JSTL标签 参考手册

博客分类:

Servlet/Jsp

前言

JSTL标签库,是日常开发经常使用的,也是众多标签中性能最好的。把常用的内容,放在这里备份一份,随用随查。尽量做到不用查,就可以随手就可以写出来。这算是Java程序员的基本功吧、一定要扎实。

JSTL全名为JavaServer Pages Standard Tag Library,目前最新的版本为1.1版。 JSTL是由JCP(Java Community Process)所制定的标准规范,它主要提供给Java Web开发人员一个标准通用的标签函数库。

Web程序员能够利用JSTL和EL来开发Web程序,取代传统直接在页面上嵌入Java程序(Scripting)的做法,以提高程序的阅读性、维护性和方便性。

JSTL 1.1必须在支持Servlet 2.4且JSP 2.0以上版本的Container才可使用

<%@ taglib %>引入标签库

- 1、以classPath中,加入jar包: standard-1.1.2.jar , jstl-1.1.2.jar
- 2、在相目\WEB-INF\tld\文件夹中放入常用的tld文件: c.tld, fmt.tld
- 3、在jsp文件的顶部加入以下内容: Java代码

1. <%@ taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c"</pre>

```
2. <%@ taglib uri="http://java.sun.com/jsp/jstl/fmt"
prefix="fmt"%>
3. <%@ taglib uri="http://java.sun.com/jsp/jstl/functions"
prefix="fn" %>
```

<c:> 核心标签库

JSTL 核心标签库(C标签)标签共有13个, 功能上分为4类:

1.表达式控制标签: out、set、remove、catch

2.流程控制标签: if、choose、when、otherwise

3.循环标签: forEach、forTokens

4.URL操作标签: import、url、redirect

<c:forEach> 标签

为循环控制,它可以将集合(Collection)中的成员循序浏览一遍。

<c:forEach> 标签的语法 说明:

语法1: 迭代一集合对象之所有成员

Html代码


```
1. <c:forEach [var="varName"] items="collection"
[varStatus="varStatusName"] [begin="begin"] [end="end"]
[step="step"]>
```

- 2. 本体内容
- 3. </c:forEach>

语法2: 迭代指定的次数

Html代码


```
1. <c:forEach [var="varName"] [varStatus="varStatusName"]
begin="begin" end="end" [step="step"]>
```

- 2. 本体内容
- 3. </c:forEach>

<c:forEach> 标签的 属性说明:

名 称	说 明	EL	类型	必须	默认值
var	用来存放现在指到的成员	N	String	否	无
items	被迭代的集合对象	Y	Arrays Collection Iterator Enumeration Map String		无
varStatus	用来存放现在指到的相关成员信息	N	String	否	无
begin	开始的位置	Y	int	否	0
end	结束的位置	Y	int	否	最后一个成员
step	每次迭代的间隔数	Y	int	否	1

<c:forEach> 标签的 属性: varStatus属性: 它的提供另外四个属性:index,count,fist和last,它们个自的意义如下:

Java代码

1. 属性	类型	意
义		
2. index	number	现在指到成员的索
引		
3. count	number	总共指到成员的总
和		
4. first	boolean	现在指到成员是否
为第一个		
5. last	boolean	现在指到成员是否
为最后一个		

<c:forEach> 遍历 List列表:

对于一个基本类型的数组,当前元素将作为相应包装类(Integer、Float等等)的一个实例提供。

Html代码

1. <c:forEach items="\${domainList}" var="item">

<c:forEach> 遍历Map:

对于一个java.util.Map,当前元素则作为一个java.util.Map.Entry提供。

<c:forTokens> 标签

用来浏览一字符串中所有的成员,其成员是由定义符号(delimiters)所分隔的。

<c:forTokens> 标签的语法 说明:

Html代码

1. <c:forTokens items="stringOfTokens" delims="delimiters"

```
[var="varName"]
2. [varStatus="varStatusName"] [begin="begin"] [end="end"]
[step="step"]>
3. 本体内容
```

<c:forTokens> 标签的 属性说明:

4. </c:forTokens>

名 称	说 明	EL	类 型	必 须	默认值
var	用来存放现在指到的成员	N	String	否	无
items	被迭代的字符串	Y	String	是	无
delims	定义用来分割字符串的字符	N	String	是	无
varStatus	用来存放现在指到的相关成员信息	N	String	否	无
begin	开始的位置	Y	int	否	0
end	结束的位置	Y	int	否	最后一个成员
step	每次迭代的间隔数	Y	int	否	1

<c:out> 标签

主要用来显示数据的内容

<c:out> 标签的语法 说明:

语法1: 没有本体(body)内容

Html代码

纮

1. <c:out value="value" [escapeXml="{true|false}"]
[default="defaultValue"] />

语法2: 有本体内容

Html代码

- 1. <c:out value="value" [escapeXml="{true|false}"]>
- 2. default value
- 3. </c:out>

<c:forEach> 标签的 属性说明: 略

一般来说,<c:out>默认会将<、>、'、" 和 & 转换为 <、>、'、 " 和&。假若不想转换时,只需要设定<c:out>的escapeXml属性为 fasle就可以了。

<c:set> 标签

主要用来将变量储存至JSP范围中或是JavaBean的属性中。

<c:set> 标签的语法 说明:

