Course Material Usage Rules

- PowerPoint slides for use only in for-credit courses at degree-granting institutions
 - Slides not permitted for commercial training courses except when taught by coreservlets.com (see http://courses.coreservlets.com).
- Slides may be modified by instructor
 - But please retain reference to coreservlets.com
- Instructor may give PDF or hardcopy to students
 - But should protect the PowerPoint files

This slide is suppressed in Slide Show mode

Integrating Servlets and JSP: The Model View Controller (MVC) Architecture

Originals of Slides and Source Code for Examples: http://courses.coreservlets.com/Course-Materials/csajsp2.html

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Java"2 Platform, Enterprise Edition Series

For live Java EE training, please see training courses at http://courses.coreservlets.com/.

JSF 2, PrimeFaces, Servlets, JSP, Ajax (with jQuery), GWT,
Android development, Java 6 and 7 programming,
SOAP-based and RESTful Web Services, Spring, Hibernate/JPA,
XML, Hadoop, and customized combinations of topics.

Taught by the author of *Core Servlets and JSP*, *More Servlets and JSP*, and this tutorial. Available at public venues, or customized versions can be held on-site at <u>your organization</u>. Contact <u>hall@coreservlets.com</u> for details.

Agenda

- Understanding the benefits of MVC
- Using RequestDispatcher to implement MVC
- Forwarding requests from servlets to JSP pages
- Handling relative URLs
- Choosing among different display options
- Comparing data-sharing strategies

MVC Motivation

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Uses of JSP Constructs

Simple **Application**

- Scripting elements calling servlet code directly
- Scripting elements calling servlet code indirectly (by means of utility classes)
- Beans
- Servlet/JSP combo (MVC)
- MVC with JSP expression language
- **Application** Custom tags
 - MVC with beans, custom tags, and a framework like JSF 2.0

Complex

Why Combine Servlets & JSP?

Typical picture: use JSP to make it easier to develop and maintain the HTML content

- For simple dynamic code, call servlet code from scripting elements
- For slightly more complex applications, use custom classes called from scripting elements
- For moderately complex applications, use beans and custom tags

But, that's not enough

- For complex processing, starting with JSP is awkward
- Despite the ease of separating the real code into separate classes, beans, and custom tags, the assumption behind JSP is that a *single* page gives a *single* basic look

Possibilities for Handling a Single Request

Servlet only. Works well when:

- Output is a binary type. E.g.: an image
- There is *no* output. E.g.: you are doing forwarding or redirection as in Search Engine example.
- Format/layout of page is highly variable. E.g.: portal.

JSP only. Works well when:

- Output is mostly character data. E.g.: HTML
- Format/layout mostly fixed.

Combination (MVC architecture). Needed when:

- A single request will result in multiple substantially differentlooking results.
- You have a large development team with different team members doing the Web development and the business logic.
- You perform complicated data processing, but have a relatively fixed layout.

MVC Misconceptions

An elaborate framework is necessary

- Frameworks are often useful
 - JSF (JavaServer Faces)
 - You should strongly consider JSF 2.0 for medium/large projects!
 - Struts
- They are *not* required!
 - Implementing MVC with the builtin RequestDispatcher works very well for most simple and even moderately complex applications

MVC totally changes your system design

- You can use MVC for individual requests
- Think of it as the MVC approach, not the MVC architecture
 - Also called the Model 2 approach

MVC-Based Alternative to Servlets and JSP: JSF 2

Servlets and JSP

- Well-established standard
- Used by google.com, ebay.com, walmart.com, and thousands of other popular sites
- Relatively low level by today's standards
- Covered in this tutorial

JSF (JavaServer Faces) Version 2

- Now an official part of Java EE 6
 - But runs in any recent Java-enabled server, including Tomcat 6+
- Higher-level features: integrated Ajax support, field validation, page templating, rich third-party component libraries, etc. *Designed around the MVC approach*.
- Not yet as widely used, but recommended for many or most new projects
- Covered at http://www.coreservlets.com/JSF-Tutorial/jsf2/

Beans

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Review: Beans

Java classes that follow certain conventions

- (Must have a zero-argument (empty) constructor)
 - You can satisfy this requirement either by explicitly defining such a constructor or by omitting all constructors
 - In this version of MVC, it is <u>not</u> required to have zero arg constructor if you only instantiate from Java code
- Should have no public instance variables (fields)
 - I hope you already follow this practice and use accessor methods instead of allowing direct access to fields
- Persistent values should be accessed through methods called getXxx and setXxx
 - If class has method getTitle that returns a String, class is said to have a String property named title
 - Boolean properties can use is Xxx instead of getXxx

