102010505 Advanced Java

Unit-4 Java Server Pages

JSP Overview

What is Java Server Pages (JSP)?

- Java Server Pages (JSP) is a technology for developing web pages that support dynamic content.
- It helps to insert java code in HTML pages by making use of special JSP tags.

Example

- JSP is a server-side program that is similar in design and functionality to java servlet.
- A JSP page consists of HTML tags and JSP tags.
- JSP pages are saved with .jsp extension

JSP vs Servlet

Comparing JSP with Servlet

JSP	Servlet
JSP is a webpage scripting language that generates dynamic content.	Servlets are Java programs that are already compiled which also creates dynamic web content.
A JSP technically gets converted to a servlet It embed the java code into HTML. E.g. <a <html="" code="" href="https://example.com/red-table-re</td><td>A servlet is a java class. It put HTML into print statements. E.g. out.println(">");	
JSPs are extension of servlets which minimizes the effort of developers to write User Interfaces using Java programming.	A servlet is a server-side program and written purely in Java.
JSP runs slower than servlet. As, it has the transition phase for converting from JSP to a Servlet. Once it is converted to a Servlet then it will start the compilation	Servlets run faster than JSP
In MVC architecture JSP acts as view.	In MVC architecture Servlet acts as controller.
We can build custom tags using JSP API	We cannot build any custom tags in servlet.

Advantages of JSP over Servlets

- 1. In a JSP page visual content and logic are separated, which is not possible in a servlet.
 - i.e. JSP separates business logic from the presentation logic.
- 2. Servlets use *println* statements for printing an HTML document which is usually very difficult to use. JSP has no such tedious task to maintain.

- A JSP life cycle can be defined as the entire process from its creation till the destruction.
- It is similar to a servlet life cycle with an additional step which is required to compile a JSP into servlet.
- A JSP page is converted into Servlet in order to service requests.
- The translation of a JSP page to a Servlet is called Lifecycle of JSP.

JSP Lifecycle steps

- 1. Translation of JSP to Servlet code.
- 2. Compilation of Servlet to bytecode.
- 3. Loading Servlet class.
- 4. Creating servlet instance.
- Initialization by calling jspInit() method
- 6. Request Processing by calling _jspService() method
- 7. Destroying by calling jspDestroy() method

JSP Processing Life Cycle

- Web Container translates JSP code into a servlet source(.java)
 file.
- Then compiles that(.java) into a java servlet class (bytecode).
- In the third step, the servlet class bytecode is loaded using classloader in web container.
- The Container then creates an instance of that servlet class.
- The initialized servlet can now service request.
- For each request the Web Container call the _jspService() method.
- When the Container removes the servlet instance from service, it calls the jspDestroy() method to perform any required clean up.

JSP Processing

The following steps explain how the web server creates the web page using JSP:

- 1. Web browser sends an HTTP request to the web server requesting JSP page. E.g. http://localhost:8080/1.jsp
- 2. Web server recognizes that the HTTP request by web browser is for JSP page by checking the extension of the file (i.e.jsp)
- 3. Web server forwards HTTP Request to JSP engine.
- 4. The JSP engine loads the JSP page from disk and converts it into a servlet content.
- 5. The JSP engine compiles the servlet into an executable class and forwards the original request to a servlet engine.

JSP Processing

- 6. Servlet engine loads and executes the Servlet class.
- 7. Servlet produces an output in HTML format.
- 8. Output produced by servlet engine is then passes to the web server inside an HTTP response.
- 9. Web server sends the HTTP response to Web browser in the form of static HTML content.
- 10. Web browser loads the static page into the browser and thus user can view the dynamically generated page.

"Except the translation phase, a JSP page is handled exactly like a Servlet"

JSP Processing

Translation Time

Time taken to generate Java Servlet (.java) from .jsp file is termed as **Translation Time**.

Request Time

Time taken to invoke a Servlet to handle an HTTP request is termed as **Request Time**.

GTU question

1.	List and explain various phases of JSP life cycle?	Win'17	
		Win'18	
		Win'19	

JSP Scripting Elements

JSP Scripting Elements

- The scripting elements provides the ability to insert java code inside the jsp. There are three types of traditional scripting elements:
- 1. scriptlet tag
- 2. expression tag
- 3. declaration tag

scriptlet

- A scriptlet tag is used to execute java source code in JSP.
- A scriptlet can contain
 - 1. Any number of JAVA language statements
 - 2. Variable
 - 3. Method declarations
 - 4. Expressions that are valid in the page scripting language

```
Syntax
```

```
<% // java source code %>
```

Example

```
<% out.print("welcome to jsp"); %>
```


scriptlet

- Everything written inside the scriptlet tag is compiled as java code.
- JSP code is translated to Servlet code, in which _jspService() method is executed which has HttpServletRequest and HttpServletResponse as argument.
- JSP page can have any number of scriptlets, and each scriptlets are appended in _jspService ().

First jsp program: First.jsp using scriptlet

- 1. <html>
- 2. <body>
- 4. </body>
- 5. </html>

expression

- The code placed within JSP expression tag is written to the output stream of the response.
- So you need not write out.print() to write data.
- It is mainly used to print the values of variable or method.

Syntax

Example

turns out as

"Do not end the statement with semicolon in case of expression tag."

declaration

- The **JSP declaration tag** is used to declare variables and methods
- The declaration of jsp declaration tag is placed outside the _jspService() method.

