Module 5 JSP Overview

Course Objectives

- After completing this module, you should be able to:
 - Explain JavaServer Pages technology
 - Identify the role of JSP pages within Web applications
 - Describe the JSP execution model
 - Discuss the JSP lifecycle

Content within a Web Page

- Content delivered to a client is composed of:
 - Static or non-customized content
 - Customized content
- Page layout and style are managed through HTML and XSL

What is JavaServer Pages?

- JavaServer Pages technology that lets you mix static HTML with dynamically-generated HTML
- JSP technology allows server-side scripting:
 - Static tags are HTML, XML, or another markup language.
 - Dynamic content generated by scripting code
- A JSP file (with an extension of .jsp) contains any combination of:
 - JSP syntax
 - Markup tags such as HTML or XML

JSP example

```
<HTML>
<HEAD><TITLE>Our WebSite
  Home</TITLE></HEAD>
<BODY background="image.jpg"
  text="#ffffff">
<TABLE>
<TR><TD>
<H1>Welcome to Our WebSite</H1>
</TD></TR><TD>
<H3>Today's date is
<%= new java.util.Date() %>
</H3></TD>
<TD>see <A href="breaking.html">
breaking news</A>.
</TD></TR>
</TABLE>
</BODY>
</HTML>
```


JSP syntax elements

- JSP 2.0 syntax consists of:
 - Directives
 - Instructions to the JSP engine or compiler
 - Scripting
 - Declarations additional methods and variables to be generated into the JSP servlet
 - Scriptlets inline Java code
 - Expressions Java code that resolves to Strings
 - Actions available within the JSP servlet
 - Standard actions for bean usage and flow control
 - Custom actions can be added

JSP or Servlet?

- Use servlets to:
 - Determine what processing is needed to satisfy the request
 - Validate input
 - Work with business objects to access the data and perform the processing needed to satisfy the request
 - Control the flow through a Web application
- Use JSP pages for displaying the content generated by your Web application

JSP Benefits (1 of 2)

- Separation of static from dynamic content
 - The logic to generate the dynamic content is kept separate from the static presentation by encapsulating it within external (JavaBeans) components
 - Separation of workload
- Write once, run anywhere
 - Easily moved between platforms, no rewriting necessary
- Java EE-Compliant
 - The Java EE Blueprint recommends using JSP pages over servlets for the presentation of dynamic data

JSP Benefits (2 of 2)

- Leverages the Servlet API
 - The JSP specification is a standard extension defined on top of the Servlet API
- Reuse of components and tag libraries
 - JSP technology emphasizes the use of reusable components such as JavaBeans, Enterprise JavaBeans, and tag libraries
- High-quality tool support
 - One goal of the JSP design is to enable the creation of JSP development tools, such as Page Designer in Application Developer

JSP execution model (1 of 2)

- A JSP page is executed in a Web container
 - The Web container delivers client requests to the JSP page, and returns the page's response to the client
- The JSP page is converted into a servlet (JSP servlet) and executed
- This process is known as page compilation:
 - JSP source is parsed
 - Java servlet code is generated
 - This JSP servlet is compiled, loaded, and run

JSP execution model (2 of 2)

- Compilation is only performed as needed:
 - No class file exists, or
 - JSP has been updated since last compilation
- Precompilation
 - The JSP 2.0 specification requires support by the container for precompilation
- All request parameters starting with jsp_ are reserved
 - JSP pages should ignore parameters starting with jsp_

The JSP lifecycle

 JSP files are compiled into servlets and have the same lifecycle as all other servlets

Typical JSP access model

 The request is sent to a servlet that generates dynamic content, and calls a JSP page to send the content to the browser, as shown:

MVC Design Pattern

Subsequent JSP requests

- Next time the JSP page is requested:
 - The JSP Web container determines whether the .jsp file has changed since it was loaded
 - If changed, the Web container recompiles the page, loads the newly generated servlet, and then invokes the service method
 - If it has not changed, the current instance is used, and the service method is called
 - The rest of the processing is unchanged

JSP servlet class

- Class (servlet) that is created by the Page Compiler must implement the HttpJspPage interface
- This interface defines the _jspService method where script content is written

A JSP page may include initialization and cleanup routines


```
public void jspInit()
public void jspDestroy()
```


Output is written to a JspWriter, which supports buffer management

Scope attributes

- A JSP page can access objects at run time via one of four different scopes (or holder objects)
 - Page
 - The current JSP page, used with Custom Actions
 - Request
 - The current HttpServletRequest object
 - Session
 - The current HttpSession object
 - Application
 - The current ServletContext object

Page Scope

- Objects are available only within the page where they are created
- References to these objects are released after the response is sent back to the client, or when the request is forwarded to somewhere else
- Use setAttribute(String, Object) to set and getAttribute(String) to retrieve
- References to objects with page scope are stored in the pageContext object

Request Scope

- Objects are available within the page where they are created, and pages to which the current request is forwarded
- References to these objects are released after the response is sent back to the client
- References to objects with request scope are stored in the request object
- To store objects in the request context:
 - Use req.setAttribute(String, Object) in the servlet
 - req is the parameter of type HttpServletRequest that is passed to the servlet
 - In a JSP page, use request.getAttribute(name) to retrieve values

Session Scope

- Objects are available from servlets and JSP pages processing requests that are in the same user session
- References to the object are released after the associated session ends
- References to objects with session scope are stored in the session object
- To store objects in the session context:
 - In the servlet, use code such as:

```
HttpSession session = req.getSession;
session.setAttribute(name, object);
```

In a JSP page, use session.getAttribute(name) to retrieve values

Application Scope

- Objects are available from servlets and pages that are processing requests in the same application
- References to the object are released when the run-time environment reclaims the ServletContext object
- References to objects with application scope are stored in the application object
- To store objects in the application context:
 - In the servlet, use code such as:

```
ServletContext context = getServletContext;
context.setAttribute(name, object);
```

In a JSP page, use application.getAttribute(name) to retrieve values

JSP positioning

Advantages:

- Can use page authoring tools to develop presentation
- Allows HTML framework to manage composition of content
- Full support for Java on server-side

Warnings:

- Potential to write too much Java code in the HTML document
- Potential to use for more than just presentation (view)

Checkpoint

- 1. What types of content are most Web pages composed of?
- 2. What are the disadvantages of using servlets for Web pages?
- 3. What executes when a JSP page is invoked?

Module Summary

- This unit covered the following topics:
 - Explain JavaServer Pages technology
 - Identify the role of JSP pages within Web applications
 - Describe the JSP execution model
 - Discuss the JSP lifecycle