

- Java Server Pages (JSP) is a server-side programming technology that enables the creation of dynamic,
 platform-independent method for building Web-based applications.
- It focuses more on presentation logic of the web apllication. JSP pages are easier to maintain then a Servlet.
 JSP pages are opposite of Servlets. Servlet adds HTML code inside Java code while JSP adds Java code inside HTML.
- JSP files are HTML files with special tags containing Java source code that provide the dynamic content.
- It can be thought of as an extension to servlet because it provides more functionality than servlet such as expression language, jstl etc.

How JSP works

- When browser sends an HTTP request to the web server.
- The web server recognizes that HTTP request for a JSP page and forwards it to a JSP engine. This is done by
 using the URL or JSP page which ends with .jsp instead of .html.
- The JSP engine loads the JSP page from disk and converts it into servlet content. This conversion is very
 simple in which all text template is converted to println() statements and all JSP elements are converted to
 Java code that implements the corresponding dynamic behaviour of the page.
- The JSP engine compiles the servlet into an executable class and forwards the original request to a servlet engine.
- Then, web server calls the servlet engine loads the Servlet class and executes it.
- During execution, the servlet produces an output in HTML format, which servlet engine passes to the web server inside of HTTP response.
- The web server forwards the HTTP response to the browser in terms of static HTML content.

Advantages

Extension to Servlet

 We can use all the features of servlet in JSP. We can also use implicit objects, predefined tags, expression language and Custom tags in JSP, that makes JSP development easy.

Easy to maintain

 JSP can be easily managed because we can easily separate our business logic with presentation logic. In servlet technology, we mix our business logic with the presentation logic.

Fast Development, No need to recompile and redeploy

 If JSP page is modified, we don't need to recompile and redeploy the project. The servlet code needs to be updated and recompiled if we have to change the look and feel of the application.

Less code than Servlet

In JSP, we can use a lot of tags such as action tags, JSTL (Java Standarad Tag Library), custom tags etc. that reduces the code. Also, we can use Expression Language (EL), implicit objects etc.

Platform independent

It is built in java technology.

JSP Life Cycle

- A JSP page is converted into Servlet in order to service requests. The translation of a JSP page to a Servlet is called Lifecycle of JSP.
- JSP Lifecycle consists of following steps:
 - 1) Translation of JSP to Servlet code.
 - Compilation of Servlet to bytecode.
 - 3) Loading Servlet class.
 - 4) Creating servlet instance.
 - Initialization by calling jspInit() method
 - Request Processing by calling _jspService() method
 - Destroying by calling jspDestroy() method

1) Translation of JSP to Servlet code

- JSP container checks the JSP page code and parse it to generate the servlet source code.
- For example in Tomcat you will find generated servlet class files at <tomcat>/WEBAPP/org/apache/jsp directory.
- If the JSP page name is FirstJSP.jsp, usually the generate servlet class name as FirstJSP_jsp.class after compilation and java file name is FirstJSP_jsp.java after translation.

2) Compilation of Servlet to bytecode.

JSP container compiles the JSP class source code and produces the class file in this phase.

3) Loading Servlet class

Web Container loads the class in this phase.

4) Creating servlet instance

Web Container invokes the no-argument constructor of generated class to load and instantiate it.

5) Initialization (by calling jspInit() method)

- Web Container invokes the init method of JSP class object and initializes the servlet config with init parms configured in development descriptor.
- After this phase, JSP is ready to handle client requests.
- Usually form translation to initialization of JSP happens when first request for JSP comes.

Request Processing (by calling _jspService() method)

- This is the longest lifecycle phase of JSP page and JSP page process the client requests.
- The processing is multi-threaded and similar to servlets and for every request a new thread is created and ServletRequest and ServletResponse object is created and JSP service method _jspService() is invoked.

7) Destroying (by calling jspDestroy() method)

When the Web Container removes the servlet instance from service, it calls the jspDestroy() method to perform any required clean up.

JSP Life Cycle Methods

- A JSP life cycle can be defined as the entire process from its creation till the destruction which is similar to a
 servlet life cycle with an additional step which is required to compile a JSP into servlet.
- The four major phases of JSP life cycle are very similar to Servlet Life Cycle and they are as follows:
 - 1) Compilation (Convert JSP to Servlet)
 - Initialization (jspInit())
 - Execution (_jspService())
 - 4) Cleanup (jspDestroy())

Dedicated Faculty Committed Education DGISSIGI Institute of Engg. & Tech. for Diploma Studies

Unit 5 - JSP (Java Server Pages)

1) Compilation

- JSP engine compiles the page.
- The compilation process involves three steps:
 - 1. Parsing the JSP.
 - 2. Turning the JSP into a servlet.
 - Compiling the servlet.

