Introduction to JSP

http://www.tutorialspoint.com/jsp/index.htm

Netbeans – jsp.zip

Java Server Pages

- Java Server Pages (JSP) is a technology that lets you mix regular, static HTML with dynamically-generated HTML using Java code
- Similar to PHP
- Servlet process and produce input using out.
- JSP process and produce output in plain HTML, for most cases

Java Server Pages

• Separation of dynamic and static content

- The JavaServer Pages technology enables the separation of static content from dynamic content that is inserted into the static template.
- This greatly simplifies the creation of content.
- This separation is supported by beans specifically designed for the interaction with server-side objects, and, specially, by the tag extension mechanism (using MVC, not by using JSP alone.

hello.jsp

</HTML>

```
<HTML>
<HEAD><TITLE>Hello World</TITLE></HEAD>
<BODY>
<% String name = request.getParameter("name"); %>
<% String ic = request.getParameter("ic"); %>
Hello <B><%= name %>[<%= ic %>]</B> welcome to JSP World
</BODY>
```

Advantage JSP over Servlet

- Problem with servlet content and presentation in one place
- A lot of out.println()
- Servlet programmer also a web page designer
- Create the HTML pages (by the WEB designer), save it as .jsp extention, and leave the content to the coded by the JSP programmer

JSP Model 1 Architecture

Java Server Pages Operation

- Create JSP pages like normal HTML file
- Once invoked automatically converted to normal servlet, with the static HTML simply being printed out to output stream associated with the servlet's service method
- Translation normally done only once the first time the page is requested
- to ensure that the first real user doesn't get a momentary delay when the JSP page is translated into a servlet and compiled, developers can simply request the page themselves after installing it

Template Text: Static HTML

- In many cases, a large percent of your JSP page just consists of static HTML, known as template text.
- This HTML looks just like normal HTML, follows all the same syntax rules, and is simply "passed through" to the client by the servlet OUT created to handle the page.
- Not only does the HTML look normal, it can be created by whatever tools you already are using for building Web pages (Textpad/Dreamweaver).

- JSP scripting elements let you insert Java code into the servlet that will be generated from the current JSP page. There are three forms:
 - Expressions of the form <%= expression %> that are evaluated and inserted into the output,
 - Scriptlets of the form <% code %> that are inserted into the servlet's service method, and
 - Declarations of the form <%! code %> that are inserted into the body of the servlet class, outside of any existing methods. (Global variable / other method)

JSP Expressions

A JSP expression is used to insert Java values directly into the output. It has the following form:

- The Java expression is evaluated, converted to a string,
 and inserted in the page. NOTICE NO COMA!
- This evaluation is performed at run-time (when the page is requested), and has full access to information about the request.
- For example:

Current time: <%= new java.util.Date() %>

• JSP Expressions (continue)

- To simplify these expressions, there are a number of predefined variables that you can use.
- These variables call implicit objects, the most important ones are:
- request, the HttpServletRequest
- response, the HttpServletResponse
- session, the HttpSession associated with the request (if any);
- out, the PrintWriter (a buffered version of type
 JspWriter) used to send output to the client.
- Here's an example:

Your hostname: <%= request.getRemoteHost() %>

JSP Scriptlets

- If you want to do something more complex than insert a simple expression, JSP scriptlets let you insert arbitrary code into the servlet method that will be built to generate the page.
- Scriptlets have the following form:

<% Java Code; %>

- Scriptlets have access to the same automatically defined variables as expressions.
- So, for example, if you want output to appear in the resultant page, you would use the **out** variable.

• JSP Scriptlets (cont.)

%>

- Example:
<%</p>
String queryData = request.getQueryString();
out.println("Attached GET data: " + queryData);

- Note that code inside a scriptlet gets inserted exactly as written, and any static HTML (template text) before or after a scriptlet gets converted to print statements.
- For example, the following JSP fragment, containing mixed template text and scriptlets

• JSP Scriptlets (cont.) - greetings.jsp /

```
<% if (Math.random() < 0.5) { %>
Have a <B>nice</B> day!
<% } else { %>
Have a <B>lousy</B> day!
<% } %>
• will get converted to something like:
if (Math.random() < 0.5) {
 out.println("Have a <B>nice</B> day!");
} else {
 out.println("Have a <B>lousy</B> day!");
```

JSP Declarations

- A JSP declaration lets you define methods or fields that get inserted into the main body of the servlet class (outside of the service method processing the request).
- It has the following form:

<%! Java Code %>

 Since declarations do not generate any output, they are normally used in conjunction with JSP expressions or scriptlets. - AccessCounts.jsp

JSP Comments

- <%-- comment --%>
 - A JSP comment.
 - Ignored by JSP-to-scriptlet translator.
 - Not to be found in the resultant HTML

- <!-- comment -->
 - An HTML comment.
 - Passed through to resultant HTML as a comment in the HTML.

