Java Server Pages (JSP)

Contents

- JSP Introduction
- Life-cycle of JSP page
- Servlet & JSP code
- JSP Tags
- Including and Forwarding to Other Web Resources
- Error handling
- JavaBeans for JSP
- Dynamic contents generation techniques

JSP Introduction

What are Static & Dynamic Contents?

- Static contents
 - Typically static HTML page
 - Same display for everyone
- Dynamic contents
 - Dynamically generated based on conditions
 - Conditions could be
 - User identity
 - Time of the day
 - User entered values through forms and selections

JSP & Servlet as Web Components

What is JSP Page?

- JavaServer Pages (JSP) technology allows you to easily create web content that has both static and dynamic components.
- JSP technology makes available all the dynamic capabilities of Java Servlet technology but provides a more natural approach to creating static content.
- Static content and dynamic content can be intermixed
 - Static content
 - HTML, XML, Text
 - Dynamic content
 - Java code
 - Displaying properties of JavaBeans
 - Invoking business logic defined in Custom tags

What is JSP Technology?

- Enables separation of business logic from presentation
 - Presentation is in the form of HTML or XML/XSLT
 - Business logic is implemented as Java Beans or custom tags
 - Better maintainability, reusability
- Extensible via custom tags
- Builds on Servlet technology

A Simple JSP Page

```
<html>
<body>
Hello World!
<br>
<br/>
Current time is <%= new java.util.Date() %>
</body>
</html>
```

Output

Servlets and JSP - Comparison

Servlets

- HTML code in Java
- Not easy to author

JSP

- Java-like code in HTML
- Very easy to author
- Code is compiled into a servlet

JSP Benefits

- Content and display logic are separated
- Supports software reuse
 - JavaBeans, Custom tags
- Automatic deployment
 - Recompile automatically when changes are made to JSP pages
- Easier to author web pages
- Platform-independent

JSP or Servlet?

- Use both to leverage the strengths of each technology
 - Servlet's strength is "controlling and dispatching"
 - JSP's strength is "displaying"
- In practice, servlet and JSP are used together
 - via MVC (Model, View, Controller) architecture
 - Servlet handles Controller
 - JSP handles View

Separate Request processing From Presentation

Life-Cycle of a JSP Page

How Does JSP Work?

JSP Page Lifecycle Phases

- Translation phase
- Compile phase
- Execution phase

Translation/Compilation Phase

- JSP files get translated into servlet source code, which is then compiled
- Done by the container automatically
- The first time JSP page is accessed after it is deployed (or modified and redeployed)
- Static data is transformed into code that will emit data into the stream
- Scriptlet (Java code) within JSP page ends up being inserted into jspService() method of resulting servlet

javax.servlet.jsp package

- javax.servlet.jsp package defines two interfaces:
 - JSPPage
 - HttpJspPage
- These interfaces defines the three methods for the compiled JSP page. These methods are:
 - jspInit()
 - jspDestroy()
 - __jspService(HttpServletRequest request,HttpServletResponse response)
- In the compiled JSP file these methods are present.

javax.servlet.jsp package

- Programmer can define jsplnit() and jspDestroy() methods
- _jspService(HttpServletRequest request,HttpServletResponse response) method is generated by the JSP engine.

Example: initdestroy.jsp

```
< @ page import="database.*" %>
<%@ page errorPage="errorpage.jsp" %>
< "-- Declare initialization and finalization methods using JSP declaration -- ">
<%!
 private BookDBAO bookDBAO;
 public void jsplnit() {
 // retrieve database access object, which was set once per web
 //application
 bookDBAO =(BookDBAO)getServletContext().getAttribute("bookDB");
 if (bookDBAO == null)
 System.out.println("Couldn't get database.");
 public void jspDestroy() {
 bookDBAO = null;
```

JSP Lifecycle Methods during Execution Phase

Servlet & JSP code

GreetingServlet.java (Hello2)

```
import java.io.*;
import java.util.*;
import java.sql.*;
import javax.servlet.*;
import javax.servlet.http.*;
/**
 * This is a simple example of an HTTP Servlet. It responds to the GET
 * method of the HTTP protocol.
 */
public class GreetingServlet extends HttpServlet {
  public void doGet (HttpServletRequest
  request, HttpServletResponse response)
 throws ServletException, IOException{
 response.setContentType("text/html");
 response.setBufferSize(8192);
 PrintWriter out = response.getWriter();
 // then write the data of the response
 out.println("<html>" +"<head><title>Hello</title></head>");
```