2) jsplnit() (Initialization)

When a container loads a JSP it invokes the jsplnit () method before servicing any requests. If you
need to perform JSP-specific initialization, override the jsplnit () method:

```
public void jspInit ()
{
 // Initialization code...
}
```

- This method is called only once in the JSP lifecycle to initialize it.
- JSP declaration scripting element is used to initialize.

3) _jspService() (Execution)

- Whenever a browser requests a JSP and the page has been loaded and initialized, the JSP container invokes the _jspService() in the JSP.
- The _jspService() method takes an HttpServletRequest and HttpServletResponse as its parameters as below:

```
void _jspService (HttpServletRequest request,HttpServletResponse response)
{
 // Service handling code...
}
```

The _jspService() of a JSP is invoked once per request and is responsible for generating the response
for that request and this method is also responsible for generating responses to all seven of the
HTTPmethods i.e. GET, POST, DELETE etc.

4) jspDestroy() (Cleanup)

- This method is called only once in JSP lifecycle.
- When the Container removes the servlet instance, it calls the jspDestroy() method to perform any required clean up.
- The jspDestroy () method has the following form:

```
public void jspDestroy()
{
 // cleanup code goes here.
}
```


Difference between Servlet and JSP

Servlet	JSP
Servlets are java classes.	JSP is webpage scripting language.
Servlets run faster compared to JSP.	JSP run slower compared to Servlet as it takes compilation time to convert into Java Servlets.
In MVC, servlet act as a controller.	In MVC, jsp act as a view.
servlets are best for use when there is more processing and manipulation involved.	JSP are generally preferred when there is not much processing of data required.
We cannot build custom tags using Servlet.	We can build custom tags using JSP.
To make servlet, java code knowledge must be there.	JSP are compiled to servlet effectively allowing you to produce a servlet by just writing the HTML page , without knowing Java .
In servlet implicit objects are not present.	In JSP implicit objects are present.
We cannot achieve functionality of servlets at	We can achieve functionality of JSP at client side by running
client side.	JavaScript at client side.
Consists of an html file for static content &	Contains java code embedded directly to in an html page
java file for dynamic content.	by using special tags .

JSP Scripting Elements

- The scripting elements provide the ability to insert java code inside JSP.
- JSP Scripting element is written inside <% %> tags. These code inside <% %> tags are processed by the JSP engine during translation of the JSP page.
- Any other text in the JSP page is considered as HTML code or plain text.

Scripting Element	Syntax
Comment	<% comment%>
Scriptlet	<% scriplets %>
Declaration	<%! declarations %>
Expression	<%= expression %>
Directive	<%@ directive %>

1) JSP Comment:

 JSP Comment is used when you are creating a JSP page and want to put in comments about what you are doing.

 JSP comments are only seen in the JSP page. These comments are neither included in servlet source code during translation phase, nor they appear in the HTTP response.

Syntax: <%-- JSP comment --%>

2) JSP Scriptlet:

JSP Scriptlet Tag allows you to write java code inside JSP page.

Syntax: <% java source code %>

3) JSP Declaration:

- The JSP declaration tag is used to declare fields and methods.
- The code written inside the jsp declaration tag, the declaration is made inside the Servlet class but outside the service (or any other) method.
- You can declare static member, instance variable and methods inside Declaration Tag.
- Code placed in this tag must end in a semicolon(;).
- o Declarations do not generate output so are used with JSP expressions or scriptlets.

Syntax: <%! Declaration %> Example: <%! int count=0; %>

4) JSP Expression:

- The code placed within JSP expression tag is written to the output stream of the response.
- So, you need not write out.print() to display data. It is mainly used to print the values of variable or method.

Syntax: <%= Java Expression %>

Example: <%= (10*2) %> it turns into **out.println((10*2))**;

 Between <%= %> we can put anything and that will converted to the String and that will be displayed.

5) JSP Directive:

It gives special instruction to Web Container at the time of page translation (JSP to Servlet).

Syntax: <%@ directive_Name attribute_name="value" %>

- There are three types of directive tag:
 - 1) page directive
 - 2) include directive
 - 3) taglib directive

1) JSP page directive:

The page directive defines attributes that apply to an entire JSP page.

