

CSE 510

Web Data Engineering

Tag Libraries

cse@buffalo

Tag Libraries

- Collections of custom JSP tags
 - Hide Java from JSPs
 - Java classes in special format
 - Methods invoked with XML tags
 - Often looking like scripting languages
- Load one of the many on the web,
or build your own
 - Unlikely given the plenty of choices available
- **Struts Tag Libraries**
- **JSP Standard Tag Library (JSTL)**

Struts Tag Libraries

- **Four Struts Tag Libraries**
 - **html** Generate HTML dynamically
 - **bean** Define beans, print bean properties, print localized strings
 - **logic** Manage conditionals, iterations, flow control
 - **nested**

html Tag Library

- Used to create input forms for your application
- A few other useful tags used in the creation and rendering of HTML-based user interfaces
 - `html:form`
 - `html:errors`
 - `html:password`
 - `html:submit`
 - `html:text`
 - `html:option`

html Tag Library: Example

```
<html:form action="/login" method="POST">
 <h1>Login</h1>
 <html:errors/>
 <table>
 <tr> <td>User Name</td>
 <td><html:text property="userName"/></td></tr>
 <tr> <td>Password</td>
 <td><html:password property="password"/></td></tr>
 <tr> <td>&nbsp;</td>
 <td><html:submit value="Log in"/></td></tr>
 </table>
</html:form>
```

bean Tag Library

- Used for creating and accessing Java Beans and a few other general purpose uses
- **bean:define**
Define a scripting variable based on the value(s) of the specified bean property
- **bean:write**
Render the value of the specified bean property
- **bean:message**
Render an internationalized message string to the response

bean Tag Library: Example

```
<html:html>
  <head>
 <title>Bean Define, Bean Write Tags</title>
  </head>
  <body>
 <bean:define id="message"
 type="java.lang.String"
 value="First message string"/>
 <p><b><bean:write name="message" /></b></p>
  </body>
</html:html>
```

bean Tag Library: Another Example

```
<html:html>
  <head><title>
 <bean:message key="welcome.taglib.title"/>
  </title></head>
  <body>
 <h3><bean:message key="welcome.taglib.heading"/></h3>
 <p><bean:message key="welcome.taglib.message"/></p>
  </body>
</html:html>
```

Message defined in:

\WEB-INF\classes\MessageResources.properties

logic Tag Library

- Helpful with iterating through collections, conditional generation of output, and application flow

logic Tag Library: Example

```
<logic:present name="itemsList">
 Items available for the selected color
 <b><bean:write name="selectedColor"/></b>:<br/>
 <logic:iterate id="item" name="itemsList">
 <b><bean:write name="item"/></b><br/>
 </logic:iterate>
</logic:present>
<logic:notPresent name="itemsList">
 No Items available for selected color
 <bean:write name="selectedColor"/>
</logic:notPresent>
```

JSTL

- **Core Lib** (`prefix c`): scripting language
- **Database Lib** (`sql`): support for DB
- **Functions Lib** (`fn`): string manipulation etc.
- **XML Lib** (`x`): XML support
- **Internationalization Lib** (`fmt`): formatting
- Installation:
 - JSTL requires `jstl.jar` and `standard.jar` located in `apache-tomcat-6.0.20/webapps/examples/WEB-INF/lib/`
 - Copy these two files into `apache-tomcat-6.0.20/lib/`

JSTL Expressions

- Many JSTL tags have attributes whose values are JSTL expressions
 - Enclosed in `${...}`
 - `<c:out value="${request.v}" />`
is shorthand for

```
<% String attr=request.getParameter("v") ;%>
...
<%= v %>
```
 - Declare on top of your JSP

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

Access to Bean Properties

- Assume your JSP uses a bean named `myBean` that has property `prop` and corresponding `getProp` and `setProp`

`<c:out value="${myBean.prop}" />`

stands for

`<%= myBean.getProp() %>`

Scripting Language Features

- Variable definition

```
<c:set var="v"  
 value="${...}"  
 scope="session"/>  
  
<c:remove var="v"/>
```

- Weak typing

- Strings to numbers
- Integers to reals
- and many more

Flow Control Tags

- `<c:if test="${booleanExpression}">`
body of tag evaluated if boolean is true
`</c:if>`
- `<c:choose>`
`<c:when test="${booleanExpression}">...</c:when>`
`<c:when test="${booleanExpression}">...</c:when>`
`<c:otherwise>...</c:otherwise>`
`</c:choose>`

Iteration

- Iterate over start to end values, arrays, Collection, Iterator, Enumeration, Map, List, comma-separated string, etc.
- ```
<c:forEach var="i" begin="0" end="10" step="1">
 loop body
</c:forEach>
```
- ```
<c:forEach var="ck" items="${request.cookies}">
 loop body
</c:forEach>
```


Collection