Syntax

```
<%! variable or method declaration %>
```

Example

```
<%! int a = 10; %>
<%! int a, b, c; %>
<%! Circle a = new Circle(2.0); %>
```


comments

- The comments can be used for documentation.
- This JSP comment tag tells the JSP container to ignore the comment part from compilation.

Syntax

JSP comment	<% jsp comment%>
Java comment	/* java comment */ or // for single line
Html comment	html comment

Scripting Elements: Example


```
1. <html>
2. <body>
3. <%-- comment:JSP Scipting elements --%>
4. <%! int i=0; %> declaration
5. <% i++; %> scriptlet
6. Welcome to world of JSP!
7. <%= "This page has been accessed " + i + " times" %>
8. </body> expression
9. </html>
```


Scriptlet

Write a JSP program to welcome authenticated user.

JSP Directives

- JSP directives provide directions and instructions to the container, telling it how to translate a JSP page into the corresponding servlet.
- A JSP directive affects the overall structure of the servlet class.
- JSP engine handles directives at Translation time.
- There are two types of directives:
 - 1. page directive
 - 2. include directive

Syntax

```
<%@ directive attribute="value" %>
```


JSP Directives

page directive

- The page directive defines attributes that apply to an entire JSP page.
- You may code page directives anywhere in your JSP page.
- By convention, page directives are coded at the top of the JSP page.

Syntax

```
<%@page attribute="value" %>
```

Example

```
<%@page import="java.util.Date,java.util.List,java.io.*" %>
<%@page contentType="text/html; charset=US-ASCII" %>
```

Attributes of JSP page directive

1. import

2. contentType

The contentType

The extends is

The extends info

This attribute simply sets the information of the ISB page which is retrieved later by using getServletInfo().

(%@ page info="Authored by : AuthorName" %>

- 5. buffer
- 6. language
- 7. isELIgnored
- 8. autoFlush

The buffer attribute sets the buffer size in kb to handle output generated by the JSP page......

The desing larging on the latter of the design of the scripting kan go page buffer the 61867' ശ്രൂല. The default value is

- 9. isThreadSafe
- 10. session
- 11. pageEncoding
- 12. errorPage
- 13. is Error Page

This option marks a page as being thread-safe. By default, all JSPs are considered thread-safe(true). If you set the isThreadSafe = false, the JSP engine makes sure that only one thread at a time is executing your JSP.

<%@ page isThreadSafe ="false" %>

The session attribute indicates whether or not the JSP page uses HTTP sessions.

<%@page session="true" %>//Bydefault it is true

We can set response encoding type with this page directive attribute, its default value is "ISO-8859-1".

<%@ page pageEncoding ="US-ASCII" %>

It is used to define the error page, if exception occurs in the current page, it will be redirected to the error page.

<%@ page errorPage="myerrorpage.jsp" %>

The isErrorPage attribute is used to declare that the current page is the error page.

<%@ page isErrorPage="true" %>

JSP Elements

JSP Directives

include directive

include directive

- JSP include directive is used to include the contents of another file to the current JSP page during translation time.
- The included file can be HTML, JSP, text files etc.

Advantage of Include directive

- Code Reusability
- Syntax

```
<%@ include attribute= "value" %>
```

Example

```
<%@ include file="1.jsp" %>
```

JSP Implicit Object

Jsp Implicit Objects

- There are 9 jsp implicit objects.
- These objects are created by the web container that are available to all the jsp pages.

Implicit Object	Туре
out	JspWriter
request	HttpServletRequest
response	HttpServletResponse
config	ServletConfig
session	HttpSession
pageContext	PageContext
page	Object
application	ServletContext
exception	Throwable

Jsp Implicit Objects: out

- For writing any data to the buffer, JSP provides an implicit object named out.
- It is an object of JspWriter.

Servlet Code

JSP Code

```
<html>
<body>
<% out.print("DIET"); %>
</body>
</html>
```

Jsp Implicit Objects: request

- Instance of javax.servlet.http.HttpServletRequest object associated with the request.
- Each time a client requests a page the JSP engine creates a new object to represent that request.
- The request object provides methods to get HTTP header information including from data, cookies, HTTP methods etc.

Jsp Implicit Objects: request

```
Resquest.html
```

```
<form action="welcome.jsp">
 Login:<input type="text" name="login">
 <input type="submit" value="next">
</form>
Welcome.jsp
hello,
<%
  out.println(request.getParameter("login"));
%>
```

Jsp Implicit Objects: response

- The response object is an instance of a javax.servlet.http.HttpServletResponse object.
- Through this object the JSP programmer can add new cookies or date stamps, HTTP status codes, redirect response to another resource, send error etc.

Jsp Implicit Objects: response

Response.html

```
<form action="welcome.jsp">
<input type="text" name="login">
<input type="submit" value="next">
</form>
Welcome.jsp
<%
response.sendRedirect("www.abc.ac.in");
%>
```

Jsp Implicit Objects: config

- config is an implicit object of type javax.servlet.ServletConfig.
- This object can be used to get initialization parameter for a particular JSP page.