GreetingServlet.java

```
// then write the data of the response
out.println("<body bgcolor=\"#ffffff\">" +
 "<img src=\"duKe.waving.gif\">" +
 "<h2>Hello, my name is DuKe. What's yours?</h2>" +
 "<form method=\"get\">" +
 "<input type=\"text\" name=\"username\" size=\"25\">" +
 "" +
 "<input type=\"submit\" value=\"Submit\">" +
 "<input type=\"reset\" value=\"Reset\">" +
 "</form>");
String username = request.getParameter("username");
// dispatch to another web resource
if ( username != null && username.length() > 0 ) {
 RequestDispatcher dispatcher = getServletContext().getRequestDispatcher("/response");
 if (dispatcher != null)
 dispatcher.include(request, response);
out.println("</body></html>");
out.close();
public String getServletInfo() {
 return "The Hello servlet says hello.";
```

}

greeting.jsp

```
<html>
<head><title>Hello</title></head>
<body bgcolor="white">
<img src="duKe.waving.gif">
<h2>My name is DuKe. What is yours?</h2>
<form method="get">
<input type="text" name="username" size="25">
<input type="submit" value="Submit">
<input type="reset" value="Reset">
</form>
<%
 String username = request.getParameter("username");
 if ( username != null && username.length() > 0 ) {
%>
 <%@include file="response.jsp" %>
<%
%>
</body>
</html>
```


ResponseServlet.java

```
import java.io.*;
import java.util.*;
import java.sql.*;
import javax.servlet.*;
import javax.servlet.http.*;
// This is a simple example of an HTTP Servlet. It responds to the GET
// method of the HTTP protocol.
public class ResponseServlet extends HttpServlet {
 public void doGet (HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException{
 PrintWriter out = response.getWriter();
 // then write the data of the response
 String username = request.getParameter("username");
 if ( username != null && username.length() > 0 )
 out.println("<h2>Hello, " + username + "!</h2>");
 public String getServletInfo() {
 return "The Response servlet says hello.";
```

response.jsp

<h2>Hello,<%=username%>!</h2>

JSP tags

JSP tags

In JSP tags can be devided into 4 different types:

Declarations

This tag is used for defining the functions and variables to be used in the JSP.

Scriplets

In this tag we can insert any amount of valid java code and these codes are placed in _ispService method by the JSP engine.

Expressions

We can use this tag to output any data on the generated page. These data are automatically converted to string and printed on the output stream.

Directives

In the directives we can import packages, define error handling pages or the session information of the JSP page.

JSP comments

JSP comments:

```
<%--comments--%>
```

JSP DECLARATION

Syntax of JSP Declarations are:

```
<%! //java codes %>
```

- We can embed any amount of java code in the JSP Declarations.
- Variables and functions defined in the declarations are class level and can be used anywhere in the JSP page.
- Declare.jsp

Declarations

- Used to define variables or methods that get inserted into the main body of servlet class
 - Outside of _jspSevice() method
 - Implicit objects are not accessible to declarations
- Usually used with Expressions or Scriptlets
- For initialization and cleanup in JSP pages, use declarations to override jspInit() and jspDestroy() methods

Example: JSP Page fragment

```
<H1>Some heading</H1>
<%!

private String randomHeading() {

return("<H2>" + Math.random() + "</H2>");
}

%>
<%= randomHeading() %>
```

Example: Resulting Servlet Code

```
public class xxxx implements HttpJSPPage {
 private String randomHeading() {
 return("<H2>" + Math.random() + "</H2>");
 public void jspService(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html");
 HttpSession session = request.getSession(true);
 JSPWriter out = response.getWriter();
 out.println("<H1>Some heading</H1>");
 out.println(randomHeading());
```

Example: Declaration

```
<%!
 private BookDBAO bookDBAO;
 public void jspInit() {
 public void jspDestroy() {
%>
```

