

JAVA CUSTOM TAGS

Creando tags personalizados

Profesores:
■ Andrés Farías

¿Qué es JSTL y cómo usarlo?

INTRODUCCIÓN

JSTL

- Objetivo:

- ✓ Simplificar y agilizar el desarrollo de aplicaciones web

- 3ra iteración después de servlets y JSPs
- Sirven para la generación dinámica de páginas web

Utilizar JSTL

- Bajar JSTL 1.1 de:
 - ✓ <http://cvs.apache.org/builds/jakarta-taglibs/nightly/jakarta-taglibs-20050216.zip>
 - ✓ Copiar archivos `standard.jar` y `jstl.jar` a `%TOMCAT_HOME%\common\lib`
- <http://jakarta.apache.org/taglibs/>
- JSTL en WebLogic.
 - ✓ JSTL viene incorporado en las librerías.
 - ✓ Utilizando el wizard de proyectos dinámicos se puede seleccionar como librería.

Utilizando JSTL En un proyecto con BEA Workshop

Utilizando JSTL En un proyecto con BEA Workshop

The screenshot shows a BEA Workshop interface with a code editor window titled "weblogic.xml". The XML code defines a web application with various library references. A specific section for the JSTL library is highlighted with a blue rectangle. The code is as follows:

```
<?xml version="1.0" encoding="UTF-8"?>
<wls:weblogic-web-app xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance
  <wls:context-root>JSTLWeb</wls:context-root>
  <wls:library-ref>
 <wls:library-name>beehive-controls-1.0.1-10.0-war</wls:library-name>
 <wls:specification-version>1.0</wls:specification-version>
 <wls:exact-match>true</wls:exact-match>
  </wls:library-ref>
  <wls:library-ref>
 <wls:library-name>jstl</wls:library-name>
 <wls:specification-version>1.1</wls:specification-version>
 <wls:exact-match>true</wls:exact-match>
  </wls:library-ref>
  <wls:library-ref>
 <wls:library-name>struts-1.2</wls:library-name>
 <wls:specification-version>1.2</wls:specification-version>
 <wls:exact-match>true</wls:exact-match>
  </wls:library-ref>
  <wls:library-ref>
 <wls:library-name>weblogic-controls-10.0-war</wls:library-name>
 <wls:specification-version>10.0</wls:specification-version>
 <wls:exact-match>true</wls:exact-match>
  </wls:library-ref>
  <wls:library-ref>
 <wls:library-name>wls-commonslogging-bridge-war</wls:library-name>
 <wls:specification-version>1.0</wls:specification-version>
 <wls:exact-match>true</wls:exact-match>
  </wls:library-ref>
  <wls:library-ref>
 <wls:library-name>beehive-netui-1.0.1-10.0</wls:library-name>
 <wls:specification-version>1.0</wls:specification-version>
 <wls:exact-match>true</wls:exact-match>
  </wls:library-ref>
  <wls:library-ref>
```

Design | Source

JSTL 1.0 vs JSTL 1.1

- JSTL 1.1 es una pequeña mejora de JSTL 1.0 creada para alinear JSTL con JSP 2.0.
- Antes había una versión de cada librería dependiendo de si utilizábamos expresiones EL o Java, ahora es la misma librería.
 - ✓ Ha cambiado el nombre de los identificadores de las librerías, se ha añadido un elemento del path `/jsp` a todos ellos

Usar JSTL en una aplicación Web

- Para cualquier aplicación web desde la cual quieras usar JSTL, copiar los ficheros .tld al directorio WEB-INF de tu aplicación web.
- Edita el web.xml de tu aplicación web añadiendo las siguientes entradas

```
<taglib>
  <taglib-uri>http://java.sun.com/jsp/jstl/fmt</taglib-uri>
  <taglib-location>/WEB-INF/fmt.tld</taglib-location>
</taglib>

<taglib>
  <taglib-uri>http://java.sun.com/jsp/jstl/core</taglib-uri>
  <taglib-location>/WEB-INF/c.tld</taglib-location>
</taglib>

<taglib>
  <taglib-uri>http://java.sun.com/jsp/jstl/sql</taglib-uri>
  <taglib-location>/WEB-INF/sql.tld</taglib-location>
</taglib>

<taglib>
  <taglib-uri>http://java.sun.com/jsp/jstl/x</taglib-uri>
  <taglib-location>/WEB-INF/x.tld</taglib-location>
</taglib>
```

