

Dean Wette Senior Software Engineer, Educator Object Computing, Inc. St. Louis, MO

Architecture

- Model-View-Controller (MVC) Architecture
 - an industry proven pattern for separating major areas of functionality
 - Model data access and domain objects that represent data
 - View responsible for presentation to user
 - Controller requests data and performs operations on them
 - Models, Views, and Controllers
 - loosely-coupled, with well-defined interfaces
 - globalize design, localize implementation
 - do not expose implementation details beyond interfaces & contracts
 - implementation changes should not propagate through system
- Problems with traditional Servlets and JSPs
 - HTML embedded in Java code (Servlets)
 - Java code embedded in JavaServer Pages (JSPs)
 - result is lowered tolerance to change

A Basic Servlet

```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
public class HelloWorldServlet extends HttpServlet {
 protected void doGet(HttpServletRequest req, HttpServletResponse res)
 throws IOException, ServletException {
 res.setContentType("text/html");
 PrintWriter out = res.getWriter();
 // "name" comes from the HTTP GET request
 // e.g. http://localhost:8080/servlets/hello?name=Dean
 String nameParam = reg.getParameter("name");
 if (nameParam == null) nameParam = "World";
 out.println("<html>");
 out.println("<head><title>HelloWorld Output</title></head>");
 out.println("<body>");
 out.println("<h1>Hello, " + nameParam + "!</h1>");
 out.println("</body>");
 out.println("</html>");
```

Servlets and XSLT

```
public class XSLTServlet extends HttpServlet {
 protected void doGet(HttpServletRequest req, HttpServletResponse res)
 throws IOException, ServletException {
 res.setContentType("text/html");
 try {
 // get the data as XML DOM document
 Document coursesXml = ...
 Source xml = new DOMSource(coursesXml);
 TransformerFactory factory = TransformerFactory.newInstance();
 // get the XSLT stylesheet
 URL xsltURL = getServletContext().getResource("/courses.xsl");
 Source stylesheet = new StreamSource(xsltURL.toString());
 Transformer transformer = factory.newTransformer(stylesheet);
 // result of transform goes to HTTP response
 Result result = new StreamResult(res.getWriter());
 // emit result of XML/XSLT transformation
 transformer.transform(xml, result);
 } catch (Exception e) {
 throw new ServletException(e);
```

A JavaServer Page (JSP)

```
<%@ page import="java.util.*" %>
<isp:useBean id="employee" class="Employee"/>
<jsp:setProperty name="employee" property="id"/>
< ht.ml>
 <head><title>
 <jsp:getProperty name="employee" property="fullName"/>'s Phone Numbers
 </title></head>
 <body>
 TypeNumber
 <!-- use a JSP scriptlet to iterate over a Map -->
 <% Iterator iter = employee.getPhones().entrySet().iterator();</pre>
 while (iter.hasNext()) {
 Map.Entry entry = (Map.Entry)iter.next(); %>
 <%= entry.getKey() %>
 <\td><\text{9= entry.getValue() %>
 <% } %>
 </body>
<html>
```

A JSP With Custom Tags

```
<%@ page import="java.util.*" %>
<%@ taglib uri="/oci" prefix="oci" %>
<jsp:useBean id="employee" class="Employee"/>
<jsp:setProperty name="employee" property="id"/>
< ht.ml>
 <head><title>
 <jsp:getProperty name="employee" property="fullName"/>'s Phone
  Numbers
 </title></head>
 <body>
 TypeNumber
 <!-- use a JSP custom tag to iterate over a Map -->
 <oci:mapEntryIter map="<%= employee.getPhones() %>"/>
 </body>
< ht.ml>
```

JSTL Overview

- Provides page authors with script-free environment
 - eliminates the need to use JSP scriptlets and expressions
 - uses a higher-level syntax for expressions
- Includes standard library of actions that implement common functionality
 - branching and looping control structures
 - URL rewriting, URL encoding, imports, redirects
 - XML parsing, flow control, transformations
 - database access using SQL
 - internationalization (I18n) and formatting

JSTL Overview (cont'd)

- JavaServer Pages Standard Tag Library (JSTL)
 - Java Community Process, Java Specification Request (JSR) 52
 - http://jcp.org/aboutJava/communityprocess/review/jsr052/
 - requires Servlet 2.3/JSP 1.2 compliant container
 - such as Tomcat 4
- Reference implementation (binaries and source) available from the Jakarta Project
 - http://jakarta.apache.org/taglibs/doc/standard-doc/intro.html

