

JSP

Java Server Pages

- Satya Kaveti

A SmlCodes.Com Small presentation

In Association with Idleposts.com

For more tutorials & Articles visit **SmlCodes.com**

JSP by Satya Kaveti

Copyright © 2016 Smlcodes.com

All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, **without the prior written permission** of the publisher, except in the case of brief quotations embedded in critical articles or reviews.

Every effort has been made in the preparation of this book to ensure the accuracy of the information presented. However, the information contained in this book is sold without warranty, either express or implied. Neither the author, SmlCodes.com, nor its dealers or distributors will be held liable for any damages caused or alleged to be caused directly or indirectly by this book.

Smlcodes.com has endeavored to provide trademark information about all the companies and products mentioned in this book by the appropriate use of capitals. However, SmlCodes.com Publishing cannot guarantee the accuracy of this information.

If you discover any errors on our website or in this tutorial, please notify us at support@smlcodes.com or smlcodes.com or smlcodes.com or smlcodes.com or smlco

First published on 3rd Nov 2016, Published by SmlCodes.com

Author Credits

Name : Satya Kaveti

Email : satyakaveti@gmail.com

Website : smlcodes.com, satyajohnny.blogspot.com

Digital Partners

Table of Contents

1. JSP Introduction	4
2. JSP SCRIPTLETS	5
3. JSP IMPLICIT OBJECTS	
4. JSP Directives	
5. JSP ACTION TAGS	
6. JSP EL (JSP Expression Language)	
7. JSP - STANDARD TAG LIBRARY (JSTL)	
8. JSP Custom Tags	

1. JSP Introduction

Features of JSP

- Extension to Servlet
- Easy to maintain
- Fast Development: No need to recompile and redeploy
- Less code than Servlet

JSP Architecure

JSP Lifecycle

2. JSP Scriptlets

In JSP, java code can be written inside the jsp page using the scriptlet tag

The scripting elements provides the ability to insert java code inside the jsp. There are three types of scripting elements:

- 1. scriptlet tag
- 2. expression tag
- 3. declaration tag

1. Scriptlet tag

A scriptlet tag is used to execute java source code in JSP. Syntax is as follows:

```
<% java source code %>
```

```
<html>
<body>
out.print("welcome to jsp");
%>
</body>
</html>
```

Output: welcome to jsp

It is placed in _JspService () method. So method declarations not possible

2. Expression tag

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

```
<%= statement %>
```

```
Date:Thu Sep 22 19:10:14 IST 2016
```

It is placed in **JspInit()** method.

: Do not end your statement with semicolon in case of expression tag.

3. Declaration tag

- The JSP declaration tag is used to **declare fields and methods.**
- Code written inside the jsp declaration tag is placed **outside the service()** method

```
<%! field or method declaration %>
```

3. JSP Implicit objects

There are 9 jsp implicit objects. These objects are created by the web container that are available to all the jsp pages.

Object	Туре		
out	JspWriter		
request	HttpServletRequest		
response	HttpServletResponse		
config	ServletConfig		
application	ServletContext		
session	HttpSession		
pageContext	PageContext		
page	Object		
exception	Throwable		

```
<web-app>
 <servlet>
 <servlet-name>jsp</servlet-name>
 <jsp-file>/index.jsp</jsp-file>
 <init-param>
 <param-name>config</param-name>
 <param-value>iam Config Value</param-value>
 </init-param>
 </servlet>
 <servlet-mapping>
 <servlet-name>jsp</servlet-name>
 <url-pattern>/jsp</url-pattern>
 </servlet-mapping>
 <context-param>
 <param-name>context</param-name>
 <param-value>iam Context Value</param-value>
 </context-param>
</web-app>
```

7) pageContext implicit object

The pageContext object can be used to **set, get or remove attributes** from one of the following scopes:

Page
 Request
 Session
 Application
 PageContext.PAGE_SCOPE
 PageContext.REQUEST_SCOPE
 PageContext.SESSION_SCOPE
 PageContext.APPLICATION_SCOPE

pageContext.setAttribute("name"," value",PageContext.SESSION_SCOPE);

8. Page implicit object

Page is an implicit object of type **Object class**

9. Exception

- Exception is an implicit object of type java.lang.Throwable class.
- This object can be used to print the exception.
- it can only be used in error pages

```
<%@ page isErrorPage="true" %>
  <html>
  <body>

Sorry following exception occured:<%= exception %>
  </body>
  </html>
```

4. JSP Directives

The jsp directives are messages that tells the web container how to translate a JSP page into the corresponding servlet.

