gzip

- L'API pour les servlets constituée de deux packages :
 - javax.servlet
 - javax.servlet.http
 - JSDK (Java Servlet Development Kit) téléchargeable à http://java.sun.com/products/servlet

- Plusieurs méthodes sont fournies pour traiter les différents types de requêtes (GET, POST, ...).
- Elles sont appelées méthodes de traitement de requêtes
- Elles ont un en-tête identique doXXX(...) où XXX correspond au type de requête
- doPost(...) est la méthode pour traiter les requêtes de type POST
- doGet(...) est la méthode pour traiter les requêtes de type GET
- doHead(...), doTrace(...), ...
- Selon le type de requête (GET ou POST) le concepteur redéfinit la méthode concernée


```
import javax.servlet.*;
import javax.servlet.http.*;
import java.io.*;
import java.util.*;
public class Formulaire extends HttpServlet {
 private static final String CONTENT TYPE = "text/html";
  /**Traiter la requête HTTP Get*/
 public void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType(CONTENT TYPE);
 PrintWriter out = response.getWriter();
 {\color{red} \textbf{out.println("} <\!\! \textbf{html}\!\!>\!\!");}
 \textbf{out.println(} \verb|"<| head><| title>| Enregistrement | coordonnées<|/title><| /head>|");
 out.println("<body bgcolor=orange text=yellow>");
 out.println("<h2>Enregistrement de vos coordonnées effectué</h2>");
 out.println("<hr width=75%>");
 out.print("b>Bonjour "+ request.getParameter("titre")+" ");
 out.print(request.getParameter("prenom")+" ");
 out.println(request.getParameter("nom")+".");
 int âge = Integer.parseInt(request.getParameter("age"));
 String message = "Vous êtes un";
 if (âge>0 && âge<12) message += " enfant.";</pre>
 if (âqe>=12 && âqe<18) message += " adolescent.";
 if (âge>=18 && âge<60) message += " adulte.";
 if (âge>=60) message += "e personne du troisième âge.";
 out.println("<\!\!p>"+ message +"<\!/b>\!<\!/body>\!<\!/html>");
 21
```


- HttpServletRequest hérite de ServletRequest
- Cet objet encapsule la requête HTTP et fournit des méthodes pour accéder aux informations
 - du client
 - de l'environnement du serveur
- Exemples de méthodes
 - String getMethod() : retourne le type de requête
 - String getServeurName(): retourne le nom du serveur
 - String getParameter(String name) : retourne la valeur d'un paramètre
 - String[] getParameterNames(): retourne le nom des les paramètres
 - String getRemoteHost(): retourne l'IP du client
 - String getServerPort() : retourne le port sur leguel le serveur écoute
 - String getQueryString(): retourne la chaîne d'interrogation
 - ... (voir l'API Servlets pour le reste)

- Cet objet est utilisé pour construire un message de réponse HTTP renvoyé au client, il contient
 - les méthodes nécessaires pour définir le type de contenu, en-tête et code de retour
 - un flot de sortie pour envoyer des données (par exemple HTML) au client
- Exemples de méthodes
 - void setStatus(int) : définit le code de retour de la réponse
 - void setContentType(String) : définit le type de contenu MIME
 - ServletOutputStream getOutputStream() : flot pour envoyer des données binaires au client
 - void sendRedirect(String) : redirige le navigateur vers l'URL

```
Exemple Servlet
public class DownloadFileServlet extends HttpServlet {
 protected void doGet(HttpServletRequest arg0, HttpServletResponse arg1)
 throws ServletException, IOException {
 Le fichier à télécharger se
 trouve sur le serveur
 trv
 InputStream is = new FileInputStream("c:/dd.txt");
 OutputStream os = arg1.getOutputStream(); Flux de sortie = client
 arg1.setContentType("text/plain");
 arg1.setHeader("Content-Disposition","attachment;filename=toto.txt");
 int count;
 Ouverture de toto.bxt
 byte buf[] = new byte[4096];
 Yous avez thois d'ouvrir
 while ((count = is.read(buf)) > -1)
 toto.txt
 os.write(buf, 0, count);
 qui est un fichier de type : Texte seulement
à partir de : http://locahost:8080/DownloadFileServiet/
 is.close();
 Que doit faire Firefox avec ce fichier ?
 En-tête de la réponse
 os.close();
 C Ouvrir avec | bxtfile (défaut)
 } catch (Exception e) { adaptée pour retourner
 Filenregistrer sur le disque
 // Y a un problème.
 un fichier
 Toujours effectuer cette action pour ce type de fichier
 <sup>3</sup>DownloadFileServlet.java du
 OK Amuler
 projet DownloadFileServlet
 24
```

