

JavaServerPagesTM

Version 1.0

Experience certainty. IT Services
Business Solutions
Outsourcing

USD P

- rapidly develop dynamic web pages and easily maintain them. JavaServerPages (JSP) technology allows web developers to
- HTML page. This avoids generating the complete HTML page JSP technology helps in embedding dynamic content within a using a Servlet.
- Hence, page design can be done by designer and wherever the dynamic content has to come, programmer can put the Java code.

What a JSP page contains?

Text-based document that contains two types of text:

- Static components, expressed in any text-based format, such as HTML, WML, XML
- JSP elements, which construct dynamic content

Main Purpose of JSP

Separation of static from dynamic content

- Logic to generate the dynamic content is separated from the static presentation templates by using it within external JavaBeans components.
- The JavaBeans are then created and used by the JSP page using special tags and scriptlets.
- recompiled and reloaded into the web server by the JSP presentation template, the JSP page is automatically When a page designer makes any changes to the engine.

JSP -Advantages

Write Once Run Anywhere

JSP pages can be moved easily across platforms, and across web servers, without any changes

Dynamic content can be served in a variety of formats

There is nothing that mandates the static template data within a JSP page to be of a certain format.

conventional browsers using HTML/DHTML, to handheld wireless devices like mobile phones and PDAs using WML, to B2B applications using XML, reported to the property of the second to the seco JSP can service a diverse clientele ranging from

JSP - Advantages(Contd...)

- Recommended Web access layer for n-tier architecture: Sun's <u>J2EETM Blueprints</u>, which categorically recommends JSP over servlets for serving dynamic content.
 - Completely leverages the Servlet API:

You can do almost anything that can be done with servlets using JSP--but more easily!

JSP Architecture

JSP pages are subject to two phases.

- Translation phase
- Request processing phase

Translation phase: The JSP page is translated

only once into Servlet, until the JSP page changes again.

Request processing phase: After the page

has been translated, the request processing

phase is handled by the servlet.

JSP Translation

```
.isp file
 String today = DateFormatgetDateInstance().format(d);
<%@ page import="java.text.*, java.util.*" %>
<htmb>
 \langle em \rangle < \% = today \% \rangle < \langle em \rangle
 Date d = new DateO;
 Today is:
 chody>
```

Servlet

'Page Compilation

Servlet container

JSP Translation (Contd..)

- when it receives an incoming request for the JSP page for the The translation phase is carried out by the JSP engine itself, first time.
- precompiled into class files. Precompilation may be useful in removing the start-up lag that occurs when a JSP page The JSP 1.1 specification allows for JSP pages to be receives the first request from a client.

where the source and class files are stored are implementation Note: Many details of the translation phase, like the location dependent

JSP Translated Servlet

service method of this class, _jspService(), essentially inline HttpJspBase, which implements the Servlet interface. The The JSP page implementation class file extends the contents of the JSP page.

providing implementations for the jspInit() and jspDestroy() developer can describe initialization and destroy events by Note: Although _jspService() cannot be overridden, the methods within their JSP pages.

JSP Translated Servlet (Contd..)

- Once this class file is loaded within the servlet container, the _jspService() method is responsible for replying to a client's request.
- By default, the _jspService() method is dispatched on a separate thread by the servlet container in processing concurrent client requests

JSP Translated Servlet(Contd..)

JSP Syntax Basics

Directives:

JSP directives are messages for the JSP engine

- Tell the engine what to do with the rest of the JSP page
- JSP directives are always enclosed within the <%@ ... %> tag

Page Directive

- Typically, the page directive is found at the top of almost all of your JSP pages
- Any number of page directives could be added within a JSP page, although the attribute/value pair must be unique
- Simple page directive importing a java package:
- <%@ page import="java.util. *" %>

Include Directive

- Helps in separating content into manageable elements. For example: a common header or footer in all the pages of a web application could be included with this directive.
- The page included can be a static HTML page or more JSP content. The page could be included at any location.
- <%@ include file="copyright.html" %>

Declarations

- A typical declaration directive would be:
- <%! int i=0; %>

We can also declare methods. For example, you can override the initialization event in the JSP life cycle by declaring:

