Java Server Pages (JSP)

м

What is JSP

- JSP simply puts Java inside HTML pages. You can take any existing HTML page and change its extension to ".jsp" instead of ".html".
- Scripting elements are used to provide dynamic pages

M

JSP and Servlets

- Each JSP page is turned into a Java servlet, compiled and loaded. This compilation happens on the first request. After the first request, the file doesn't take long to load anymore.
- Every time you change the JSP file, it will be re-compiled again.

Generated servlets

- You can examine the source code produced by the JSP translation process.
- There is a directory called *generated* in Sun Java J2EE Application Server where you can find the source code.
- Note that the _jspService method corresponds to the servlet service method (which is called by doGet or doPost)

JSP elements (overview)

- Directives of the form <%@ ... %>
- Scripting elements
 - □ Expressions of the form <%= expr %>
 - ☐ Scriptlets of the form <% code %>
 - □ Declarations of the form <%! code %>
 - □JSP Comments <%-- ... --%>
- Standard actions
 - □ Example: <jsp:useBean> ... </jsp:useBean>
- Implicit variables like request, response, out

JSP Directives

■ They have the form

JSP Directive Examples

Import java packages

```
□ <%@ page import="java.util.*,java.sql.*" %>
```

Multiple import statements

```
| <%@ page import="java.util.*" %>
| <%@ page import="java.sql.*" %>
```

Including file at translation time

```
□ <%@ include file="header.html" %>
```

For include the path is relative to the JSP file

JSP Scripting Elements: Expressions

■ For an expression scripting element like

<%= expr %>, expr is evaluated and the
result is converted to a string and placed
into the JSP's servlet output stream. In a
Java servlet this would be equivalent to

```
PrintWriter out = response.getWriter();
...
out.print(expr);
```


JSP Expression Examples

 Displaying request parameters (request is an implicit object available in a JSP)

```
Your name is <%= request.getParameter("name") %> and your age is <%= request.getParameter("age") %>
```

Doing calculations

```
The value of pi is <%= Math.PI %> and the square root of two is <%= Math.sqrt(2.0) %> and today's date is <%= new java.util.Date() %>.
```


JSP Scripting Elements: Scriptlet

For a scriplet <% statements %> the Java statements are placed in the translated servlet's _jspService method body (which is called by either doGet or doPost)

```
public void _jspService(HttpServletRequest
 request, HttpServletResponse response)
 throws java.io.IOException, ServletException
{...
 statements
...
}
```


JSP Scriplet Examples

Check a request parameter

In this example, there are 3 scriptlets elements and one expression element

JSP Scripting Elements: Declaration

- For a declaration <%! declarations
 the Java statements are placed in the class outside the _jspService method.
- Declarations can be Java instance variable declarations or Java methods

```
// declarations would go here
public void _jspService(...)
{
 ...
}
```


JSP Declaration examples

Declaring instance variables

```
<%! private int count = 0; %>
...
The count is <%= count++ %>.
```

Declaring methods

```
<%!
private int toInt(String s)
{
 return Integer.parseInt(s);
}
</pre>
```


Including Files

Including files at translation time (when JSP is translated to a servlet)

```
<%@ include file="filename" %>
```

Including files at request time

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

re.

A simple JSP

```
<html>
<head><title>JSP Test</title></head>
<body>
<h1>JSP Test</h1>
Time: <%= new java.util.Date() %>
</body>
</html>
```

The expression scripting element <%= ... %> is equivalent to the scriptlet <% out.print(...); %>

JSP Test

Time: Wed Mar 05 10:37:07 EST 2003

The Implicit out Object

- In a scriptlet <% ... %> you can use the out object to write to the output stream.
- Example:

```
<%
  out.print("The sum is ");
  out.print("1 + 2 = " + (1+2));
%>
```


The Implicit request Object

- In a scriptlet <% ... %> you can use the request object to access GET/POST parameters.
- Example:

```
<html>
<head><title>...</title></head>
<body>
<h1>...</h1>
<%= request.getParameter("greeting") %>
</body></html>
```