Conteneur de Servlets

- Une application WEB peut contenir plusieurs Servlets
- Pour tester et déployer une Servlet, il faut un système d'exécution appelé conteneur de Servlets
- Le conteneur réalise le lien entre la Servlet et le serveur WEB
 - Transforme code Java (bytecode) en HTML
 - Associe à des URL's virtuels une Servlet

25

Conteneur de Servlets

- Une application WEB est contenue dans un répertoire physique sur le serveur, ou dans un WAR
- Une application WEB possède une hiérarchie de répertoires et de fichiers

Fichier de déploiement

- Le fichier web.xml (WebContent/WEB-INF) contient la description de toutes les servlets et JSP à déployer
- Il définit les URLs d'accès à ces éléments (mapping)
- Généré automatiquement (Eclipse...) ou défini « à la main »

Servlet : cycle de vie

- Entre chaque requête du client les Servlets persistent sous forme d'instances d'objet
- Au moment où le code d'une Servlet est chargé, le serveur ne crée qu'une seule instance de classe
- L'instance (unique) traite chaque requête effectuée sur la Serviet
- Les avantages (rappels)
 - L'empreinte mémoire reste petite
 - Le surcoût en temps lié à la création d'un nouvel objet pour la Servlet est éliminé
 - La persistance est possible c'est-à-dire la possibilité de conserver l'état de l'objet à chaque requête (un exemple le compteur)

31

Servlet : cycle de vie

- A chaque rechargement d'une Servlet par le conteneur de Servlet, il y a création d'une nouvelle instance et donc destruction de l'ancienne
- Le rechargement d'une Servlet a lieu quand il y a :
 - Modification d'au moins une classe de l'application WEB
 - Demande explicite de l'administrateur du serveur WEB
 - Redémarrage du conteneur de Servlets
- CF problèmes en TP !!!

Servlet : cycle de vie

- Un constat : il n'y a pas de constructeur dans une Servlet
- L'initialisation des attributs se fait par l'intermédiaire de la méthode init()
 - Elle ne possède pas de paramètre
 - Définie et implémentée dans la classe abstraite GenericServlet
- La méthode init() peut être appelée à différents moments
 - Lorsque le conteneur de Servlets démarre
 - Lors de la première requête à la Servlet
 - Sur demande explicite de l'administrateur du serveur WEB

33

Servlet : cycle de vie

- Possibilité d'utiliser des paramètres d'initialisation exploités exclusivement par la méthode init()
- Les paramètres d'initialisation sont définis dans le fichier web.xml de l'application WEB

```
Balise qui détermine
 <web-app ...>
le nom du paramètre
 <display-name>Servlet simulant un compteur</display-name>
 <servlet-name>InitConfigFileCounterServlet</servlet-name>
Balise qui détermine la
 <servlet-class>InitConfigFileCounterServlet</servlet-class>
valeur du paramètre
 ≺init-param>
 ●<param-name>initial counter value</param-name>
 →<param-value>50</param-value>
 description>Valeur initiale du compteur</description>
 </init-param>
 Balise qui explique
 </servlet>
 le rôle du paramètre
 (optionnelle)
 </web-app>
 web.xml du projet
 Counter
```

Servlet : cycle de vie

- Une Servlet doit libérer toutes les ressources qu'elle a acquises et qui ne pourront être passées au ramasse-miettes
- Exemples de ressources
 - Connexion à une base de données
 - Ouverture d'un fichier sur le disque serveur
- La méthode destroy() donne une dernière chance d'écrire les informations qui ne sont pas encore sauvegardées
- La méthode destroy() est également utilisées pour écrire les informations persistantes qui seront lues lors du prochain appel à init()

35

Servlets

Limitations importante des servlets

MAINTENANCE DES PAGES!