There are three types of directives:

- 1. page directive
- 2. include directive
- 3. taglib directive

```
<%@ directive attribute="value" %>
```

1. Page Directive

```
language = java
pageEncoding ="ISO/ANCII"
isThreadSafe = "True"
isELingnored = "True"
import java.sql.*
class A extends B
{
 ContextType(text/html)
 Session
 info
}

info
}

<p
```

<%@ page attribute="value" %>

Directives

They give special instructons to webContainer at "transulation" tme

1<@ page	language = "java"	>	Whch language is used to Devlop the applcation	
2 <@ page	pageEncoding ="ISO_8951-AN	ci'S	Encoding Type	
3 <@ page	isThreadSafe = "True\false"	>	TRUE -> more no. of Threds, FALSE -> Single Process	
4 <@ page	isELignored = "True\false" >			
⁵ <@ page	import = "java.sql.*"	>	If we want to import core files like java.applet, java API's	
⁶ <@ page	extends = "HttpServlet"	>	if you want to Extends implicitly	
7 <@ page	contentType="text\html"	>	To set Content type	
8 <@ page	session = "true\false"	>	TRUE -> If you want to Create the Session for this Page, FALSE -> Not Create	
9 <@ page	info= "ths wil print on webpag	">	If u want to print some Description ue this and put <% = getServletInfo()>	
10e@ page	errorPage = "error.jsp"	>	if error is Come thats print "404 page".to avoid and prints your own Error page	
¹¹ c@ page	page isErrorPage = "true\false" >		It is used to Check this is ERROR PAGE or NOT	
12 ^C @ page	buffer = "10kb"	>	to send/recive LIMITED Amount of data for Evry time	
₁₃ <@ page	autoFlush = "True\False"	>	TRUE -> It will automatically FORMATES the buffer when is full, FALSE -> Not Foramted	

```
<%@ page language="java" %>
<%@ page pageEncoding="ISO-8859-1"%>
<%@ page isELIgnored="false"%>
<%@ page isThreadSafe="true"%>
<%@ page errorPage="err.jsp" isErrorPage="false"%>
<%@ page import="java.lang.*"%>
<%@ page import="java.lang.object"%>
<%@ page extends="java.lang.Object"%>
<%@ page contentType="text/html"%>
<%@ page session="true"%>
<%@ page info="Some Info Print on web page"%>
<%@ page buffer="8kb"%>
<%@ page autoFlush="true"%>
```

2. include directive

The include directive is used to include the contents of any resource it may be jsp file, html file or text file. The include directive includes the original content of the included resource at page translation time (The jsp page is translated only once so it will be better to include static resource).

```
<%@ include file="resourceName" %>
```

In this example, we are including the content of the header.html file. To run this example you must create a header.html file.

```
<html>
<body>
</@ include file="header.html" %>

Today is: <%= java.util.Calendar.getInstance().getTime() %>
</body>
</html>
```

The include directive includes the original content, so the actual page size grows at runtime.

3. 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.
- We can insert custom tags by using this.

```
<%@ taglib uri="uriofthetaglibrary" prefix="prefixoftaglibrary" %>
```

5. JSP Action Tags

The action tags are used to control the flow between pages and to use Java Bean. The Jsp action tags are given below.

JSP Action Tags	Description			
jsp:forward	Forwards the request and response to another resource.			
jsp:include	Includes another resource.			
jsp:param	Sets the parameter value. It is used in forward and include mostly.			
jsp:useBean	Creates or locates bean object.			
jsp:setProperty	Sets the value of property in bean object.			
jsp:getProperty	Prints the value of property of the bean.			
jsp:plugin	Embeds another components such as applet.			
jsp:fallback	Can be used to print the message if plugin is working. It is used in jsp: plugin.			

Forward, include, param example

Login.jsp

Success.jsp

```
<h2>Success Page</h2>
Welcome, <%= request.getParameter("uname") %>
```


Login Page

Success Page

Welcome, ADMIN

Similarly we can use for <jsp:forward> also

UserBean Example

1. First we have choose the Input values for the Login page

```
<form action="set.jsp" method="post">
 Email <input type="text" name="email"><br>
 Pass <input type="text" name="pwd"><br>
 <input type="submit" value="Login"><br>
 </form>
```

2. We have to create UserBean class as per Input page parameters (email, pwd)

```
public class UserBean {
 String email;
 String pwd;
 public String getEmail() {
 return email;
 }
 public void setEmail(String email) {
 this.email = email;
 }
 public String getPwd() {
 return pwd;
 }
 public void setPwd(String pwd) {
 this.pwd = pwd;
 }
}
```

3. UserBean will set the values automatically by comparing property names

Here **name** is Object of bean class. & **propery** is the userbean property names

Output

```
getProperty Details
satyajohnny1@gmail.com
qw
```

jsp:plugin, jsp:fallbacks

The **isp:plugin** action tag is used to embed applet in the jsp file.

```
<jsp:plugin height="500" width="500" type="applet" code="MouseDrag.class" />
```

jsp:fallback action tag is used to display some message if Applet is not loading

```
<jsp:fallback>
 Unable to start plugin 
</jsp:fallback>
```


6. JSP EL (JSP Expression Language)

JSP EL [Expression Language]

- JSP is introduced to simplify SERVLETS By removing "java code"
- But it unable to get 100% satisfactory.
- To remove javacode compltly "JSP EL", "JSTL" are Introduced

```
JSP EL - to Eliminates 'EXPRESSIONS'

JSTL - to Elminates 'SCRIPTLTS', 'DECLARATIONS'
```