Syntax: <%@ page attribute_name="value" %>

There are many attributes as given in below table:

Attribute	Description	Example
	■ The import attribute is used to	
	import class, interface or all the	<%@ page import ="java.util.Date"
import	members of a package.	%>
	It is similar to import keyword in	
	java class or interface.	
	 It defines the parent class that 	
extends	will be inherited by the	_
	generated servlet .	
	It is rarely used.	
	 It defines whether the JSP page 	<%@ page language="java"
session	is participating in an HTTP	session="true"
	session.	%>
	The value is either true or false.	
	It is used to define the error	
errorPage	page.	<%@ page language="java"
ciroir age	• if exception occurs in the	errorPage="error.jsp"
	current page, it will be	%>
	redirected to the error page.	
isErrorPage	It is used to declare that the	<%@ page isErrorPage="true"
	 current page is the error page. Default value is false. 	%>
	 We can ignore the Expression Language (EL) in jsp by the 	
isELIgnored	isELIgnored attribute.	<@ page isELlgnored="true"
	 By default its value is false. 	%> page istrigilored - true
	Means Expression Language is	
	enabled by default.	
	 It specifies the scripting 	0 62 883 837
language	language used in the JSP page.	<@ page language="java"
	■ The default value is "java".	%>
contentType	It defines the MIME type for the	0/ 0
	JSP response.	<pre><%@ page contentType="text/html"</pre>
	 The default value is "text/html". 	%>
autoFlush	 It defines whether the buffered 	<%@ page autoFlush="true"
autoriusii	output is flushed automatically.	%>

	■ The default value is "true".	
buffer	 It sets the buffer size in KB to handle output generated by the JSP page. The default size of the buffer is 8Kb. 	<%@ page buffer ="16kb" %>
isThreadSafe	 Servlet and JSP both are multithreaded. If you want to control this behaviour of JSP page, you can use isThreadSafe attribute of page directive. The value of isThreadSafe value is true. If you make it false, the web container will serialize the multiple requests. Means it will wait until the JSP finishes responding to a request before passing another request to it. 	<%@ page isThreadSafe="false" %>
info	It simply sets the information of the JSP page which is retrieved later by using getServletInfo() method of Servlet interface.	<pre><%@ page info="Hello Welcome to info attribute" %></pre>

2) JSP include directive:

- The include directive is used to include the contents of any resource it may be jsp file, html file
 or text file.
- It includes the original content of the included resource at page translation time.

Syntax: <%@ include file="resourceName" %>

3) JSP taglib directive:

- The JSP taglib directive is used to define a tag library that defines many tags.
- We use the TLD (Tag Library Descriptor) file to define the tags.

Syntax: <%@ taglib uri=" taglibURI " prefix="prefixOfTag" %>

- The prefix is used to distinguish the custom tag from other libary custom tag. Every custom tag must have a prefix.
- The URI is the unique name for Tag Library.

JSP implicit Objects/Predefined variables

- Implicit objects are created by the web container and are available to all the jsp pages.
- There are 9 JSP implicit objects.

Object	Description
out	 The JspWriter object associated with the output stream of the response.
	Example : <% out.println("Welcome") %>
	 The HttpServletRequest object associated with the request.
request	 So, we can get request information parameter (getParameter()), header information
	(cookie), server port, content type etc.
	It can also be used to set, get and remove attributes.
	Example: <% String name=request.getParameter("uname"); %>
	■ The HttpServletReponse object associated with the response that is sent back to the
response	browser.
	It can be used to add or manipulate response such as redirect response to another
	resource.
	Example: <% response.sendRedirect("http://www.google.com"); %>
	 It is an implicit object of type ServletConfig.
config	 This object can be used to get initialization parameter for a particular JSP page from
Coming	web.xml.
	Example: <% String name=config.getInitParameter("name"); %>
	It is an object of type ServletContext.
	■ The instance of ServletContext is created only once by the web container when
application	application or project is deployed on the server.
аррисаціон	 It can be used to get initialization parameter from configuration file (web.xml).
	 It can also be used to get, set or remove attribute from the application scope.
	Example: <% String name=application.getInitParameter("name"); %>
Session	 It is an object of type HttpSession.
	 The Java developer can use this object to set, get or remove attribute or to get
	session information.
	Example: <% session.setAttribute("user",name); %>
pageContext	 It is an object of type PageContext class.
	It can be used to set, get or remove attribute from page, request, session or
	application scope.
	 page scope is the default scope.
	Example:
	<% pageContext.setAttribute("user",name,PageContext.SESSION_SCOPE); %>

page	 It is an object of type Object class. This object is assigned to the reference of auto generated servlet class.
exception	 It is an object of type java.lang.Throwable class. This object can be used to print the exception. This object is only available to pages that have isErrorPage set to true with the directive.