语法1:将value的值储存至范围为scope的 varName 变量之中 #tml代码

1. <c:set value="value" var="varName" [scope="{
 page|request|session|application }"]/>

语法2: 将本体内容的数据储存至范围为scope的 varName 变量之中 #tml代码

삸

- 1. <c:set var="varName" [scope="{
 page|request|session|application }"]>
 2. ... 本体内容
 3. </c:set>
- 语法3:将 value的值储存至 target 对象的属性中 #tml代码

숬

1. <c:set value="value" target="target" property="propertyName"
/>

语法4:将本体内容的数据储存至target 对象的属性中 Html代码

삸

- 1. <c:set target="target" property="propertyName">
- 2. ... 本体内容
- 3. </c:set>

<c:set> 标签的 属性说明:

名 称	说 明	EL	类型	必须	默认值
value	要被储存的值	Y	Object	否	无
var	欲存入的变量名称	N	String	否	无
scope	var 变量的 JSP 范围	N	String	否	page
target	为一JavaBean或java.util.Map对象	Y	Object	否	无
property	指定 target 对象的属性	Y	String	否	无

<c:remove> 标签

主要用来移除变量。

<c:remove> 标签的语法 说明:

Html代码


```
1. <c:remove var="varName" [scope="{
 age|request|session|application }"] />
```

<c:catch> 标签

主要用来处理产生错误的异常状况,并且将错误信息储存起来。

<c:catch> 标签的语法 说明:

Html代码

- 1. <c:catch [var="varName"] >
- 2. ... 欲抓取错误的部分
- 3. </c:catch>

<c:if> 标签

的用途就和我们一般在程序中用的if一样。

```
<c:if> 标签的语法 说明:
语法1: 没有本体内容(body)
Html代码
₩
 1. <c:if test="testCondition" var="varName" [scope="</pre>
 {page|request|session|application}"]/>
语法2: 有本体内容
Html代码
₩
 1. <c:if test="testCondition" [var="varName"] [scope="</pre>
 {page|request|session|application}"]>
 2. 本体内容
 3. </c:if>
示例:
Html代码
젔
 1. <c:if test="${not empty item.publish_time}">
 2. 内容
 3. </c:if>
 4.
 5. <c:if test="${item['domain']!=null}">
 6. 内容
 7. </c:if>
 8.
 9. <c:if test="${!empty permissionMap}">
 10. 内容
 11. </c:if>
c:choose> <c:when> <c:otherwise> 标签
```

<c:choose when otherwise> 标签的语法 说明:

Html代码

<c:set var="score">85</c:set>
 <c:choose>
 <c:when test="\${score>=90}">
 你的成绩为优秀!
 </c:when>
 <c:when test="\${score>=70&&score<90}">
 您的成绩为良好!
 </c:when>
 <c:when test="\${score>60&&score<70}">
 您的成绩为及格
 </c:when>
 <c:otherwise>
 对不起,您没有通过考试!

<fmt:> 格式 化标签库

14. </c:otherwise>
15. </c:choose>

一: JSTL格式化标签又称为I18N标签库,主要用来编写国际化的WEB应用,使用此功能可以对一个特定的语言请求做出合适的处理。

例如:中国内地用户将显示简体中文,台湾地区则显示繁体中文,使用I18N格式化标签库还可以格式化数字和日期,例如同一数字或日趋,在不同国家可能有不同的格式,使用I18N格式标签库可以将数字和日期格式为当地的格式。

在JSP页面中要使用到格式化标签,需要引入下面的语句:

<@@ taglib uri="http://java.sun.com/jsp/jstl/fmt" prefix="fmt"% >

二: 概览

格式化标签

- <fmt:fromatNumber>
- <fmt:formatDate>
- <fmt:parseDate>

- <fmt:parseNumber>
- <fmt:setTimeZone>
- <fmt:timeZone>

国际化标签

- <fmt:setLocale>
- <fmt:requestEncoding>
- <fmt:bundle>
- <fmt:message>
- <fmt:param>
- <fmt:setBundle>

三: <fmt:formatNumber>

此标签会根据区域定制的方式将数字格式化成数字,货币,百分比。

此标签的属性:

value:要格式化的数字

type:按照什么类型格式化 pattern:自定义格式化样式

currencyCode:ISO-4721货币代码,只适用于按照货币格式化的数字 currencySymbol: 货币符号,如¥,只适用于按照货币格式化的数字

groupingUsed: 是否包含分隔符

maxIntegerDigits:整数部分最多显示多少位mixIntegerDigits:整数部分最少显示多少位maxFractionDigits:小数部分最多显示多位位minFractionDigits:小数部分最少显示多位位

var:存储格式化后的结果

scope: 存储的范围

示例1:

Java代码

- <@@ page language="java" pageEncoding="utf-8"%>
- <@@ taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c"%>

```
<@@ taglib uri="http://java.sun.com/jsp/jstl/fmt" prefix="fmt" %>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
  <head>
 <title>chapter4.jsp</title>
  </head>
  <body>
 <div>
 <div>
 <fmt:setLocale value="fr_fr"/>
 <fmt:formatNumber value="123456789.012"/>
 <br/>
 <fmt:setLocale value="zh_cn"/>
 <fmt:formatNumber value="123456789.012"/>
 <br />
 <fmt:setLocale value="de_de"/>
 <fmt:formatNumber value="123456789.012"/>
 <br />
 </div>
 </div>
  </body>
</html>
<@@ page language="java" pageEncoding="utf-8"%>
<@@ taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c"%>
<@@ taglib uri="http://java.sun.com/jsp/jstl/fmt" prefix="fmt" %>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
  <head>
 <title>chapter4.jsp</title>
  </head>
  <body>
 <div>
 <div>
```

```
<fmt:setLocale value="fr_fr"/>
 <fmt:formatNumber value="123456789.012"/>
 <br/>
 <fmt:setLocale value="zh_cn"/>
 <fmt:formatNumber value="123456789.012"/>
 <br />
 <fmt:setLocale value="de de"/>
 <fmt:formatNumber value="123456789.012"/>
 <br />
 </div>
 </div>
  </body>
</html> 注意:如果要实现国际化,那么编码格式要设置为utf-8.
 从程序运行效果可以看出,设定的区域不同,格式化数字的显示也会不同.
四: type属性:可以是数字(number),货币(currency),百分比(percent)
  示例2:
Java代码
<%@ page language="java" pageEncoding="utf-8"%>
<%@ taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c"%>
<@@ taglib uri="http://java.sun.com/jsp/jstl/fmt" prefix="fmt" %>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
  <head>
 <title>chapter4.jsp</title>
  </head>
  <body>
 <div>
 <div>
 <fmt:setLocale value="zh_cn"/>
```

```
<fmt:formatNumber value="0.3" type="number"/><br />
 <fmt:formatNumber value="0.3" type="currency"/><br/>
 <fmt:formatNumber value="0.3" type="percent"/><br/>
 </div>
 </div>
  </body>
</html>
<%@ page language="java" pageEncoding="utf-8"%>
<@@ taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c"%>
<@@ taglib uri="http://java.sun.com/jsp/jstl/fmt" prefix="fmt" %>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
  <head>
 <title>chapter4.jsp</title>
  </head>
  <body>
 <div>
 <div>
 <fmt:setLocale value="zh_cn"/>
 <fmt:formatNumber value="0.3" type="number"/><br />
 <fmt:formatNumber value="0.3" type="currency"/><br/>
 <fmt:formatNumber value="0.3" type="percent"/><br />
 </div>
 </div>
  </body>
</html>
 currencyCode为货币代码,例如美元为USD,人民币为CNY等
 currencySymbol为货币符号例如,人民币为¥,美元为$。
 如果不指定区域,则会根据语言区域自动选择currencySymbol
 示例3:
Java代码
```

```
<@@ page language="java" pageEncoding="utf-8"%>
<@@ taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c"%>
<@@ taglib uri="http://java.sun.com/jsp/jstl/fmt" prefix="fmt" %>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
  <head>
 <title>chapter4.jsp</title>
  </head>
  <body>
 <div>
 <div>
 <fmt:setLocale value="zh_cn"/>
 <fmt:formatNumber value="0.3" type="currency"/><br />
 <fmt:setLocale value="en_Us"/>
 <fmt:formatNumber value="0.3" type="currency"/><br/>
 </div>
 </div>
  </body>
</html>
<@@ page language="java" pageEncoding="utf-8"%>
<@@ taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c"%>
<@@ taglib uri="http://java.sun.com/jsp/jstl/fmt" prefix="fmt" %>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
  <head>
 <title>chapter4.jsp</title>
  </head>
  <body>
 <div>
 <div>
 <fmt:setLocale value="zh cn"/>
 <fmt:formatNumber value="0.3" type="currency"/><br />
 <fmt:setLocale value="en_Us"/>
```

```
<fmt:formatNumber value="0.3" type="currency"/><br/>
 </div>
 </div>
  </body>
</html>
 currencySymbol属性还可以自定义要显示的头标识,但是一定得
type="currency"才会生效,例如:
Java代码
< @ page language="java" pageEncoding="utf-8"%>
<%@ taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c"%>
<@@ taglib uri="http://java.sun.com/jsp/jstl/fmt" prefix="fmt" %>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
  <head>
 <title>chapter4.jsp</title>
  </head>
  <body>
 <div>
 <div>
 <fmt:setLocale value="zh_cn"/>
 <fmt:formatNumber value="0.3" type="currency"</pre>
currencySymbol="#"/><br />
 <fmt:setLocale value="en_Us"/>
 <fmt:formatNumber value="0.3" type="currency"</pre>
currencySymbol="#"/><br/>
 </div>
 </div>
  </body>
</html>
<%@ page language="java" pageEncoding="utf-8"%>
<@@ taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c"%>
```

```
<@@ taglib uri="http://java.sun.com/jsp/jstl/fmt" prefix="fmt" %>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
  <head>
 <title>chapter4.jsp</title>
  </head>
  <body>
 <div>
 <div>
 <fmt:setLocale value="zh_cn"/>
 <fmt:formatNumber value="0.3" type="currency"</pre>
currencySymbol="#"/><br />
 <fmt:setLocale value="en_Us"/>
 <fmt:formatNumber value="0.3" type="currency"</pre>
currencySymbol="#"/><br />
 </div>
 </div>
  </body>
</html>
  自定义数字样式
  <fmt:formatNumber value="12.31" pattern=".0000"/><br/>
  <fmt:formatNumber value="1234" pattern="###.##E0"/>
  会显示:
  12.3100
  1.234E3
  会四舍五入
```

var:定义一个变量,存储格式化后的结果,scope指定变量存储的范围.用法和前面讲的标签一致.