JSTL Tag Libraries

Partitioned into multiple TLDs by functionality

Functionality	URI	Prefix
Core	http://java.sun.com/jstl/core	С
XML Processing	http://java.sun.com/jstl/xml	х
I18n capable formatting	http://java.sun.com/jstl/fmt	fmt
relational db access (SQL)	http://java.sun.com/jstl/sql	sql

4

Expression Language (EL)

- What is EL?
 - alternative to JSP scriptlets and rtexprvalues
 - simplifies data access/manipulation for page authors
 - hides details of page language
 - easy to use
 - custom tags can be written to support EL
 - syntax conforms to XML, inspired by ECMAScript and XPath
 - EL specification defined by JSR-152 (JSP 2.0) expert group
- EL available only in attribute values
 - JSP 2.0 will support EL in template text
 - attributes use literal expressions evaluated by tags at runtime
 - instead of rtexprvalues (unless using the _rt libraries)

```
<c:out value="${employee.SSN}"/> instead of
<c:out value="<%= employee.getSSN()%>"/>
```

EL Syntax

\${expr}

identifiers in EL expressions refer to:

PageContext.findAttribute(identifier)

123 Main St

New York, NY 10011

- used only in attribute values
- may be mixed with static text
- expressions may be combined to form larger expressions

Examples

EL Operators

- Nested properties and collections
 - dot (.) operator used for accessing object properties
 - must follow JavaBean naming conventions

```
<c:out value="${employee.address.city}"/>
```

- subscript ([]) operator for collection access
 - supports Collection, Map, and array types aCollection or array:

```
<c:out value="${employees[0]}"/>
Map:
```

```
<c:out value="${salaries[employee.title]}"/>
```

salaries is a map, and the title property of employee is a map key

see the spec for more details about collection support

Operators (cont'd)

Relational operators

- aliases: eq, ne, lt, gt, le, ge
- Arithmetic operators:

- aliases: div, mod
- Logical operators

- aliases: and, or, not
- empty determines if value is null or empty

```
<c:if test="${empty param['name']}">...</c:if>
```

enterCustomer.jsp

```
<%@ taglib uri="http://java.sun.com/jstl/core" prefix="c" %>
<html>
 <head>
 <title>Customer Data</title>
  </head>
  <body>
 <h1>Customer Data</h1>
 <c:if test="${param['showerror'] eq 'yes'}">
 <font color="red">
 <c:out value="Name is required!"/>
 </font>
 </c:if>
 Enter information about a customer:
 <form method="POST" action="submitCustomer.jsp">
```

enterCustomer.jsp (cont'd)

```
Name: 
 <input type="text" name="name"/>
 \langle t.r \rangle
 Phone: 
 <input type="text" name="phone"/>
 Email: 
 <input type="text" name="email"/>
 <input type="submit" value="Submit"/>
  </form>
 </body>
</html>
```

submitCustomer.jsp

•

submitCustomer.jsp (cont'd)

```
<html>
  <head>
 <title>Customer Data</title>
  </head>
  <body>
 <h1>Customer Data</h1>
 Here is the information you submitted:
 Name: <c:out value="${param['name']}"/>
 Phone: <c:out value="${param['phone']}"/>
 Email: <c:out value="${param['email']}"/>
 </body>
</html>
```

Core Tags Overview

- 4 categories of core tags
 - general purpose tags
 - for displaying values of EL expressions
 - for setting value of JSP scoped variables from EL expressions
 - conditional tags using if- and switch-like structures
 - iterator tags
 - for working with collections, arrays, and delimited strings
 - supports all java.lang.util collection types
 - supports Iterator and Enumeration
 - URL related actions

4

General Purpose Tags

- <c:out>
 - outputs result of expression evaluation as String to JspWriter object

- <c:set>
 - sets a JSP scoped variable to result of expression evaluation

```
<c:set value="${employee.name}" var="name"/>
<c:set var="name" scope="request">
 <c:out value="${employee.name}"/>
 </c:set>
```

 alternate syntax sets property of a target object to result of expression evaluation

```
<c:set value="Fred Bird" target="${employee}"
 property="name"/>
```

Conditional Tags

- <c:if>
 - simple conditional, executes body only if test is true

Conditional Tags (cont'd)

- <c:choose>
 - mutually exclusive conditional, executes body from a number of possible options

