

Syntaxe JSP

B. Mermet

Préambule

- 2 syntaxes possibles
 - Syntaxe "JSP"
 - Syntaxe "XML"
- Choix fait : on ne présente que la syntaxe JSP

Syntaxe de base

- Scriptlet (code de base)
 - Syntaxe : `<% ... %>` ou `<jsp:scriptlet>...</jsp:scriptlet>`
 - Utilisation : code java inséré dans la méthode `service()`
 - Commentaires
 - Syntaxe : `<%-- ... --%>`
 - Utilisation : commentaire de code non renvoyé
 - Déclaration
 - Syntaxe : `<%! ... %>`
 - Utilisation : tout code or de la méthode `service()`
 - Expression
 - Syntaxe : `<%= ... %>` ou `<jsp:expression>...</jsp:expression>`
 - Utilisation : affichage de la valeur d'une expression java
-
-

Directive page

- Syntaxe
 - Syntaxe : `<%@ page directive="valeur" %>`
- Directives possibles
 - `language="java"` : une seule valeur possible pour le moment
 - `extends="package.class"` : classe mère de la jsp ; usage à limiter
 - `import="package"` ou `import="listpackage"`
 - Par défaut : `java.lang.*`, `javax.servlet.*`, `javax.servlet.jsp.*`, `javax.servlet.http.*`
 - `session="true|false"` : si une session est requise pour utiliser la page
 - `buffer="none|8kb|sizekb"`
 - `autoFlush="true|false"`
 - `isThreadSafe="true|false"` : si false, SingleThreadModel utilisé
 - `info="text"`
 - `errorPage="relativeURL"` : url de la page d'erreur vers laquelle aller
 - `contentType="mimeType [; charset=characterSet]"`
 - Par défaut : `"text/html ; charset=ISO-8859-1"`
 - `isErrorPage="true|false"` : s'agit-il d'une page d'erreur (objet exception)
 - `pageEncoding="characterSet | ISO-8859-1"`
 - `isELIgnored="true|false"` : valeur par défaut dépend version

Quelques autres directives

- Inclusion statique
 - Syntaxe :
 - `<%@ include file="URLrelative" %>`
 - `<jsp:directive.include file="URLrelative" />`
 - Principe
 - Le fichier est inclus avant la compilation
 - Fichier peut être du html, du texte, une jsp, du source java
 - Utilisation de bibliothèques de balises
 - Syntaxe
 - `<%@ taglib {uri="URI" | tagdir="/WEB-INF/tags[/subdir]+"} prefix="tagPrefix" %>`
 - Principe
 - Voir section sur les balises personnalisées
-
-

Syntaxe du Langage d'Expression JSP

- $\${Expression}$
 - $Expression = \{ (ChoiceExpression \mid (Expression \text{ BinaryOp } Expression) \mid (UnaryOp \text{ Expression}) \mid Value) \}$
 - $ChoiceExpression = Expression \text{ ? } Expression \text{ : } Expression$
 - $BinaryOp \text{ (JSP syntax)} = \text{and} \mid \&\& \mid \text{or} \mid \parallel \mid '+' \mid '-' \mid '*' \mid '/' \mid \text{did} \mid \% \mid \text{mod} \mid > \mid \text{gt} \mid < \mid \text{lt} \mid >= \mid \text{ge} \mid <= \mid \text{le} \mid == \mid \text{eq} \mid != \mid \text{ne}$
 - $BinaryOp \text{ (XML syntax)} = \text{and} \mid \&\& \mid \text{or} \mid \parallel \mid '+' \mid '-' \mid '*' \mid '/' \mid \text{div} \mid \% \mid \text{mod} \mid \text{gt} \mid \text{lt} \mid \text{ge} \mid \text{le} \mid == \mid \text{eq} \mid \text{ne}$
 - $UnaryOp = \{ '-' \mid ! \mid \text{not} \mid \text{empty} \}$
 - $Value = \{ ValuePrefix \mid (Value \text{ ValueSuffix}) \}$
 - $ValuePrefix = \{ Literal \mid ('Expression') \mid \text{ImplicitObject} \mid \text{Java language identifier} \mid \text{FuncInvocation} \}$
 - $ValueSuffix = \{ . Identifier \mid '['Expression'] \}$
 - $FuncInvocation = [Identifier \text{ : } Identifier \text{ '([Expression [, ' Expression]+])'}$
 - $Literal = \text{booléen} \mid \text{nombre} \mid \text{chaine} \mid \text{null}$
-
-

EL (suite)

- Utilisation
 - Dans le texte
 - Dans les paramètres des balises
 - Intérêt
 - Faciliter notamment l'accès aux propriétés des beans (voir partie sur les beans)
 - Utilisation d'une variable dans EL
 - Recherche de l'attribut dans page, requête, session, application
 - Notations "." Et [] : synonymes : $a.b \Leftrightarrow a[b]$
 - Utilisations : tableaux, "maps" et beans
 - Quelques objets implicites :
 - `pageContext.[servletContext|session|request|response]`
 - `Param`, `paramValues`, `header`, `headerValues`, `cookie`, `initParam`
 - Pour aller plus loin
 - <http://java.sun.com/products/jsp/syntax/2.0/syntaxref207.html#1010522>
-
-

