

Simplifying Access to Java Code: The JSP 2.0 Expression Language

Marty Hall hall@coreservlets.com http://www.coreservlets.com/

© 2003-2004 Marty Hall

For live Struts training, please see JSP/servlet/Struts/JSF training courses at http://courses.coreservlets.com/.

Taught by the author of *Core Servlets and JSP*, *More Servlets and JSP*, and this tutorial. Available at public venues, or customized versions can be held on-site at your organization.

Agenda

- Motivating use of the expression language
- Understanding the basic syntax
- Understanding the relationship of the expression language to the MVC architecture
- Referencing scoped variables
- Accessing bean properties, array elements, List elements, and Map entries
- Using expression language operators
- Evaluating expressions conditionally
- Using the expression language with Struts

.ISP/servlet training: http://www.coreservlets.com

.

Drawback of MVC

- Main drawback is the final step: presenting the results in the JSP page.
 - jsp:useBean and jsp:getProperty
 - Clumsy and verbose
 - · Cannot access bean subproperties
 - Struts bean:write tag
 - Cannot access bean subproperties
 - Still a little bit verbose
 - JSP scripting elements
 - Result in hard-to-maintain code
 - Defeat the whole purpose behind MVC.

Goal

- More concise access
- Ability to access subproperties
- Simple syntax accessible to Web developers

.

Advantages of the Expression Language

Concise access to stored objects.

 To output a "scoped variable" (object stored with setAttribute in the PageContext, HttpServletRequest, HttpSession, or ServletContext) named saleItem, you use \${saleItem}.

Shorthand notation for bean properties.

To output the companyName property (i.e., result of the getCompanyName method) of a scoped variable named company, you use \${company.companyName}. To access the firstName property of the president property of a scoped variable named company, you use \${company.president.firstName}.

Simple access to collection elements.

 To access an element of an array, List, or Map, you use \${variable[indexOrKey]}. Provided that the index or key is in a form that is legal for Java variable names, the dot notation for beans is interchangeable with the bracket notation for collections.

JSP/servlet training: http://www.coreservlets.com

Advantages of the Expression Language (Continued)

Succinct access to request parameters, cookies, and other request data.

 To access the standard types of request data, you can use one of several predefined implicit objects.

A small but useful set of simple operators.

 To manipulate objects within EL expressions, you can use any of several arithmetic, relational, logical, or empty-testing operators.

Conditional output.

- To choose among output options, you do not have to resort to Java scripting elements. Instead, you can use \${test?option1:option2}.

Automatic type conversion.

 The expression language removes the need for most typecasts and for much of the code that parses strings as numbers.

Empty values instead of error messages.

 In most cases, missing values or NullPointerExceptions result in empty strings, not thrown exceptions.

Activating the Expression Language

- Available only in servers that support JSP 2.0 (servlets 2.4)
 - E.g., Tomcat 5, not Tomcat 4
- You must use the JSP 2.0 web.xml file
 - Download a template from the source code archive at coreservlets.com, or modify the version in the Tomcat 5 jsp-examples Web app (*not* the ROOT Web app).

JSP/servlet training: http://www.coreservlets.com

Invoking the Expression Language

- Basic form: \${expression}
 - These EL elements can appear in ordinary text or in JSP tag attributes, provided that those attributes permit regular JSP expressions. For example:
 -
 - Name: \${expression1}
 - Address: \${expression2}
 -
 - <jsp:include page="\${expression3}" />
- The EL in tag attributes
 - You can use multiple expressions (possibly intermixed with static text) and the results are coerced to strings and concatenated. For example:
 - <jsp:include page="\${expr1}blah\${expr2}" />

Escaping Special Characters

- To get \${ in the page output
 - Use \\${ in the JSP page.
- To get a single quote within an EL expression
 - Use \'
- To get a double quote within an EL expression
 - Use \"

10

.ISP/servlet training: http://www.coreservlets.com

Preventing Expression Language Evaluation

- What if JSP 1.2 page contains \${ ?
- Deactivating the expression language in an entire Web application.
 - Use a web.xml file that refers to servlets 2.3 (JSP 1.2) or earlier.
- Deactivating the expression language in multiple JSP pages.
 - Use the jsp-property-group web.xml element
- Deactivating the expression language in individual JSP pages.
 - Use <% @ page isELEnabled="false" %>
- Deactivating individual EL statements.
 - In JSP 1.2 pages that need to be ported unmodified across multiple JSP versions (with no web.xml changes), you can replace \$ with \$, the HTML character entity for \$.
 - In JSP 2.0 pages that contain both expression language statements and literal \${ strings, you can use \\${ when you want \${ in the output.

