CS3220 Web and Internet Programming Introduction to JSP and MVC Architecture

Chengyu Sun California State University, Los Angeles

Java Server Page (JSP)

- ♦ Why?
 - It's tedious to generate HTML using println()
 - Separate presentation from processing
- ♦ How?
 - Code elements embedded in HTML documents

HelloJSP.jsp

Change default JSP encoding to UTF-8 in Eclipse Preferences

Access JSP

 Accessing JSP is similar to accessing static resources like HTML pages and images – it's based on *path* rather than URL mapping like for servlets

How JSP Works ...

Automatically done by server

... How JSP Works

What A JSP-Servlet Looks Like

- Eclipse's Tomcat folder is at \$WORKSPACE\.metadata\.plugins\org.e clipse.wst.server.core
- Look under \$TOMCAT_HOME/work/Catalina/localho st/context_name

Two Ways to Use JSP

- ◆JSP the old way (i.e. wrong way)
 - HTML + Java code
 - E.g. Add1.jsp
- ◆ JSP as a template engine
 - HTML + EL/JSTL
 - E.g. Add2.jsp

Add1.jsp

```
<!DOCTYPE html>
  <html>
  <head><meta charset= "UTF-8"><title>Add1</title></head>
  <body>
  The sum of <%= request.getParameter("a") %>
  and <%= request.getParameter("b") %> is
  <%= Integer.parseInt(request.getParameter("a"))
  + Integer.parseInt(request.getParameter("b")) %>

  </body>
  </html>
```

Add2.jsp

```
<!DOCTYPE html>
<html>
<head>
  <meta charset= "UTF-8"><title>Add2</title>
</head>
<body>
 The sum of ${param.a} and ${param.b} is
 ${param.a + param.b}.
</body>
</html>
```

JSP The Old Way – RequestCounter.jsp

```
JSP Declaration
<%! int counter = 1; %>
<!DOCTYPE html>
<html>
<head>
<meta charset="UTF-8">
<title>Request Counter</title>
</head>
<body>You are visitor #
 JSP Expression
<%= counter %>.
 JSP Scriptlet
<% ++counter; %>
</body>
</html>
 JSP Scripting Elements
```

Understand JSP Scripting Elements

```
int counter = 1;
_jspService()
  out.println("<!DOCTYPE html>");
  out.println("<head>");
  out.println(counter);
  ++counter;
  out.println("</body>");
  out.println("</html>");
```

Why The Old Way Is The Wrong Way

- Mixing presentation and processing
 - Hard to read, debug, or maintain
- No clean and easy way to reuse code

```
<% if( Math.random() < 0.5) { %>
  <H1>Have a <I>nice</I> day!</H1>
  <% } else { %>
  <H1>Have a <I>lousy</I> day!</H1>
  <% } %>
```


JSP As A Template Engine

- A template engine combines templates with data to produce documents
- In other words, JSP is used to display data, no more and no less
 - Who's going to do the processing?
 - Where does data come from?
 - How to display data without using Java?

The MVC Architecture

- A software architecture commonly used for web and GUI applications
- Model-View-Controller (MVC)
 - Model: data
 - Controller: for processing
 - View: for display

MVC in a Web Application ...

... MVC in a Web Application

- 1. Browser sends a request to controller
- 2. Controller processes the request, updates some data
- 3. Controller forwards the request and data to view
- 4. View generates the response that is sent back to the client

MVC in Java Web Application

- Model: regular Java classes (a.k.a.
 bean, or POJO Plain Old Java Object)
 - E.g. GuestBookEntry
- Controller: servlet
- ◆ View: JSP

Add Example Using MVC ...

- Data
 - Integer a, b, and sum
- Operations
 - Display form
 - Process input and display result

	21					
	d.					
	•				 	
	b:					
		L				
F			<u> </u>			
	Ac	dc				

The sum of 10 and 20 is 30.

Back

... Add Example Using MVC

- ♦ Web Application = Data + Operations
 - Create data model classes when necessary
 - One servlet per operation, except for form processing operations
 - doGet() to display form
 - doPost() to process form submission
 - One JSP per view (i.e. page)

Forward Request From Controller to View

request.getRequestDispatcher("path_to_jsp")
 .forward(request, response);

Forward vs. Redirect

Send Data From Controller to View

- Data in application/session/request scope is kept for the duration of the application/session/request
- Request scope is usually used for passing data from controller to view

More About the MVC Example

- Requests should always go to controllers first
 - Hide JSPs under /WEB-INF so users cannot access them directly
- Controllers do not generate HTML
 - No out.println()
- JSPs are only used for display
 - No Java code in JSP