- processes body content of first subtag to evaluate true

4

<c:choose> Example

```
<c:set var="title" value="${employee.title}"/>
<c:choose>
  <c:when test="${title eq 'Junior Engineer'}">
 <c:set var="rate" value="10.00"/>
  </c:when>
  <c:when test="${title eq 'Senior Engineer'}">
 <c:set var="rate" value="20.00"/>
  </c:when>
  <c:when test="${title eq 'Principal Engineer'}">
 <c:set var="rate" value="30.00"/>
  </c:when>
  <c:otherwise>
 <c:set var="rate" value="25.00"/>
  </c:otherwise>
</c:choose>
```

Iterator Tags

- <c:forEach>
 - repeats nested body content over a collection of objects or for a specified number of times
 - syntax 1: iterate over collection or subset of collection

syntax 2: iterate specified number of times

4

Hello, World!

</c:forEach>

<c:forEach> Example

URL Tags Overview

- Support for common JSP functionality
 - importing static and dynamic resources using <c:import>
 - like < jsp:include > but
 - allows importing from foreign contexts
 - supports protocols other than HTTP (e.g. ftp)
 - more efficient, avoids unnecessary buffering
 - can also import resource into String or Reader object
 - String is cached and supports reuse
 - URL rewriting for session tracking using <c:url>
 - HTTP redirects using <c:redirect>
 - hypertext links with URL encoding using <c:param>
 - as a nested action for <c:url>, <c:import>, and <c:redirect>
 - specification has more detail about behavior of these actions

<c:import>

- Imports resources into page
 - 3 types of URLs can be specified
 - absolute, with beginning protocol (e.g. http://...)
 - relative within same context
 - relative within a foreign context
 - optional <param> subtags are used to encode query string parameters
 - import resource with absolute URL

```
<c:import url="http://www.oci.com/menu.html"/>
```

import resource with relative URL, export to a variable

```
<c:import url="/employees" var="engineers">
 <c:param name="title" value="Software Engineer"/>
<c:import>
```

Other URL Tags

- <c:url> performs URL rewriting
 - optional subtags are used to encode query parameters

```
<c:url value="/employees" var="link">
 <c:param name="mode" value="list"/>
</c:url>
<a href='<c:out value="${link}"/>'>List Employees</a>
```

- <c:redirect> sends a HTTP redirect to the client
 - aborts further processing of page (i.e. Tag.SKIP PAGE)
 - follows same url rewriting rules as <c:url>
 - optional subtags are used to encode query parameters

```
<c:redirect url="/employees">
 <c:param name="mode" value="list"/>
 </c:redirect>
<c:redirect url="http://java.sun.com/index.html"/>
```

XML Tags Overview

- Allows page authors to easily access XML content
 - supports XPath expressions for document traversal
 - includes XPath function library
- Based on XPath expression language
 - variable bindings for XPath expression provide access to JSP scoped attributes
 - mappings between Java and XPath types
- Three categories of XML tags
 - core XML support
 - XML parsing
 - output XPath expressions
 - export XPath expressions to JSP scoped attributes
 - flow control corresponding to core conditional and iteration tags
 - XSL transformations

Core XML Tags

- <x:parse>
 - parses an XML document
- <x:out>
 - evaluates an XPath expression and prints the result
- <x:set>
 - evaluates an XPath expression and stores the result
- Examples to follow...

XML Flow Control Tags

- Provides XML/XPath counterparts to core tags
 - uses XPath expressions for accessing XML
- Conditional processing tags
 - if, choose, when, otherwise
 - syntax is similar to core actions

```
<x:if select="XPathExpr" [var="varname" [scope=...]] />
```

- also <x:choose>, <x:when>, <x:otherwise>
- Iterative processing tag

```
<x:forEach select="XPathExpr" [var="varName"]>
  body content
</x:forEach>
```

