

core
WEB
programming

JavaServer Pages

JSP

© 2001-2003 Marty Hall, Larry Brown <http://www.corewebprogramming.com>

Agenda

- **Introducing JavaServer Pages™ (JSP™)**
- **JSP scripting elements**
- **The JSP page Directive: Structuring Generated Servlets™**
- **Including Files in JSP Documents**
- **Using JavaBeans™ components with JSP**
- **Creating custom JSP tag libraries**
- **Integrating servlets and JSP with the MVC architecture**

The Need for JSP

- **With servlets, it is easy to**
 - Read form data
 - Read HTTP request headers
 - Set HTTP status codes and response headers
 - Use cookies and session tracking
 - Share data among servlets
 - Remember data between requests
 - Get fun, high-paying jobs
- **But, it sure is a pain to**
 - Use those println statements to generate HTML
 - Maintain that HTML

The JSP Framework

- **Idea:**
 - Use regular HTML for most of page
 - Mark servlet code with special tags
 - Entire JSP page gets translated into a servlet (once), and servlet is what actually gets invoked (for each request)
- **Example:**
 - JSP
 - Thanks for ordering
`<l><%= request.getParameter("title") %></l>`
 - URL
 - `http://host/OrderConfirmation.jsp?title=Core+Web+Programming`
 - Result
 - Thanks for ordering Core Web Programming

Benefits of JSP

- **Although JSP technically can't do anything servlets can't do, JSP makes it easier to:**
 - Write HTML
 - Read and maintain the HTML
- **JSP makes it possible to:**
 - Use standard HTML tools such as HomeSite or UltraDev
 - Have different members of your team do the HTML layout and the programming
- **JSP encourages you to**
 - Separate the (Java) code that creates the content from the (HTML) code that presents it

Advantages of JSP Over Competing Technologies

- **Versus ASP or ColdFusion**
 - Better language for dynamic part
 - Portable to multiple servers and operating systems
- **Versus PHP**
 - Better language for dynamic part
 - Better tool support
- **Versus WebMacro or Velocity**
 - Standard
- **Versus pure servlets**
 - More convenient to create HTML
 - Can use standard tools (e.g., HomeSite)
 - Divide and conquer
 - **JSP developers still need to know servlet programming**

Setting Up Your Environment

- **Set your CLASSPATH. Not.**
- **Compile your code. Not.**
- **Use packages to avoid name conflicts. Not.**
- **Put JSP page in special directory. Not.**
 - tomcat_install_dir/webapps/ROOT
 - jrun_install_dir/servers/default/default-app
- **Use special URL to invoke JSP page. Not.**
- **Caveats**
 - Previous rules about CLASSPATH, install dirs, etc., still apply to regular classes used *by* JSP

Example

```
<!DOCTYPE HTML PUBLIC
 "-//W3C//DTD HTML 4.0 Transitional//EN">
<HTML>
<HEAD>
<TITLE>JSP Expressions</TITLE>
<META NAME="author" CONTENT="Marty Hall">
<META NAME="keywords"
 CONTENT="JSP, expressions, JavaServer, Pages, servlets">
<META NAME="description"
 CONTENT="A quick example of JSP expressions.">
<LINK REL=STYLESHEET
 HREF="JSP-Styles.css"
 TYPE="text/css">
</HEAD>
```

Example (Continued)

```
<BODY>
<H2>JSP Expressions</H2>
<UL>
  <LI>Current time: <%= new java.util.Date() %>
  <LI>Your hostname: <%= request.getRemoteHost() %>
  <LI>Your session ID: <%= session.getId() %>
  <LI>The <CODE>testParam</CODE> form parameter:
 <%= request.getParameter("testParam") %>
</UL>
</BODY>
</HTML>
```


9

JSP

www.corewebprogramming.com

Example Result

- **With default setup, if location was**
 - C:\jakarta-tomcat\webapps\ROOT\Expressions.jsp
 - C:\Program Files\Allaire\JRun\servers\default\default-app\Expressions.jsp
- **URL would be**
 - http://localhost/Expressions.jsp

10

JSP

www.corewebprogramming.com

Most Common Misunderstanding: Forgetting JSP is Server-Side Technology

- **Very common question**
 - I can't do such and such with HTML.
Will JSP let me do it?
- **Why doesn't this question make sense?**
 - JSP runs entirely on server
 - It doesn't change content the browser can handle
- **Similar questions**
 - How do I put an applet in a JSP page?
Answer: send an <APPLET...> tag to the client
 - How do I put an image in a JSP page?
Answer: send an tag to the client
 - How do I use JavaScript/Acrobat/Shockwave/Etc?
Answer: send the appropriate HTML tags