Example: HTML Form Submission Using GET

Example: HTML Form Submission Using POST

Processing Submitted HTML Forms

ProcessForm.jsp:

```
<html>
<head>
 <title>JSP Form Results</title>
</head>
<body>
<h1>JSP Form Results</h1>
Hello <%= request.getParameter("firstName") %>
<%= request.getParameter("lastName") %>
</body>
</html>
```

M

Temperature Conversion Example

Temperature Conversion Example (Contd.)

```
}
else
{
 double fahr = 0.0;
 try
 {
 fahr = Double.parseDouble(
 request.getParameter("fahrenheit"));
 }
 catch (NumberFormatException e)
 {
 // do nothing, accept default value
 }
}
```

M

Temperature Conversion Example (Contd.)

Java Beans

- Special classes that encapsulate some data
- They have a default constructor
- get and set methods for data fields (properties)
- A bean can be constructed in JSP using

If the bean already exists this statement does nothing

Setting properties

To set a property of a bean use

```
<jsp:setProperty name="..."
 property="..." value="..."
/>
```

 To set a property using the value of a request parameter use

```
<jsp:setProperty name="..."
 property="..." param="..."
/>
```


Getting properties

■ To get a property of a bean use

```
<jsp:getProperty name="..."
property="..." />
```

A Greeting Bean

```
package beans;
public class Greeting
{
 private String greeting; // the property

 public Greeting()
 { greeting = "Hello World"; }

 public String getGreeting()
 { return greeting; }

 public void setGreeting(String g)
 { greeting = (g == null) ? "Hello World" : g; }
}
```


Java Beans Naming convention

If the property name is greeting

- The get method must have the name getGreeting
- The set method must have the name setGreeting

Creating a Bean

Create a bean and use default property

```
<jsp:useBean id="hello" class="beans.Greeting" />
```

Create a bean and set its property when it is constructed

```
<jsp:useBean id="hello" class="beans.Greeting" >
<jsp:setProperty name="hello" property="greeting"
 value="Hello JSP World" />
</jsp:useBean>
```

■ Here <jsp:setProperty> is in the body of the <jsp:useBean> element.

Creating a Bean (Contd.)

 Create a bean and set its property after it has been constructed

```
<jsp:useBean id="hello" class="beans.Greeting" />
<jsp:setProperty name="hello" property="greeting"
 value="Hello JSP World" />
```

■ The <jsp:setProperty> tag is now outside the <jsp:useBean> tag so it will always set the property, not just when the bean is constructed

Example 1: Using Java Beans in JSP Files

```
<jsp:useBean id="hello" class="beans.Greeting" />
<jsp:setProperty name="hello" property="greeting"
 value="Hello JSP World" />
<html>
<head>
<title>Greeting JSP that uses a Greeting bean</title>
</head>
<body>
<h1>Greeting JSP that uses a Greeting bean</h1>
<jsp.getProperty name="hello" property="greeting" />

</body>
</html>
```


Example 2: Using Java Beans in JSP Files

Two Beans: One initialized explicitly and the other is initialized using a request parameter

Example 3: Using Java Beans in JSP Files

Three Beans: One initialized explicitly, one is initialized using a request parameter, and one is initialized using getParameter

```
<jsp:useBean id="greet1" class="beans.Greeting" />
<jsp:useBean id="greet2" class="beans.Greeting" />
<jsp:useBean id="greet3" class="beans.Greeting" />
<jsp:useBean id="greet3" class="beans.Greeting" />
<jsp:setProperty name="greet1" property="greeting"
 value="Hello JSP World" />
<jsp:setProperty name="greet2" property="greeting"
 param="greeting" />

<%-- Following works but param method is better --%>
<jsp:setProperty name="greet3" property="greeting"
 value="<%= request.getParameter(\"greeting\") %>" />
```


Reference

 COS 2206 JSP, Barry G. Adams, Department of Mathematics and Computer Science, Laurentain University.