Java Server Pages e Java Beans

João Correia Lopes

Faculdade de Engenharia Universidade do Porto

http://www.fe.up.pt/~jlopes/ jlopes@fe.up.pt

Conteúdo

- Vantagens da tecnologia JSP
- Arquitectura JSP
- Ciclo de vida de uma página JSP
- Sintaxe e semântica de JSP
- Papel de componentes JavaBeans dentro de páginas JSP
- Exemplos
- JSP Custom Tags

João Correia Lopes Faculdade de Engenharia da Universidade do Porto JSP/2 v 2.0/Abril de 2003

O que está errado com os serviets? import javax.servlet.*; import javax.servlet.http.*; import java.io.*; import java.util.*; public class MyDearServlet extends HttpServlet { //Process the HTTP GET request public void doGet(HttpServletRequest request, HttpServletResponse response) throws ServletException, IOException doPost(request, response); //Process the HTTP POST request public void doPost(HttpServletRequest request, HttpServletResponse response) throws ServletException, IOException { response.setContentType("text/html"); StringBuffer output= new StringBuffer(2048); output.append("<HTML>"); output.append("<HEAD><TITLE>Using Servlets</TITLE></HEAD>"); output.append("<BODY BGCOLOR=#123123>"); João Correia Lopes Faculdade de Engenharia da Universidade do Porto v 2.0/Abril de 2003

O que está errado com os servlets? (2)

```
//Get parameter names
Enumeration parameters = request.getParameterNames();
String param = null;
while (parameters.hasMoreElements()) {
 param = (String) parameters.nextElement();
 output.append(param + ":" + request.getParameter(param) + "<BR>");
}
output.append("</BODY>");
output.append("</BODY>");
output.append("</HTML>");
PrintWriter out = response.getWriter();
out.println(output);
out.close();

} //End of doPost method
/* other parts of the class goes here

*/
} //End of class

João Correia Lopes
Faculdade de Engenharia da Universidade do Porto
```


O mesmo com JSP!

```
<%@ page import="java.util.Enumeration" %>
</HTML>
</HEAD><TITLE>Using JSP</TITLE></HEAD>
</BODY BGCOLOR=#DADADA>
</%

//Get parameter names

Enumeration parameters = request.getParameterNames();
String param = null;
while (parameters.hasMoreElements()) {
 param = (String) parameters.nextElement();
 out.println(param + ":" + request.getParameter(param) + "<BR>");
}
out.close();
%>
</BODY>
</HTML>

João Correla Lopes
Faculdade de Engenharia da Universidade do Porto
```


Java Server Pages (JSP)

- Suportada por variados servidores em variadas plataformas
- Maneira eficiente de colocar uma aplicação na Web.
- Extensão definida em cima da API de servlets.
- Maneira de escrever aplicações para a Web usando guiões (scripting).
 - Opera no modo pedido-resposta.
 - Gera conteúdo dinâmico com pouco ou nenhum código (bom para os não-programadores).
 - Contém texto HTML livremente misturado com código Java (para os programadores).
- Páginas JSP podem ser construídas por ferramentas convencionais de HTML/XML.

João Correia Lopes Faculdade de Engenharia da Universidade do Porto JSP/8 v 2.0/Abril de 2003

Exemplo

```
<jsp:useBean id="myBean" class="package2.DateCounterBean" />
<HTML>
<BODY>

A new hit at
<jsp:getProperty name="myBean" property="date" />
<br>
Number of hits to this page is now
<jsp:getProperty name="myBean" property="counter"/>
</BODY>
</HTML>
```

João Correia Lopes Faculdade de Engenharia da Universidade do Porto JSP/9 v 2.0/Abril de 2003

Benefícios de JSP

- Separa conteúdo de interface com o utilizador de conteúdo dinâmico dirigido pela lógica de negócio
 - Pode ser usado por programadores
 - e por desenhadores de HTML
- Baseado em servlets Java:
 - Eficiente
 - Robusto
 - Independente da plataforma
 - Os servlets devem ser usados estritamente para extensões aos servidores (controladores especializados para autenticação, acessos a bases de dados, etc.) e para comunicar com Applets e aplicações.
- Uso eficiente de tecnologia de componentes JavaBean
- Porta de entrada para Enterprise Java Beans