11

Preventing Use of Standard Scripting Elements

 To enforce EL-only with no scripting, use scripting-invalid in web.xml

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<web-app xmlns="http://java.sun.com/xml/ns/j2ee"</pre>
 xmlns:xsi=
 "http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation=
 "http://java.sun.com/xml/ns/j2ee web-app_2_4.xsd"
 version="2.4">
  <jsp-property-group>
 <url-pattern>*.jsp</url-pattern>
 <scripting-invalid>true</scripting-invalid>
  </jsp-property-group>
</web-app>
```

JSP/servlet training: http://www.coreservlets.com

Accessing Scoped Variables

- \${varName}
 - Means to search the PageContext, the HttpServletRequest, the HttpSession, and the ServletContext, in that order, and output the object with that attribute name.
 - PageContext does not apply with MVC.
- Equivalent forms
 - \${name}
 - <%= pageContext.findAttribute("name") %>
 - <jsp:useBean id="name"</pre> type="somePackage.SomeClass" scope="..."> <%= name %>

Example: Accessing Scoped Variables

```
public class ScopedVars extends HttpServlet {
  public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 request.setAttribute("attribute1", "First Value");
 HttpSession session = request.getSession();
 session.setAttribute("attribute2", "Second Value");
 ServletContext application = getServletContext();
 application.setAttribute("attribute3",
 new java.util.Date());
 request.setAttribute("repeated", "Request");
 session.setAttribute("repeated", "Session");
 application.setAttribute("repeated", "ServletContext");
 RequestDispatcher dispatcher =
 request.getRequestDispatcher("/el/scoped-vars.jsp");
 dispatcher.forward(request, response);
  }
 .JSP/servlet training: http://www.coreservlets.com
```

Example: Accessing Scoped Variables (Continued)

Example: Accessing Scoped Variables (Result)

Accessing Bean Properties

- \${varName.propertyName}
 - Means to find scoped variable of given name and output the specified bean property
- Equivalent forms
 - \${customer.firstName}
 - <% @ page import="coreservlets.NameBean" %>
 <%</pre>

NameBean person =

(NameBean)pageContext.findAttribute("customer");

%>

<%= person.getFirstName() %>

17

Accessing Bean Properties (Continued)

Equivalent forms

- \${customer.firstName}
- This is better than script on previous slide.
 - But, fails for subproperties.
 - No non-Java equivalent to
 - \${customer.address.zipCode}

18

.ISP/servlet training: http://www.coreservlets.com

Equivalence of Dot and Array Notations

Equivalent forms

- \${name.property}
- \${name["property"]}

Reasons for using array notation

- To access arrays, lists, and other collections
 - See upcoming slides
- To calculate the property name at request time.
 - {name1[name2]} (no quotes around name2)
- To use names that are illegal as Java variable names
 - {foo["bar-baz"]}
 - {foo["bar.baz"]}

Example: Accessing Bean Properties

```
public class BeanProperties extends HttpServlet {
  public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 NameBean name = new NameBean("Marty", "Hall");
 CompanyBean company =
 new CompanyBean("coreservlets.com",
 "J2EE Training and Consulting");
 EmployeeBean employee =
 new EmployeeBean(name, company);
 request.setAttribute("employee", employee);
 RequestDispatcher dispatcher =
 request.getRequestDispatcher
 ("/el/bean-properties.jsp");
 dispatcher.forward(request, response);
 .JSP/servlet training: http://www.coreservlets.com
```

Example: Accessing Bean Properties (Continued)

```
public class EmployeeBean {
 private NameBean name;
 private CompanyBean company;
 public EmployeeBean(NameBean name, CompanyBean company) {
 setName(name);
 setCompany(company);
 public NameBean getName() { return(name); }
 public void setName(NameBean newName) {
 name = newName;
  public CompanyBean getCompany() { return(company); }
 public void setCompany(CompanyBean newCompany) {
 company = newCompany;
```

Example: Accessing Bean Properties (Continued)

```
public class NameBean {
  private String firstName = "Missing first name";
  private String lastName = "Missing last name";

  public NameBean() {}

  public NameBean(String firstName, String lastName) {
 setFirstName(firstName);
 setLastName(lastName);
  }

  public String getFirstName() {
 return(firstName);
  }

  public void setFirstName(String newFirstName) {
 firstName = newFirstName;
  }
  ...
}
```

.JSP/servlet training: http://www.coreservlets.com

Example: Accessing Bean Properties (Continued)