Características

- Las páginas JSTL son también páginas JSP. JSTL es un superconjunto de JSP.
- JSTL provee un conjunto de cinco librerías estándar:
 - ✓ Core
 - ✓ Internationalization/format
 - ✓ XML
 - ✓ SQL y
 - ✓ Funciones
- Además JSTL define un nuevo lenguaje de expresiones llamado EL, que ha sido luego adoptado por JSP 2.0
- Una etiqueta JSTL corresponde a una acción; llamándolas acción nos indica que añaden comportamiento dinámico a una, de otra manera, página estática.

JSTL y EL

Soporte para EL

(1/2)

- El lenguaje de expresiones EL simplemente define un poderoso mecanismo para expresar expresiones simples en una sintaxis muy sencilla.
 - ✓ Es algo entre JavaScript y Perl.
 - ✓ Su combinación con las etiquetas de las 4 librerías antes mencionadas proveen mucha flexibilidad y poder para el desarrollo de páginas dinámicas.
- En EL las expresiones están delimitadas por \${ }.

JSTL y EL

Soporte para EL

(2/2)

- Algunos ejemplos del uso de EL son:
 - ✓ `${anExpression}`
 - ✓ `${aList[4]}`
 - ✓ `${aList[someVariable]}` → acceso a un elemento de una colección
 - ✓ `${anObject.aProperty}` → acceso a la propiedad de un objeto
 - ✓ `${anObject["aPropertyName"]}` → entrada en un mapa con propiedad `aPropertyName`
 - ✓ `${anObject[aVariableContainingPropertyName]}`
- Existen una serie de variables implícitas definidas en EL:
 - ✓ `pageContext` : el contexto del JSP actual
 - ✓ `pageScope, requestScope, sessionScope, y applicationScope` : colecciones de mapas que mapean nombres de variables en esos contextos a valores
 - ✓ `param` y `paramValues` : parámetros pasados con la petición de la página, lo mismo que en JSP
 - ✓ `header` y `headerValues` : cabeceras pasadas en la petición de la página
 - ✓ `cookie` : mapa que mapea nombres de cookies a los valores de las mismas

JSTL Tag Libraries

Resumen

Librería	URI	Prefix
Core	http://java.sun.com/jsp/jstl/core	c
Internationalization I18N	http://java.sun.com/jsp/jstl/fmt	fmt
SQL/DB support	http://java.sun.com/jsp/jstl/sql	sql
Procesamiento XML	http://java.sun.com/jsp/jstl/xml	x
Functions	http://java.sun.com/jsp/jstl/functions	fn

Uso de las librerías JSTL en un JSP

Importe manual

- La siguiente directiva ha de incluirse al comienzo de la página:


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

- Para utilizar una etiqueta de una librería simplemente se ha de preceder con el prefijo de la librería utilizada:

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

Uso de las librerías JSTL en un JSP

Importe con Design Palette

- El Design Palette provee acceso a las librerías JSTL.
- Dada una página JSP, basta con arrastrar algún TAG de la librería para que Workshop lance un asistente e importe la librería y la acción a la página.

Librerías de JSTL

LIBRERÍA CORE

La librería de etiquetas Core

- Permiten llevar a cabo las siguientes acciones:
 - ✓ Visualizar/asignar valores y manejar excepciones
 - ✓ Control de flujo
 - ◆ Condición simple (if)
 - ◆ Selección condicional múltiple (choose)
 - ✓ Otras acciones de utilidad

TagLib Core

Visualizar/asignar valores

- Para visualizar valores utilizamos:

```
<c:out value="${applicationScope.product.inventoryCount}"  
 escapeXml="true" default="0" /> of those items in stock.
```

✓ `escapeXml` indica si hay que aplicar códigos de escape a los caracteres <, >, & y .