五: <fmt:parseNumber>

此标签用来将字符串类型的数字,货币或百分比转换成数字类型,和 <fmt:formatNumber>标签的作用正好相反.

value: 要转换的字符串

type: 指定要转换的字符串为什么类型,可取值:number,percent,currency

pattern: 自定义格式化样式

parseLocale: 指定区域来转换字符串

IntegerOnly: 转换后的数字是否只显示整数部分

var: 存储转换后的结果

scope: 存储的范围

示例1:

<fmt:parseNumber value="500,800,200"/>

显示: 500800200

示例2:

<fmt:parseNumber value="52%" type="percent" />

显示: 0.52 (52%在这里是一个字符串, type指定这个字符串是什么类型的值)

示例3:

<fmt:parseNumber value=" \frac{1}{23}" type="currency" />

显示123, ¥123在这里是一个字符串, type指定这个字符串是什么类型的值

示例4:

<fmt:parseNumber value="123.333" type="number" />

<fmt:parseNumber value="123.333" type="number" integerOnly="true"/>

显示:

123.333

123

integerOnly确定是否只显示整数部分.

示例5:

```
<fmt:parseNumber value="\delta 123.333" type="currency"
parseLocale="zh_CN"/><br/>
<fmt:parseNumber value="\delta 123.333" type="currency"
parseLocale="en_US"/><br/>
parseLocale="en_US"主要是配合当type="currency"时用的,
```

如果要转换货币的字符串类型为value="¥123.333",不设置语言环境的话,会取当前浏览器的默认设置,否则就要加上parseLocale="zh_CN",指定环境为中文环境如果要转换货币的字符串类型为value="\$123.333",不设置语言环境的话,会取当前浏览器的默认设置,如果默认为zh_cn的话,程序会报错的,否则就要加上parseLocale="en_US",指定环境为英文美国环境

六: <fmt:formatDate />

此标签可以将日期格式化.

属性介绍:

value 用来格式化的时间或日期

type 指定格式化的是日期还是时间,或者两者都是取值范围:date,time,both

pattern 自定义格式化样式

dateStyle 日期的格式化样式

timeStyle 时间的格式化样式

timeZone 指定使用的时区

var 存储格式化后的结果

scope 指定存储的范围

自定义格式:

```
Java代码
```

<fmt:setLocale value="zh_cn" />

<fmt:formatDate value="<%=new Date()%>" type="both"

pattern="yyyy/MM/dd hh:mm:ss" />

<fmt:formatDate value="<%=new Date()%>" type="both" pattern="yyyy-MM-dd HH:mm:ss" />


```
<fmt:formatDate value="<%=new Date()%>" type="both" pattern="yyyy年MM
月dd日 hh小时mm分钟ss秒" />
<br />
<fmt:formatDate value="<%=new Date()%>" type="both" pattern="yy/MM/dd
hh:mm:ss"/>
<br />
<fmt:setLocale value="zh_cn" />
<fmt:formatDate value="<%=new Date()%>" type="both"
pattern="yyyy/MM/dd hh:mm:ss" />
<br />
<fmt:formatDate value="<%=new Date()%>" type="both" pattern="yyyy-MM-
dd HH:mm:ss" />
<br />
<fmt:formatDate value="<%=new Date()%>" type="both" pattern="yyyy年MM
月dd日 hh小时mm分钟ss秒" />
<br />
<fmt:formatDate value="<%=new Date()%>" type="both" pattern="yy/MM/dd
hh:mm:ss" />
<br /> 注意这里小时 hh表示12小时制, HH代表24小时制
  示例1:
Java代码
<fmt:setLocale value="zh_cn" />
<fmt:formatDate value="<%=new Date()%>"/>
<br />
<fmt:setLocale value="zh_tw" />
<fmt:formatDate value="<%=new Date()%>"/>
<fmt:setLocale value="zh_cn" />
<fmt:formatDate value="<%=new Date()%>"/>
<br />
<fmt:setLocale value="zh_tw" />
```

```
<fmt:formatDate value="<%=new Date()%>"/>
大家可以看到大陆和台湾显示日期的格式是有区别的.
  显示结果:
  2009-12-7
  2009/12/7
  示例2:
Java代码
<fmt:setLocale value="zh_cn" />
<fmt:formatDate value="<%=new Date()%>" type="time"/>
<br />
<fmt:setLocale value="zh_tw" />
<fmt:formatDate value="<%=new Date()%>" type="time"/>
<fmt:setLocale value="zh_cn" />
<fmt:formatDate value="<%=new Date()%>" type="time"/>
<br />
<fmt:setLocale value="zh_tw" />
<fmt:formatDate value="<%=new Date()%>" type="time"/>
显示结果:
  14:59:28
  下午 02:59:28
  type可取值及意义:
  date 格式化日期
  time格式化时间
  both格式化日期时间
  示例3:
Java代码
```