```
public class CompanyBean {
 private String companyName;
 private String business;

public CompanyBean(String companyName, String business) {
 setCompanyName(companyName);
 setBusiness(business);
}

public String getCompanyName() { return(companyName); }


public void setCompanyName(String newCompanyName) {
 companyName = newCompanyName;
}

public String getBusiness() { return(business); }

public void setBusiness(String newBusiness) {
 business = newBusiness;
}
```

Example: Accessing Bean Properties (Continued)

Example: Accessing Bean Properties (Result)

Accessing Collections

- \${attributeName[entryName]}
- Works for
 - Array. Equivalent to
 - theArray[index]
 - List. Equivalent to
 - theList.get(index)
 - Map. Equivalent to
 - theMap.get(keyName)
- Equivalent forms (for HashMap)
 - \${stateCapitals["maryland"]}
 - \${stateCapitals.maryland}
 - But the following is illegal since 2 is not a legal var name
 - \${listVar.2}

JSP/servlet training: http://www.coreservlets.com

26

Example: Accessing Collections

```
public class Collections extends HttpServlet {
 public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 String[] firstNames = { "Bill", "Scott", "Larry" };
 ArrayList lastNames = new ArrayList();
 lastNames.add("Ellison");
 lastNames.add("Gates");
 lastNames.add("McNealy");
 HashMap companyNames = new HashMap();
 companyNames.put("Ellison", "Sun");
 companyNames.put("Gates", "Oracle");
 companyNames.put("McNealy", "Microsoft");
 request.setAttribute("first", firstNames);
 request.setAttribute("last", lastNames);
 request.setAttribute("company", companyNames);
 RequestDispatcher dispatcher =
 request.getRequestDispatcher("/el/collections.jsp");
 dispatcher.forward(request, response);
```

Example: Accessing Collections (Continued)

Example: Accessing Collections (Result)

29

Referencing Implicit Objects (Predefined Variable Names)

- pageContext. The PageContext object.
 - E.g. \${pageContext.session.id}
- param and paramValues. Request params.
 - E.g. \${param.custID}
- header and headerValues. Request headers.
 - E.g. \${header.Accept} or \${header["Accept"]}
 - \${header["Accept-Encoding"]}
- cookie. Cookie object (not cookie value).
 - E.g. \${cookie.userCookie.value} or \${cookie["userCookie"].value}
- initParam. Context initialization param.
- pageScope, requestScope, sessionScope, applicationScope.
 - Instead of searching scopes.
- Problem
 - Using implicit objects usually works poorly with MVC model
 JSP/servlet training: http://www.coreservlets.com

Example: Implicit Objects

Example: Implicit Objects (Result)

Expression Language Operators

- Arithmetic
 - + * / div % mod
- Relational
 - == eq != ne < lt > gt <= le >= ge
- Logical
 - && and || or ! Not
- Empty
 - Empty
 - True for null, empty string, empty array, empty list, empty map. False otherwise.
- CAUTION
 - Use extremely sparingly to preserve MVC model

Example: Operators

```
<TABLE BORDER=1 ALIGN="CENTER">
 <TR><TH CLASS="COLORED" COLSPAN=2>Arithmetic Operators
 <TH CLASS="COLORED" COLSPAN=2>Relational Operators
 <TR><TH>Expression<TH>Result<TH>Expression<TH>Result
 <TR ALIGN="CENTER">
 <TD>\ 3+2-1 <TD> 3+2-1
 \TD \ \ \{1\< 2\} \ TD > \{1<2\}
 <TR ALIGN="CENTER">
 <TD>\ "1"+2 <TD> "1"+2
 <TR ALIGN="CENTER">
 \TD>\{1 + 2*3 + 3/4}\TD>${1 + 2*3 + 3/4}
 \TD>\{2/3 >= 3/2}<TD>${2/3 >= 3/2}
  <TR ALIGN="CENTER">
 <TD>\ 3%2 <TD> 3%2
 \TD>\ 3/4 == 0.75 \TD> 3/4 == 0.75
 .ISP/servlet training: http://www.coreservlets.com
```

Example: Operators (Result)

35

Evaluating Expressions Conditionally

- \${ test ? expression1 : expression2 }
 - Evaluates test and outputs either expression1 or expression2

Problems

- Relatively weak
 - c:if and c:choose from JSTL are much better
- Tempts you to put business/processing logic in JSP page.
- Should only be used for presentation logic.
 - Even then, consider alternatives

36

.ISP/servlet training: http://www.coreservlets.com

Example: Conditional Expressions

37

Example: Conditional Expressions (Continued)

Example: Conditional Expressions (Continued)