Par exemple pour un graphiste...

=> Introduction des JSP

JSP

- Séparation contenu statique/dynamique
- Manipulation des composants JavaBeans
- Extension standard aux Servlets
- Portabilité

Equivalent JAVA de
ASP (Application Server Pages de Microsoft)
et de PHP

Tags JSP

Trois types de tags

- **-** <%@ ... %>
 - Tags de directives
 - contrôlent la structure de la servlet générée
- **-** <% ... %>
 - Tags de scripting
 - insertion de code java dans la servlet
- <jsp:...>
 - Tags d'actions
 - facilitent l'utilisation de composants

39

_es directives

- Syntaxe :
 - <%@directive attribut="valeur" ...>
- Permettent de spécifier des informations globales sur la page
- 3 types de directives
 - page options de configuration de la page
 - include inclusions de fichiers statiques
 - taglib pour définir des tags d'actions personnalisées

La directive Page

Principaux attributs de la directive page

- <%@page import="java.util.*,java.sql.Connection" %>
- <%@page contentType="text/html;charset=ISO-8859-1" %>
- <%@page session="true|false" %>

Indique si la page est incluse ou non dans une session. Par défaut **true**, ce qui permet d'utiliser un objet de type **HttpSession** pour gérer des données de session

<%@page errorPage="relativeURL" %>

Précise la JSP appelée au cas où une exception est levée , URL relative par rapport au répertoire qui contient la page JSP ou relative par rapport au contexte de l'application Web si elle débute par /

<%@page isErrorPage=" true|false" %>

Précise si la page JSP est une page de gestion d'erreur (dans ce cas l'objet exception peut être utilisée dans la page), false par défaut.

<%@page isThreadSafe=" true|false" %>

Précise si la servlet générée est multithreadée ou non.

... 41

La directive include

- Syntaxe :
 - <%@include file="chemin relatif du fichier" %>
 - chemin relatif par rapport au répertoire qui contient la page JSP ou relatif par rapport au contexte de l'application Web si il débute par /
- Inclus le fichier dans le source JSP avant que celui-ci ne soit interprété (traduit en servlet) par le moteur JSP
- Le fichier peut être un fragment de code JSP, HTML ou Java
- Tag utile pour insérer un élément commun à plusieurs pages (en-tête, pied de page)

Insertion à la compilation et non pas à l'exécution un changement du fichier inclus ne provoque pas une régénération de la servlet

Tags de scripting

- Permettent d'insérer du code Java qui sera inclus dans la servlet générée
- Trois formes de tags
 - <%! ...%> tag de déclaration

Code inclus dans le corps de la servlet (déclaration de membres, variables ou méthodes)

- <%=expression%> tag d'expression

L'évaluation de l'expression est insérée dans le flot de sortie dans la méthode service() de la servlet <==> out.println(expression)

- <%...%> tag de scriptlet

Le code Java est inclus dans la méthode service() de la servlet

43

Variables implicites

Les spécifications des JSP définissent plusieurs objets implicite utilisables directement dans le code Java

- out : javax.servlet.jsp.JspWriter
 - Flux en sortie de la page HTML générée
- request : javax.servlet.http.HttpServletRequest Contient les informations de la requête
- response : javax.servlet.http.HttpServletResponse Contient les informations de la réponse
- session : javax.servlet.http.HttpSession