Bean Properties: Examples

Method Names	Property Name	Example JSP Usage
getFirstName setFirstName	firstName	<pre><jsp:getproperty property="firstName"></jsp:getproperty> <jsp:setproperty property="firstName"></jsp:setproperty> \${customer.firstName}</pre>
isExecutive setExecutive (boolean property)	executive	<pre><jsp:getproperty property="executive"></jsp:getproperty> <jsp:setproperty property="executive"></jsp:setproperty> \${customer.executive}</pre>
getExecutive setExecutive (boolean property)	executive	<pre><jsp:getproperty property="executive"></jsp:getproperty> <jsp:setproperty property="executive"></jsp:setproperty> \${customer.executive}</pre>
getZIP setZIP	ZIP	<pre><jsp:getproperty property="ZIP"></jsp:getproperty> <jsp:setproperty property="ZIP"></jsp:setproperty> \${address.ZIP}</pre>

Note 1: property name does not exist anywhere in your code. It is just a shortcut for the method name. Note 2: property name is derived only from method name. Instance variable name is irrelevant.

Example: StringBean

```
package coreservlets;

public class StringBean {
 private String message = "No message specified";

 public String getMessage() {
 return(message);
 }

 public void setMessage(String message) {
 this.message = message;
 }
}
```

- Beans installed in normal Java directory
 - Eclipse: src/folderMatchingPackage
 - Deployed: .../WEB-INF/classes/folderMatchingPackage
 - Beans (and utility classes) must always be in packages!

Basic MVC Design

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

MVC Flow of Control

MVC Flow of Control (Annotated)

Implementing MVC with RequestDispatcher

1. Define beans to represent result data

Ordinary Java classes with at least one getBlah method

2. Use a servlet to handle requests

 Servlet reads request parameters, checks for missing and malformed data, calls business logic, etc.

3. Obtain bean instances

 The servlet invokes business logic (application-specific code) or data-access code to obtain the results.

4. Store the bean in the request, session, or servlet context

The servlet calls setAttribute on the request, session, or servlet context objects to store a reference to the beans that represent the results of the request.

Implementing MVC with RequestDispatcher (Continued)

5. Forward the request to a JSP page.

 The servlet determines which JSP page is appropriate to the situation and uses the forward method of RequestDispatcher to transfer control to that page.

6. Extract the data from the beans.

- <u>JSP 1.2</u> (Old!)
 - The JSP page accesses beans with jsp:useBean and a scope matching the location of step 4. The page then uses jsp:getProperty to output the bean properties.
- JSP 2.0 (Preferred!)
 - The JSP page uses \${nameFromServlet.property} to output bean properties
- Either way, JSP page does not create or modify bean; it merely extracts and displays data that servlet created.

Request Forwarding Example

```
public void doGet(HttpServletRequest request,
 HttpServletResponse response)
  throws ServletException, IOException {
  ... // Do business logic and get data
  String operation = request.getParameter("operation");
  if (operation == null) {
 operation = "unknown";
  String address;
  if (operation.equals("order")) {
 address = "/WEB-INF/Order.jsp";
  } else if (operation.equals("cancel")) {
 address = "/WEB-INF/Cancel.jsp";
  } else {
 address = "/WEB-INF/UnknownOperation.jsp";
 RequestDispatcher dispatcher =
 request.getRequestDispatcher(address);
  dispatcher.forward(request, response);
```

jsp:useBean in MVC vs. in Standalone JSP Pages

The JSP page should not create the objects

 The servlet, not the JSP page, should create all the data objects. So, to guarantee that the JSP page will not create objects, you should use

```
<jsp:useBean ... type="package.Class" />
instead of
<jsp:useBean ... class="package.Class" />
```

The JSP page should not modify the objects

So, you should use jsp:getProperty but not jsp:setProperty.

Scopes: request, session, and application (ServletContext)

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Scopes

Idea

 A "scope" is a place that the bean is stored. This place controls where and for how long the bean is visible.

Three choices

- Request
 - Data stored in the request is visible to the servlet and to the page the servlet forwards to. Data cannot be seen by other users or on other pages. Most common scope.
- Session
 - Data stored in the request is visible to the servlet and to the page the servlet forwards to. Data can be seen on other pages or later in time if it is the same user. Data cannot be seen by other users. Moderately common.
- Application (Servlet Context)
 - Data stored in the servlet context is visible to all users and all pages in the application. Rarely used.