João Correia Lopes Faculdade de Engenharia da Universidade do Porto

JSP/10 v 2.0/Abril de 2003

Invocar Páginas JSP

■ Pode invocar-se uma página JSP directamente:

http://host/main.jsp

- Pode invocar-se uma página JSP indirectamente:
 - A partir de outra página JSP
 - A partir de um servlet
 - A partir de um formulário HTML

João Correia Lopes Faculdade de Engenharia da Universidade do Porto JSP/11 v 2.0/Abril de 2003

Dentro de JSP

- Uma página JSP é convertida automaticamente num servlet a primeira vez que é invocada.
 - São gerados ficheiros de código fonte Java
 - São gerados ficheiros .class
 - Pode ser usado o compilador JIT (just-in-time)
- Uma página JSP pode conter JavaBeans
 - Propriedades dos Bean são automaticamente inspeccionadas
 - Beans são reutilizados

João Correia Lopes Faculdade de Engenharia da Universidade do Porto

JSP/12 v 2.0/Abril de 2003

Arquitectura JSP

- Quando um cliente pede uma página JSP a um servidor Web, se esta página nunca correu, ou foi alterada, é primeiramente passada a JSP Engine que a compila para servlet.
- O servlet corre e o seu resultado é devolvido para o cliente (navegador)
- JSP Engine é também um servlet

João Correia Lopes Faculdade de Engenharia da Universidade do Porto

Ciclo de Vida de uma Página JSP

- Depois da classe ser carregada no "Servlet Container", jspService() é responsável por responder ao pedido do cliente.
- Por omissão, este método é despachado num thread separado para responder a pedidos concorrentes.

init event jsplnit()

request jspService()

response jspDestroy()

JSP Servlet

João Correia Lopes Faculdade de Engenharia da Universidade do Porto

Exemplo

Objectos Implícitos

- Os scripts JSP podem usar os seguintes objectos:
 - request
 - response
 - out
 - session
 - application
 - · config
 - pageContext
 - page
 - exception

João Correia Lopes Faculdade de Engenharia da Universidade do Porto

v 2.0/Abril de 2003

Elementos JSP Básicos

- useBean permite invocar JavaBeans.
- Directivas permitem a declaração de variáveis globais.
- Expressões permitem obter o valor de variáveis Java e expressões em cadeias de caracteres.
- Scriptlets contêm código Java reduzido.
- Declarações permitem a escrita de métodos Java completos.

João Correia Lopes Faculdade de Engenharia da Universidade do Porto

JSP/17 v 2.0/Abril de 2003

Directivas

- São mensagens para a "JSP Engine"
- Permitem declarar valores globais.
- Começam com a sequência <%@
- Acabam com a sequência %>
- Tipos de directivas:
 - Directivas de página (definem atributos que se aplicam a toda uma página JSP
 - Directivas de inclusão (inclui um ficheiro de texto ou código)
 - Directivas de bibliotecas de etiquetas (tag libraries)

```
<%@ page language="java" %>
<%@ include file="signature.html" %>
```

João Correia Lopes Faculdade de Engenharia da Universidade do Porto JSP/18 v 2.0/Abril de 2003

Expressões

- Começam com a sequência <%=
- Contêm expressões curtas de código Java que são enviadas para a saída como cadeias.
- Acabam com a sequência %>
- Não acabam com ponto e vírgula
- Aumentam muito o poder de páginas JSP

```
<%@ page info="This line was created for ..." %>
<%= this.getServletInfo() %>
<%= fooBean.getName() %>
<%= "a" + "b" %>
```

Hora: <%= java.util.Calendar.getInstance().getTime() %>

João Correia Lopes Faculdade de Engenharia da Universidade do Porto JSP/19 v 2.0/Abril de 2003