Config.html

```
<form action="MyConfig">
Login:<input type="text" name="login">
<input type="submit" value="sign_in">
</form>
```

Jsp Implicit Objects: config

web.xml

```
<servlet>
 <servlet-name>MyConfig</servlet-name>
 <jsp-file>/MyConfig.jsp</jsp-file>
 <init-param>
 <param-name>College</param-name>
 <param-value>DIET</param-value>
 </init-param>
 </servlet>
 <servlet-mapping>
 <servlet-name>MyConfig</servlet-name>
 <url-pattern>/MyConfig</url-pattern>
</servlet-mapping>
```

Jsp Implicit Objects: config

MyConfig.jsp

```
<%
out.print("Welcome "+request.getParameter("login"));
String c_name=config.getInitParameter("College");
out.print("<p>College name is="+c_name+"");
%>
```


Jsp Implicit Objects: session

- In JSP, session is an implicit object of type javax.servlet.http.HttpSession .
- The Java developer can use this object to set, get or remove attribute or to get session information.

http://localho...MySession.html X

localhost:8080/ImplicitObj/MySession.html

go

 \equiv

Q Search

MySession.html

```
<form action="MySession1.jsp">
<input type="text" name="uname">
<input type="submit" value="go"><br/>
</form>
```

iava

Jsp Implicit Objects: session

10.</html>

```
MySession1.jsp
1. <html>
2. <body>
3. <%
4. String name=request.getParameter("uname");
5. out.print("Welcome "+name);
6. session.setAttribute("user", name);
7. %>
8. <a href="MySession2.jsp">next page</a>
9. </body>
 http:/...=java X +
```

 \equiv

localhost:8080/In ▼

Welcome java next page

Jsp Implicit Objects: session

```
MySession2.jsp
1. <html>
2. <body>
3. <%
4. String name=
 (String) session.getAttribute("user");
5. out.print("Hello "+name);
6. %>
7. </body>
 http:/...n2.jsp X +
8. </html>
 localhost:8080/In
```

Hello java

Jsp Implicit Objects: pageContext

- Instance of javax.servlet.jsp.PageContext
- The pageContext object can be used to set, get or remove attribute.
- The PageContext class defines several fields, including PAGE_SCOPE, REQUEST_SCOPE, SESSION_SCOPE, and APPLICATION_SCOPE, which identify the four scopes.

Jsp Implicit Objects: pageContext

```
Context1.jsp
<% pageContext.setAttribute</pre>
 ("user", "name", PageContext.APPLICATION SCOPE);
%>
<a href="Context2.jsp">next page</a>
Context2.jsp
<%
String name= (String)pageContext.getAttribute
 ("user", PageContext.APPLICATION SCOPE);
out.print("Hello "+name);
응>
```

Jsp Implicit Objects: page

- This object is an actual reference to the instance of the page.
- It is an instance of java.lang.Object
- Direct synonym for the this object.

Example: returns the name of generated servlet file

```
<%= page.getClass().getName() %>
```

Jsp Implicit Objects: application

- Instance of javax.servlet.ServletContext
- The instance of ServletContext is created only once by the web container when application or project is deployed on the server.
- This object can be used to get initialization parameter from configuration file (web.xml).
- This initialization parameter can be used by all jsp pages.


```
//refers to context parameter of web.xml
String driver=application.getInitParameter("name");
 out.print("name is="+driver);

%>
```

Jsp Implicit Objects: exception

- exception is an implicit object of type java.lang.Throwable class.
 This object can be used to print the exception.
- But it can only be used in error pages.

JSP Elements

Actions

- JSP actions use constructs in XML syntax to control the behavior of the servlet engine.
- We can dynamically insert a file, reuse JavaBeans components, forward the user to another page, or generate HTML for the Java plugin.

Syntax

```
<jsp:action name attribute="value" />
```

JSP Elements

<jsp:param>

- This action is useful for passing the parameters to other JSP action tags such as JSP include & JSP forward tag.
- This way new JSP pages can have access to those parameters using request object itself.

Syntax

```
<jsp:param name ="name" value="value" />
```

Example

```
<jsp:param name ="date" value="12-02-2018" />
<jsp:param name ="time" value="10:15AM" />
<jsp:param name ="data" value="ABC" />
```

JSP Elements

<jsp:include>

- The jsp:include action tag is used to include the content of another resource it may be jsp, html or servlet.
- The jsp:include tag can be used to include static as well as dynamic pages

Attribute	Description
page	The relative URL of the page to be included.
flush	The boolean attribute determines whether the included resource has its buffer flushed before it is included. By default value is <i>false</i> .

<jsp:include>

Syntax


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

<jsp:include page="Action1.jsp" flush="true">
```

<jsp:param name="roll no1" value="401" />

```
</jsp:include>
```

JSP Elements

<jsp:forward>

forwards the request and response to another resource.

Syntax

JSP Elements

<jsp:plugin>

- This tag is used when there is a need of a plugin to run a Bean class or an Applet.
- The <jsp:plugin> action tag is used to embed applet in the jsp file.
- The <jsp:plugin> action tag downloads plugin at client side to execute an applet or bean.

Syntax

<jsp:plugin>