Request-Based Data Sharing

Servlet

```
SomeBean value = LookupService.findResult(...);
request.setAttribute("key", value);
RequestDispatcher dispatcher =
  request.getRequestDispatcher
 ("/WEB-INF/SomePage.jsp");
dispatcher.forward(request, response);

 JSP 2.0

 Name chosen by the servlet.
${key.someProperty}
 Name of accessor method, minus the
 word "get", with next letter changed

 JSP 1.2 (Old!)

 to lower case.
<jsp:useBean id="key" type="somePackage.SomeBean"</pre>
 scope="request" />
<jsp:getProperty name="key" property="someProperty"</pre>
```

Request-Based Data Sharing: Simplified Example

```
 Servlet

 Assume that the findCust method
 handles missing/malformed data.
Customer myCustomer =
  Lookup.findCust(request.getParameter("customerID"));
request.setAttribute("customer", myCustomer);
RequestDispatcher dispatcher =
  request.getRequestDispatcher
 ("/WEB-INF/SomePage.jsp");
dispatcher.forward(request, response);

 JSP 2.0

 Note: the Customer class must
${customer.firstName}
 have a method called "getFirstName".
• JSP 1.2
<jsp:useBean id="customer" type="somePackage.Customer"</pre>
 scope="request" />
<jsp:getProperty name="customer" property="firstName"/>
```

Session-Based Data Sharing

Servlet

```
SomeBean value = LookupService.findResult(...);
HttpSession session = request.getSession();
session.setAttribute("key", value);
RequestDispatcher dispatcher =
  request.getRequestDispatcher
 ("/WEB-INF/SomePage.jsp");
dispatcher.forward(request, response);

 JSP 2.0

${key.someProperty}
• JSP 1.2
<jsp:useBean id="key" type="somePackage.SomeBean"</pre>
```

scope="session" />

<jsp:getProperty name="key" property="someProperty" />

Session-Based Data Sharing: Variation

Redirect to page instead of forwarding to it

Use response.sendRedirect instead of RequestDispatcher.forward

Distinctions: with sendRedirect:

- User sees JSP URL (user sees only servlet URL with RequestDispatcher.forward)
- Two round trips to client (only one with forward)

Advantage of sendRedirect

- User can visit JSP page separately
 - User can bookmark JSP page

Disadvantages of sendRedirect

- Two round trips to server is more expensive
- Since user can visit JSP page without going through servlet first, bean data might not be available
 - So, JSP page needs code to detect this situation

ServletContext-Based Data Sharing (Rare)

Servlet

```
synchronized(this) {
  SomeBean value = SomeLookup.findResult(...);
  getServletContext().setAttribute("key", value);
 RequestDispatcher dispatcher =
 request.getRequestDispatcher
 ("/WEB-INF/SomePage.jsp");
  dispatcher.forward(request, response);

 JSP 2.0

${key.someProperty}
• JSP 1.2
<jsp:useBean id="key" type="somePackage.SomeBean"</pre>
 scope="application" />
<jsp:getProperty name="key" property="someProperty" />
```


Example: Bank Balance Lookup

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Applying MVC: Bank Account Balances

Bean

BankCustomer

Business Logic

BankCustomerLookup

Servlet that populates bean and forwards to appropriate JSP page

- Reads customer ID, calls BankCustomerLookup's data-access code to obtain BankCustomer
- Uses current balance to decide on appropriate result page

JSP pages to display results

- Negative balance: warning page
- Regular balance: standard page
- High balance: page with advertisements added
- Unknown customer ID: error page

Bank Account Balances: Servlet Code

```
@WebServlet("/show-balance")
public class ShowBalance extends HttpServlet {
  public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 String customerId = request.getParameter("customerId");
 CustomerLookupService service = new CustomerSimpleMap();
 Customer customer = service.findCustomer(customerId);
 request.setAttribute("customer", customer);
 String address;
 if (customer == null) {
 request.setAttribute("badId", customerId);
 address = "/WEB-INF/results/unknown-customer.jsp";
 } else if (customer.getBalance() < 0) {</pre>
 address = "/WEB-INF/results/negative-balance.jsp";
 } ... /* normal-balance and high-balance cases*/ ...}
 RequestDispatcher dispatcher =
 request.getRequestDispatcher(address);
 dispatcher.forward(request, response);
```