Scriptlets

- Começam com a sequência <%</p>
- Contêm código Java que é interpretado de cada vez que um pedido é feito.
- Acabam com a sequência %>

```
Examples
<% if(request.getParameter("firstName") ==null) { %>
Hello World
<% } else { %>
Hello,
<%= request.getParameter("firstName") %>
<% } %>
```

João Correia Lopes Faculdade de Engenharia da Universidade do Porto

v 2.0/Abril de 2003

Exemplo: acesso a BD

```
< @ page session="false" %>
 <%@ page import="java.sql.*" %>
 <%
 try {
 Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
 System.out.println("JDBC driver loaded");
 catch (ClassNotFoundException e) {
 System.out.println(e.toString());
 <HTML><HEAD>
 <TITLE>Display All Users</TITLE>
 </HEAD>
 <BODY>
 <CENTER>
 <BR><H2>Displaying All Users</H2>
 <BR><BR>
 <TABLE>
 <TR><TH>First Name</TH>
 <TH>Last Name</TH>
 <TH>User Name</TH>
 <TH>Password</TH>
 JSP/21
v 2.0/Abril de 2003
João Correia Lopes S
Faculdade de Engenharia da Universidade do Porto
```

Exemplo: acesso a BD (2)

Declarações

- Começam com a sequência <%!
- Contêm declarações Java
- Acabam com ponto e vírgula
- Acabam com a sequência %>
- Trabalham bem com expressões e scriptlets

```
<%! int n=10, sum=0; %>
<% if (request.getParameter("num") != null)
 n= Integer.parseInt(request.getParameter("num"));
 for (int i=0; i <= n; i++) sum = sum + i;
%>
The sum of the first <%= n %> numbers is <%= sum %>
and n(n+1)/2 works out to <%= n*(n+1)/2 %>
```

João Correia Lopes Faculdade de Engenharia da Universidade do Porto

JSP/23 v 2.0/Abril de 2003

Acções

- Control tags
 - <jsp:include page="URL" flush="true" />
 - ao contrário da directiva de inclusão, a página é incluída aquando do pedido em vez de ser na altura da tradução
 - <jsp:forward page="URL" />
 - Neste caso o controlo é passado para a nova página
 - <jsp:param name="name" value="value" />
 - Para passar parâmetros nos dois casos anteriores
- Bean tags


```
<jsp:useBean ... />
```

- Custom tags
 - Bibliotecas de etiquetas

João Correia Lopes Faculdade de Engenharia da Universidade do Porto

v 2.0/Abril de 2003

Tratamento de Excepções

- JSP fornece um mecanismo elegante para tratar excepções em tempo de execução.
- Podem colocar-se rotinas de tratamento de erros dentro das páginas JSP
- É possível fazer seguir para uma rotina de tratamento de erros uma excepção para um erro

```
<%@ page isErrorPage="false" errorPage="errorHandler.jsp" %>
```

Essa página declara que é uma página de tratamento de erros.

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

João Correia Lopes Faculdade de Engenharia da Universidade do Porto

JSP/27 v 2.0/Abril de 2003

Gestão de Sessões

- Por omissão todas as páginas JSP participam numa sessão <%@ page session="false" %>
- O objecto HttpSession pode ser acedido por scriptlets através do objecto Session
- Sessões servem para guardar objectos e Beans que podem ser partilhados por outras páginas JSP e servlets
- Objectos da sessão são identificados por um ID de sessão e quardados como cookies no navegador.

João Correia Lopes Faculdade de Engenharia da Universidade do Porto JSP/28 v 2 0/Abril de 2003

Gestão de Sessões...