```
MyApplet.java
import java.applet.*;
import java.awt.*;
public class MyApplet extends Applet {
 public void paint(Graphics g) {
 g.drawString("Welcome in Java Applet.", 40, 20);
}}
MyPlugin.isp
```

JSP Elements

EL Scripting

- Expression Language(EL) Scripting.
- It is the newly added feature in JSP technology version 2.0.
- The purpose of EL is to produce script less JSP pages.

Syntax

\${expr}

Example

EL	output
\${a=10}	10
\${10+20}	30
\${20*2}	40
\${10==20}	false
\${'a'<'b'}	true

EL Implicit Object

pageScope	It is used to access the value of any variable which is set in the Page scope
requestScope	It is used to access the value of any variable which is set in the Request scope.
sessionScope	It is used to access the value of any variable which is set in the Session scope
applicationScope	It is used to access the value of any variable which is set in the Application scope
pageContext	It represents the PageContext object.

EL Implicit Object

param	Map a request parameter name to a single value	
paramValues	Map a request parameter name to corresponding array of string values.	
header	Map containing header names and single string values.	
headerValues	Map containing header names to corresponding array of string values.	
cookie	Map containing cookie names and single string values.	

EL Implicit Object

 An expression can be mixed with static text/values and can also be combined with other expressions

EL Implicit Object: Example

EL.jsp

EL1.jsp

1. Welcome, \${ param.name }

EL Implicit Object: Example

```
1. <form action="EL2.jsp">
2. <% Cookie ck=new Cookie("c1","abc");
3. response.addCookie(ck);
4. session.setAttribute("sid","054"); //for session
5. %>
6. Enter Name:<input type="text" name="name" >
7. Enter Address:<input type="text" name="address" >
8. <input type="submit" value="submit">
9. </form>
```

EL Implicit Object: Example

```
1. Name is :
 ${param.name}
 2. Address is :
 ${param.address}
 3. Cookie Name :
 ${cookie.cl.name}
 ${cookie.c1.value}
 4. Cookie value :
 5. Session id :
 ${sessionScope.sid}
EL.jsp
 EL2.jsp
 http:...L.jsp × > + ▼
 http:/...ss=jsp X
 (i) localhost:8080/JS
 (i) localhost:8080/JS
 >>>
 Name is: java
 Enter Name: java
 Address is: jsp
 Enter Address: jsp
 Cookie Name: c1
  submit
 Cookie value: abc
 Seesion id: 054
```

JSP EL Operator

JSP EL Arithmetic Operators

Arithmetic operators are provided for simple calculations in EL expressions. They are +, -, *, / or div, % or mod.

JSP EL Logical Operators

They are && (and), || (or) and ! (not).

JSP EL Relational Operators

They are == (eq), != (ne), < (lt), > (gt), <= (le) and >= (ge).

JSP EL Important Points

- EL expressions are always within curly braces prefixed with \$ sign, for example \${expr}
- We can disable EL expression in JSP by setting JSP page directive isELIgnored attribute value to TRUE.

<%@ page isELIgnored="true" %>

- JSP EL can be used to get attributes, header, cookies, init params etc, but we can't set the values.
- JSP EL implicit objects are different from JSP implicit objects except pageContext
- JSP EL is NULL friendly, if given attribute is not found or expression returns null, it doesn't throw any exception.

Exception Handling in JSP

Exception Handling in JSP

JSP provide 3 different ways to perform exception handling:

- 1. Using simple **try...catch** block.
- Using isErrorPage and errorPage attribute of page directive.
- 3. Using <error-page> tag in Deployment Descriptor.

Exception Handling: try/catch block

Using try...catch block is just like how it is used in Core Java.

Example

```
<html>
<body>
  <%
 try{
 int i = 100;
 i = i / 0;
 out.println("The answer is " + i);
 catch (Exception e) {
 out.println("An exception occurred: " + e.getMessage());
  응>
</body>
</html>
```

Exception Handling: Error Page

Exception Handling using **isErrorPage** and **errorPage** attribute of **page directive**.

Exception Handling: Error Page

Exception Handling using **isErrorPage** and **errorPage** attribute of **page directive**.

```
1.jsp
<%@page errorPage= "2.jsp" %>
 int i=10;
 If Exception occurs in 1.jsp
 i=i/0; %>
 then forward req to 2.jsp
<%@page isErrorPage="true" %>
 This attribute designates
<html> <body>
 ..jsp page as ERROR PAGE
An Exception had occured
 out.println(exception.toString());%>
<</body> </html>
 2.jsp
```

- Declaring error page in Deployment Descriptor for entire web application.
- Specify Exception inside
 - <error-page> tag in the Deployment Descriptor.
- We can even configure different error pages for different exception types, or HTTP error code type(503, 500 etc).

Declaring an error page for all type of exception

Declaring an error page for more detailed exception

```
<error-page>
 <error-code>404
 <location>/error.jsp</location>
</error-page>
<error-page>
 <error-code>500
 <location>/error.jsp</location>
</error-page>
```

- This approach is better because we don't need to specify the errorPage attribute in each jsp page.
- Specifying the single entry in the web.xml file will handle the exception.
- In this case, either specify exception-type or error-code with the location element.

JSP with JDBC

```
1. <%@page import="java.sql.*" %>
2. <%
3. Class.forName("com.mysql.jdbc.Driver");
4. Connection con=DriverManager.getConnection(
 "jdbc:mysql://localhost:3306/GTU", "root", "root");
5.
6. Statement stmt=con.createStatement();
7. ResultSet rs=stmt.executeQuery("select * from diet");
8. while(rs.next()) {
9.
 out.println(""+rs.getString(1));
10.
 out.println(rs.getString(2));
11.
 out.println(rs.getString(3)+"");
12.}
13.con.close();
14.%>
```

JSP Session and Cookies Handling

JSP Cookie Handling

- Cookies are text files stored on the client computer and they are kept for various information tracking purpose.
- JSP transparently supports HTTP cookies using underlying servlet technology.

JSP Cookie Handling