2nd Most Common Misunderstanding: Translation/Request Time Confusion

- **What happens at page translation time?**
 - JSP constructs get translated into servlet code
- **What happens at request time?**
 - Servlet code gets executed. No interpretation of JSP occurs at request time. The original JSP page is ignored at request time; only the servlet that resulted from it is used
- **When does page translation occur?**
 - Typically, the first time JSP page is accessed after it is modified. This should never happen to real user (developers should test all JSP pages they install).
 - Page translation does not occur for each request

JSP/Servlets in the Real World

- ofoto.com: print and manage digital and conventional photos.

13

JSP

www.corewebprogramming.com

JSP/Servlets in the Real World

- First USA Bank: largest credit card issuer in the world; most on-line banking customers

14

JSP

www.corewebprogramming.com

JSP/Servlets in the Real World

- Delta Airlines: entire Web site, including real-time schedule info

15

JSP

www.corewebprogramming.com

JSP/Servlets in the Real World

- wine.com: the Internet's leading wine retailer

16

JSP

www.corewebprogramming.com

JSP/Servlets in the Real World

- **American Century Investments: more than 70 mutual funds, \$90 billion under management, two million investors**

17

JSP

www.corewebprogramming.com

JSP/Servlets in the Real World

- **Excite: one of the top five Internet portals; one of the ten busiest sites on the Web**
 - AltaVista also uses servlets/JSP on part of their site

18

JSP

www.corewebprogramming.com

core
WEB
programming

JSP Scripting Elements

19

© 2001-2003 Marty Hall, Larry Brown <http://www.corewebprogramming.com>

Uses of JSP Constructs

Simple
Application

Complex
Application

- **Scripting elements calling servlet code directly**
- **Scripting elements calling servlet code indirectly (by means of utility classes)**
- **Beans**
- **Custom tags**
- **Servlet/JSP combo (MVC architecture)**

20

JSP

www.corewebprogramming.com

Types of Scripting Elements

- **Expressions**

- Format: `<%= expression %>`
- Evaluated and inserted into the servlet's output. I.e., results in something like `out.println(expression)`

- **Scriptlets**

- Format: `<% code %>`
- Inserted verbatim into the servlet's `_jspService` method (called by service)

- **Declarations**

- Format: `<%! code %>`
- Inserted verbatim into the body of the servlet class, outside of any existing methods

JSP Expressions

- **Format**

- `<%= Java Expression %>`

- **Result**

- Expression evaluated, converted to String, and placed into HTML page at the place it occurred in JSP page
- That is, expression placed in `_jspService` inside `out.print`

- **Examples**

- Current time: `<%= new java.util.Date() %>`
- Your hostname: `<%= request.getRemoteHost() %>`

- **XML-compatible syntax**

- `<jsp:expression>Java Expression</jsp:expression>`
- XML version not supported by Tomcat 3. Until JSP 1.2, servers are not required to support it.

JSP/Servlet Correspondence

- **Original JSP**

```
<H1>A Random Number</H1>
<%= Math.random() %>
```

- **Possible resulting servlet code**

```
public void _jspService(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 request.setContentType("text/html");
 HttpSession session = request.getSession(true);
 JspWriter out = response.getWriter();
 out.println("<H1>A Random Number</H1>");
 out.println(Math.random());
 ...
}
```


23

JSP

www.corewebprogramming.com

Example Using JSP Expressions

```
<BODY>
<H2>JSP Expressions</H2>
<UL>
  <LI>Current time: <%= new java.util.Date() %>
  <LI>Your hostname: <%= request.getRemoteHost() %>
  <LI>Your session ID: <%= session.getId() %>
  <LI>The <CODE>testParam</CODE> form parameter:
 <%= request.getParameter("testParam") %>
</UL>
</BODY>
```


24

JSP

www.corewebprogramming.com

Predefined Variables

- **request**
 - The HttpServletRequest (1st arg to doGet)
- **response**
 - The HttpServletResponse (2nd arg to doGet)
- **session**
 - The HttpSession associated with the request (unless disabled with the session attribute of the page directive)
- **out**
 - The stream (of type JspWriter) used to send output to the client
- **application**
 - The ServletContext (for sharing data) as obtained via `getServletConfig().getContext()`.