- Asignar una variable en una página:

```
<c:set var="customerID" value="$param.customerNumber"  
 scope="session" />
```

✓ `scope` indica el contexto en el que se define la variable

✓ También podemos asignar el contenido de una etiqueta a una variable:

```
<c:set var="cellContents">  
  <td>  
 <c:out value="${myCell}" />  
  </td>  
</c:set>
```

TagLib Core

Manejar Excepciones

- Normalmente en un JSP o incluimos un bloque **try/catch** o usamos la directiva **errorPage**:

```
<c:catch>
```

Los tags aquí pueden lanzar excepciones

```
</c:catch>
```

- Para borrar una variable se puede utilizar

```
<c:remove var="myVar">
```

Control de flujo con Core

If y choose

- Para llevar a cabo simples condiciones (`c:if`):

```
<c:if test="${status.totalVisits == 1000000}" var="visits">  
 You are the millionth visitor to our site! Congratulations!  
</c:if>
```

- El switch de un lenguaje de programación se puede emular con `c:choose`:

```
<c:choose>  
 <c:when test="${item.type == 'book'}">  
 ...  
 </c:when>  
 <c:when test="${item.type == 'electronics'}">  
 ...  
 </c:when>  
 <c:otherwise>  
 ...  
 </c:otherwise>  
</c:choose>
```

Control de flujo con Core

Foreach

- Para iterar sobre una colección se define **c:foreach**. Se pueden especificar índice de comienzo, final e incremento con los atributos **begin**, **end** y **step**.

```
<table>
  <c:forEach var="name" items="${customerNames}">
 <tr><td><c:out value="${name}" /></td></tr>
  </c:forEach>
</table>
```

Control de flujo con Core

Fortokens

- Funcionalidad similar a **StringTokenizer** puede ser obtenida en JSTL con **c:forTokens**:

```
<table>
  <c:forTokens items="47,52,53,55,46,22,16,2"
 delims="," var="dailyPrice">
 <tr><td><c:out value="${dailyPrice}" /></td></tr>
  </c:forTokens>
</table>
```

Ejemplo con JSTL Core

Listar todos los parámetros pasados a una petición

```
<%@ taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c" %>
<html>
<body>
<head>
<title>Parameter Listing Example</title>
</head>

<b>Parameter values passed to this page for each parameter: </b>
<table border="2">
<c:forEach var="current" items="${param}">
  <tr>
 <td><b><c:out value="${current.key}" /></b></td>
 <c:forEach var="aVal" items="${paramValues[current.key]}">
 <td>
 <c:out value="${aVal}" />
 </td>
 </c:forEach>
  </tr>
</c:forEach>
</table>
</body>
</html>
```

Otras acciones con Core

Url, import, redirect

- Para codificar URLs se puede utilizar **c:url**:

```
<c:url value="http://acme.com/exec/register" var="myUrl">
 <c:param name="name" value="${param.name}" />
 <c:param name="country" value="${param.country}" />
</c:url>
<a href='<c:out value="${myUrl}" />'>Register</a>
```

- Se pueden importar otros JSPs o incluso otros recursos en una URL arbitraria usando **c:import** (análogo to **jsp:include**).
- Para manejar redireccionamiento se puede utilizar la etiqueta **c:redirect**

NUEVO SOPORTE PARA EL

EL extendido

La nueva librería de funciones

- Cuando EL se migró de la especificación JSTL a JSP, se le añadió una nueva funcionalidad: la invocación a funciones.
- Su uso es trivial: `nombre-func(lista-params)`

```
<%@ taglib prefix="fn"
 uri="http://java.sun.com/jsp/jstl/functions" %>
${fn:length(myCollection)}
```
- Contiene un grupo de funciones utilizadas comúnmente en la programación de páginas.