```
/<% Cookie cookie = new Cookie("c1","MyCookie1");</pre>
cookie.setMaxAge(60 * 60);
response.addCookie(cookie);
૾ 응>
<html><body>
 <a href="Cookie2.jsp">Click here</a>
</body></html>
 Cookie[] c2 = request.getCookies();
 for(int i = 0; i < c2.length; i++) {</pre>
 out.print(""+c2[i].getName()+"
 c2[i].getValue()+"");
```

JSP Session Handling

- In JSP, session is an implicit object of type HttpSession.
- The Java developer can use this object to set, get or remove attribute or to get session information.
- In Page Directive, session attribute indicates whether or not the JSP page uses HTTP sessions.

<%@ page session="true" %> //By default it is true

JSP Session Handling

```
Session1.jsp
<%@page session="true" %>
<% session.setAttribute("s1","DIET");%>
<html>
 <body>
 <a href="Session2.jsp">nextPage</a>
 </body>
</html>
Session2.jsp
<%@page session="true" %>
<% String str=(String)session.getAttribute("s1");</pre>
out.println("session="+str);%>
```

JSP - Standard Tag Library (JSTL)

JSP - Standard Tag Library (JSTL)

 The JSP Standard Tag Library (JSTL) represents a set of tags to simplify the JSP development.

Advantages of JSTL

- **1. Fast Development:** JSTL provides many tags that simplifies the JSP.
- 2. Code Reusability: We can use the JSTL tags in various pages.
- 3. No need to use scriptlet tag: It avoids the use of scriptlet tag.

For creating JSTL application, you need to load **jstl.jar** file.

JSP - Standard Tag Library (JSTL)

Tag Library	Function	URI	prefix
Core tag	Variable support	http://java.sun.com/jsp/jstl/core	С
library	Flow Control		
	Iterator		
	URL management		
	Miscellaneous		
Functions	Collection length	http://java.sun.com/jsp/jstl/functi	fn
Library	String manipulation	ons	
Internationaliz	Message formatting	http://java.sun.com/jsp/jstl/fmt	fmt
ation tag	Number and date		
library	formatting		
SQL tag library	Database	http://java.sun.com/jsp/jstl/sql	sql
	manipulation		
XML tag	Flow control	http://java.sun.com/jsp/jstl/xml	Х
library	Transformation		

- The core group of tags are the most frequently used JSTL tags.
- The JSTL core tag provides variable support, URL management, flow control etc.

Syntax to include JSTL Core library in your JSP:

Tags	Description
c:out	It display the result of an expression, similar to the way <%=%> tag work.
c:import	It Retrives relative or an absolute URL and display the contents to either a String in 'var', a Reader in 'varReader' or the page.
c:set	It sets the result of an expression under evaluation in a 'scope' variable.
c:remove	It is used for removing the specified scoped variable from a particular scope.
c:catch	It is used for Catches any Throwable exceptions that occurs in the body.
c:if	It is conditional tag used for testing the condition and display the body content only if the expression evaluates is true.
c:choose, c:when, c:otherwise	It is the simple conditional tag that includes its body content if the evaluated condition is true.
c:forEach	It is the basic iteration tag. It repeats the nested body content for fixed number of times or over collection.
c:forTokens	It iterates over tokens which is separated by the supplied delimeters.
c:param	It adds a parameter in a containing 'import' tag's URL.
c:redirect	It redirects the browser to a new URL and supports the context-relative URLs.
c:url	It creates a URL with optional query parameters.

```
c:out It display the result of an expression, similar to the way <%=...%> tag work.
```

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

- 3. <body>
- 4. <c:out value="\${'Welcome to JSTL'}"/>
- 5. </body>
- 6. </html>

2 c:import It is similar to jsp 'include', with an additional feature of including the content of any resource either within server or outside the server.

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


- 2. <html>
- 3. <body>
- 4. <c:import var="data"
 url="http://www.abc.ac.ip"
- 5. <c:out value="\${data}"/>
- 6. </body>
- 7. </html>

3 c:set
It is used to set the result of an expression evaluated in a 'scope'. This tag is similar to jsp:setProperty action tag.

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

- 3. <body>
- 5. <c:out value="\${Income}"/>
- 6. </body>
- 7. </html>

4 c:remove It is used for removing the specified scoped variable from a particular scope

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


```
2. <c:set var="income" scope="session"
 value="${4000*4}"/>
```

3. Before Remove Value is: <c:out

