Чтобы облегчить внедрение динамической структуры, JSP использует ряд тегов, которые дают возможность проектировщику страницы вставить значение полей объекта JavaBean в файл JSP.

Содержимое Java Server Pages (теги HTML, теги JSP и скрипты) переводится в сервлет код-сервером. Этот процесс ответствен за трансляцию как динамических, так и статических элементов, объявленных внутри файла JSP. Об архитектуре сайтов, использующих JSP/Servlet-технологии, часто говорят как о thin-client (использование ресурсов клиента незначительно), потому что большая часть логики выполняется на сервере.

JSP составляется из стандартных HTML-тегов, JSP-тегов, action-тегов, JSTL и пользовательских тегов. В спецификации JSP 2.0 существует пять основных тегов: <%@ директива %> — используются для установки параметров серверной страницы JSP.

- <%! объявление %> содержит переменные Java и методы, которые вызываются в expression-блоке и являются полями генерируемого сервлета. Объявление не должно производить запись в выходной поток out страницы, но может быть использовано в скриптлетах и выражениях.
- <% скриптлет %> вживление Java-кода в JSP-страницу. Скриптлеты обычно используют маленькие блоки кода и выполняются во время обработки запроса клиента. Когда все скриптлеты собираются воедино в том порядке, в котором они записаны на странице, они должны представлять собой правильный код языка программирования. Контейнер помещает код Java в метод _jspService() на этапе трансляции.
- <%= вычисляемое выражение %> операторы языка Java, которые вычисляются, после чего результат вычисления преобразуется в строку String и посылается в поток out.

<% — JSP—комментарий — -% > — комментарий, который не отображается в исходных кодах JSP-страницы после этапа выполнения.

Стандартные элементы action

Большинство тегов, объявленных выше, применяются не так уж часто. Наиболее используемыми являются стандартные действия версии JSP 2.0. Они позволяют создавать правильные JSP –документы с помощью следующих тегов:

- jsp:declaration объявление, аналогичен тегу <%! ... %>;
- jsp:scriptlet скриптлет, аналогичен тегу <% ... %>;
- jsp:expression скриптлет, аналогичен тегу <%= ... %>;
- **jsp:text** вывод текста;
- jsp:useBean позволяет использовать экземпляр компонента Java Bean. Если экземпляр с указанным идентификатором не существует, то он будет создан с областью видимости page (страница), request (запрос), session (сессия) или application (приложение). Объявляется, как правило, с атрибутами id (имя объекта), scope (область видимости), class (полное имя класса), type (по умолчанию class). <jsp:useBean id="ob"

```
scope="session"
class="test.MyBean" />
```

Создан объект **ob** класса **MyBean**, и в дальнейшем через этот объект можно вызывать доступные методы класса. Специфика компонентов JavaBean в том, что если компонент имеет поле **field**, экземпляр компонента имеет параметр **field**, а метод, устанавливающий значение, должен называться **setField(type value)**, возвращающий значение – **getField()**.

```
package test;
public class MyBean {
 private String field = "нет информации";
 public String getField() {
 return info;
 }
 public void setField(String f) {
 field = f;
 }
}
```

• jsp:setProperty – позволяет устанавливать значения полей указанного в атрибуте name объекта. Если установить значение property в «*», то значения свойств компонента JavaBean будут установлены таким образом, что будет определено соответствие между именами параметров и именами методов-установщиков (setter-ов) ком-

- jsp:getProperty получает значения поля указанного объекта, преобразует его в строку и отправляет в неявный объект out:
 <jsp:getProperty name="ob" property="field" />
- jsp:include позволяет включать файлы в генерируемую страницу при запросе страницы:

```
<jsp:include page="относительный URL"
flush="true"/>
```

- jsp:forward позволяет передать запрос другой странице:
 <jsp:forward page="относительный URL"/>
- jsp:plugin замещается тегом **<OBJECT>** или **<EMBED>**, в зависимости от типа браузера, в котором будет выполняться подключаемый апплет или Java Bean.
- jsp:params группирует параметры внутри тега jsp:plugin.
- jsp:param добавляет параметры в объект запроса, например в элементах forward, include, plugin.
- jsp:fallback указывает содержимое, которое будет использоваться браузером клиента, если подключаемый модуль не сможет запуститься. Используется внутри элемента plugin.

В качестве примера можно привести следующий фрагмент:

Код апплета находится в примере 5 главы 11, и пакет, в котором он объявлен, должен быть расположен в корне папки /WEB-INF, а не в папке /classes.

Элементы <jsp:attribute>, <jsp:body>, <jsp:invoke>, <jsp:doBody>, <jsp:element>, <jsp:output> используются в основном при включении в страницу пользовательских тегов.

JSP-документ

Предпочтительно создавать JSP-страницу в виде JSP-документа — корректного XML-документа, который ссылается на определенное пространство имен, содержит стандартные действия JSP, пользовательские теги и теги ядра JSTL, XML-эквиваленты директив JSP. В JSP-документе вышеперечисленные пять тегов неприменимы, поэтому их нужно заменять стандартными действиями и корректными тегами. JSP-документы необходимо сохранять с расширением . jspx.

Директива taglib для обычной JSP:

```
<%@ taglib uri="http://java.sun.com/jsp/jstl/core"</pre>
prefix="c"%>
для JSP-документа:
 <jsp:root xmlns:c="http://java.sun.com/jsp/jstl/core"/>
 Директива page для обычной JSP:
 <%@ page contentType="text/html"%>
для JSP-документа:
 <jsp:directive.page contentType="text/html" />
 Директива include для обычной JSP:
 <%@ include file="file.jspf"%>
для JSP-документа:
 <jsp:directive.include file="file.jspf" />
 Ниже приведены два примера, демонстрирующие различие применения стан-
дартных действий и тегов при создании JSP-страниц и JSP-документов.
<!--пример # 1 : обычная jsp-страница: page.jsp -->
<%@ page contentType="text/html; charset=Cp1251" %>
<html><head><title>JSP-страница</title></head>
<%! private int count = 0;</pre>
 String version = new String("J2EE 1.5");
 private String getName() {return "J2EE 1.6";} %>
```