Tornar foo disponível durante a sessão

```
<%
Foo foo = new Foo();
session.putValue("foo",foo);
%>
```

Retirar foo noutra página

```
<%
Foo myFoo = (Foo) session.getValue("foo");
%>
```

João Correia Lopes Faculdade de Engenharia da Universidade do Porto

JSP/29 v 2.0/Abril de 2003

Componentes JavaBeans

- O modelo de componentes da tecnologia JSP é baseado na arquitectura de componentes JavaBeans.
- Componentes JavaBeans são objectos Java que mantêm dados (propriedades) e seguem um padrão bem definido de projecto/nomeação
 - a classe deve ter um construtor sem argumentos (ou não ter construtor que será criado pelo compilador)
 - implementa a interface java.io.Serializable ou java.io.Externalizable
 - O Bean encapsula as suas propriedades declarando-as private e fornece métodos (getter/setter) para ler e modificar os seus valores.

João Correia Lopes Faculdade de Engenharia da Universidade do Porto JSP/30 v 2.0/Abril de 2003

JavaBeans

- JavaBeans parte da capacidade do Java "Write Once, Run Anywhere" e estende-a para incluir "reuse everywhere".
- JavaBeans é um modelo de componentes independente da plataforma, portável, escrito em Java.
- Permite a criação de componentes de software pequenos, reutilizáveis
- Um programa de construção/integração visual pode combinar componentes de fontes diversas para criar aplicações, fácil e rapidamente.
- Um Bean é um componente JavaBean.
- Beans podem ser objectos visíveis (e.g. componentes AWT) ou invisíveis, tais como filas ou stacks

João Correia Lopes Faculdade de Engenharia da Universidade do Porto

JSP/31 v 2.0/Abril de 2003

Arquitectura de JavaBeans

- Eventos
 - servem para notificar outros de uma dada ocorrência
 - EventObjects, EventListeners, fontes de eventos
- Propriedades
 - definem as características de um Bean

```
public void setPropertyName(PropertyType value);
public PropertyType getPropertyName();
```

- Métodos
 - métodos de Beans estão disponíveis para serem chamados desde que sejam declarados públicos

João Correia Lopes Faculdade de Engenharia da Universidade do Porto JSP/32 v 2 0/Abril de 2003

Componentes JavaBeans em JSP

■ Antes de usar um Bean é necessário obter uma referência com useBean

```
<jsp:useBean id="user" class="com.jguru.Person" scope="session" />
```

- A instância Person é criada só uma vez e colocada na sessão.
- As propriedades de um Bean podem ser alteradas com

```
<jsp:setProperty id="user" property="name" value="jGuru" />
```

■ E retiradas com

```
<jsp:getProperty id="user" property="name" />
```

João Correia Lopes Faculdade de Engenharia da Universidade do Porto JSP/33 v 2.0/Abril de 2003

scope

- page
 - visível apenas no primeiro servlet ou JSP onde o pedido foi mapeado.
- request
 - visível no primeiro servlet ou JSP onde o pedido foi mapeado e em outros servlets ou páginas de seguida (forward) ou incluídas (includes).
- session (por omissão)
 - visível em todos os servlets ou JSP pedidos da mesma sessão do cliente.
- application
 - visível para todos os servlets na mesma aplicação.

João Correia Lopes Faculdade de Engenharia da Universidade do Porto JSP/34 v 2.0/Abril de 2003

JSP e JavaBeans

```
<jsp:useBean id="myBean" class="package2.DateCounterBean" />
<HTML>
<BODY>

A new hit at

<jsp:getProperty name="myBean" property="date" />
<br/>
<br/>
Number of hits to this page is now
<jsp:getProperty name="myBean" property="counter"/>
</BODY>
</HTML>

João Correla Lopes
Faculdade de Engenharia da Universidade do Porto

JSP/35
Faculdade de Engenharia da Universidade do Porto
```

JSP e JavaBeans (2)


```
package package2;
import java.lang.*;
import java.util.*;
public class DateCounterBean {
 private int counter;
 private Date d;
 public DateCounterBean() {
 counter = (int) (1000 * Math.random());
 d = new Date();
 }
 public String getDate() {
 return (d = new Date()).toString();
 }
 public int getCounter() {
 return ++counter;
 }
}
```