EL extendido

Las funciones

(1/2)

Función	Descripción
<code>fn:contains(string, substring)</code>	Devuelve true si el string contiene substring.
<code>fn:containsIgnoreCase(string, substring)</code>	Devuelve true si el string contiene a substring, ignorando capitalización.
<code>fn:endsWith(string, suffix)</code>	Devuelve true si el string termina con suffix.
<code>fn:escapeXml(string)</code>	Devuelve el string con todos aquellos caracteres con especial significado en XML y HTML convertidos a sus códigos de escape pertinentes.
<code>fn:indexOf(string, substring)</code>	Devuelve la primera ocurrencia de substring en el string.
<code>fn:join(array, separator)</code>	Devuelve un string compuesto por los elementos del array, separados por separator.
<code>fn:length(item)</code>	Devuelve el número de elementos en item (si un array o colección), o el número de caracteres (es un string).

EL extendido

Las funciones

(2/2)

Función	Descripción
<code>fn:replace(string, before, after)</code>	Devuelve un string donde todas las ocurrencias del string before han sido reemplazadas por el string after.
<code>fn:split(string, separator)</code>	Devuelve un array donde los elementos son las partes del string separadas por separator.
<code>fn:startsWith(string, prefix)</code>	Devuelve true si el string comienza por prefix.
<code>fn:substring(string, begin, end)</code>	Devuelve la parte del string que comienza por el índice begin y que acaba en el índice end.
<code>fn:substringAfter(string, substring)</code>	Devuelve la parte del string que sigue a substring.
<code>fn:substringBefore(string, substring)</code>	Devuelve la parte de string que precede a substring.
<code>fn:toLowerCase(string)</code>	Devuelve un string con todos los caracteres de la entrada convertidos a minúsculas.
<code>fn:toUpperCase(string)</code>	Devuelve un string con todos los caracteres de la entrada convertidos a mayúsculas.
<code>fn:trim(string)</code>	Devuelve un string sin espacios en sus laterales.

INTERNACIONALIZACIÓN I18N

Librería internacionalización

Acciones de formateo de números y fechas

- Cubre dos áreas:
 - ✓ Etiquetas (acciones) de formateo
 - ✓ Acciones de internacionalización
- Acciones de formateo:
 - ✓ Inspiradas en el funcionamiento de las clases **DateFormat** y **NumberFormat**
 - ✓ Para formatear un número usamos **formatNumber** con los atributos **number** para el número y **pattern** para el patrón de formateo a aplicar.

```
<fmt:formatNumber value="1000.001" pattern="#,#00.0#" />
```

- ✓ Si queremos parsear un número a partir de un string usamos **parseNumber**:

```
<fmt:parseNumber value="${currencyInput}" type="currency"  
var="parsedNumber" />
```

- ✓ Para formatear una fecha usamos **formatDate** y para parsear un string **parseDate**:

```
<jsp:useBean id="now" class="java.util.Date" />
```

```
<fmt:formatDate value="${now}" timeStyle="long"  
dateStyle="long" />
```

```
<fmt:parseDate value="${dateInput}" pattern="MM dd, YYYY" />
```

Librería internacionalización

Acciones de Internacionalización

- Una pieza importante de la localización en Java es la clase **ResourceBundle**. Las acciones JSTL que permiten trabajar con esta clase son:
 - ✓ **fmt:bundle** para obtener un **ResourceBundle** correspondiente al Locale actual y
 - ✓ **fmt:message** para hacer lookups en el **ResourceBundle**
 - ✓ **fmt:param** para agregar parámetros a un texto.
- El archivo Boundle:
 - ✓ Es un archivo de texto que se almacena junto con los recursos Java.
 - ✓ Se declara en el archivo **web.xml** de la siguiente manera:

```
<web-app id="WebApp_ID" version="2.4" ...>
 ...
 <context-param>
 <param-name>
 javax.servlet.jsp.jstl.fmt.localizationContext
 </param-name>
 <param-value>
 cl.uchile.cc68j.taglibs.myboundle.properties
 </param-value>
 </context-param>
 ...
</web-app>
```

