

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

Chengyu Sun
California State University, Los Angeles

Custom Tags in ASP.NET

```
<p>Enter a number from 1 to 100:  
<asp:TextBox id="tbox1" runat="server" />  
<asp:Button Text="Submit" runat="server" />  
</p>
```

Custom Tags in ColdFusion

```
<cfform action = "cftextinput.cfm" method="post">  
  
<cftextinput name = "myInput"  
message = "This field must not be blank"  
required = "Yes" />  
  
<input type = "Submit" value ="submit" />  
  
</cfform>
```

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://download.oracle.com/docs/cd/E17802_01/products/products/jsp/stl/1.1/docs/tlddocs/index.htm

JSTL Core

- ❖ Flow control
 - <c:if>
 - <c:choose>
 - <c:when>
 - <c:otherwise>
 - <c:forEach>
 - <c:forToken>
- ❖ Variable support
 - <c:set>
 - <c:remove>
- ❖ URL
 - <c:url>
 - <c:redirect>
 - <c:import>
 - <c:param>
- ❖ Output
 - <c:out>
- ❖ Exception handling
 - <c:catch>

JSTL Usage Examples

- ❖ Login.jsp, Members.jsp, Logout.jsp
- ❖ GuestBook with Bean, EL, and JSTL
 - GuestBookEntry.java
 - GuestBook.java
 - GuestBook.jsp
 - AddComment.jsp
 - EditComment.jsp

Branch Tags

```
<c:if test="${um.size == 0}">No user yet.</c:if>

<c:choose>
  <c:when test="${um.size == 0}">
 No user yet.
  </c:when>
  <c:otherwise>
 <%-- display the users --%>
  </c:otherwise>
</c:choose>
```

Loop Tags

```
<%-- iterator style --%>
<c:forEach items="${um.users}" var="user">
  ${user.username} <br />
</c:forEach>

<%-- for loop style --%>
<c:forEach begin="0" end="${um.size}" step="1" var="i">
  ${um.users[i].username} <br />
</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 writable property
 - E.g. set the property *a* in bean *b* with the value of request parameter *c*
- ```
<c:set target="${b}" property="a" value="${param.c}" />
```

## 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>
Get book
```

## 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`

| | |
|---|--------|
| < | &lt; |
| > | &gt; |
| & | &amp;  |
| ' | &#039; |
| " | &#034; |

## Format Date and Time

```
<fmt:formatDate value="${date}" type="date" />
<fmt:formatDate value="${date}" type="time" />
<fmt:formatDate value="${date}" type="both" />
<fmt:formatDate value="${date}"
pattern="yyyy-MM-dd hh:mm:ss a" />
```

See <http://download.oracle.com/javase/6/docs/api/java/text/SimpleDateFormat.html> for the date formatting patterns. ↴

## JSTL Functions

- | | |
|----------------------------------------|-------------------------------------|
| ◆ <code>fn:length()</code> | ◆ <code>fn:toUpperCase()</code> |
| ◆ <code>fn:contains()</code> | ◆ <code>fn:toLowerCase()</code> |
| ◆ <code>fn:containsIgnoreCase()</code> | ◆ <code>fn:substring()</code> |
| ◆ <code>fn:startsWith()</code> | ◆ <code>fn:substringAfter()</code>  |
| ◆ <code>fn:endsWith()</code> | ◆ <code>fn:substringBefore()</code> |
| ◆ <code>fn:indexOf()</code> | ◆ <code>fn:split()</code> |
| ◆ <code>fn:replace()</code> | ◆ <code>fn:join()</code> |
| ◆ <code>fn:trim()</code> | ◆ <code>fn:escapeXML()</code> |