<fmt:setLocale value="zh_cn" />

```
<fmt:formatDate value="<%=new Date()%>" type="both" />
<br />
<fmt:setLocale value="zh_tw" />
<fmt:formatDate value="<%=new Date()%>" type="both" />
<fmt:setLocale value="zh_cn" />
<fmt:formatDate value="<%=new Date()%>" type="both" />
<br />
<fmt:setLocale value="zh_tw" />
<fmt:formatDate value="<%=new Date()%>" type="both" />
输出结果:
 2009-12-7 21:24:26
 2009/12/7 下午 09:24:26
 dateStyle用来设定日期显示的样式,其值可以是default, short, medium, long,
full,请看示例:
Java代码
<fmt:setLocale value="zh_cn" />
<fmt:formatDate value="<%=new Date()%>" type="both" dateStyle="default"
/>
<br />
<fmt:formatDate value="<%=new Date()%>" type="both" dateStyle="short"
/>
<br />
<fmt:formatDate value="<%=new Date()%>" type="both"
dateStyle="medium" />
<br />
<fmt:formatDate value="<%=new Date()%>" type="both" dateStyle="long" />
<br />
<fmt:formatDate value="<%=new Date()%>" type="both" dateStyle="full" />
<br />
<fmt:setLocale value="zh_cn" />
```

```
<fmt:formatDate value="<%=new Date()%>" type="both" dateStyle="default"
/>
<br />
<fmt:formatDate value="<%=new Date()%>" type="both" dateStyle="short"
/>
<br />
<fmt:formatDate value="<%=new Date()%>" type="both"
dateStyle="medium" />
<br />
<fmt:formatDate value="<%=new Date()%>" type="both" dateStyle="long" />
<br />
<fmt:formatDate value="<%=new Date()%>" type="both" dateStyle="full" />
<br />
显示结果如下:
  2009-12-7 21:30:49
  09-12-7 21:30:49
  2009-12-7 21:30:49
  2009年12月7日 21:30:49
  2009年12月7日 星期一 21:30:49
  可以看到dateStyle属性只对日期部分起作用,时间部分没有作用.
  timeStyle用来显示时间部分的样式,取值范围同上
Java代码
<fmt:setLocale value="zh_cn" />
<fmt:formatDate value="<%=new Date()%>" type="both"
timeStyle="default" />
<br />
<fmt:formatDate value="<%=new Date()%>" type="both" timeStyle="short"
/>
<br />
<fmt:formatDate value="<%=new Date()%>" type="both"
timeStyle="medium" />
<br />
```

```
<fmt:formatDate value="<%=new Date()%>" type="both" timeStyle="long" />
<br />
<fmt:formatDate value="<%=new Date()%>" type="both" timeStyle="full" />
<br />
<fmt:setLocale value="zh_cn" />
<fmt:formatDate value="<%=new Date()%>" type="both"
timeStyle="default" />
<br />
<fmt:formatDate value="<%=new Date()%>" type="both" timeStyle="short"
/>
<br />
<fmt:formatDate value="<%=new Date()%>" type="both"
timeStyle="medium" />
<br />
<fmt:formatDate value="<%=new Date()%>" type="both" timeStyle="long" />
<br />
<fmt:formatDate value="<%=new Date()%>" type="both" timeStyle="full" />
<br />
输出:
  2009-12-7 21:35:52
  2009-12-7 下午9:35
  2009-12-7 21:35:52
  2009-12-7 下午09时35分52秒
  2009-12-7 下午09时35分52秒 CST
  timeZone用来设定时区,时区的意思类似于酒店里大堂放的几个时钟,比如现在
时间会有北京时间,东京时间,纽约时间,伦墩时间,
 取值范围为:EST, CST, MST, PST
Java代码
<fmt:setLocale value="zh cn"/>
<fmt:formatDate value="<%=new Date()%>" type="time" timeStyle="full" />
<br />
```

```
<fmt:formatDate value="<%=new Date()%>" type="time" timeStyle="full"
timeZone="EST" />
<br />
<fmt:formatDate value="<%=new Date()%>" type="time" timeStyle="full"
timeZone="CST" />
<br />
<fmt:formatDate value="<%=new Date()%>" type="time" timeStyle="full"
timeZone="MST" />
<br />
<fmt:formatDate value="<%=new Date()%>" type="time" timeStyle="full"
timeZone="PST" />
<br />
<fmt:setLocale value="zh_cn" />
<fmt:formatDate value="<%=new Date()%>" type="time" timeStyle="full" />
<br />
<fmt:formatDate value="<%=new Date()%>" type="time" timeStyle="full"
timeZone="EST" />
<br />
<fmt:formatDate value="<%=new Date()%>" type="time" timeStyle="full"
timeZone="CST" />
<br />
<fmt:formatDate value="<%=new Date()%>" type="time" timeStyle="full"
timeZone="MST" />
<br />
<fmt:formatDate value="<%=new Date()%>" type="time" timeStyle="full"
timeZone="PST" />
<br /> 输出结果:
  下午09时41分37秒 CST
  上午08时41分37秒 EST
  上午07时41分37秒 CST
  上午06时41分37秒 MST
  上午05时41分37秒 PST
```