Librería internacionalización

Acciones de Internacionalización

- El tag **fmt:message** permite desplegar el valor asociado a la clave que se pasa como parámetro.
- Esta clave debe estar en resource boundle. Ejemplo:

```
<fmt:bundle basename="myBundle">
  <fmt:message key="welcome"/>
</fmt:bundle>
```

- Parámetros:
 - ✓ El tag **fmt:param**, anidado dentro de **fmt:message**, permite pasar parámetros a la llave.
 - ✓ Los parámetros en el boundle se usan con {0}, {1}, etc.
 - ✓ Ejemplo en boundle: **welcome=Bienvenido {0}!**.
 - ✓ Ejemplo de Uso:

```
<fmt:bundle basename="myBundle">
  <fmt:message key="welcome">
 <fmt:param value="Andres"/>
  <fmt:message key="welcome">
</fmt:bundle>
```

- Internacionalización:
 - ✓ Para internacionalizar los mensajes se crean nuevos archivos de boundle, con el mismo nombre del original, pero con una extensión asociada al locale: _fr_FR, _es_CL

LIBRERÍA DE ETIQUETAS SQL

La librería de etiquetas SQL |

- JSTL permite una fácil integración con bases de datos
- No gestiona bien connection pooling, por tanto son solamente adecuadas para llevar a cabo prototipos o aplicaciones de bajo volumen.
- Ejemplo: seleccionar y visualizar un conjunto de elementos

```
<sql:setDataSource  
 driver="com.cheapDrivers.jdbcDriver"  
 url="jdbc:cheapDrivers:."  
 user="guest"  
 password="password"  
 var="dataSource" />  
  
<sql:query var="orderItems" dataSource="${dataSource}">  
 SELECT * FROM items  
 WHERE order_id = <cout value="${orderID}" />  
 ORDER BY price  
</sql:query>  
<table>  
 <c:forEach var="row" items="${orderItems.rows}">  
 <tr>  
 <td><c:out value="${row.itemName}" /></td>  
 <td><c:out value="${row.price}" /></td>  
 <td><c:out value="${row.weight}" /></td>  
 </tr>  
 </c:forEach>  
</table>
```

Creando la BBDD cc68j

```
CREATE DATABASE cc68j;

GRANT ALTER, SELECT, INSERT, UPDATE, DELETE, CREATE, DROP
ON cc68j.*
TO cc68j@'%'
IDENTIFIED BY 'cc68j';

GRANT ALTER, SELECT, INSERT, UPDATE, DELETE, CREATE, DROP
ON cc68j.* 
TO cc68j@localhost
IDENTIFIED BY 'cc68j';

use cc68j;

CREATE TABLE EVENTOS(ID int(11) NOT NULL PRIMARY KEY,
NOMBRE VARCHAR(250), LOCALIZACION VARCHAR(250), FECHA bigint(20), DESCRIPCION
VARCHAR(250));

INSERT INTO EVENTOS VALUES (0, 'SEMANA ESIDE', 'ESIDE-DEUSTO', 0, 'Charla sobre
Python');
INSERT INTO EVENTOS VALUES (1, 'CURSO J2EE', 'U-CURSOS', 0, 'Curso sobre tecnologías
Java 2 Enterprise Edition');
```

Recuperando Datos de Tabla

Eventos

```
<%@ taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c" %>
<%@ taglib prefix="sql" uri="http://java.sun.com/jsp/jstl/sql" %>
<sql:setDataSource
 driver="com.mysql.jdbc.Driver"
 url="jdbc:mysql://localhost:3306/cc68j"
 user="cc68j"
 password="cc68j"
 var="dataSource"/>

<sql:query var="eventItems" dataSource="${dataSource}">
 select * from eventos
</sql:query>
<table>
 <c:forEach var="row" items="${eventItems.rows}">
 <tr>
 <td><c:out value="${row.ID}" /></td>
 <td><c:out value="${row.NOMBRE}" /></td>
 <td><c:out value="${row.LOCALIZACION}" /></td>
 <td><c:out value="${row.FECHA}" /></td>
 <td><c:out value="${row.DESCRIPCION}" /></td>
 </tr>
 </c:forEach>
</table>
```