Valores de propriedade


```
<HTML>
 <HEAD>
 <TITLE>Passing a value</TITLE>
 <BODY>
 <CENTER>
 Please type in a number in the box
 <FORM METHOD=POST ACTION=SimplePage.jsp>
 <INPUT TYPE=TEXT NAME=memory>
 <INPUT TYPE=SUBMIT>
 </FORM>
 para mais do que uma, property="*"
 </CENTER>
 </BODY>
 </HTML>
 o mesmo nome, logo poderia ser omitido
 <jsp:useBean id="theBean" class="com.brainysoftware.CalculatorBean"/>
 <jsp:setProperty name="theBean" property="memory" param="memory")</pre>
 The value of memory is
 <jsp:getProperty name="theBean" property="memory"/>
João Correia Lopes
Faculdade de Engenharia da Universidade do Porto
```


Exemplo 1: errHandler.jsp

```
<%@ page errorPage="errorpage.jsp" %>
 <html>
 <body>
 <form method=post action="errhandler.jsp">
 What's the coolest programming language in the known universe?
 Java<input type=radio name=language value="JAVA" checked>
 C++<input type=radio name=language value="CPP">
 Visual Basic<input type=radio name=language value="VB">
 <a>>
 <input type=submit>
 </form>
 if (request.getMethod().equals("POST")) {
 if (request.getParameter("language").equals("JAVA"))
 out.println("<hr><font color=red>You got that right!</font>");
 } else {
 throw new Exception("You chose the wrong language!");
 %>
 </body>
 </html>
João Correia Lopes
Faculdade de Engenharia da Universidade do Porto
 v 2.0/Abril de 2003
```


Exemplo 1: errorpage.jsp <%@ page isErrorPage="true" %> <html> <body> <h1> Error Page </h1> <hr> Received the exception:
 <%= exception.toString() %> </h2> </body> </html> JSP/40 v 2.0/Abril de 2003 João Correia Lopes Faculdade de Engenharia da Universidade do Porto

Exemplo 2: counter.jsp

```
<%@ page import="com.jguru.CounterBean" %>
  <jsp:useBean id="session counter" class="CounterBean" scope="session" />
  <jsp:useBean id="app_counter" class="CounterBean" scope="application" />
  session counter.increaseCount();
  synchronized(page) {
 app_counter.increaseCount();
  %>
  <h3>
  Number of accesses within this session:
  <jsp:getProperty name="session_counter" property="count" />
  </h3>
  >
  <h3>
  Total number of accesses:
  <% synchronized(page) { %>
  <jsp:getProperty name="app_counter" property="count" />
  <% } %>
  </h3>
 JSP/43
v 2.0/Abril de 2003
João Correia Lopes
Faculdade de Engenharia da Universidade do Porto
```


Exemplo 2: counterBean.java

```
package com.jguru;
public class CounterBean {
  int count;
  public int getCount() {
 return count;
  }
  public void increaseCount() {
 count++;
  }
}
```

João Correia Lopes Faculdade de Engenharia da Universidade do Porto

v 2.0/Abril de 2003

Exemplo 2: Visualização

JSP Custom Tags

- Com Beans pode separar-se a parte de apresentação da página JSP da implementação das regras do negócio (código Java)
- Só há 3 acções disponíveis (jsp:usebean, jsp:getProperty e jsp:setProperty) e por isso é necessário usar código nas páginas JSP (scriptlets) impedindo a separação completa
- Para além disso os Beans são pensados para reutilização pelo que escreverem HTML directamente não é boa ideia
- A solução é utilizar "custom Tags for custom actions"
 - Têm acesso a todos os elementos da página JSP
 - Podem aceitar atributos que alteram o seu funcionamento

João Correia Lopes Faculdade de Engenharia da Universidade do Porto JSP/46 v 2.0/Abril de 2003

First Custom Tag

■ WEB-INF/taglib.tld

```
<?xml version="1.0" encoding="ISO-8859-1" ?>
<!DOCTYPE taglib
 PUBLIC "-//Sun Microsystems, Inc.//DTD JSP Tag Library 1.1//EN"
 "http://java.sun.com/j2ee/dtds/web-jsptaglibrary_1_1.dtd">
<taglib>
<tli><tli><tli><tli><taglib></tagle>
</tagle>
</taglib>
```