```
value="${income}"/>
```


- 4. <c:remove var="income"/>
- 5. After Remove Value is: <c:out</pre>

value="\$

5 c:if
It is conditional tag used for testing the condition and display the body content only if the expression evaluates is true.

- 1. <%@ taglib uri="http://java.sun.com/jsp/jstl/core"
 prefix="c" %>
- 2. <c:set var="income" scope="session"
 value="\${4000*4}"/>
- 3. <c:if test="\${income > 8000}">
- 4. My income is: <c:out value="\${income}"/>
- 5. </c:if>

6 c:catch It is used for catching any Throwable exceptions that occurs in the body and optionally exposes it.

There is an e

8. </c:if>

http://localh...STL/catch.jsp × +

localhost:8080/JSTL/catch.jsp C Q Search

The type of exception is: java.lang.ArithmeticException: / by zero

There is an exception: / by zero

-	7 c:choose	It is a conditional tag that establish a context for mutually exclusive conditional operations. It works like a Java switch statement in which we choose between a numbers of alternatives.	
c:when It is subtag of <choose> that will include it condition evaluated be 'true'.</choose>		It is subtag of <choose> that will include its body if the condition evaluated be 'true'.</choose>	
	c:otherwise	It is also subtag of < choose > it follows <when> tags and runs only if all the prior condition evaluated is 'false'.</when>	

The **<c:when>** and **<c:otherwise>** works like if-else statement. But it must be placed inside **<c:choose tag>**.

13.</c:choose>

Congratulations! you hold Distinction

```
1. <%@ taglib uri="http://java.sun.com/jsp/jstl/core"
 prefix="c" %>
2. <c:set var="marks" scope="session" value="${80}"/>
3. Your marks are: <c:out value="${marks}"/>
4. <c:choose>
5.
 <c:when test="${marks <= 35}"> Sorry! you are fail.
6.
 </c:when>
 <c:when test="${marks > 75}">
7.
8.
 Congratulations! you hold Distinction
9.
 </c:when>
10.
 <c:otherwise>
 ₩ http://...ose.jsp × +
 G
11.
 (i) localhost:8080/JSTL/Ch
 >>
 Sorry! Result is unavailable
12.
 Your marks are: 80
 </c:otherwise>
```

```
Mttp://...ach.jsp X
  c:forEach
 It is an iteration tag used for repeating the
 (i) localhost:8080/JSTL/Fo
 fixed number of times. The < c:for each > 1
 used tag because it iterates over a collection
 count 0
 count 1
1. <%@ taglib uri=
 count 2
 "http://java.sun.com/jsp/jstl/
 prefix="c" %>
 count 4
2. <html> <body>
 count 5
3. <c:forEach var="i" begin="0" end="5">
 count <c:out value="${i}"/>
5. </c:forEach>
6. </body> </html>
```

9 c:forTokens It iterates over tokens which is separated by the supplied delimeters.

2. <c:forTokens items="DIET-CE-Department"
 delims="-" var="name">

₩ http....jsp × +

DIET

Department

CE

3. <c:out value="\${name}"/>

4. </c:forTokens>

10	c:url	This tag creates a URL with optional query parameter. It is used for
		url encoding or url formatting. This tag automatically performs the
		URL rewriting operation.

%>

<c:url value="/MyJspFile.jsp"/>


```
c:param It allow the proper URL request parameter to be specified within URL and it automatically perform any necessary URL encoding.
```

http://localh...TL/param.jsp X

(i) localhost:8080/J

Q Search

/JSTL/index1.jsp?CollegeCode=054&Name=DIET

- 5. </c:url>
- 6. \${completeURL}

c:redirect tag redirects the browser to a new URL. It is used for redirecting the browser to an alternate URL by using automatic URL rewriting.

```
1. <%@ taglib
 uri="http://java.sun.com/jsp/jstl/core"
 prefix="c" %>
2. <c:redirect url="http://darshan.ac.in"/>
```

JSP - Standard Tag Library (JSTL)

Tag Library	Function	URI	prefix
Core tag	Variable support	http://java.sun.com/jsp/jstl/core	С
library	Flow Control		
	Iterator		
	URL management		
	Miscellaneous		
Functions	Collection length	http://java.sun.com/jsp/jstl/functi	fn
Library	String manipulation	ons	
Internationaliz	Message formatting	http://java.sun.com/jsp/jstl/fmt	fmt
ation tag	Number and date		
library	formatting		
SQL tag library	Database	http://java.sun.com/jsp/jstl/sql	sql
	manipulation		
XML tag library	Flow control	http://java.sun.com/jsp/jstl/xml	X
	Transformation		

The JSTL function provides a number of standard functions, most of these functions are common *string manipulation functions*.

Syntax:

fn:contains	It is used to test if an input string containing the specified substring		
	in a program.		
fn:containsIgnoreCase	It is used to test if an input string contains the specified substring as		
	a case insensitive way.		
fn:endsWith	It is used to test if an input string ends with the specified suffix.		
fn:startsWith	It is used for checking whether the given string is started with a		
	particular string value.		
fn:toLowerCase	It converts all the characters of a string to lower case.		
fn:toUpperCase	It converts all the characters of a string to upper case.		
fn:length	It returns the number of characters inside a string, or the number of		
	items in a collection.		
fn:indexOf	It returns an index within a string of first occurrence of a specified		
	substring.		
fn:substring	It returns the subset of a string according to the given start and end		
	position.		
fn:replace	It replaces all the occurrence of a string with another string		
	sequence.		
fn:trim	It removes the blank spaces from both the ends of a string.		
·	· · · · · · · · · · · · · · · · · · ·		