七: <fmt:parseDate>

将字符串类型的时间转换为日期类型.

value 用来格式化的时间或日期的字符串

type 指定格式化的是日期还是时间,或者两者都是取值范围:date,time,both

pattern 自定义格式化样式

dateStyle 日期的格式化样式

timeStyle 时间的格式化样式

timeZone 指定使用的时区

var 存储格式化后的结果

scope 指定存储的范围

示例:

<fmt:setLocale value="zh_cn" />

<fmt:parseDate type="date" value="2008-4-5"/>

输出: Sat Apr 05 00:00:00 CST 2008,

这里已经将字符串"2008-4-5"转换为了日期对象了.转换一定得注意,类似于2008-4-5这样的字符串,type必须为date,类似于12:34:56的字符串,type必须为time类似于2008-4-5 12:34:56这样的字符串,type必须为both还要注意浏览器的语言环境的设置,如果为zh_tw,那么字符串就必须得符合当地的标准,如为2009/12/7下午09:24:26就正确转换为日期对象,否则就会报错.

/\: <fmt:setTimeZone>

value 设定时区 var 存储设定的时区 scope 存储的范围

value用来设定时区,可以是EST,CST,MST,PST等,如果有var属性,则将结果存储在 所设定的范围之内.在属性范围内的页面都会使用该时区为默认时区.

Java代码

<fmt:setLocale value="zh_cn" />

```
<fmt:setTimeZone value="EST" />
<fmt:formatDate value="<%=new Date()%>" type="time" timeStyle="full" />
<br />
<fmt:formatDate value="<%=new Date()%>" type="time" timeStyle="full" />
<fmt:formatDate value="<%=new Date()%>" type="time" timeStyle="full" />
<br />
<fmt:setLocale value="zh_cn" />
<fmt:setTimeZone value="EST" />
<fmt:formatDate value="<%=new Date()%>" type="time" timeStyle="full" />
<fmt:formatDate value="<%=new Date()%>" type="time" timeStyle="full" />
<br />
<fmt:formatDate value="<%=new Date()%>" type="time" timeStyle="full" />
<br />
输出:
 上午09时25分12秒 EST
 上午09时25分12秒 EST
 上午09时25分12秒 EST
  此时区在该页面内都有效
力: <fmt:timeZone>
  用来暂时设置时区.
Java代码
<fmt:setLocale value="zh_cn" />
<fmt:timeZone value="EST">
<fmt:formatDate value="<%=new Date()%>" type="time" timeStyle="full" />
<br />
<fmt:formatDate value="<%=new Date()%>" type="time" timeStyle="full" />
<br />
</fmt:timeZone>
```

```
<fmt:formatDate value="<%=new Date()%>" type="time" timeStyle="full" />
<fmt:setLocale value="zh_cn" />
<fmt:timeZone value="EST">
<fmt:formatDate value="<%=new Date()%>" type="time" timeStyle="full" />
<br />
<fmt:formatDate value="<%=new Date()%>" type="time" timeStyle="full" />
<br />
<fmt:timeZone>
<fmt:timeZone>
<fmt:formatDate value="<%=new Date()%>" type="time" timeStyle="full" />
<br />
</fmt:timeZone>
<fmt:formatDate value="<%=new Date()%>" type="time" timeStyle="full" />
<br />
此标签的时区只是部分,在标签开始至标签结束内有效,其它地方无效,其它地方还是
会使用默认时区
```

<fn:> Function标签 库

JSTL Functions 标签库中提供了一组常用的 EL 函数,主要用于处理字符串,在 JSP 中可以直接使用这些函数。

在 JSP 文件中使用 Functions 标签库,要先通过 taglib 指令引入该标签库: <%@taglib uri="http://java.sun.com/jsp/jstl/functions" prefix="fn" %.

18.1fn:contains 函数

fn:contains 函数用于判断在源字符串中是否包含目标字符串,其语法为: fn:contains(String source,String target) ------boolean;

以上 source 参数指定源字符串, target 参数指定目标字符串,返回类型为 boolean 。

例如对于以下 EL 表达式:

\${fn:contains("Tomcat","cat")}

\${fn:contains("Tomcat","CAT")}

第一个 EL 表达式的值为 true ,第二个 EL 表达式的值为 false 。

18.2fn:containsIgnoreCase 函数

fn:containsIgnoreCase 函数用于判断在源字符串中是否包含目标字符串,并且在判断时忽略大小写、其语法为:

fn: containsIgnoreCase (String source,String target) ------boolean;

以上 source 参数指定源字符串, target 参数指定目标字符串,返回类型为 boolean 。

例如对干以下 EL 表达式:

\${fn: containsIgnoreCase ("Tomcat","CAT")}

\${fn: containsIgnoreCase ("Tomcat","Mike")}

第一个 EL 表达式的值为 true ,第二个 EL 表达式的值为 false 。

18.3 fn:startsWith 函数

fn:startsWith 函数用于判断源字符串是否以指定的目标字符串开头,其语法为:

fn:startsWith(String source,String target) ----boolean

以上 source 参数指定源字符串, target 参数指定目标字符串,返回类型为 boolean 。

例如对于以下 EL 表达式:

\${fn: startsWith ("Tomcat","Tom")}

\${fn: startsWith ("Tomcat","cat")}

第一个 EL 表达式的值为 true ,第二个 EL 表达式的值为 false 。

18.4 fn:endsWith 函数

fn: endsWith 函数用于判断源字符串是否以指定的目标字符串结尾、其语法为:

fn: endsWith (String source, String target) ----boolean

以上 source 参数指定源字符串, target 参数指定目标字符串,返回类型为 boolean 。

例如对于以下 EL 表达式:

\${fn: endsWith ("Tomcat","cat")}

\${fn: endsWith ("Tomcat","Tom")}

第一个 EL 表达式的值为 true ,第二个 EL 表达式的值为 false 。

18.5 fn:indexOf 函数

fn:indexOf 函数用于在源字符串中查找目标字符串,并返回源字符串中最先与目标字符串匹配的第一个字符的索引,如果在源字符串中不包含目标字符串,就返回 -1 , 源字符串中的第一个字符的索引为 0 。 fn:indexOf 函数的语法为:

fn: indexOf (String source, String target) ----int

以上 source 参数指定源字符串, target 参数指定目标字符串,返回类型为 int 。

例如对于以下 EL 表达式:

- 1 \${fn: indexOf ("Tomcat","cat")}

- 2 \${fn: indexOf ("2211221","21")}

- 3 \${fn: indexOf ("Tomcat","Mike")}

其输出结果为:

- 1 3
- 2 1
- 3 -1

18.6 fn:replace 函数

fn:replace 函数用于把源字符串中的一部分替换为另外的字符串,并返回替换 后的字符串。 fn:replace 函数的语法为:

fn: replace (String source, String before, String after) ---- String 以上 source 参数指定源字符串, before 参数指定源字符串中被替换的子字符串, after 参数指定用于替换的子字符串,返回类型为 String 。

例如对于以下 EL 表达式:

- 1 \${ fn: replace("TomcAt","cAt","cat")}

- 2 \${ fn: replace("2008/1/9","/","-")}

其输出结果为:

- 1 Tomcat
- 2 2008-1-9

18.7 fn:substring 函数

fn:substring 函数用于获取源字符串中的特定子字符串,它的语法为: fn:substring(String source,int beginIndex,int endIndex) ------String

以上 source 参数指定源字符串, beginIndex 参数表示子字符串中的第一个

字符在源字符串中的索引,endIndex 参数表示子字符串的最后一个字符在源字符串中的索引加 1 ,返回类型为 String ,源字符串中的第一个字符的索引为 0 。

例如对于以下 EL 表达式:

- 1 \${ fn: substring ("Tomcat",0,3)}

- 2 \${ fn: substring ("Tomcat",3,"6")}

其输出结果为:

- 1 Tom
- 2 cat

18.8 fn:substringBefore 函数

fn:substringBefore 函数用于获取源字符串中指定子字符串之前的子字符串, 其语法为:

fn:substringBefore(String source,String target) ----String

以上 source 参数指定源字符串, target 参数指定子字符串,返回类型为 String 。如果在源字符串中不包含特定子字符串,就返回空字符串。

例如对于以下 EL 表达式:

- 1 \${ fn: substringBefore ("Tomcat","cat")}

- 2 \${ fn: substringBefore ("mydata.txt",".txt")}

其输出结果为:

- 1 Tom
- 2 mydata

18.9 fn:substringAfter 函数

fn: substringAfter 函数用于获取源字符串中指定子字符串之后的子字符串, 其语法为:

fn: substringAfter (String source,String target) ----String

以上 source 参数指定源字符串, target 参数指定子字符串,返回类型为 String 。如果在源字符串中不包含特定子字符串,就返回空字符串。

例如对于以下 EL 表达式:

- 1 \${ fn: substringAfter ("Tomcat","Tom")}

- 2 \${ fn: substringAfter ("mydata.txt"," mydata.")}

其输出结果为:

- 1 cat
- 2 txt

18.10 fn:split 函数

fn:split 函数用于将源字符串拆分为一个字符串数组,其语法为:

fn: split (String source, String delimiter) ---- String[]

以上 source 参数指定源字符串, delimiter 参数指定用于拆分源字符串的分隔符,返回类型为 String[]。如果在源字符串中不包含 delimiter 参数指定的分隔符,或者 delimiter 参数为 null ,那么在返回的字符串数组中只有一个元素,为源字符串。

```
例如对于以下 EL 表达式:
```

其输出结果为:

www

mywebsite

org

再例如对于以下代码:

<c:set value='\${ fn: split ("www.mywebsite.org","-")}' var="strs"/>
\${strs[0]}

其输出结果为:

www.mywebsite.org

18.11 fn:join 函数

fn:join 函数用于将源字符串数组中的所有字符串连接为一个字符串,其语法为:

fn:join(String source[],String separator) ----String

以上 source 参数指定源字符串数组, separator 参数指定用于连接源字符串数组中的各个字符串的分隔符,返回类型为 String 。

例如对于以下代码:

<%

String strs[] = {"www","mywebsite","org"};

