

CS320 Web and Internet Programming JSP Standard Tag Library (JSTL)

Chengyu Sun
California State University, Los Angeles

Simple JSTL Example

```
<%@ page contentType="text/html" %>
<%@ taglib prefix="c" uri="http://java.sun.com/jsp/jstl/core" %>

<html><head><title>JSTL Hello</title></head>
<body>

<c:out value="Hello World in JSTL." />

</body>
</html>
```

taglib Directive

◆ URI

- A unique identifier for the tag library
- NOT a real URL

◆ Prefix

- A short name for the tag library
- Could be an arbitrary name

JSP Standard Tag Library (JSTL)

Library	URI	Prefix
Core	http://java.sun.com/jsp/jstl/core	c
XML Processing	http://java.sun.com/jsp/jstl/xml	x
I18N Formatting	http://java.sun.com/jsp/jstl/fmt	fmt
Database Access	http://java.sun.com/jsp/jstl/sql	sql
Functions	http://java.sun.com/jsp/jstl/functions	fn

<http://java.sun.com/products/jsp/jstl/1.1/docs/tlddocs/index.html>

JSTL Core

◆ Flow control

- <c:if>
- <c:choose>
 - <c:when>
 - <c:otherwise>
- <c:forEach>
- <c:forToken>

◆ Variable support

- <c:set>
- <c:remove>

◆ URL

- <c:param>
- <c:redirect>
- <c:import>
- <c:url>

◆ Output

- <c:out>
- <c:catch>

Branch Tags

```
<c:if test="${!cart.notEmpty}"> The cart is empty.</c:if>
```

```
<c:choose>
  <c:when test="${!cart.notEmpty}">
 The cart is empty.
  </c:when>
  <c:otherwise>
 <%-- do something --%>
  </c:otherwise>
</c:choose>
```

Loop Tags

```
<%-- iterator style --%>
<c:forEach items="${cart.items}" var="i">
 ${i} <br>
</c:forEach>

<%-- for loop style --%>
<c:forEach begin="0" end="${cart.size}" step="1" var="i">
 ${cart.items[i]}
</c:forEach>

<forToken ....> Exercise
```

Set and Remove Scope Variables

In Login.jsp

```
<c:set var="authorized" value="true" scope="session"/>
```

In CheckLogin.jsp

```
<c:if test="${empty sessionScope.authorized}">
 <c:redirect url="Login.jsp" />
</c:if>
```

In Logout.jsp

```
<c:remove var="authorized" scope="session" />
```

Set Bean Property

◆<jsp:setProperty>

- name attribute must be a bean declared by <jsp:useBean>

◆<c:set>

- target attribute can be any object with a setter

- Example:

```
<c:set target="${bb.a}" property="a" value="${param.a}" />
```

URL Tags

```
<c:import url="/books.xml" var="something" />
<x:parse doc="${something}"
 var="booklist"
 scope="application" />

<c:url var="url" value="/catalog" >
 <c:param name="Add" value="${bookId}" />
</c:url>
<a href="${url}">Get book</a>
```

Output

```
<c:out value="100"/> => ${100}
<c:out value="${price}" /> => ${price}
```

◆You want to use <c:out> if

- escapeXML=true
- value is a Java.io.Reader object

Character Conversion

◆When escapeXML=true

<	<
>	>
&	&
'	'
"	"

Exception Handling

- ◆ <c:catch>
- ◆ see Error Page and Exception Handling

JSTL Functions

- | | |
|---|---|
| <ul style="list-style-type: none">◆ fn:length()◆ fn:contains()◆ fn:containsIgnoreCase()◆ fn:startsWith()◆ fn:endsWith()◆ fn:indexOf()◆ fn:replace()◆ fn:trim() | <ul style="list-style-type: none">◆ fn:toUpperCase()◆ fn:toLowerCase()◆ fn:substring()◆ fn:substringAfter()◆ fn:substringBefore()◆ fn:split()◆ fn:join()◆ fn:escapeXML() |
|---|---|

Function Example

- ◆ Exercise