JSP Scriptles

Syntax of JSP Scriptles are:

```
<% //java codes %>
```

- We can embed any amount of java code in the JSP Scriptlets.
- JSP Engine places these code in the _jspService()
 method.
- Can do things expressions alone cannot do
 - updating database
 - executing code that contains loops, conditionals
- Can use predefined variables (implicit objects)

Example: Scriptlets

Display query string

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

Setting response type

```
<% response.setContentType("text/plain"); %>
```

Example: Scriptlet with Loop

```
<%
  Iterator i = cart.getItems().iterator();
  while (i.hasNext()) {
 ShoppingCartItem item =(ShoppingCartItem)i.next();
 BookDetails bd = (BookDetails)item.getItem();
 %>
 <%=item.getQuantity()%>
 <strong><a href=""
 <%=request.getContextPath()%>/bookdetails?bookId=
 <%=bd.getBookId()%>''><%=bd.getTitle()%></a></strong>
 <%
  // End of while
%>
```

LoopExample

Example: JSP page fragment

 Suppose we have the following JSP page fragment

```
\Box <H2> sangHTML </H2>
```

- □ <%= sangExpression() %>
- □ <% sangScriptletCode(); %>

Example: Resulting Servlet Code

```
public void _jspService(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html");
 HttpSession session = request.getSession(true);
 JSPWriter out = response.getWriter();
 // Static HTML fragment is sent to output stream in "as is" form
 out.println("<H2>sangHTML</H2>");
 // Expression is converted into String and then sent to output
 out.println(sangExpression());
 // Scriptlet is inserted as Java code within _jspService()
 sangScriptletCode();
```

9 implicit objects

- A JSP page has access to certain implicit objects that are always available, without being declared first.
- Created by container
- Variables available to the JSP Scriptlets are:
 - application: an instance of javax.servlet.ServletContext
 - configAn instance of javax.servlet.ServletConfig
 - exceptionan instance of java.lang.Throwable
 - Request: an instance of javax.servlet.http.HttpServletRequest

9 implicit objects

- response:an instance of javax.servlet.http.*HttpServletResponse*.
- session: (SessionExample)
 an instance of javax.servlet.http.HTTPSession
- out:
 an object of output stream and is used to send any output to the client.
- pageContextan instance of javax.servlet.jsp.PageContext.
- Pagesthis

Different Scope

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

Session, Application Scope

Session, Request, Page Scope

JSP Expressions

Syntax of JSP Expressions are:

```
<%="Any thing" %>
```

- "Any thing" means anything that will be converted to the String and be displayed.
- Example:

```
<%="Hello World!" %>
```

JSP Expressions

- During execution phase
 - Expression is evaluated and converted into a String
 - The String is then Inserted into the servlet's output stream directly
 - Results in something like out.println(expression)
 - Can use predefined variables (implicit objects) within expression

Example: Expressions

- Display current time using Date class
 - Current time: <%= new java.util.Date() %>
- Display random number using Math class
 - Random number: <%= Math.random() %>

Example: Expressions

- Use implicit objects
 - Your hostname: <%= request.getRemoteHost() %>
 - Your parameter: <%=
 request.getParameter("yourParameter") %>
 - Server: <%= application.getServerInfo() %>
 - Session ID: <%= session.getId() %>

Directives

- Directives are messages to the JSP container in order to affect overall structure of the servlet
- Do not produce output into the current output stream
- Syntax of JSP directives is:
 - <%@directive attribute="value" %>

Directives

- Where directive may be:
 - page: page is used to provide the information about it. Example: <%@page language="java" %>
 - include: include is used to include a file in the JSP page. Example: <%@ include file="/header.jsp" %>
 - taglib: taglib is used to use the custom tags in the JSP pages (custom tags allows us to defined our own tags). Example: <%@ taglib uri="tlds/taglib.tld" prefix="mytag" %>

Three Types of Directives

- page: Communicate page dependent attributes and communicate these to the JSP container
 - <% @ page import="java.util.* %>
- include: Used to include text and/or code at JSP page translation-time
 - <% @ include file="header.html" %>
- Taglib: Indicates a tag library that the JSP container should interpret
 - <%@ taglib uri="mytags" prefix="codecamp" %>