%>

<c:set value="<%=strs%>" var="strs"/>

\${fn:join(strs,".")} 其输出结果为:

www. mywebsite. org

18.12 fn:toLowerCase 函数

fn:toLowerCase 函数用于将源字符串中的所有字符改为小写,其语法为:

fn:toLowerCase(String source) -----String

以上 source 参数指定源字符串,返回类型为 String。

例如对于以下 EL 表达式:

fn:toLowerCase("TomCat")

其输出结果为:

tomcat

18.13 fn:toUpperCase 函数

fn: toUpperCase 函数用于将源字符串中的所有字符改为大写,其语法为:

fn: toUpperCase (String source) -----String

以上 source 参数指定源字符串,返回类型为 String。

例如对于以下 EL 表达式:

fn: toUpperCase ("TomCat")

其输出结果为:

TOMCAT

18.14 fn:trim 函数

fn:trim 函数用于将源字符串中的开头和末尾的空格删除,其语法为:

fn:trim(String source) ----String

以上 source 参数指定源字符串,返回类型为 String。

例如对于以下 EL 表达式:

fn:trim(" Tomcat ")

以上 EL 表达式的值为"Tomcat"。

18.15 fn:escapeXml 函数

fn:escapeXml 函数用于将源字符串中的字符" < "、" > "、" " "和" & "等转换为转义字符,本书第 1 章的 1.2 节(HTML 简介)介绍了转义字符的概念。 fn:escapeXml 函数的行为与 <c:out> 标签的 escapeXml 属性为 true 时的转换行为相同, fn:escapeXml 函数的语法为:

fn:escapeXml(String source) ----String 以上 source 参数指定源字符串,返回类型为 String 。 例程 18-1 的 out.jsp 演示了 fn:escapeXml 函数的用法。

```
<%@ page language="java" contentType="text/html;</pre>
charset=UTF-8" pageEncoding="UTF-8"%>
<%@ taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c"%>
<@ taglib uri="http://java.sun.com/jsp/jstl/functions"
prefix="fn"%>
<a href="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html;</pre>
charset=UTF-8" />
<title>out</title>
</head>
<body>
1.${fn:escapeXml("<b> 表示粗体字 </b>") }<br/>
2.<c:out value="<b> 表示粗体字 </b>" escapeXml="true">
</c:out><br/>
|3.${"<b> 表示粗体字 </b>"}<br/>
</body>
</html>
```

对于 out.jsp 中的以下代码:

1.\${fn:escapeXml(" 表示粗体字 ") }

- 2.<c:out value=" 表示粗体字 " escapeXml="true"></c:out>

- 3.\${" 表示粗体字 "}

其输出结果为:

- 1. 表示粗体字

- 2. 表示粗体字

- 3. 表示粗体字
<

18.16 fn:length 函数

fn:length 函数用于返回字符串中的字符的个数,或者集合和数组的元素的个数,其语法为:

fn:length(source) ---- int

以上 source 参数可以为字符串、集合或者数组,返回类型为 int。

```
<%@ page language="java" contentType="text/html;</pre>
charset=UTF-8"
  pageEncoding="UTF-8"%>
<%@ taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c"%>
<@ taglib uri="http://java.sun.com/jsp/jstl/functions"
prefix="fn"%>
<@page import="java.util.ArrayList"%>
<a href="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html;</pre>
charset=UTF-8" />
<title>length</title>
</head>
<body>
<%
int[] array = {1,2,3,4};
ArrayList list = new ArrayList();
list.add("one");
list.add("two");
list.add("three");
%>
<c:set value="<%=array%>" var="array"></c:set>
<c:set value="<%=list%>" var="list"></c:set>
数组长度: ${fn:length(array)}<br/>
集合长度: ${fn:length(list)}<br/>
字符串长度: ${fn:length("Tomcat")}<br/>
</body>
</html>
```

Functions 标签库概览

- I fn:contains 函数: 用于判断在源字符串中是否包含目标字符串。
- I fn:containsIgnoreCase 函数: 用于判断在源字符串中是否包含目标字符串, 并且在判断时忽略大小写。
- I fn:startsWith 函数: 用于判断源字符串是否以指定的目标字符串开头。
- I fn: endsWith 函数:用于判断源字符串是否以指定的目标字符串结尾。
- I fn:indexOf 函数:用于在源字符串中查找目标字符串,并返回源字符串中最先与目标字符串匹配的第一个字符的索引。
- I fn:replace 函数:用于把源字符串中的一部分替换为另外的字符串,并返回替换 后的字符串。

- I fn:substring 函数:用于获取源字符串中的特定子字符串。
- I fn:substringBefore 函数:用于获取源字符串中指定子字符串之前的子字符串。
- I fn: substringAfter 函数: 用于获取源字符串中指定子字符串之后的子字符串
- I fn:split 函数:用于将源字符串拆分为一个字符串数组。
- I fn:join 函数:用于将源字符串数组中的所有字符串连接为一个字符串。
- I fn:toLowerCase 函数:用于将源字符串中的所有字符改为小写。
- I fn: toUpperCase 函数:用于将源字符串中的所有字符改为大写。
- I fn:trim 函数:用于将源字符串中的开头和末尾的空格删除。
- I fn:escapeXml 函数:用于将源字符串中的字符" < "、" > "、" " "和" & "等转换为转义字符。
- I fn:length 函数:用于返回字符串中的字符的个数,或者集合和数组的元素的个数