Bank Account Balances: Bean

```
public class Customer {
  private final String id, firstName, lastName;
 Since the constructor is called from Java only
  private final double balance;
 (never from JSP), the requirement for a zero-arg
 constructor is eliminated. Also, since bean state
 is set only with constructor, rather than with
  public Customer(String id,
 jsp:setProperty, we can eliminate setter
 methods and make the class immutable.
 String firstName,
 String lastName,
 double balance) {
 this.id = id;
 this.firstName = firstName;
 this.lastName = lastName;
 this.balance = balance;
  // getId, getFirstName, getLastName, getBalance. No setters.
  public double getBalanceNoSign() {
 return (Math.abs (balance));
```


Bank Account Balances: Business Logic Interface

```
public interface CustomerLookupService {
  public Customer findCustomer(String id);
}
```

Bank Account Balances: Business Logic Implementation

```
public class CustomerSimpleMap
 implements CustomerLookupService {
 private Map<String,Customer> customers;
 public CustomerSimpleMap() {
 // Populate Map with some sample customers
 public Customer findCustomer(String id) {
 if (id!=null) {
 return(customers.get(id.toLowerCase()));
 } else {
 return(null);
```

Bank Account Balances: Input Form

Bank Account Balances: Negative Balance (JSP 2.0)

You Owe Us Money! - Mozilla Firefox

```
File Edit View History Bookmarks Tools Help
 Karalian 😽 🕝 💢 http://localhost/mvc/show-balance?customerId=id001 🏠 🔻
 We Know Where You Live!
<body>
 Watch out, Harry, we know where you live.
<div align="center">
 Pay us the $3,456.78 you owe us before it
 is too late!
We Know Where You Live!
  <img src="./images/club.gif" align="left"/>
<h2>Watch out, ${customer.firstName},
we know where you live. </h2>
<h2>Pay us the $${customer.balanceNoSign}
you owe us before it is too late!</h2>
</div></body></html>
```

Bank Account Balances: Negative Balance (JSP 1.2)

```
...<body>
<div align="center">
We Know Where You Live!
<img src="./images/club.gif" align="left"/>
<jsp:useBean id="customer"</pre>
 type="coreservlets.Customer"
 scope="request"/>
<h2>Watch out,
<jsp:getProperty name="customer"</pre>
 property="firstName"/>,
we know where you live. </h2>
<h2>Pay us the
$<jsp:getProperty name="customer"</pre>
 property="balanceNoSign"/>
you owe us before it is too late!</h2>
k/div></bodv></html>
```

Bank Account Balances: Normal Balance

```
...<body>
Your Balance
>
<img src="./images/money.gif" align="left" hspace="20"/>
<111>
  First name: ${customer.firstName}
  Last name: ${customer.lastName}
  ID: ${customer.id}
  Balance: $${customer.balance}
Your Balance - Mozilla Firefox
 File Edit View History Bookmarks Tools Help
 【 ★ C X ☆ (▼ http://localhost/mvc/show-balance?customerId=id002 ☆ →
</body></html>
 our Balance
 · First name: Codie
 · Last name: Coder
```


Bank Account Balances: High Balance | Structure | Sold |

```
<body>
 It is an honor to serve you, Polly Programmer!
<div align="center">
 Since you are one of our most valued customers, we would like to offer you the opportunity to spend a mere
 fraction of your $987654.32 on a boat worthy of your status. Please visit our boat store for more information.
<img src="./images/sailing.gif"/><br clear="all"/>
<h2>It is an honor to serve you,
${customer.firstName} ${customer.lastName}!
</h2>
<h2>
Since you are one of our most valued customers, we would like
to offer you the opportunity to spend a mere fraction of your
$${customer.balance} on a boat worthy of your status.
Please visit <a href="http://overpricedyachts.com">
our boat store</a> for more information.
</h2>
</div></body></html>
```

🖒 - 🛂 - Google

Bank Account Balances: Unknown Customer

Unknown Customer - Mozilla Firefox

- 0 X

Bank Account Balances: Results

Comparing Data Sharing Approaches

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Summary

Request scope

- A new bean instance is made on every HTTP request.
- The most common scope.

Session scope

- A bean instance could be reused if the request is from the same user in the same browser session. Useful for tracking user-specific data.
 - See session tracking lecture for details
 - Remember to make bean Serializable

Application (ServletContext) scope

- Once created, the same bean instance is used for all requests and all users.
 - Must synchronize. Very rare.