João Correia Lopes Faculdade de Engenharia da Universidade do Porto

JSP/47 v 2.0/Abril de 2003

First Custom Tag (2)

■ WEB-INF/classes/pacote/MyCustomTag.Java

```
package pacote;
import javax.servlet.jsp.*;
import javax.servlet.jsp.tagext.*;
public class MyCustomTag extends TagSupport {
 public int doEndTag() throws JspException {
 JspWriter out = pageContext.getOut();
 try {
 out.println("Hello from the custom tag.");
 }
 catch (Exception e) {
 System.out.println(e.toString());
 }
 return super.doEndTag();
 }
}
João Correia Lopes
Faculdade de Engenharia da Universidade do Porto
```

First Custom Tag (3) SimplePage.jsp < @ taglib uri="/myTLD" prefix="easy"%> <easy:myTag/> < @ taglib uri="/WEB-INF/taglib.tld" prefix="easy"%> <easy:myTag/> WEB-INF/web.xml <!DOCTYPE web-app PUBLIC "-//Sun Microsystems, Inc.//DTD Web Application 2.3//EN" "http://java.sun.com/dtd/web-app_2_3.dtd"> <web-app> <display-name>template</display-name> <taglib> <taglib-uri>/myTLD</taglib-uri> <taglib-location>/WEB-INF/taglib.tld</taglib-location> </taglib> </web-app> JSP/49 v 2.0/Abril de 2003 João Correia Lopes Faculdade de Engenharia da Universidade do Porto

Custom Tag, sintaxe

- Directiva taglib
 <@ taglib uri="tagLibraryURI" prefix="tagPrefix" %>
- custom tag com corpo cprefix:tagName>body</prefix:tagName>
- Uso de atributos <m:myTag number="2" power="8"/>

João Correia Lopes Faculdade de Engenharia da Universidade do Porto JSP/51 v 2.0/Abril de 2003

JSP Custom Tag API

- A classe Java ligada à "custom tag" e que será invocada de cada vez que o "JSP container" encontra a tag é chamada tag handler
- Para ter alguma funcionalidade a tag handler deve implementar uma interface da pacakge javax.servlet.jsp.tagext ou estende uma classe desta package
- As interfaces mais importantes são Tag e BodyTag
 - uma ou outra devem ser implementadas directa ou indirectamente
- Tag
 - doStartTag, doEndTag, getParent
 - setParent, setPageContext, release

João Correia Lopes Faculdade de Engenharia da Universidade do Porto

JSP/52 v 2.0/Abril de 2003

Ciclo de vida de um Tag Handler

- O JSP container obtém uma instância da classe ou cria uma nova instância e chama setPageContext() passando-lhe o objecto que representa a página JSP onde foi encontrada a tag public void setPageContext(PageContext pageContext)
- chama o método setParent() passando-lhe um objecto que representa a tag que envolve o tag handler corrente ou null public void setParent(Tag parent)
- coloca os atributos na tag, se existirem chama todos os métodos setter (como nos Beans)
- chama o método doStartTag(), que pode devolver SKIP_BODY (não processa o corpo da tag) ou EVAL_BODY_INCLUDE public int doStartTag() throws javax.servlet.jsp.JspException
- chama o método doEndTag(), que pode devolver SKIP_PAGE (não processa o resto da página) ou EVAL_PAGE public int doEndTag() throws javax.servlet.jsp.JspException
- chama o método release() que pode devolver recursos

João Correia Lopes Faculdade de Engenharia da Universidade do Porto

v 2.0/Abril de 2003

Exemplo 3: DoublerTag

```
package pacote;
import javax.servlet.jsp.*;
import javax.servlet.jsp.tagext.*;
public class DoublerTag implements Tag {
 private int number;
 public void setNumber(int number) {
 this.number = number;
 }
 PageContext pageContext;
 public void setParent(Tag t) {
 }
 public void setPageContext(PageContext p) {
 pageContext = p;
 }
```