25

JSP

www.corewebprogramming.com

JSP Scriptlets

- **Format**
 - `<% Java Code %>`
- **Result**
 - Code is inserted verbatim into servlet's `_jspService`
- **Example**
 - `<%
String queryData = request.getQueryString();
out.println("Attached GET data: " + queryData);
%>`
 - `<% response.setContentType("text/plain"); %>`
- **XML-compatible syntax**
 - `<jsp:scriptlet>Java Code</jsp:scriptlet>`

26

JSP

www.corewebprogramming.com

JSP/Servlet Correspondence

- **Original JSP**

```
<%= foo() %>
<% bar(); %>
```

- **Possible resulting servlet code**

```
public void _jspService(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 request.setContentType("text/html");
 HttpSession session = request.getSession(true);
 JspWriter out = response.getWriter();
 out.println(foo());
 bar();
 ...
}
```

27

JSP

www.corewebprogramming.com

Example Using JSP Scriptlets


```
<!DOCTYPE HTML PUBLIC
 "-//W3C//DTD HTML 4.0 Transitional//EN">
<HTML>
<HEAD>
 <TITLE>Color Testing</TITLE>
</HEAD>
<%
String bgColor = request.getParameter("bgColor");
boolean hasExplicitColor;
if (bgColor != null) {
 hasExplicitColor = true;
} else {
 hasExplicitColor = false;
 bgColor = "WHITE";
}
%>
<BODY BGCOLOR="<%= bgColor %>">
```

28

JSP

www.corewebprogramming.com

JSP Scriptlets: Results

JSP Declarations

- **Format**
 - `<%! Java Code %>`
- **Result**
 - Code is inserted verbatim into servlet's class definition, outside of any existing methods
- **Examples**
 - `<%! private int someField = 5; %>`
 - `<%! private void someMethod(...) {...} %>`
- **XML-compatible syntax**
 - `<jsp:declaration>Java Code</jsp:declaration>`

JSP/Servlet Correspondence

- Original JSP

```
<H1>Some Heading</H1>
<%!
 private String randomHeading() {
 return("<H2>" + Math.random() + "</H2>");
 }
%>
<%= randomHeading() %>
```

31

JSP

www.corewebprogramming.com

JSP/Servlet Correspondence

- Possible 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 {
 request.setContentType("text/html");
 HttpSession session = request.getSession(true);
 JspWriter out = response.getWriter();
 out.println("<H1>Some Heading</H1>");
 out.println(randomHeading());
 ...
 }
}
```

32

JSP

www.corewebprogramming.com

Example Using JSP Declarations

```
<!DOCTYPE HTML PUBLIC
 "-//W3C//DTD HTML 4.0 Transitional//EN">
<HTML><HEAD><TITLE>JSP Declarations</TITLE>
<LINK REL=STYLESHEET
 HREF="JSP-Styles.css"
 TYPE="text/css">
</HEAD>
<BODY>
<H1>JSP Declarations</H1>

<%! private int accessCount = 0; %>
<H2>Accesses to page since server reboot:
<%= ++accessCount %></H2>

</BODY>
</HTML>
```


33

JSP

www.corewebprogramming.com

JSP Declarations: Result

- After 15 total visits by an arbitrary number of different clients

34

JSP

www.corewebprogramming.com

core
WEB
programming

The JSP page Directive: Structuring Generated Servlets

35

© 2001-2003 Marty Hall, Larry Brown <http://www.corewebprogramming.com>

Purpose of the page Directive

- **Give high-level information about the servlet that will result from the JSP page**
- **Can control**
 - Which classes are imported
 - What class the servlet extends
 - What MIME type is generated
 - How multithreading is handled
 - If the servlet participates in sessions
 - The size and behavior of the output buffer
 - What page handles unexpected errors

36

JSP

www.corewebprogramming.com

The import Attribute

- **Format**

- `<%@ page import="package.class" %>`
- `<%@ page import="package.class1,...,package.classN" %>`

- **Purpose**

- Generate import statements at top of servlet

- **Notes**

- Although JSP pages can be almost anywhere on server, classes used by JSP pages must be in normal servlet dirs
- For Tomcat, this is
install `dir/webapps/ROOT/WEB-INF/classes` or
`.../ROOT/WEB-INF/classes/directoryMatchingPackage`
- For JRun, this is
install `dir/servers/default/default-app/WEB-INF/classes`
or `.../WEB-INF/classes/directoryMatchingPackage`

37

JSP

www.corewebprogramming.com

Example of import Attribute

```
...
<BODY>
<H2>The import Attribute</H2>
<%-- JSP page directive --%>
<%@ page import="java.util.*,cwp.*" %>