Utilisation des beans

- Syntaxe simplifiée
 - `<jsp:useBean id="nomInstance" scope="page|request|session|application" class="paquetage.class" />`
 - `<jsp:useBean id="nomInstance" scope="page|request|session|application" class="paquetage.class"> ... </jsp:useBean>`
 - Principe
 - Si le bean existe, sa référence est récupérée dans la variable `nomInstance`.
 - Sinon, il est créé, sa réf. est stockée dans la variable `nomInstance`, et les éventuelles actions incluses dans la balise (syntaxe 2) sont exécutées.
 - Actions éventuelles (syntaxe 2)
 - Des "setProperty"
-
-

Manipulation des beans

- Balise setProperty

Syntaxe :

- `<jsp:setProperty name="nomInstance" property="*" />`
- `<jsp:setProperty name="nomInstance" property="nomProp" param="nomParam" />`
- `<jsp:setProperty name="nomInstance" property="nomProp" value="{chaine | '${' Expression }' | <%= expression %>}" />`

- Balise getProperty

Syntaxe :

`<jsp:getProperty name="nomInstance" property="nomProp" />`

- Autres utilisations

- Dans le code java via une variable *nomInstance*
 - Dans les expressions EL
-
-

Jeu de balise JSTL core (1)

- Syntaxe standard

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

- Balise URL

```
- <c:url var="nomVar" scope="portée" value="url"  
context="contexte"/>
```

```
- <c:url var="nomVar" scope="portée" value="url"  
context="contexte">
```

```
<c:param name="nomParam" value="valeur"/>
```

...

```
</c:url>
```

- Représentation des URL :

```
- Absolues : protocole://adresse
```

```
- Relatives à l'application : /adresse
```

```
- Relative à la page : adresse
```

Jeu de balise JSTL core (2)

- Balise forEach
 - Itération sur :
 - Un tableau
 - Une collection
 - Une énumération
 - Un itérateur
 - Syntaxe simplifiée
 - `<c:forEach var="variable" items="liste">...</c:forEach>`
 - Paramètres supplémentaires
 - begin : indice du premier élément parcouru
 - end : indice du dernier élément parcouru
 - step : intervalle entre 2 éléments
 - Rmq : utiliser begin et end sans items permet une boucle for

Jeu de balise JSTL core (3)

- Balise forTokens
 - Découpage d'une chaîne de caractères
 - Syntaxe simplifiée
 - `<c:forTokens var="mot" items="chaine" delims="sep">`
...
`</c:forTokens>`
 - Paramètres supplémentaires
 - begin : indice du premier mot parcouru
 - end : indice du dernier mot parcouru
 - step : intervalle entre 2 mots considérés

Jeu de balise JSTL core (4)

- Balise if
 - Traitement conditionnel
 - Syntaxe simplifiée
 - `<c:if test="LeTest" var="resultat" scope="portée">`
 - ...
 - `</c:if>`
 - Remarques :
 - Seul le paramètre "test" est obligatoire
 - La portée par défaut est "page"

Jeu de balise JSTL core (5)

- Balise choose

- Equivalent du "case" de Java

- Syntaxe simplifiée

- `<c:choose>`

- `<c:when test="leTest">...</c:when>`

- `<c:when test="leTest">...</c:when>`

- ...

- `<c:otherwise>...</c:otherwise>`

- `</c:choose>`

- Remarque :

- Les traitements des branches ne sont pas enchaînés comme avec le case (break automatique)

Jeu de balise JSTL core (6)

- Balise catch
 - Ignorer/stocker les exceptions générées dans le bloc encadré
 - Syntaxe simplifiée
 - `<c:catch var="variable">`
...
`</c:catch>`
- Balise remove
 - Supprime une variable
 - Syntaxe :
 - `<c:remove var = "variable" scope="portée"/>`

Jeu de balise JSTL core (7)

- Balise set
 - Stocke le résultat d'un calcul dans une variable ou dans une propriété d'un bean
 - Syntaxe simplifiée :
 - `<c:set var="variable" value="valeur" scope="portée"/>`
 - `<c:set target="bean" property="prop" value="valeur"/>`
- Balise redirect
 - Envoie un ordre de re-direction au client avec ou sans paramètre
 - Syntaxe : `<c:redirect url="cible"/>` ou `<c: redirect url="cible">...</c:redirect>`

Jeu de balise JSTL core (8)

- Balise import
 - Récupération du contenu d'une autre page (pouvant être externe à l'application)
 - Syntaxes possibles
 - `<c:import url="adresse"/>`
 - `<c:import url="page" context="appli"/>`
 - `<c:import url="adresse"> params </c:import>`
 - `<c:import url="adresse" var="variable"/>`
 - `<c:import url="adresse" varReader="nomFlux">lecture</c:import>`
 - Paramètres supplémentaires
 - scope
 - charEncoding
 - Rmq : si varReader, l'url doit contenir dès le départ ses paramètres
-
-

Autres packages de jstl

- `fmt` (formatage, préfixe usuel : `fmt`)
 - Gère l'internationalisation (langue, fuseau horaire)
 - Interprétation des chaînes pour dates, nombres,
 - Affichage formaté d'une date, d'un nombre
 - `sql` (SQL !, préfixe usuel : `sql`)
 - Définition de la connexion à la base
 - Exécution de requêtes (interrogation et modification) éventuellement paramétrées et de transactions
 - `xml` (XML !, préfixe usuel : `x`)
 - Lecture de documents XML
 - `functions` (fonctions EL, préfix usuel : `fn`)
 - Rajouts de fonctions sur les chaînes de caractères à EL
-
-