La librería de etiquetas SQL II

- También se soportan acciones para manejar transacciones (**sql:transaction**), **sql:update** soporta no sólo updates sino que también **insert** y **delete** e incluso **create**, es decir todas las acciones SQL que no devuelven un resultado:

```
<sql:transaction dataSource="${dataSource}">
 <sql:update>
 UPDATE account
 SET account_balance =account_balance -?
 WHERE accountNo = ?
 <sql:param value="${transferAmount}" />
 <sql:param value="${sourceAccount}" />
 </sql:update>
 <sql:update>
 UPDATE account
 SET account_balance =account_balance +?
 WHERE accountNo = ?
 <sql:param value="${transferAmount}" />
 <sql:param value="${destAccount}" />
 </sql:update>
</sql:transaction>
```

Recuperando Datos con JSTL de MySQL

1. Instalar MySQL (<http://www.mysql.com>)
2. Instalar Connector/J, driver JDBC para MySQL (<http://www.mysql.com/products/connector/j/>)
3. Mover el driver MySQL a \$CATALINA_HOME/common/lib.
4. Asegurarse que en \$CATALINA_HOME/common/lib están las librerías de JSTL standard.jar y jstl.jar, si no bajarlas de:
<http://apache.rediris.es/jakarta/taglibs/standard/binaries/>
5. Crear una tabla de prueba con el siguiente comando:
mysql -uroot < createmysqldbtest.sql

Recuperando Datos con JSTL de MySQL

- Contenido de `createmyldbtest.sql`:

```
GRANT ALL PRIVILEGES ON *.* TO javauser@localhost IDENTIFIED BY  
'javavade' WITH GRANT OPTION;  
create database javatest;  
  
use javatest;  
  
create table testdata (  
 id int not null auto_increment primary key,  
 foo varchar(25),  
 bar int  
);  
  
insert into testdata values(null, 'hello', 12345);
```

Recuperando Datos con JSTL de MySQL

5. Añadir el siguiente párrafo a \$CATALINA_HOME/conf/server.xml:

```
<Context path="/DBTest" docBase="DBTest"
 debug="5" reloadable="true" crossContext="true">
 <Resource name="jdbc/TestDB" auth="Container"
 type="javax.sql.DataSource"
 maxActive="100" maxIdle="30" maxWait="10000"
 username="javauser" password="javadude"
 driverClassName="com.mysql.jdbc.Driver"
 url="jdbc:mysql://localhost:3306/javatest?autoReconnect=true"/>
</Context>
```

Recuperando Datos con JSTL de MySQL

6. Crear un fichero de configuración para esta aplicación WEB-INF/web.xml:

```
<web-app xmlns="http://java.sun.com/xml/ns/j2ee"  
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"  
 xsi:schemaLocation="http://java.sun.com/xml/ns/j2ee  
http://java.sun.com/xml/ns/j2ee/web-app_2_4.xsd"  
 version="2.4">  
 <description>MySQL Test App</description>  
 <resource-ref>  
 <description>DB Connection</description>  
 <res-ref-name>jdbc/TestDB</res-ref-name>  
 <res-type>javax.sql.DataSource</res-type>  
 <res-auth>Container</res-auth>  
 </resource-ref>  
</web-app>
```

Recuperando Datos con JSTL de MySQL

7. Crear un fichero `test.jsp`:

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

<sql:query var="rs" dataSource="jdbc/TestDB">
select id, foo, bar from testdata
</sql:query>

<html>
  <head>
 <title>DB Test</title>
  </head>
  <body>

 <h2>Results</h2>

 <c:forEach var="row" items="${rs.rows}">
 Foo ${row.foo}<br/>
 Bar ${row.bar}<br/>
 </c:forEach>

  </body>
</html>
```