{ //some initialization code } •<%! public void jsplnit()</p>

Expressions

- Typically expressions are used to display simple values of variables or return values by invoking a bean's getter methods.
- The results of evaluating the expression are converted to a string and directly included within the output page.
- •JSP expressions begin within <%= ... %> tags and do not include semicolons:
- <%= fooVariable %> <%= fooBean.getName() %>

Scriptlets

- JSP code fragments or scriptlets are embedded within <% ... %> tags.
- "Hello" within H1, H2, H3, and H4 tags, combining the use The java code is run when the request is serviced by the ISP page. You can have just about any valid Java code within a scriptlet, and is not limited to one line of source code. For example, the following displays the string of expressions and scriptlets:
- < << (int i=1; i<=4; i++) { %>
- <H<%=i%>>Hello</H<%=i%>> <% } %>

Comments tag

- pages, users can view these if they view the page's source. Although you can always include HTML comments in JSP If you don't want users to be able to see your comments, embed them within the <%-- ... --%> tag:
- Thus, they can play a significant role during the debugging selectively block out scriptlets or tags from compilation <%-- comment for server side only --%> A most useful feature of JSP comments is that they can be used to and testing process

Object Scopes

Objects accessible from pages that belong to the same application Objects accessible from pages belonging to the same session as the one in which they were created Objects accessible from pages processing the request where they were created

Objects accessible only within pages where they were created 26 November 2007

JSP Implicit Objects

- The JSP container makes available implicit objects that can be used within scriptlets and expressions, without the page author first having to create them.
- The nine implicit objects are:
- 1) request: Represents the HttpServletRequest triggering the service invocation. Request scope.

JSP Implicit Objects (Contd...)

- 2) response: Represents HttpServletResponse to the request. Page scope.
- pageContext: Encapsulates implementation-dependent features in PageContext.

Page scope.

- 4) application: Represents the ServletContext obtained from servlet configuration object. Application scope.
- 5) out: A JspWriter object that writes into the output stream. Page scope.

JSP Implicit Objects(Contd..)

- config: Represents the ServletConfig for the JSP. Page scope
- page: synonym for the "this" operator, as an HttpJspPage. Not used often by page authors. Page scope.
- session: An HttpSession. Session scope.
- exception: the uncaught Throwable object that resulted in the error page being invoked. Page scope.

JSP Implicit Objects (Contd..)

generated _jspService() method. They are not visible within These implicit objects are only visible within the system methods you define yourself in declarations.

Synchronization Issues

- By default, the service method of the JSP page implementation class that services the client request is multithreaded. Thus, it is the responsibility of the JSP page author to ensure that access to shared state is effectively synchronized.
- There are a couple of different ways to ensure that the service methods are thread-safe. The easy approach is to include the JSP page directive.

Synchronization Issues(Contd..)

- <@ page isThreadSafe="false" %>
- This causes the JSP page implementation class to implement synchronization of the service method, and having multiple the SingleThreadModel interface, resulting in the instances of the servlet to be loaded in memory.
- The concurrent client requests are then distributed evenly amongst these instances for processing in a round-robin fashion.

Multiple Servlet Instances

27

Drawback

concurrent requests overwhelming the processing ability of the servlet instances, then the client may suffer a significant delay scalable. If the wait queue grows due to a large number of The downside of using the above approach is that it is not in obtaining the response.

Synchronization Issues(Contd..)

objects (like those instances with application scope, for example) A better approach is to explicitly synchronize access to shared within the JSP page, using scriptlets:

```
application.setAttribute("sharedObject",foo);
 (SharedObject) application.getAttribute("sharedObject")
synchronized (application)
 foo.update(someValue)
 SharedObject foo =
```

Exception handling

- exception handling within JSP pages, it may not be possible to JSP provides a rather elegant mechanism for handling runtime exceptions. Although you can provide your own anticipate all situations.
- possible to forward an uncaught exception to an error handling By making use of the page directive's errorPage attribute, it is JSP page for processing.

Exception handling(Contd..)

For example :

<%@ page isErrorPage="false"errorPage="errorHandler.jsp"

exception to the JSP page errorHandler.jsp. It is then necessary for errorHandler.jsp to flag itself as a error - informs the JSP engine to forward any uncaught processing page using the directive:

Exception handling (Contd..)