Comparing Data-Sharing Approaches: Request

Goal

Display a random number to the user

Type of sharing

 Each request should result in a new number, so requestbased sharing is appropriate.

Request-Based Sharing: Bean

```
public class NumberBean {
  private final double num;
  public NumberBean(double number) {
 this.num = number;
  public double getNumber() {
 return(num);
```

The property name in JSP will be "number". The property name is derived from the method name, not from the instance variable name. Also note the lack of a corresponding setter.

Request-Based Sharing: Servlet

```
@WebServlet("/random-number")
public class RandomNumberServlet extends HttpServlet {
  @Override
  public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 NumberBean bean =
 RanUtils.randomNum(request.getParameter("range"));
 request.setAttribute("randomNum", bean);
 String address = "/WEB-INF/results/random-num.jsp";
 RequestDispatcher dispatcher =
 request.getRequestDispatcher(address);
 dispatcher.forward(request, response);
```

Request-Based Sharing: Business Logic

```
public class RanUtils {
  public static NumberBean randomNum(String rangeString) {
 double range;
 try {
 range = Double.parseDouble(rangeString);
 } catch(Exception e) {
 range = 10.0;
 return(new NumberBean(Math.random() * range));
  private RanUtils() {} // Uninstantiable class
```


Request-Based Sharing: Input Form

```
<fieldset>
 <legend>Random Number</legend>
 <form action="random-number">
 Range: <input type="text" name="range"><br/>
 <input type="submit" value="Show Number">
 </form>
 </fieldset>
...
```

Request-Based Sharing: Results Page

```
<!DOCTYPE html>
<html>
<head>
<title>Random Number</title>
<link rel="stylesheet"</pre>
 href="./css/styles.css"
 type="text/css">
</head>
<body>
<h2>Random Number: ${randomNum.number}</h2>
</body></html>
```

Request-Based Sharing: Results

Comparing Data-Sharing Approaches: Session

Goal

- Display users' first and last names.
- If the users fail to tell us their name, we want to use whatever name they gave us previously.
- If the users do not explicitly specify a name and no previous name is found, a warning should be displayed.

Type of sharing

 Data is stored for each client, so session-based sharing is appropriate.

Session-Based Sharing: Bean

```
public class NameBean implements Serializable {
  private String firstName = "Missing first name";
  private String lastName = "Missing last name";
  public String getFirstName() {
 return(firstName);
  public void setFirstName(String firstName) {
 if (!isMissing(firstName)) {
 this.firstName = firstName;
  ... // getLastName, setLastName
  private boolean isMissing(String value) {
 return((value == null) || (value.trim().equals("")));
```

Session-Based Sharing: Servlet

```
@WebServlet("/register")
public class RegistrationServlet extends HttpServlet {
public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 HttpSession session = request.getSession();
 synchronized(session) {
 NameBean nameBean =
 (NameBean) session.getAttribute("name");
 if (nameBean == null) {
 nameBean = new NameBean();
 session.setAttribute("name", nameBean);
 nameBean.setFirstName(request.getParameter("firstName"));
 nameBean.setLastName(request.getParameter("lastName"));
 String address = "/WEB-INF/mvc-sharing/ShowName.jsp";
 RequestDispatcher dispatcher =
 request.getRequestDispatcher(address);
 dispatcher.forward(request, response);
```

Session-Based Sharing: Results Page

```
<!DOCTYPE html>
<html>
<head><title>Thanks for Registering</title>
<link rel="stylesheet"</pre>
 href="./css/styles.css"
 type="text/css"/>
</head>
<body>
<h1>Thanks for Registering</h1>
<h2>First Name: ${name.firstName}</h2>
<h2>Last Name: ${name.lastName}</h2>
</body></html>
```

Session-Based Sharing: Results

Comparing Data-Sharing Approaches: ServletContext

Goal

- Display a prime number of a specified length.
- If the user fails to tell us the desired length, we want to use whatever prime number we most recently computed for any user.

Type of sharing

 Data is shared among multiple clients, so applicationbased sharing is appropriate.