João Correia Lopes Faculdade de Engenharia da Universidade do Porto

v 2.0/Abril de 2003

DoublerTag (2)

```
public void release() {
}

public Tag getParent() {
 return null;
}

public int doStartTag() {
 try {
 JspWriter out = pageContext.getOut();
 out.println("Double of " + number + " is " + (2 * number));
 }
 catch(Exception e) {
 }
 return EVAL_BODY_INCLUDE;
}

public int doEndTag() throws JspException {
 return EVAL_PAGE;
}
}

João Correla Lopes
Faculdade de Engenharia da Universidade do Porto
```

DoublerTag (3) < @ taglib uri="/myTLD" prefix="easy"%> doubler.jsp <easy:myTag number="12" /> ■ WEB-INF/taglib.tld <?xml version="1.0" encoding="ISO-8859-1" ?> <!DOCTYPE taglib PUBLIC "-//Sun Microsystems, Inc.//DTD JSP Tag Library 1.1//EN" "http://java.sun.com/j2ee/dtds/web-jsptaglibrary_1_1.dtd"> <taglib> <tlibversion>1.0</tlibversion> <shortname></shortname> <tag> <name>myTag</name> <tagclass>pacote.DoublerTag</tagclass> <name>number</name> <required>true</required> </attribute> </tag> </taglib> João Correia Lopes Faculdade de Engenharia da Universidade do Porto v 2.0/Abril de 2003

Exemplo 4: PowerTag

```
package pacote;
 import javax.servlet.jsp.*;
 import javax.servlet.jsp.tagext.*;
 public class PowerTag implements IterationTag {
 PageContext pageContext;
 private int number;
 private int power;
 private int counter;
 private int result = 1;
 // the setter for number
 public void setNumber(int number) {
 this.number = number;
 // the setter for power
 public void setPower(int power) {
 this.power = power;
 JSP/57
v 2.0/Abril de 2003
João Correia Lopes
Faculdade de Engenharia da Universidade do Porto
```

PowerTag (2)

```
public void setParent(Tag t) {
 public void setPageContext(PageContext p) {
 pageContext = p;
 public Tag getParent() {
 return null;
 public int doStartTag() {
 return EVAL BODY INCLUDE;
 public int doAfterBody() {
 counter++;
 result *= number;
 if (counter==power)
 return SKIP_BODY;
 else
 return EVAL_BODY_AGAIN;
João Correia Lopes
Faculdade de Engenharia da Universidade do Porto
 v 2.0/Abril de 2003
```

PowerTag (3)

```
public int doEndTag() throws JspException {
 System.out.println("doEndTag");
 try {
 JspWriter out = pageContext.getOut();
 out.println(number + "^" + power + "=" + result);
 }
 catch(Exception e) {
 }
 return EVAL_PAGE;
}
```

João Correia Lopes Faculdade de Engenharia da Universidade do Porto JSP/59 v 2.0/Abril de 2003

PowerTag (4)

power.jsp

<%@ taglib uri="/myTLD" prefix="easy"%>
<easy:myTag number="2" power="3" />

■ WEB-INF/taglib.tld

João Correia Lopes Faculdade de Engenharia da Universidade do Porto

<taglib>
<tlibversion>1.0</tlibversion>
<shortname></shortname>
<tag>
<name>myTag</name>
<tagclass>pacote.PowerTag</tagclass>
<attribute>
<name>number</name>
<required>true</required>

</attribute>
<attribute>

<name>power</name>
<required>true</required>
</attribute>

</tag>

JSP/60 v 2.0/Abril de 2003

Manipular o corpo

- Uma custom tag pode ter corpo
 - <%@ taglib uri="/myTLD" prefix="x"%>
 <x:myTag>This is the body content</x:myTag>
- Com as interfaces Tag ou IterationTag não é possível manipular o corpo; deve ser usada a interface BodyTag e a classe BodyContent
- A interface BodyTag junta os métodos doInitBody() e setBodyContent() e dois inteiros EVAL_BODY_BUFFERED e EVAL BODY TAG (deprecated em JSP 1.2)