```
1. <%@ taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c" %>
2. <%@ taglib uri="http://java.sun.com/jsp/jstl/functions"
 prefix="fn" %>
3. <c:set var="String1" value=" Welcome to diet CE Department
 "/>
4.
 <c:if test="${fn:contains(String1, 'diet')}">
5.
 Found diet string
 Index of DIET : ${fn:indexOf(String1, "diet")}
6.
7.
 <c:set var="str2" value="${fn:trim(String1)}" />
8.
 trim : ${str2}
9.
 The string starts with "Welcome":
 ${fn:startsWith(String1, 'Welcome')}
10.
 To UPPER CASE: ${fn:toUpperCase(String1)}
 To lower case: ${fn:toLowerCase(String1)}
11.
12. </c:if>
```


JSP - Standard Tag Library (JSTL)

Tag Library	Function	URI	prefix
Core tag	Variable support	http://java.sun.com/jsp/jstl/core	С
library	Flow Control		
	Iterator		
	URL management		
	Miscellaneous		
Functions	Collection length	http://java.sun.com/jsp/jstl/functi	fn
Library	String manipulation	ons	
Internationaliz	Message formatting	http://java.sun.com/jsp/jstl/fmt	fmt
ation tag	Number and date		
library	formatting		
SQL tag library	Database	http://java.sun.com/jsp/jstl/sql	sql
	manipulation		
XML tag library	Flow control	http://java.sun.com/jsp/jstl/xml	X
	Transformation		

The formatting tags provide support for message formatting, number and date formatting etc.

Syntax


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

Formatting Tags	Descriptions	
fmt:parseNumber	It is used to Parses the string representation of a currency, percentage or	
	number.	
fmt:formatNumber	It is used to format the numerical value with specific format or precision.	

Number.jsp

```
1. <%@ taglib prefix="c"</pre>
 uri="http://java.sun.com/jsp/jstl/core" %>
2. <%@ taglib prefix="fmt"</pre>
 uri="http://java.sun.com/jsp/jstl/fmt" %>
3. <c:set var="Amount" value="123123.456789" />
4. <h3>Parsing Number from String:</h3>
5. <fmt:parseNumber var="j" type="number"</pre>
 value="${Amount}" />
6. Amount in parsed integer is: <c:out value="${j}"
 />
```

```
7. <h3>Formatting of Number:</h3>
8.  Currency:
9. <fmt:formatNumber value="${Amount}" type="currency"
 />
10.maxIntegerDigits 3:
11.<fmt:formatNumber type="number" maxIntegerDigits="3"
 value="${Amount}" />
12.maxFractionDigits 5:
13.<fmt:formatNumber type="number" maxFractionDigits="6"
 value="${Amount}" />
14.pattern###.###$:
15.<fmt:formatNumber type="number" pattern="###.###$"
  value="${Amount}" />
```


fmt:formatDate	It formats the time and/or date using the supplied pattern and styles.	
fmt:parseDate	It parses the string representation of a time and date.	
fmt:setTimeZone	It stores the time zone inside a time zone configuration variable.	
	It specifies a parsing action nested in its body or the time zone for any time formatting.	
fmt:message	It display an internationalized message.	

TimeZone.jsp

```
1. <%@ taglib prefix="c"</pre>
 uri="http://java.sun.com/jsp/jstl/core" %>
2. <%@ taglib prefix="fmt"</pre>
 uri="http://java.sun.com/jsp/jstl/fmt" %>
3. <c:set var="date" value="01-01-2019" />
4. <fmt:parseDate value="${date}" var="parsedDate"
 pattern="dd-MM-yyyy" />
5. Date:<c:out value="${parsedDate}" />
6. <c:set var="Date" value="<%=new java.util.Date()%>" />
7.  Formatted Time :
8. <fmt:formatDate type="time" value="${Date}" /> 
9.  Formatted Date :
10.<fmt:formatDate type="date" value="${Date}" />
```

TimeZone.jsp

```
11.<%-- for setting time zone --%>
12.<fmt:setTimeZone value="IST" />
13.<c:set var="date" value="<%=new java.util.Date()%>" />
14.<b>Date and Time in Indian Standard Time(IST) Zone:</b>
  <fmt:formatDate value="${date}"</pre>
15.
 type="both" timeStyle="long" dateStyle="long"
  /> 
16.<fmt:setTimeZone value="GMT-10" />
17.<b>Date and Time in GMT-10 time Zone:
  </b><fmt:formatDate value="${date}"</pre>
18.
 type="both" timeStyle="long" dateStyle="long"
  />
```


JSP - Standard Tag Library (JSTL)

Tag Library	Function	URI	prefix
Core tag	Variable support	http://java.sun.com/jsp/jstl/core	С
library	Flow Control		
	Iterator		
	URL management		
	Miscellaneous		
Functions	Collection length	http://java.sun.com/jsp/jstl/functi	fn
Library	String manipulation	ons	
Internationaliz	Message formatting	http://java.sun.com/jsp/jstl/fmt	fmt
ation tag	Number and date		
library	formatting		
SQL tag library	Database	http://java.sun.com/jsp/jstl/sql	sql
	manipulation		
XML tag library	Flow control	http://java.sun.com/jsp/jstl/xml	X
	Transformation		

The JSTL sql tags provide SQL support.

Syntax:

SQL Tags	Descriptions	
sql:query	It is used for executing the SQL query defined in its sql attribute or the body.	
sql:setDataSource	It is used for creating a simple data source suitable only for prototyping.	
sql:update	It is used for executing the SQL update defined in its sql attribute or in the tag body.	
sql:param	It is used to set the parameter in an SQL statement to the specified value.	
sql:dateParam	It is used to set the parameter in an SQL statement to a specified java.util.Date value.	
sql:transaction	It is used to provide the nested database action with a common connection.	

