

CS320 Web and Internet Programming Custom Tag Library

Chengyu Sun
California State University, Los Angeles

JSTL Tags

```
<c:if test="${!cart.notEmpty}">
  <c:forEach items="${cart.items}" var="i">
 ${i} <br />
  </c:forEach>
</c:if>
```

ASP.NET Tags

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

ColdFusion Tags

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

JavaServer Faces (JSF) Tags

```
<h:form id="helloForm">
  <h:outputText value="#{msg.prompt}" />
  <h:inputText value="#{personBean.personName}" />
  <h:commandButton action="greeting"
 value="#{msg.button_text}" />
</h:form>
```

What Do These Tags Have in Common

- ◆ Not standard HTML tags → custom tags
- ◆ Interpreted by application server, not browser
- ◆ Generate code and/or HTML text
- ◆ Simpler than code
 - Easier to learn, especially by non-programmers
 - Easier to parse, validate, and interpret by IDEs

Create Java Custom Tags

- ◆ Implement a tag
 - Using Java code
 - Using a *tag file* (basically a JSP file)
- ◆ Declare the tag in a Tag Library Descriptor (TLD) file

Example: Add Tag

```
<cs320:add op1="10" op2="20" />
```


30

- ◆ AddTag.java
- ◆ cs320.tld
- ◆ HelloTaglib.jsp

AddTag.java ...

```
package cs320.tag;

import java.io.IOException;

import javax.servlet.jsp.JspException;
import javax.servlet.jsp.JspWriter;
import javax.servlet.jsp.tagext.SimpleTagSupport;

public class AddTag extends SimpleTagSupport {

 int op1, op2;

 public AddTag()
 {
 op1 = op2 = 0;
 }
}
```

... AddTag.java

```
public void setOp1( int i )
{
 op1 = i;
}

public void setOp2( int i )
{
 op2 = i;
}

public void doTag() throws JspException, IOException
{
 JspWriter out = getJspContext().getOut();
 out.print( op1+op2 );
}
}
```

Tag Library Descriptor (TLD)

- ◆ A Java custom tag must belong to a *tag library*
- ◆ TLD is an XML document that contains information about a tag library and the tags in the library
- ◆ TLDs are used by application servers and development tools to validate the tags

About TLD

- ◆ A TLD file must have the `.tld` suffix
- ◆ Locations for TLD
 - WAR or unpackaged: `WEB-INF` or its subdirectories, *except* `WEB-INF/classes` and `WEB-INF/lib`
 - JAR: `META-INF` or its subdirectories
- ◆ More information about TLD
 - JSP Specification
 - Chapter 15, J2EE 1.4 Tutorial

An Empty TLD

```
<taglib xmlns="http://java.sun.com/xml/ns/javaee"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://java.sun.com/xml/ns/javaee
http://java.sun.com/xml/ns/javaee/web-jsptaglibrary_2_1.xsd"
version="2.1">
```

```
<display-name>CS320 Custom Tag Examples</display-name>
<tlib-version>1.0</tlib-version>
<short-name>cs320</short-name>
<uri>http://cs.calstatelae.edu/cs320/examples</uri>
```

```
</taglib>
```

Elements of TLD

- ◆ description
- ◆ display-name
- ◆ icon
- ◆ tlib-version
- ◆ short-name
- ◆ uri
- ◆ validator
- ◆ listener
- ◆ tag
- ◆ tag-file
- ◆ function

- Make sure the uri is unique.
- Since JSP 2.1, the order of elements in an TLD must follow the order of the elements in the TLD schema specification.

Declaration for AddTag

```
<tag>
  <name>add</name>
  <tag-class>cs320.stu31.AddTag</tag-class>
  <body-content>empty</body-content>
  <attribute>
 <name>op1</name>
 <required>true</required>
 <rtexprvalue>true</rtexprvalue>
  </attribute>
  <attribute>
 <name>op2</name>
 <required>true</required>
 <rtexprvalue>true</rtexprvalue>
  </attribute>
</tag>
```

Elements of <tag>

- ◆ name
- ◆ tag-class
- ◆ body-content
 - JSP, scriptless, empty, tagdependent
- ◆ attribute
 - name
 - required
 - rtexprvalue??

HelloTaglib.jsp


```
<%@ page contentType="text/html" %>
<%@ taglib prefix="cs320"
uri="http://www.calstatela.edu/cs320/stu31" %>

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

The sum of 1 and 12 is: <cs320:add op1="1" op2="12" />

</body>
</html>
```

How Does Server Find a Tag Implementation

A Closer Look at SimpleTagSupport

◆ http://docs.oracle.com/cd/E17802_01/products/products/jsp/2.1/docs/jsp-2_1-pfd2/javax/servlet/jsp/tagext/SimpleTagSupport.html

- doTag()
- getJspContext()
- getJspBody()

Example: RequestInfo Tag

```
<cs320:requestInfo type="method" />
```


GET

- ◆ Display request information
- ◆ JspContext → PageContext → Request

Example: Cap Tag

```
<cs320:cap>Hello World</cap>
```


HELLO WORLD

- ◆ Capitalize the body content of a tag
- ◆ getJspBody() → JspFragment → *invoke(java.io.Writer) ??*

Tag Files

- ◆ A way to create a custom tag without writing Java code
- ◆ Tag files – *must have .tag suffix*
 - WAR or unpackaged: WEB-INF/tags or its subdirectories
 - JAR: META-INF/tags or its subdirectories
- ◆ Tag file in TLD
 - <tag-file>
 - <name>sometag</name>
 - <path>/WEB-INF/tags/sometag.tag</path>

Example: Greeting Tag

```
<cs320:greeting name="cysun">Hello</cs320:greeting>
```


Hello, cysun!

- ◆ greeting.tag
 - A JSP file
 - No page directive
 - tag and attribute directives

EL Functions

- ◆ Just like the *function* library in JSTL
- ◆ Any static methods can be used as EL functions
- ◆ EL function in TLD
 - <function>
 - <name>
 - <function-class>
 - <function-signature>

Example: Leet Talk

```
${cs320:leetTalk("fear my mad programming skills")}
```


ph34r my m4d pr0gr4mming zki11z!

- ◆ `cs320.tag.Functions`
 - `String leetTalk(String)`

Custom Tag vs. Java Bean

- | | |
|--|---|
| <ul style="list-style-type: none">◆ Custom tags are for the <i>web tier</i><ul style="list-style-type: none">■ Access to HTTP objects<ul style="list-style-type: none">• request, response, context ...■ Good for tasks related to presentation■ One scope<ul style="list-style-type: none">• page | <ul style="list-style-type: none">◆ Beans are for the <i>business tier</i><ul style="list-style-type: none">■ No access to HTTP objects<ul style="list-style-type: none">• Plain Old Java Object (POJO)■ Good for tasks related to processing■ Four scopes<ul style="list-style-type: none">• good for sharing data |
|--|---|

More Tag Lib Examples

- ◆ Tomcat JSP Examples - <http://cs3.calstatela.edu:8080/examples/jsp/>
- ◆ JSTL Source code from <http://jakarta.apache.org/>