João Correia Lopes Faculdade de Engenharia da Universidade do Porto JSP/61 v 2.0/Abril de 2003

Exemplo 5: EncoderTag

- encoder.jsp
- <%@ taglib uri="/myTLD" prefix="easy"%>
 <easy:myTag>
 means change line.</easy:myTag>
- WEB-INF/taglib.tld

João Correia Lopes Faculdade de Engenharia da Universidade do Porto JSP/62 v 2.0/Abril de 2003

EncoderTag (2)

```
package pacote;
 import javax.servlet.jsp.*;
 import javax.servlet.jsp.tagext.*;
 public class EncoderTag implements BodyTag {
 PageContext pageContext;
 BodyContent bodyContent;
 \mbox{*} Encode an HTML tag so it will be displayed as it is on
 * the browser. Particularly, this method searches the
 * passed in String and replace every occurrence
 * of the following character:
 * '<' with "&lt;"
 * '>' with ">"
 * '&' with "&"
 * //'"' with """
 * ' ' with " "
João Correia Lopes
Faculdade de Engenharia da Universidade do Porto
 v 2.0/Abril de 2003
```

EncoderTag (3)

```
private String encodeHtmlTag(String tag) {
 if (tag==null)
 return null;
 int length = tag.length();
 StringBuffer encodedTag = new StringBuffer(2 * length);
for (int i=0; i<length; i++) {
 char c = tag.charAt(i);
 if (c=='<')
 encodedTag.append("<");
 else if (c=='>')
 encodedTag.append(">");
 else if (c=='&')
 encodedTag.append("&");
 else if (c=='"')
 encodedTag.append(""");
 //when trying to output text as tag's value as in
 // values="???".
else if (c==' ')
 encodedTag.append(" ");
 else
 encodedTag.append(c);
 return encodedTag.toString();
João Correia Lopes
Faculdade de Engenharia da Universidade do Porto
 v 2.0/Abril de 2003
```

EncoderTag (4)

```
public void setParent(Tag t) {
 }

public void setPageContext(PageContext p) {
 pageContext = p;
}

public void release() {
 }

public Tag getParent() {
 return null;
}

public int doStartTag() {
 return EVAL_BODY_BUFFERED;
}
// cannot manipulate body!
public void setBodyContent(BodyContent bodyContent) {
 this.bodyContent = bodyContent;
}

João Correla Lopes
Faculdade de Engenharia da Universidade do Porto
```

EncoderTag (5)

```
public void doInitBody() {
 }

public int doAfterBody() {
 String content = bodyContent.getString();
 try{
 JspWriter out = bodyContent.getEnclosingWriter();
 out.print(encodeHtmlTag(content));
 }
 catch(Exception e) {}

 return SKIP_BODY;
}

public int doEndTag() throws JspException {
 return EVAL_PAGE;
 }
}
```

Classes de suporte

- Para não ter de fornecer código para todos os métodos das interfaces, existem as classes
 - TagSupport para ser usada como classe base de tag handlers public class TagSupport implements IterationTag, java.io.serializable
 - BodyTagSupport para ser usada como super-classe pelos tag handlers que precisem de implementar a interface BodyTag public class BodyTagSupport extends TagSupport implements BodyTag

João Correia Lopes Faculdade de Engenharia da Universidade do Porto

Faculdade de Engenharia da Universidade do Porto

JSP/67 v 2.0/Abril de 2003

Exemplo 6: CapitalizerTag

```
package pacote;
import javax.servlet.jsp.*;
import javax.servlet.jsp.tagext.*;
public class CapitalizerTag extends BodyTagSupport {
 public int doAfterBody() {
 String content = bodyContent.getString();
 try{
 JspWriter out = bodyContent.getEnclosingWriter();
 out.print(content.toUpperCase());
 }
 catch(Exception e) {}
 return SKIP_BODY;
 }
}
```

FEUP/João Correia Lopes/Abril de 2003

v 2.0/Abril de 2003