<%@ page isELIgnored = "false" %> default

Name	Purpose				
1.pageScope	Retrive Attrbute Values under PAGE_SCOPE				
2.requestScope	Retrive Attrbute Values under REQUEST_SCOPE				
3.sessionScope	Retrive Attrbute Values under SESSION_SCOPE				
4.application\$cope	Retrive Attrbute Values under APPLICATION_SCOPE				
5.param	Retrive Request Parameters	\${param:uname}			
6.cookie	Retrive Cookie Values	\${cookie ["uname"].value}			
7.initParam	Retrive intialization Parameters from WEB.XML \${initParam.uname}				

It simplifies for retrieving following types values mainly

- Request Paramters → req.getParamter("")
 Init Patamter values → getInitParameter("")
- 3. Attribute Values → getAttribute("") in 4 scopes
- 4. Cookie values
 → getCookie("")

Jspel.jsp

```
Name : ${ param.name }
Session: ${sessionScope.pwd}
```

Name: Satya Session: 123456

7. JSP - Standard Tag Library (JSTL)

- JSP Standard Tag Library (JSTL) is a standard library of readymade tags.
- The JSTL contains several tags already implemented common functionalities.
- JSTL is external tags it is not come by default with JDK.we have to download <u>istl.jar</u> seperatly and placed in **lib/** folder

The JSTL tags can be classified, according to their functions, into following JSTL tag library groups that can be used when creating a JSP page:

1. Core Tags → used for import, if, foreach loops

2. Formatting tags → used for formatting text, Date, number, URLencoding

3. SQL tags → Used for SQL operations like INSERT, SELECT., etc

4. XML tags → provides support for XML processing

5. JSTL Functions → provides support for string manipulation.

1. core tags

we have to attach jstl/core url at the top of the jsp as below

<%@ taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c" %>

```
<!-- it is like if-else loop -->
<c:choose>
 <c:when test="${salary <= 0}">
 Salary is very low to survive.
 <c:when test="${salary > 1000}">
 Salary is very good.
 </c:when>
 <c:otherwise>
 No comment sir...
 </c:otherwise>
</c:choose>
<!-- it is mainly used on Number prints[1,2,3,4,5]-->
<c:forEach var="i" begin="1" end="5">
 <c:out value="${i}"/>
</c:forEach>
<!-- it is mainly used on String-->
<c:forTokens items="Zara,nuha,roshy" delims="," var="name">
 <c:out value="${name}"/>
</c:forTokens>
<c:remove var="salary"/>
<br>Salary : <c:out value="${salary}"/>
```

2. SQL Tags

```
<sql:setDataSource var="con" driver="com.mysql.jdbc.Driver"</pre>
 url="jdbc:mysql://localhost/TEST"
 user="root" password="pass123"
<sql:setDataSource/>
<sql:update dataSource="${con}" var="count">
  INSERT INTO Employees VALUES (104, 2, 'Nuha', 'Ali');
</sql:update>
<sql:query dataSource="${snapshot}" var="result">
  SELECT * from Employees;
</sql:query>
<c:forEach var="row" items="${result.rows}">
 <c:out value="${row.id}"/>
 <c:out value="${row.first}"/>
 <c:out value="${row.last}"/>
 <c:out value="${row.age}"/>
 </c:forEach>
```

3. Formatting Tags

4. Function Tags (String Operations)

```
<c:set var="str" value="I am a test String"/>
<c:set var="lowStr" value="${fn:toLowerCase(string1)}" />
<c:set var="uprStr" value="${fn:toUpperCase(string1)}" />
Length: ${fn:length(str)}
```

8. JSP Custom Tags

For creating any custom tag, we need to follow following steps:

- 1. Create the Tag handler class (.java)
- 2. Create the Tag Library Descriptor (TLD) file and define tags(.tld)
- 3. Create the JSP file that uses the Custom tags (.JSP)

1.Create the Tag handler class (.java)

- To create the Tag Handler, we are inheriting the TagSupport class
- And override doStartTag().
- To write data for the jsp, we need to use the **JspWriter** class.its like res.getWriter()
- PageContext class provides getOut() method that returns JspWriter instance
- These classes are not Default with servlet-api.we have to download isp-api.jar

```
public class MyTag extends TagSupport{

 public int doStartTag() throws JspException
 {
 JspWriter out=pageContext.getOut();//returns the instance of JspWriter
 out.print(Calendar.getInstance().getTime());//printing date using JspWriter
 return SKIP_BODY;//will not evaluate the body content of the tag
 }
}
```

2. Create the Tag Library Descriptor (TLD) file and define tags(.tld)

Tag Library Descriptor (TLD) file contains information of tag and Tag Hander classes. It must be contained inside the **WEB-INF** directory.

3. Create the JSP file that uses the Custom tags (.JSP)

DateJsp.jsp