JSP Directive

• A JSP directive affects the overall structure of the servlet class. It usually has the following form:

<%@ directive attribute="value" %>

JSP Directive

- There are two main types of directive:
 - page, which lets you do things like import classes,
 customize the servlet superclass, and the like;
 - and include, which lets you insert a file into the servlet class at the time the JSP file is translated into a servlet.

JSP page Directive

- The page directive lets you define one or more of the following case-sensitive attributes:
 - import attribute
 - import="package.class" or import="package.class1,...,package.classN"
 - This lets you specify what packages should be imported.
 - For example:
 - <%@ page import="java.util.*" %>
 - The import attribute is the only one that is allowed to appear multiple times.

JSP include Directive

- This directive lets you include files at the time the JSP page is translated into a servlet. The directive looks like this:
- <%@ include file="relative url" %>
- The URL specified is normally interpreted relative to the JSP page that refers to it,
- but, as with relative URLs in general, you can tell the system to interpret the URL relative to the home directory of the Web server by starting the URL with a forward slash.
- The contents of the included file are parsed as regular JSP text,
- and thus can include static HTML, scripting elements, directives, and actions.

JSP include Directive

- Example
 - SomeRandomPage.jsp
 - SomeRandomPage2.jsp

JSP Actions

- JSP actions use constructs in XML syntax to control the behavior of the servlet engine.
- You can dynamically insert a file, reuse JavaBeans components, forward the user to another page, or generate HTML for the Java plugin.
- Available actions include:
 - jsp:forward Forward the requester to a new page
 - Session_set.jsp
 - Session_set2.jsp
 - View_session.jsp

- Shopping Cart All-Servlet example
 - -VCD Servlet
- Shopping Cart All-JSP example
 - -VCD JSP

Model View Controller Design Pattern

• To understand the relevance of MVC design pattern, we must understand the problem with the architecture of both servlet and Java Server Pages (JSP)

Servlet Problem

- the problem is associated with the coupling of data processing and data formatting which make the servlet programmer also a Web designer
- A lot of out.println() zillions!
- View code ShoppingServlet.java
- HTML presentations are hard coded in java classes
- Hard to redesign / change

Model View Controller Design Pattern

- Servlet Problem continue
 - HTML presentations are hard coded in java classes
 - Hard to redesign / change
 - Tiresome changing from html code to java string code sometimes confusing
 - Hard to debug html problem

To change html presentations, Java code have to be recompiled

JSP Model 1 Architecture

JSP Problem - Model 1 Architecture

- JSP page alone is responsible for processing the incoming request and replying back to the client
- There is still separation of presentation from content, because all data access is performed using beans
- Not suitable for complex application usually leads to a significant amount of scriptlets or Java code embedded within the JSP page - crowded and unmanageable
- Ultimately, it may even lead to an unclear definition of roles and allocation of responsibilities, causing easily avoidable project-management headaches

Problem Solving – Combine JSP & Servlet

• Using Model View Controller Design Pattern

JSP Model 2 Architecture - MVC Design Pattern

JSP Model 2 Architecture - Perfect MVC

- Servlet (The controller)
 - 1 for receiving form data / GET data
 - 2 data processing
 - 2 instantiate and put data into the JavaBeans
 - 2 put JavaBeans into sessions 3 JSP redirection
- JSP (The view)
 - 4 Reading JavaBeans (**The model**) from session
 - 5 Format and present JavaBeans data to the user in HTML form
- Killing two birds using one stone
 - Removing out.println from the servlet
 - Removing java code for data processing at JSP

JSP Model 2 Architecture - Perfect MVC

- Conclusions
 - hybrid approach for serving dynamic content, since it combines the use of both servlets and JSP
 - Using predominant strengths of both technologies,
 - using JSP (view)
 - to generate the presentation layer
 - and servlets (*controller*)
 - to perform process-intensive tasks
 - processing / creation of any beans (*model*) or objects used by the JSP (*view*)
 - deciding, depending on the user's actions, which JSP page to forward the request to
 - and JavaBeans (model) as data encapsulator

JSP Model 2 Architecture - Perfect MVC

- Note that there is no processing logic within the JSP page itself;
- it is simply responsible for retrieving any objects or beans that may have been previously created by the servlet,
- and extracting the dynamic content from that servlet for insertion within static templates
- VCD MVC
- MVC

Authenticating, Access Control & Profile Management

• Using FORM authentication

- Supplying login and password through HTML Form to log to the restricted application
- Data send to servlet using SSL protocol prevent from sniffer

Servlet for login-password processing and JSP redirecting

- Authenticating user login and password from the database
- Creating user session
- Creating user profile using JavaBeans and store in the user newly created session
- Direct user to the session protected JSP pages

Authenticating, Access Control & Profile Management

• JSP pages

- Control user access to protected resources using user session
- Every JSP pages which involve in the restricted application should also have a section for session authentication
- Website (netbeans)

- Complete System using MVC
 - Cash (netbeans)