Gère la session

Exception : java.lang.Throwable

L'objet exception pour une page d'erreur

'ags de scripting Exemple de page JSP avec formulaire <html> <head><title>Formulaire</title></head> <body bgcolor="orange" text="yellow"> <h2>Enregistrement de vos coordonnées</h2> <form method="post" action="Formulaire.jsp"> <h3>M/Mme/Mile: <select name="titre"> <option>Mr</option> <option>Mme</option> <option>M1le </select></h3> <h3>Nom : <input type="text" name="nom" size="24"></h3> <h3>Prénom : <input type="text" name="prenom"></h3> <h3>Age : <input type="text" name="age" size="5"></h3> <input type="submit"><input type="reset"> </form> </body> </html> 47

Commentaires

- <!-- ... -->
 - Commentaires HTML
 - Intégralement reconduits dans le fichier HTML généré
- **<**%-- ... --%>
 - Commentaires cachés
 - Contenu ignoré par le moteur JSP

49

Gestion des erreurs

- Si une exception est levée dans une page JSP et n'est pas capturée
 - Si pas de page d'erreur associée à la JSP : affichage de la pile d'exécution

JSP et Java Beans

- Un des objectif des JSP / Servlets : ne pas mélanger du code HTML au code Java des Servlets
- D'un autre coté si c'est pour mettre du code Java dans le code JSP qu'est ce qu'on y gagne ?
- Un point important dans la conception de pages JSP est de minimiser le code Java embarqué dans les pages

JSP et Java Beans

- Idée : déporter la logique métier dans des composants objets qui seront accédés depuis les pages JSP
 - Simplification des traitements inclus dans la JSP
 - Possibilité de réutilisation des composants depuis d'autres JSP ou d'autres composants
- Les spécifications JSP définissent une manière standard d'intérargir avec des composants Java Beans

53

Java Bean

Un composant Java Bean c'est AU MOINS :

- Classe publique
- Possède un constructeur public sans arguments
- Regroupe un ensemble de propriétés
 - accessibles par des méthode de la forme getXXX() où XXX est le nom de la propriété
 - éventuellement modifiables par une méthode setXXX() où XXX est le nom de la propriété
- Implémente (en option) l'interface java.io.Serializable

```
public class Personne {
  private String nom;
  private String prenom;
  private int age;
 // instanciation par défaut
 public Personne() {
 this.nom = "X";
 this.prenom = "x";
 this.age = 0;
 public String getNom() {
 return (this.nom);
 public void setNom(String nom) {
 this.nom = nom;
 public int getAge () {
 return (this.ge);
 public void setAge(int age) {
 this.age = age;
}
 55
```

Utiliser un Bean dans les JSP

- Le tag <jsp:useBean> permet de localiser une instance ou bien d'instancier un bean pour l'utiliser dans la JSP
- Syntaxe

```
<jsp:useBean
  id="beanInstanceName"
  class="package.class"
  type="package.class"
  scope="page|request|session|application"
/>
```

Utiliser un Bean dans les JSP

L'attribut scope :

- page [valeur par défaut]: bean utilisable dans toute la page JSP ainsi que dans les fichiers statiques inclus.
- request : bean accessible durant la durée de vie de la requête. La méthode getAttribute() de l'objet request permet d'obtenir une référence sur le bean.
- Session: bean utilisable par toutes les JSP de la même session que la JSP qui a instanciée le bean. Le bean est utilisable tout au long de la session par toutes les pages qui y participent. La JSP qui créé le bean doit avoir l'attribut session = "true" dans sa directive page
- Application : bean utilisable par toutes les JSP qui appartiennent à la même application que la JSP qui a instanciée le bean. Le bean n'est instancié que lors du rechargement de l'application

57

Utiliser un Bean dans les JSP

Exemple:

```
<jsp:useBean
 id="utilisateur"
 class="test.Personne"
 scope="session"
/>
```

Avec TOMCAT, les beans doivent être nécessairement définis dans des packages

Fixer des propriétés

- Le tag <jsp:setProperty> permet de mettre à jour la valeur de un ou plusieurs attributs d'un bean
- Syntaxe

```
<jsp:setProperty
  name="beanInstanceName"
  property="propertyName"
  value="string|<%=expression%>"
/>
```

