EL (Expression Language)

Naveen Kumar K S

adith.naveen@gmail.com

http://naveenks.com

Scriptless JSP

- A JSP page without any scripting elements(scriplets, script declaration and expressions) is a script-less JSP.
- Scriptless JSP attempts to reduce the clutter of java code in the JSP.
- Also the page designers do not have the burden of learning java and also maintenance becomes easy.
- With standard JSP action tags we can achieve some script-less-ness can be achieved.
- But surely this is not enough. For instance how will you print request parameters in a script-less way or a bean's property's property?

EL

- Expression language
- Primary feature of JSP technology from version 2.0
- EL expressions can be used:
 - In static text
 - The value of an el expression in static text is computed and inserted into the current output
 - In any standard or custom tag attribute that can accept an expression
 - If the static text appears in a tag body, the expression will not be evaluated if the body is declared to be tagdependent

We will see what this is in the custom tag section

EL Syntax

 EL Expressions are always within curly braces, and prefixed with a dollar sign

\${E1.E2}
Operator

EL implicit object

OR

an attribute either in page, request, session or application scope (searched in that sequence)

OR

If E1 is implicit object, then E2 is attribute

If E1 is attribute, then E2 is the property of the object.

If E1 is Map, then E2 is the key

Map(java.util.Map)

Example: Using EL with bean

Using EL to print bean property of a bean

```
package a;
import java.io.Serializable;
public class Emp implements Serializable{
  private String empno;
  public Emp() { this("111", "Ravi", "Shankar"); }
  public Emp(String e,String f, String l) {
 To make it easier
  empno=e;
 for the sake of
 example
  name = new Name(f,1);}
  public void setEmpno(String empno) { this.empno=empno; }
  public void setName(Name n) { this.name=n; }
  public String getEmpno() {return empno;}
  public Name getName() { return name;}
```

```
package a;
public class Name {
private String fname;
private String lname;
public String getFname() {return fname;}
public void setFname(String fname) {this.fname =
fname; }
public String getLname() {return lname;}
public void setLname(String lname) {this.lname =
lname;}
Name(String f, String l) {fname=f;lname=l;}
public Name(){}
```

```
<u>JSP</u>:
```

```
col.
<body>
<jsp:useBean class="a.Emp" id="e"/>
<br>
<br>
Emp Name: Mr./Mrs./Miss ${e.name.fname} ${e.name.lname}
</body>
```

The expressions are evaluated from left to right. Each expression is evaluated to a String and then concatenated with any intervening text. The resulting String is then coerced to the attribute's expected type.

Displays

Emp Name: Mr./Mrs./Miss Ravi Shankar

EL Implicit Objects

- pageScope
- requestScope
- sessionScope
- applicationScope
- param
- paramValues
- header
- headerValues
- cookie
- initParam

Note that these objects are not the same as JSP implicit object

Map objects

Like JSP implicit object

Examples

- \${cookie.uname.valu}
 - Returns the value of uname cookie
- \${initParam.color}
 - Same as

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

\$ {pageScope.e} where e the a.Emp of last example

Some common errors

```
<jsp:useBean class="a.Name" id="n">
<jsp:setProperty name="n" property="fname"</pre>
value="Rahim"/>
<jsp:setProperty name="n" property="lname"</pre>
value="Raja"/>
<jsp:useBean class="a.Emp" id="e">
<jsp:setProperty name="e" property="name"</pre>
value="{pageScope.n}"/>
 Because ${pageScope.n} returns
</jsp:useBean>
 a string!
```

Write an EL to print the session id.

```
${session.id} → WRONG, No 'session' in EL implicit object
${pageContext.session.id} → CORRECT
session.setAttribute("flower", "rose");
${pageContext.session.flower} → WRONG
${flower} → WRONG
${sessionScope.size} → CORRECT
```

Using "[]" operator

When the variable is on the left side of the [], it can be

- \rightarrow If E1 is Map \rightarrow E2 is key
- ➤ If is bean → E2 is property
- ➤ List → E2 is index
- ➤ array → E2 is index

In case of **List** and arrays, **String** index is forced(converted) to an int.

Example using [] and .

```
protected void doGet(...) {
java.util.Map carmap=new java.util.HashMap();
 carmap.put("Large", "Mercedes");
 carmap.put("Medium", "Getz");
 carmap.put("Small","Alto");
String[] cartype={"Large", "Medium", "Small"};
request.setAttribute("carmap",carmap);
request.setAttribute("cartype",cartype);
request.setAttribute("size", "Medium");
request.getRequestDispatcher("i2.jsp").forward(request
  , response);
```

In JSP

```
<body>
 My car is: ${carmap.Large}
 Both print Mercedes
 <br> or <br>>
 My car is: ${carmap["Large"]}
 <hr>>
 prints Large
Car type : ${cartype[0]} or Car type : ${cartype["1"]}
<hr>
 prints Medium
 My car is: ${carmap[size]}
 <br>
 prints Getz. Without
 My car is:
 double quotes inside the
 ${carmap[cartype[0]]}
 square brackets the string
 </body>
 value is treated as
 attribute. The attribute
 prints Mercedes
 evaluates and its value is
 substituted.
```

Getting Form Params

- \${param.eno}
 - Gets the request parameter matching 'eno'
- \${paramValues.hobbies}
 - Gets the first value from the multiple value request attribute
- \${paramValues.hobbies[0]}
 - Same as the above
- You could also say \${param.eno[0]} for a single value parameter.

Arithmetic Operators

- +-*/,div
- % , mod

Example:

```
${42/0} → gives INFINITY as output and not Exception
${42%0} → gives an Exception
In arithmetic expressions, EL treats the unknown variable (null value)
as Zero(0).
```

Relational and Logical Operators

Relational

- ==, eq
- !=, ne
- . < , 1t</pre>
- > , gt
- <=, le</pre>
- >=, ge

Logical

- && , and AND
- || , or OR
- !, not NOT

In Logical expressions (using logical operators and/or relational operator, EL treats the unknown variable (null value) as false.

EL reserved words

and	eq	gt	true	instanceof
or	ne	le	false	empty
not	lt	ge	null	div
mod				

\${empty obj} returns true if obj is null or empty.

EL Functions

- The expression language allows a function to be invoked in an expression provided the function is defined as public static method in a java class.
- For this to happen the public static method must be specified in a special file with extension TLD.
- The TLD is a tag library descriptor file that is used when custom tags are created.

Disabling EL in JSP and DD

 In a jsp page we can disable the EL using the is ELIgnored page directive attribute

```
<%@ page isELIgnored= "true" %>
```

In the DD we do it as

```
<web-app>
 <jsp-config>
 <jsp-property-group>
 <url-pattern>*.jsp </url-pattern>
 <el-ignored>true</el-ignored>
 </jsp-property-group>
 </jsp-config>
</web-app>
```

Ensuring that JSPs are scriptless

```
<web-app>
<jsp-config>
 <jsp-property-group>
 <url-pattern>*.jsp </url-pattern>
 <scripting-invalid>
 true
 </scripting-invalid>
</jsp-property-group>
</jsp-config>
</web-app>
```