

## CS320 Web and Internet Programming Custom Tag Library

Chengyu Sun  
California State University, Los Angeles

### JSTL Tags

```
<c:if test="${!cart.isEmpty}">  
 <c:forEach items="${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

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

### 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

## Using Custom Tags in JSP

- ◆ Import the tag library
  - Taglib directive
  - URI is an unique identifier of the tag library
- ◆ Reference a tag
  - Library prefix + tag name
- ◆ 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>
```

## 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

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

## 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>
```

*NOTE: make sure your taglib uri is unique, e.g. have stu## somewhere in the uri.*

## 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

## 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">

<tlib-version>1.0</tlib-version>
<short-name>Hello</short-name>

</taglib>
```

## Elements of TLD

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

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>
 <rtextrvalue>true</rtextrvalue>
 </attribute>
 <attribute>
 <name>op2</name>
 <required>true</required>
 <rtextrvalue>true</rtextrvalue>
 </attribute>
</tag>
```


## Elements of <tag>

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

## 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

## 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](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

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

## Example: Cap Tag

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

## More Tag Lib Examples

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