Page Directives

- Give high-level information about the servlet that results from the JSP page.
- Control
 - Which classes are imported
 - <% @ page import="java.util.* %>
 - What MIME type is generated
 - <%@ page contentType="text/html" %>
 - What page handles unexpected errors
 - <% @ page errorPage="errorpage.jsp" %>

- The JSP Actions tags enables the programmer to use the functions built in Servlet container.
- jsp:include
 The jsp:include action work as a subroutine, the Java servlet temporarily passes the request and response to the specified JSP/Servlet. Control is then returned back to the current JSP page.
- jsp:param
 The jsp:param action is used to add the specific parameter to current request. The jsp:param tag can be used inside a jsp:include, jsp:forward or jsp:params block.

- jsp:forward
 The jsp:forward tag is used to hand off the request and response to another JSP or servlet. In this case the request never return to the calling JSP page.
- jsp:useBean
 The jsp:useBean tag is used to instantiate an object of Java Bean or it can re-use existing java bean object.

- jsp:getProperty
 The jsp:getPropertyB is used to get specified property from the JavaBean object.
- jsp:setProperty
 The jsp:setProperty tag is used to set a property in the JavaBean object.

- jsp:plugin
 The jsp:plugin tag actually generates the appropriate HTML code the embed the Applets correctly.
- jsp:fallback

The **jsp:fallback** tag specify the message to be shown on the browser if applets is not supported by browser.

Example: <jsp:fallback>

Unable to load applet

</jsp:fallback>

Including and Forwarding to Other Web Resource

Including Contents in a JSP Page

- Two mechanisms for including another Web resource in a JSP page
 - include directive
 - jsp:include element

Include Directive

- Is processed when the JSP page is translated into a servlet class
- Effect of the directive is to insert the text contained in another file-- either static content or another JSP page--in the including JSP page
- Syntax and Example
 - -<%@ include file="filename" %>
 - -<%@ include file="banner.jsp" %>

jsp:include Element

- Is processed when a JSP page is executed
- Allows you to include either a static or dynamic resource in a JSP file
 - static: its content is inserted into the calling JSP file
 - dynamic: the request is sent to the included resource,
 the included page is executed, and then the result is
 included in the response from the calling JSP page
- Syntax and example
 - <jsp:include page="includedPage" />
 - <jsp:include page="date.jsp"/>

Which One to Use it?

- Use include directive if the file changes rarely
 - It is faster than jsp:include

Forwarding to another Web component

- Same mechanism as in Servlet
- Syntax

```
<jsp:forward page="main.jsp" />
```

• Original request object is provided to the target page via jsp:parameter element

Error Handling

Creating An Exception Error Page

- Determine the exception thrown
- In each of your JSP, include the name of the error page
 - <%@ page errorPage="errorpage.jsp" %>
- Develop an error page, it should include
 - <%@ page isErrorPage="true" %>
- In the error page, use the exception reference to display exception information
 - <%= exception.toString() %>
- ErrorExample

JavaBeans for JSP

What are JavaBeans?

- Java classes that can be easily reused and composed together into an application
- Any Java class that follows certain design conventions can be a JavaBeans component
 - properties of the class
 - public methods to get and set properties
- Within a JSP page, you can create and initialize beans and get and set the values of their properties
- JavaBeans can contain business logic or data base access logic

JavaBeans Design Conventions

- JavaBeans maintain internal properties
- A property can be
 - Read/write, read-only, or write-only
- Properties should be accessed and set via getXxx and setXxx methods
 - PropertyClass getProperty() { ... }
 - PropertyClass setProperty() { ... }
- JavaBeans must have a zero-argument (empty) constructor

Example: JavaBeans

```
public class Currency {
 private Locale locale;
 private double amount;
 public Currency() {
 locale = null;
 amount = 0.0;
 public void setLocale(Locale l) {
 locale = l; }
 public void setAmount(double a) {
 amount = a; 
 public String getFormat() {
 NumberFormat nf =
 NumberFormat.getCurrencyInstance(locale);
 return nf.format(amount); }
```

Why Use JavaBeans in JSP Page?