59

Fixer des propriétés

Exemple :

```
<jsp:useBean id="utilisateur"
  class="test.Personne" scope="session"/>
...
<jsp:setProperty name="utilisateur"
  property="nom" value="Toto"/>
<jsp:setProperty name="utilisateur"
  property="age" value="34"/>
```

Quand le type de la propriété du Bean n'est pas String une conversion automatique est effectuée en utilisant la méthode valueOf de la classe enveloppe :

```
<%utilisateur.setAge(Integer.valueOf("34"));%>
```

Accès aux propriétés

- Le tag <jsp:getProperty> permet d'obtenir la valeur d'un attribut d'un bean
- Syntaxe

```
<jsp:getProperty name="beanInstanceName"
property="propertyName" />
```

Tag de redirection

61

- Le tag <jsp:forward> permet de rediriger la requête vers un fichier HTML, une autre page JSP ou une Servlet
- Syntaxe

```
<jsp:forward page="relativeURL|<%=expression%>"/>
```

```
<jsp:forward page="uneAutrePage.jsp" />
```

- Si URL commence par un / elle est absolue (contexte de l'application) sinon elle est relative à la JSP
- Ce qui suit l'action forward est ignoré, et tout ce qui a été généré dans cette page JSP est perdu

Tag de redirection

 Possibilité de passer un ou plusieurs paramètres vers la ressource appelée

```
<jsp:forward
  page="relativeURL|<%=expression%>">
<jsp:param name="parametre"
  value="string|<%=expression%>">
...
</jsp:forward>
```

63

Tag d'inclusion

- Le tag <jsp:include> permet d'intégrer dynamiquement un contenu généré par une autre page JSP ou une autre servlet.
- Comme pour <jsp:forward> possibilité de passer un ou plusieurs paramètres vers la ressource incluse en utilisant le tag <jsp:param>
- Syntaxe

```
<jsp:include page="relativeURL"
flush="true|false"/>
(flush spécifie si le tampon doit être envoyé au client et vidé)
```

Fags personnalisés

- Possibilité de définir ses propres tags basés sur XML :
 - tags personnalisés (custom tags)
 - regroupés dans des bibliothèques de tags (taglibs)
- Objectifs
 - Déporter dans des classes dédiées le code java contenu dans les scriptlets de la JSP et appeler ce code en utilisant des tags particuliers
 - Améliorer la séparation des rôles :
 - page JSP : présentation concepteur de pages Web
 - scriplets / code Java développeur Java
- Tags personnalisés / Java Beans
 - "philosophie" similaire
 - Java Beans : objets métier pour stocker et échanger des données
 - Tag personnalisé : interagit directement avec environnement JSP dans lequel il s'exécute

65

Tags personnalisés

Les Tags personnalisés son regroupés en bibliothèques de Tag (Tag Lib). Définit par :

- Une classe Java (Gestionnaire de balise : Tag Handler)
 - code exécuté par le conteneur de JSP lorsque ce Tag est invoqué dans une page JSP
 - implémente interface javax.servlet.jsp.tagext.JSPTa
 - Accède à un objet javax.servlet.jsp.JSPWriter pour générer une réponse
- Une entrée dans le fichier de description de la bibliothèque à laquelle il est associé (document XML TLD Tag Library Descriptor)
 - la syntaxe du tags Nom, attributs ….
 - La classe du Tag Handler associé

Fags personnalisés

Utilisation :

Pour pouvoir être utilisée dans une page JSP, une bibliothèque de Tags doit être déclarée avec la directive <%@ taglib>

<%@taglib uri="/WEB-INF/tlds/MaTagLib.tld" prefix="maTagLib" %>

Exemple :

```
<%@taglib uri="/laTagLib" prefix="maTagLib" %>
...
<h1><maTagLib:HelloTag/></h1>
```

67

Tags personnalisés

Deux manières de déployer des bibliothèques de Tags :

- Sans les packager
 - Le fichier .tld de description doit se trouver dans /WEB-INF où un de ses sous répertoire (/WEB-INF/tlds)
 - Les classes (bytecode) des tag handlers doivent se trouver dans /WEB-INF/classes
- En les "packageant" dans un fichier jar
 - Le fichier jar doit être placé dans /WEB-INF/lib

