CS3220 Web and Internet Programming Expression Language (EL)

Chengyu Sun California State University, Los Angeles

What is EL?

- Expression Language (EL)
 - Syntax: \${ expression }
 - Since the JSP 2.0 Specification
 - A concise way to access data in JSP

Elements of a Programming Language

- Comments
- Literals
- Variables and Types
- Operators
- Expressions: anything that evaluates to a single value
- Statements
- Functions
- Classes
- Packages

Comments

- <%-- JSP (Hidden) Comments --%>
- ◆<!-- HTML Comments -->

Expression

- Literals
- Variables
- Operators

EL Literals

- ♦ true, false
- ◆ 23, 0×10, ...
- ◆ 7.5, 1.1e13, ...
- "double-quoted", 'single-quoted'
- ♠ null

No char type

EL Variables

- You cannot declare new variables using EL (after all, it's called "expression" language).
- However, you can access implicit objects, scoped variables (i.e. the objects saved in application, session, and request scopes), and their properties

What Are Properties?

```
Class User {
  private String firstName;
  private String lastName;
  public User() {}
  public String getFirstName()
  { return firstName; }
  public String getLastName()
  { return lastName; }
  public String getName()
  { return firstName + " " + lastName; }
```

Fields

Constructor

Methods

Properties Are Defined by Getters and/or Setters

```
Class User {
  private String firstName;
  private String lastName;
 Properties
  public User() {}
 firstName
  public String getFirstName()
  { return firstName; }
 lastName
  public String getLastName()
  { return lastName; }
 name
  public String getName()
  { return firstName + " " + lastName; }
```

About Properties

- Property naming conventions
 - 1st letter should be in lower case
 - 1st letter should be capitalized in getter (accessor) and/or setter (mutator)
- Property types
 - read-only property: only getter
 - write-only property: only setter
 - read-write property: both

Property Example

- What properties does Foobar have?
 - Read-only: ??
 - Write-only: ??
 - Read-write: ??

```
public class Foobar {
  private int a, b, c, d;
 private boolean e;
  public Foobar() { a = b = c = d = 0; }
 public int getA() { return a; }
  public void setA( int a ) { this.a = a; }
  public int getB() { return b; }
 public void setC( int c ) { this.c = c; }
 public int getAb() { return a+b; }
 public boolean isE() { return e; }
 public void setE( boolean e ) { this.e = e; }
```

Common Problems with Property ...

```
public class Foobar {
  private int a, b, c, d;
  public Foobar() \{ a = b = c = d = 0; \}
  public int getA() { return a; }
  public void setA( String s ) { this.a = Integer.parseInt(s); }
  public int getB( int x ) { return b+x; }
  public void setC( int c, int x ) { this.c = c+x; }
  public void setD( String s ) { this.d = Integer.parseInt(s); }
 How many properties does Foobar have??
```

... Common Problems with Property

- A getter must have no argument
- A setter must have exactly one argument
- The *type* of a property must be consistent in both the getter and the setter

It's easier and safer to let Eclipse generate getters and setters instead of writing them yourself

Access Properties Using EL

\${obj name.property name}

- Class A
 - int property id
 - String property name
 - String[] property weekdays
 - List<Double>
 property numbers

- ◆ Class B
 - A property a 0
 - List<A> property listA

About Accessing Properties with EL

A property may be an object and have its owner properties, e.g.

```
${b.a0.id}
```

• We can use index to access objects in a List or an array

```
${a.weekdays[1]}
```

Implicit Objects in EL

- pageContext
 - servletContext
 - session
 - request
 - response
- param, paramValues
- header,headerValues
- cookie
- initParam

- pageScope
- requestScope
- sessionScope
- applicationScope

Example: RequestInfo

- Display the request method and client address
- Display objects in request and session scope
- Display the value of a request parameter
- Display the value of a cookie

About Using Implicit Objects in EL

Find the Java API for the object and look for its properties, e.g.

```
${pageContext.request.remoteAddr}
```

Access elements in a collection using both [] and . syntax, e.g.

```
${param.a} and ${param["a"]}
```

EL Operators

- Arithmetic
 - **+**, -, *, /, %
 - div, mod
- Logical
 - **&** &&, ||, !
 - and, or, not
- Relational
 - **■** ==,!=,<,>,<=,>=
 - eq, ne, lt, gt, le, ge

- Conditional
 - **?**:
- empty
 - check whether a value is null or empty
- Other
 - **[**], ., ()

EL Evaluation and Auto Type Conversion

\${2+4/2}
\${2+3/2}
\${"2"+3/2}
\${"2"+3 div 2}
\${"a" + 3 div 2}
\${null == 'test'}
\${null eq 'null'}

\${empty ""}
\${empty null}
\${empty "null"}
\${"abc" lt 'b'}
\${"cs3220" > "cs2013"}

Limitation of EL

Only expressions, no statements, especially no control-flow statements

JSTL