- -<%@ page isErrorPage="true" %>
- This allows the Throwable object describing the exception to be accessed within a scriptlet through the implicit exception object.

Session Management

- Sessions are a good place for storing beans and objects that need to be shared across other JSP pages and servlets that may be accessed by the user.
- By default, all JSP pages participate in an Httpsession.
- The HttpSession object can be accessed within scriptlets through the session implicit JSP object.
- The session objects is identified by a session ID and stored in the browser as a cookie.

Session Management(Contd..)

26 November 2007

Example - Session Management

```
session.putValue("foo", foo);
= new Foo();
```

servlets belonging to the same session. The instance may be - makes available the Foo instance within all JSP pages and retrieved within a different JSP page as:

```
session.getValue("foo");
 FOO MYFOO = (FOO)
o/o
V
 o/o
```

Session Management (Contd...)

- If cookies are unsupported by the browser, then the session ID may be maintained by URL rewriting.
- specification and is supported only within a few servers. Support for URL rewriting is not mandated by the JSP
- session, you can store any valid Java object by identifying it by Although you cannot place primitive data types into the a unique key.

Using JavaBean Components

- necessary to identify the bean and obtain a reference to Before you can access a bean within a JSP page, it is
- existing instance using the specified id and scope, as the bean may have been previously created and placed into The
 Isp:useBean> tag tries to obtain a reference to an the session or application scope from within a different JSP page.
- The bean is newly instantiated using the Java class name specified through the class attribute only if a reference was not obtained from the specified scope.

Using Java Beans (Contd...)

- <jsp:useBean id="user" class="com.jguru.Person"</p> </use>
- original instance that was created before is retrieved from the In this example, the Person instance is created just once and encountered within a different JSP page, a reference to the placed into the session. If this useBean tag is later session.

Access Java Bean properties

- Once you have declared a JavaBean component, you have access to its properties to customize it.
- you are interested in. The actual value is then directly printed useBean), as well as the name of the property whose value /sp:getProperty> tag. With the /sp:getProperty> tag, you specify the name of the bean to use (from the id field of The value of a bean's property is accessed using the to the output:

<jsp:getProperty name="user" property="name" />

Access Java Bean properties(Contd...)

- Changing the property of a JavaBean component requires you to use the <jsp:setProperty> tag. For this tag, you identify the bean and property to modify and provide the new value:
- <jsp:setProperty name="user" property="name" value="jec" />
- <jsp:setProperty name="user" property="name"</p> value="<%=expression %>"/>

Better Approach

follow a **common design pattern** by matching the names of When developing beans for processing form data, you can the bean properties with the names of the form input elements

incoming values from the HTML form elements that are part of this is that you can now direct the JSP engine to parse all the methods for each property within the bean. The advantage in the request object, then assign them to their corresponding You also need to define the corresponding getter/setter bean properties with a single statement, like this:

</sp:setProperty name="user" property="*"/>

Forwarding requests

TCS Internal

Forwarding Requests (Contd...)

- that can provide values for some elements in the request used A </sp:forward> tag may also have isp:param subelements in the forwarding:
- For example :

name="name1" value="value1" /> <jsp:param name="name2" <jsp:forward page="<%= somePage %>" > <jsp:param</pre> value="value2" /> </isp:forward>

Forwarding Requests(Contd..)

- With the <jsp:forward> tag, you can redirect the request to any JSP, servlet, or static HTML page within the same context as the invoking page. This effectively halts processing of the although all processing up to that point still takes place: current page at the point where the redirection occurs,
- -<jsp:forward page="somePage.jsp" />

Including Requests

For example:

within the request using a <jsp:useBean> tag, but the dynamic not only allows shoppingcart.jsp to access any beans placed content produced by it is inserted into the calling page at the precludes it from doing things like setting cookies, or else an resource, however, cannot set any HTTP headers, which point where the <jsp:include> tag occurs. The included -isp:include page="shoppingcart.jsp" flush="true"/> exception is thrown.

Including Requests

Reference

- Stephanie Bodoff, et. al., The J2EE Tutorial, Sun Microsystems.
- James McGovers, et. al., J2EE1.4 Bible, Wiely Publishing Inc.