Tags personnalisés

- Nombreuses bibliothèques de tags existantes (Libres, Commerciales)
- JSTL: Java Standard Tag Library for JavaServer Pages
 - Bibliothèque standard développée par JSR 052
 - Tags de structure (itération, conditions)
 - Internationalisation
 - Requêtes SQL
 - **–** ...
- Nécessite conteneur Web implémentant au moins API 2.3 des servlets et l'API JSP 1.2

69

JSTI

- Fonctionnalités de JSTL regroupées dans 5 bibliothèques de tags
 - Rôle Tag Lib Descriptor uri
 - Fonctions de base c.tld http://java.sun.com/jstl/core
 - Internationalisation fmt.tld http://java.sun.com/jstl/fmt
 - Traitements SQL sql.tld http://java.sun.com/jstl/sql
 - Traitements XML x.tld http://java.sun.com/jstl/xml
 - Fonctions fn.tld http://java.sun.com/jsp/jstl/functions fn
- En plus JSTL propose un langage d'expression (EL) permettant de référencer facilement les objets java accessibles dans le contexte de la JSP

JSTL : Core

Exemple : appel avec paramètres : core.jsp?sayHello=true&name=Fred

https://jstl.dev.java.net/

71

Autre exemple : Struts Tag Lib

 Exemple : Les tags HTML Struts prennent en charge l'initialisation des éléments du formulaire

http://struts.apache.org

EL (Expression Language)

- langage particulier constitué d'expressions qui permet en particulier d'utiliser et de faire référence à des objets java accessibles dans les différents contextes (page, requête, session ou application) d'une JSP
- Initialement introduit avec la JSTL
- Supporté de manière standard à partir de la version 1.4 J2EE (Servlets 2.4, JSP 2.0)
- une expression EL peut être utilisée directement dans n'importe quelle page JSP (à la place d'une expression <%=expressionJava%>)

EL (Expression Language)

- Accéder à une propriété d'un JavaBean \${user.prenom}
- Accéder à une propriété imbriquée
 \${user.adresse.ville}
 \${user.adresse}
- Accéder à une map \${map.a} \${map.u.prenom}
- Accéder à un tableau ou une liste \${array[3]} \${liste[5]}
- Les [] utilisables à la place du point \${user["prenom"]} \${map["a"]}

75

EL (Expression Language)

Variables implicites EL

pageContext objet PageContext de la page JSP

pageScope Map pour accéder aux attributs définis dans la portée de la page (PageContext)

requestScope Map pour accéder aux attributs définis dans la portée de la requête (HttpServletRequest)

sessionScope Map pour accéder aux attributs définis dans la portée de la session (HttpSession)

applicationScope Map pour accéder aux attributs définis dans la portée de l'application (ServletContext)

param Map pour accéder aux paramètres de la requête http sous forme de String

paramValues Map pour accéder aux paramètres de la requête http sous la forme de tableau de String

header Map pour accéder aux valeurs de l'en-tête de la requête

headerValues Map pour accéder aux valeurs de l'en-tête de la requête sous la forme de tableau de String

initParam Map pour accéder aux paramètres d'initialisation (init-params du web.xml)

cookie Map pour accéder aux cookies

EL (Expression Language)

Opérateurs EL

Opérateur	Rôle	Exemple
. [1]	Obtenir une propriété d'un objet Obtenir une propriété par son nom ou son indice	\${param.nom} \${param("nom"]} \${tab[0]}
== eq != ne < lt > gt <= le >= ge	Opérateurs relationnels	<c: if="" test="\${user.age ge 18}"></c:>
+ - * / div % mod	Opérateurs arithmétiques	\$(article.prixHT * 0.055)
&& and or ! not	Opérateurs logiques	\${(user.age ge 7)&&(user.age le 77)}
empty	Teste si un objet est null ou vide si c'est une chaîne de caractère.	<pre>\${empty param.nom}</pre>