```
<TABLE BORDER=1 ALIGN="CENTER">
  <TR><TH>
 <TH CLASS="COLORED">Apples
 <TH CLASS="COLORED">Oranges
  <TR><TH CLASS="COLORED">First Quarter
 <TD ALIGN="RIGHT">${apples.q1}
 <TD ALIGN="RIGHT">${oranges.q1}
  <TR><TH CLASS="COLORED">Second Quarter
 <TD ALIGN="RIGHT">${apples.q2}
 <TD ALIGN="RIGHT">${oranges.q2}
  <TR><TH CLASS="COLORED">Total
 <TD ALIGN="RIGHT"
 BGCOLOR="${(apples.total < 0) ? "RED" : "WHITE" }">
 ${apples.total}
 <TD ALIGN="RIGHT"
 BGCOLOR="${(oranges.total < 0) ? "RED" : "WHITE" }">
 ${oranges.total}
</TABLE>...
 JSP/servlet training: http://www.coreservlets.com
```

Example: Conditional Expressions (Result)

Apache Struts: Typical Processing Flow

- 1. HTML form uses html:form and html:text to create a form that is associated with a bean
- 2. Form submits data to a URL of the form blah.do
- 3. That address is mapped by strutsconfig.xml to an Action object, whose execute method handles the request.
- 4. The execute method is automatically given a "form bean" corresponding to request parameters, but can create other results beans and store them in request, session, or application scope.

Apache Struts: Typical Processing Flow (Continued)

- 5. The execute method uses mapping.findForward to return conditions.
- 6. The struts-config.xml file maps those conditions to JSP pages to be displayed.
- 7. The JSP pages use bean:write to output the properties of the bean.
 - bean:write is more concise than jsp:useBean and jsp:getProperty, but more verbose than JSP 2.0 expression language
 - bean:write cannot access bean subproperties
 - So, replace step 7 with the JSP 2.0 EL.
 - Note that bean:write automatically filters HTML characters, but EL does not

JS

.JSP/servlet training: http://www.coreservlets.com

Struts Example: Form Bean

```
package coreservlets;
import org.apache.struts.action.*;
public class ContactFormBean extends ActionForm {
  private String firstName = "First name";
  private String lastName = "Last name";
  private String email = "user@host";
  private String faxNumber = "xxx-yyy-zzzz";
  private String warning = "";
  public String getFirstName() {
 return(firstName);
  }
  public void setFirstName(String firstName) {
 this.firstName = firstName;
  }
  ...
}
```

Struts Example: Value Bean

```
package coreservlets;

public class MessageBean {
 private String message = "";

 public String getMessage() {
 return(message);
 }

 public void setMessage(String message) {
 this.message = message;
 }
}
```

4

JSP/servlet training: http://www.coreservlets.com

Struts Example: struts-config.xml

```
<struts-config>
  <form-beans>
 <form-bean name="contactFormBean"</pre>
 type="coreservlets.ContactFormBean"/>
  </form-beans>
  <action-mappings>
 <action path="/actions/signup2"
 type="coreservlets.SignupAction2"
 name="contactFormBean"
 scope="session"
 input="/forms/signup2.jsp">
 <forward name="missing-value"</pre>
 path="/forms/signup2.jsp"
 redirect="true"/>
 <forward name="success"
 path="/WEB-INF/results/confirmation.jsp"/>
 </action>
  </action-mappings>
</struts-config>
```

45

Struts Example: Confirmation Page (Classic Style)

```
Congratulations. You are now signed up for the Single Provider of Alert Memos network!

<math display="bloom: "web-Inf/struts-bean.tld" prefix="bean" %>

<UL>

<LI>First name:

<math display="bloom: bean:write name="contactFormBean" property="firstName"/>

<LI>Last name:

<math display="bloom: bean:write name="contactFormBean" property="lastName"/>

<LI>Email address:

<math display="bloom: bean:write name="contactFormBean" property="email"/>

<LI>Fax number:

<math display="bloom: bean:write name="contactFormBean" property="faxNumber"/>

</UL>

...
```


46

JSP/servlet training: http://www.coreservlets.com

Struts Example: Confirmation Page (JSP 2.0 Style)

```
...
Congratulations. You are now signed up for the
Single Provider of Alert Memos network!
<UL>
 <LI>First name: ${contactFormBean.firstName}
 <LI>Last name: ${contactFormBean.lastName}
 <LI>Email address: ${contactFormBean.email}
 <LI>Fax number: ${contactFormBean.faxNumber}
</UL>
...
```

Struts Example: Results

Summary

- The JSP 2.0 EL provides concise, easy-toread access to
 - Bean properties
 - Collection elements
 - Standard HTTP elements such as request parameters, request headers, and cookies
- The JSP 2.0 EL works best with MVC
 - Use only to output values created by separate Java code
 - Resist use of EL for business logic
- The JSP 2.0 EL fits well with Apache Struts
 - More powerful and concise replacement for bean:write

© 2003-2004 Marty Hall

Questions?