ServletContext-Based Sharing: Bean


```
package coreservlets;
import java.math.BigInteger;
public class PrimeBean {
 private BigInteger prime;
  public PrimeBean(String lengthString) {
 int length = 150;
 try {
 length = Integer.parseInt(lengthString);
 } catch (NumberFormatException nfe) {}
 this.prime = Primes.nextPrime(Primes.random(length));
 public BigInteger getPrime() {
 return(prime);
```

ServletContext-Based Sharing: Servlet

```
@WebServlet("/find-prime")
public class PrimeServlet extends HttpServlet {
public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 String length = request.getParameter("primeLength");
 ServletContext context = getServletContext();
 synchronized(this) {
 if ((context.getAttribute("primeBean") == null) ||
 (!isMissing(length))) {
 PrimeBean primeBean = new PrimeBean(length);
 context.setAttribute("primeBean", primeBean);
 String address = "/WEB-INF/mvc-sharing/ShowPrime.jsp";
 RequestDispatcher dispatcher =
 request.getRequestDispatcher(address);
 dispatcher.forward(request, response);
  ... // Definition of isMissing: null or empty string
```

ServletContext-Based Sharing: Results Page

ServletContext-Based Sharing: Results

Forwarding and Including

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Forwarding from JSP Pages

```
<% String destination;
  if (Math.random() > 0.5) {
 destination = "/examples/page1.jsp";
  } else {
 destination = "/examples/page2.jsp";
  }
%>
<jsp:forward page="<%= destination %>" />
```

Legal, but bad idea

- Business and control logic belongs in servlets
- Keep JSP focused on presentation

Including Pages Instead of Forwarding to Them

With the forward method

- New page generates all of the output
- Original page or other pages *cannot* generate any output

With the include method

- Output can be generated by multiple pages
- Original page can generate output before and after the included page
- Original servlet does not see the output of the included page (for this, see later topic on servlet/JSP filters)
- Applications
 - Portal-like applications (see first example)
 - Setting content type for output (see second example)

Using RequestDispatcher.include: portals

```
response.setContentType("text/html");
String firstTable, secondTable, thirdTable;
if (someCondition) {
  firstTable = "/WEB-INF/results/sports-scores.jsp";
  secondTable = "/WEB-INF/results/stock-prices.jsp";
  thirdTable = "/WEB-INF/results/weather.jsp";
} else if (...) { ... }
RequestDispatcher dispatcher =
  request.getRequestDispatcher("/WEB-INF/results/header.jsp");
dispatcher.include(request, response);
dispatcher =
  request.getRequestDispatcher(firstTable);
dispatcher.include(request, response);
dispatcher =
  request.getRequestDispatcher(secondTable);
dispatcher.include(request, response);
dispatcher =
  request.getRequestDispatcher(thirdTable);
dispatcher.include(request, response);
dispatcher =
  request.getRequestDispatcher("/WEB-INF/results/footer.jsp");
dispatcher.include(request, response);
```

Using RequestDispatcher.include: Setting Content-Type of Output

```
// From Ajax example
public void doGet(...) ... {
  if ("xml".equals(format)) {
 response.setContentType("text/xml");
 outputPage = "/WEB-INF/results/cities-xml.jsp";
  } else if ("json".equals(format)) {
 response.setContentType("application/json");
 outputPage = "/WEB-INF/results/cities-json.jsp";
  } else {
 response.setContentType("text/plain");
 outputPage = "/WEB-INF/results/cities-string.jsp";
  RequestDispatcher dispatcher =
 request.getRequestDispatcher(outputPage);
  dispatcher.include(request, response);
```

cities-xml.jsp

Notes

- Because I use .jsp (not .jspx) and classic JSP syntax, the default content-type is text/html
- I could use <%@ page contentType="text/xml" %> here,
 but it is more convenient to do it in calling servlet and
 keep this page simple and focused on presentation

Wrap-Up

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Summary

Use MVC (Model 2) approach when:

- One submission will result in more than one basic look
- Several pages have substantial common processing
- Your application is moderately complex

Approach

- A servlet answers the original request
- Servlet calls business logic and stores results in beans
 - Beans stored in HttpServletRequest, HttpSession, or ServletContext
- Servlet invokes JSP page via RequestDispatcher.forward
- JSP page reads data from beans
 - Most modern servers: \${beanName.propertyName}
 - JSP 1.2 servers: jsp:useBean with appropriate scope (request, session, or application) plus jsp:getProperty

Questions?

JSF 2, PrimeFaces, Java 7, Ajax, jQuery, Hadoop, RESTful Web Services, Android, Spring, Hibernate, Servlets, JSP, GWT, and other Java EE training

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.