 A JSP page can create and use any type of Java programming language object within a declaration or scriptlet like following:

```
ShoppingCart cart =
(ShoppingCart)session.getAttribute("cart");
  // If the user has no cart, create a new one
  if (cart == null) {
 cart = new ShoppingCart();
 session.setAttribute("cart", cart);
 }
%>
```

Compare the Two

```
<%
 ShoppingCart cart =
  (ShoppingCart)session.getAttribute("cart");
 // If the user has no cart object as an attribute in Session scope
 // object, then create a new one. Otherwise, use the existing
 // instance.
 if (cart == null) {
 cart = new ShoppingCart();
 session.setAttribute("cart", cart);
  %>
 versus
 <jsp:useBean id="cart" class="cart.ShoppingCart"</pre>
scope="session"/>
```

Why Use JavaBeans in JSP Page?

- No need to learn Java programming language for page designers
- Stronger separation between content and presentation
- Higher reusability of code
- Simpler object sharing through built-in sharing mechanism
- Convenient matching between request parameters and object properties

Creating a JavaBeans

• Declare that the page will use a bean that is stored within and accessible from the specified scope by jsp:useBean element

```
<jsp:useBean id="beanName"
  class="fully_qualified_classname" scope="scope"/>
 or
  <jsp:useBean id="beanName"
 class="fully_qualified_classname" scope="scope">
 <jsp:setProperty .../>
 </jsp:useBean>
```

Setting JavaBeans Properties

- Via JSP:setProperty
 - <jsp:setProperty name="beanName"
 property="propName" value="string constant"/>
 - "beanName" must be the same as that specified for the id attribute in a useBean element
 - There must be a setPropName method in the bean

Example: jsp:setProperty with Expression

```
<jsp:useBean id="currency"
 class="util.Currency" scope="session">
<jsp:setProperty name="currency"</pre>
 property="locale" value="<%=
 request.getLocale() %>"/>
</jsp:useBean>
<jsp:setProperty name="currency"</pre>
 property="amount"value="<%=cart.getTotal(
 )%>"/>
```

Getting JavaBeans Properties

- via JSP:setProperty
 - <jsp:getProperty name="beanName"
 property="propName"/>
 - "beanName" must be the same as that specified for the id attribute in a useBean element
 - There must be a "getPropName()" method in a bean

Getting JavaBeans Properties without Converting it to String

- Must use a scriptlet
- Format

```
<% Object o = beanName.getPropName(); %>
```

• Example

```
<%
// Print a summary of the shopping cart
int num = cart.getNumberOfItems();
if (num > 0) {
%>
```

Dynamic Content Generation Techniques

Dynamic Contents Generation Techniques

- Various techniques can be chosen depending on the following factors
 - Size and complexity of the project
 - Requirements on reusability of code, maintainability, degree of robustness

Dynamic Contents Generation Techniques with JSP

- Call Java code directly within JSP
- Call Java code indirectly within JSP
- Use JavaBeans within JSP
- Develop and use your own custom tags
- Leverage 3rd-party custom tags or JSTL

Call Java code directly

- Place all Java code in JSP page
- Suitable only for a very simple Web application
 - hard to maintain
 - hard to reuse code
 - hard to understand for web page authors
- Not recommended for relatively sophisticated Web applications
 - weak separation between contents and presentation

Call Java code indirectly

- Develop separate utility classes
- Insert into JSP page only the Java code needed to invoke the utility classes
- Better separation of contents generation from presentation logic than the previous method
- Better reusability and maintainability than the previous method
- Still weak separation between contents and presentation, however.

Use JavaBeans

- Develop utility classes in the form of JavaBeans
- Leverage built-in JSP facility of creating JavaBeans instances, getting and setting JavaBeans properties
 - Use JSP element syntax
- Easier to use for web page authors
- Better reusability and maintainability than the previous method

Develop and Use Custom Tags

- Develop sophisticated components called custom tags
 - □ Custom tags are specifically designed for JSP
- More powerful than JavaBeans component
 - ☐ More than just getter and setter methods
- reusability, maintainability, robustness
- Development of custom tags are more difficult than creating JavaBeans, however

Use 3rd-party Custom tags or JSTL

- There are many open source and commercial custom tags available
 - □ Apache Struts
- JSTL (JSP Standard Tag Library) standardize the set of custom tags that should be available over Java EE platform at a minimum

The End!