XML Example

XML Example (cont'd)

```
<%@ taglib uri="http://java.sun.com/jstl/core" prefix="c" %>
<%@ taglib uri="http://java.sun.com/jstl/fmt" prefix= "fmt" %>
<%@ taglib uri="http://java.sun.com/jstl/xml" prefix= "x" %>
 <c:import url="/car.xml" varReader="reader">
 <x:parse xml="${reader}" var="cars"/>
 </c:import>
 <c:set var="pattern" value="$#,##0"/>
 <html>
 <body>
 <h1>JSTL XML Test</h1>
 Type
 Make
 Model
 MSRP
```

import XML doc into a Reader object and parse it

XML Example (cont'd)

```
<x:forEach select="$cars//car">
 <x:set var="price" select="number(price)"/>
 \langle t.r \rangle
 <x:out select="make"/>
 <x:out select="model"/>
 <fmt:formatNumber value="${price}"
 pattern="${pattern}"/>
 </t.r>
 </x:forEach>
 <x:set var="total" select="sum($cars//price)"/>
 <h3>Total cost is
 <fmt:formatNumber value="${total}" pattern="${pattern}"/>
 </h3>
 </body>
</html>
```

XML Transform Actions

- Provides support for XSLT transforms in JSP pages
 - can be used to mix JSP and XSLT for page generation
- <x:transform>
 - transforms an XML document using XSLT
- <x:param>
 - sets transformation (stylesheet) parameters

Transform Example

```
<?xml version="1.0" encoding="UTF-8"?>
<xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:param name="pattern" select="'$#,##0'"/>
 <xsl:template match="/">
 Type
 Make
 Model
 MSRP
 </t.r>
 <xsl:for-each select="//car">
 <t.r>
 <xsl:value-of select="@type"/>
 <xsl:value-of select="make"/>
 <xsl:value-of select="model"/>
 <xsl:value-of select="format-number(price, $pattern)"/>
 </xsl:for-each>
 </xsl:template>
</xsl:stylesheet>
```

Transform Example (cont'd)

```
<%@ taglib uri="http://java.sun.com/jstl/core" prefix="c" %>
<%@ taglib uri="http://java.sun.com/jstl/fmt" prefix="fmt" %>
<%@ taglib uri="http://java.sun.com/jstl/xml" prefix="x" %>
 <c:set var="pattern" value="$#,##0"/>
 <c:import url="/car.xml" varReader="reader">
 <x:parse xml="${reader}" var="carxml"/>
 </c:import>
 <c:import url="/car.xslt" var="carxslt"/>
 <x:set var="total" select="sum($carxml//price)"/>
 <html>
 <body>
 <h1>JSTL XSLT Test</h1>
 <x:transform xslt="${carxslt}" xml="${carxml}">
 <x:param name="pattern" value="${pattern}"/>
 </x:transform>
 <h3>Total cost is <fmt:formatNumber value="${total}"
 pattern="${pattern}"/></h3>
 </body>
  </html>
```

SQL Actions

- For interacting with relational databases
- Best for quick prototyping
 - scalable web apps generally implement separate data access layer
- Database drivers can be specified directly, or using a DataSource via JNDI
- Supports four types of operations
 - execute database queries (select) with <sql:query>
 - access query results with Result object and core iterator tags
 - execute database updates (insert, update, delete) with <sql:update>
- Queries can be part of a transaction
- SQL statements specified in tag body

SQL Example

```
<sql:query var="engineers" dataSource="${dataSource}">
 SELECT * FROM employees
 WHERE title LIKE '%Engineer'
 javax.servlet.jsp.jstl.sql.Result
 ORDER BY lastname
</sql:query>
<c:forEach var="row" items="${engineers.rows}">
 maps column
 names to values
 <c:out value="${row.lastname}"/>
 <c:out value="${row.firstname}"/>
 <c:out value="${row.address}"/>
 </c:forEach>
```

4

I18n and Formatting Actions

- Supports internationalizing web applications
 - messages, numbers, dates, time, currencies, etc.
- Uses resource bundles to localize text messages
 - locale specific properties located automatically using runtime locale information
- Utilizes Java's properties file and resource bundle mechanisms for locale lookup
 - see java.util.ResourceBundle
- Formatting and parsing actions are also useful for non-localized apps
 - from previous XML example

Formatting Examples

Date and Time

```
<jsp:useBean id="now" class="java.util.Date"/>
<fmt:formatDate value="${now}" type="both"</pre>
 timeStyle="long" dateStyle="long"/>
 Wednesday, May 1, 2002 11:18:28 AM CDT
 Mittwoch, 1. Mai 2002 11.59 Uhr CDT
<fmt:formatDate value="${now}" pattern="MM/dd/yyyy"/>
 • 05/01/2002
```

Numbers and Currency

```
<fmt:formatNumber value="10562.1" type="currency"/>
 $10,562.10
<fmt:formatNumber value= "12849.36549" pattern="#,#00.0#"/>
 12,849.37
```