```
1. <%@ taglib uri="http://java.sun.com/jsp/jstl/core"
 prefix="c" %>
2. <%@ taglib uri="http://java.sun.com/jsp/jstl/sql"
 prefix="sql"%>
3. <sql:setDataSource var="db"</pre>
 driver="com.mysql.jdbc.Driver"
 url="jdbc:mysql://localhost:3306/gtu"
 user="root" password="root"/>
4. <sql:query dataSource="${db}" var="rs">
 SELECT * from diet;
6. </sql:query>
```

```
7. 
8. 
9. Enr no
10. Name
11. Branch
12.
13.<c:forEach var="table" items="${rs.rows}">
14. 
 <c:out value="${table.Enr no}"/>
15.
 <c:out value="${table.Name}"/>
16.
17.
 <c:out value="${table.Branch}"/>
18. 
19.</c:forEach>
20.
```


JSP - Standard Tag Library (JSTL)

Tag Library	Function	URI	prefix
Core tag	Variable support	http://java.sun.com/jsp/jstl/core	С
library	Flow Control		
	Iterator		
	URL management		
	Miscellaneous		
Functions	Collection length	http://java.sun.com/jsp/jstl/functi	fn
Library	String manipulation	ons	
Internationaliz	Message formatting	http://java.sun.com/jsp/jstl/fmt	fmt
ation tag	Number and date		
library	formatting		
SQL tag library	Database	http://java.sun.com/jsp/jstl/sql	sql
	manipulation		
XML tag library	Flow control	http://java.sun.com/jsp/jstl/xml	X
	Transformation		

- The JSTL XML tags are used for providing a JSP-centric way of manipulating and creating XML documents.
- The xml tags provide flow control, transformation etc.

Syntax:

XML Tags	Descriptions
x:out	Similar to <%= > tag, but for XPath expressions.
x:parse	It is used for parse the XML data specified either in the tag body or an attribute.
x:set	It is used to sets a variable to the value of an XPath expression.
x:choose	It is a conditional tag that establish a context for mutually exclusive conditional operations.
x:when	It is a subtag of that will include its body if the condition evaluated be 'true'.
x:otherwise	It is subtag of that follows tags and runs only if all the prior conditions evaluated be 'false'.
x:if	It is used for evaluating the test XPath expression and if it is true, it will processes its body content.
x:transform	It is used in a XML document for providing the XSL(Extensible Stylesheet Language) transformation.
x:param	It is used along with the transform tag for setting the parameter in the XSLT style sheet.

```
1. <%@ taglib prefix="c" uri="http://java.sun.com/jsp/jstl/core"
 %>
2. <%@ taglib prefix="x" uri="http://java.sun.com/jsp/jstl/xml"
 응>
3. <c:set var="myBook">
  <books>
5.
 <myBook>
6.
 <title>TheSecret</title>
7.
 <author>RhondaByrne</author>
8.
 </myBook>
9.
 <myBook>
10.
 <title>Meluha</title>
11.
 <author>Amish</author>
12.
 </myBook>
13. </books>
14. </c:set>
```


JSP Custom Tag

- A custom tag is a user-defined JSP language element.
- When a JSP page containing a custom tag is translated into a servlet, the tag is converted to operations on an object called a tag handler.
- The Web container then invokes those operations when the JSP page's servlet is executed.
- JSP tag extensions let you create new tags that you can insert directly into a JavaServer Page just as you would the built-in tags

How to create Custom Tag?

To create a custom tag we need three things:

- 1) **Tag handler class:** In this class we specify what our custom tag will do, when it is used in a JSP page.
- 2) **TLD file:** Tag descriptor file where we will specify our tag name, tag handler class and tag attributes.
- 3) JSP page: A JSP page where we will be using our custom tag

JSP Custom Tag

Create the Tag handler class

- Define a custom tag named <ex:Hello>
- To create a custom JSP tag, you must first create a Java class that acts as a tag handler.
- So let us create HelloTag class.

Create the Tag handler class

```
1. import javax.servlet.jsp.tagext.*;
 HelloTag.java
2. import javax.servlet.jsp.*;
3. import java.io.*;
4. public class HelloTag extends SimpleTagSupport
5. {
6.
 public void doTag() throws JspException,
 IOException
7. {
 JspWriter out = getJspContext().getOut();
8.
9.
 out.println("Hello Custom Tag!");
10. }
11.}
```

JSP Custom Tag

Create TLD file

- Tag Library Descriptor (TLD) file contains information of tag and Tag Hander classes.
- It must be contained inside the WEB-INF directory.

mytags.tld (Tag Library Descriptor)

```
1. <taglib>
2. <tlib-version>1.0</tlib-version>
 <jsp-version>2.0</jsp-version>
3.
 <uri>WEB-INF/tlds/mytags.tld</uri>
4.
5.
 <tag>
6.
 <name>Hello</name>
7.
 <tag-class>MyPackage.HelloTag</tag-class>
8.
 <body-content>empty</body-content>
 </tag>
9.
10.</taglib>
```

JSP Custom Tag

JSP page