<%-- JSP Declaration --%>
<%!
private String randomID() {
 int num = (int)(Math.random()*10000000.0);
 return("id" + num);
}

private final String NO_VALUE = "<I>No Value</I>";
%>
```

38

JSP

www.corewebprogramming.com

Example of import Attribute (Continued)

```
<%
Cookie[] cookies = request.getCookies();
String oldID =
 ServletUtilities.getCookieValue(cookies, "userID",
 NO_VALUE);

String newID;
if (oldID.equals(NO_VALUE)) {
 newID = randomID();
} else {
 newID = oldID;
}
LongLivedCookie cookie =
 new LongLivedCookie("userID", newID);
response.addCookie(cookie);
%>
<!-- JSP Expressions -->
This page was accessed at <%= new Date() %> with a userID
cookie of <%= oldID %>.
</BODY></HTML>
```


39

JSP

www.corewebprogramming.com

Example of import Attribute: Result

- First access

- Subsequent accesses

40

JSP

www.corewebprogramming.com

The contentType Attribute

- **Format**

- `<%@ page contentType="MIME-Type" %>`
- `<%@ page contentType="MIME-Type; charset=Character-Set"%>`

- **Purpose**

- Specify the MIME type of the page generated by the servlet that results from the JSP page

41

JSP

www.corewebprogramming.com

Generating Excel Spreadsheets

```
First Last Email Address
Marty Hall hall@corewebprogramming.com
Larry Brown brown@corewebprogramming.com
Bill Gates gates@sun.com
Larry Ellison ellison@microsoft.com
```

```
<%@ page contentType="application/vnd.ms-excel" %>
<%-- There are tabs, not spaces, between columns. --%>
```


42

JSP

www.corewebprogramming.com

The isThreadSafe Attribute

- **Format**

- `<%@ page isThreadSafe="true" %>` `<%-- Default --%>`
- `<%@ page isThreadSafe="false" %>`

- **Purpose**

- To tell the system when your code is not threadsafe, so that the system can prevent concurrent access
 - Instructs servlet to implement `SingleThreadModel`

- **Notes**

- Default is true -- system assumes you have synchronized updates to fields & other shared data
- Supplying a value of false can degrade performance

Example of Non-Threadsafe Code (IDs Must Be Unique)

- **What's wrong with this code?**

```
<%! private int idNum = 0; %>
<%
String userID = "userID" + idNum;
out.println("Your ID is " + userID + ".");
idNum = idNum + 1;
%>
```

Is isThreadSafe Needed Here?

- **No**

```
<%! private int idNum = 0; %>
<%
 synchronized(this) {
 String userID = "userID" + idNum;
 out.println("Your ID is " + userID + ".");
 idNum = idNum + 1;
 }
%>
```

- **Totally safe, better performance in high-traffic environments**

Other Attributes of the page Directive

- **session**
 - Lets you choose not to participate in sessions
- **buffer**
 - Changes min size of buffer used by JspWriter
- **autoflush**
 - Requires developer to explicitly flush buffer
- **extends**
 - Changes parent class of generated servlet
- **errorPage**
 - Designates a page to handle unplanned errors
- **isErrorPage**
 - Stipulates that page can be used as error page

core
WEB
programming

Including Files in JSP Documents

47

© 2001-2003 Marty Hall, Larry Brown <http://www.corewebprogramming.com>

Including Pages at Request Time

- **Format**
 - `<jsp:include page="Relative URL" flush="true" />`
- **Purpose**
 - To reuse JSP, HTML, or plain text content
 - JSP content cannot affect main page:
only output of included JSP page is used
 - To permit updates to the included content without
changing the main JSP page(s)

48

JSP

www.corewebprogramming.com

Including Pages: Example Code

```
...
<BODY>
<TABLE BORDER=5 ALIGN="CENTER">
  <TR><TH CLASS="TITLE">
 What's New at JspNews.com</TH></TR></TABLE>
<P>
Here is a summary of our three most recent news stories:
<OL>
  <LI><jsp:include page="news/Item1.html" flush="true" />
  <LI><jsp:include page="news/Item2.html" flush="true" />
  <LI><jsp:include page="news/Item3.html" flush="true" />
</OL>
</BODY>
</HTML>
```

49

JSP

www.corewebprogramming.com

Including Pages: Example Result

50

JSP

www.corewebprogramming.com

Including Files at Page Translation Time

- **Format**

- `<%@ include file="Relative URL" %>`

- **Purpose**

- To reuse JSP content in multiple pages, where JSP content affects main page

- **Notes**

- Servers are not required to detect changes to the included file, and in practice many don't

- Thus, you need to change the JSP files whenever the included file changes

- You can use OS-specific mechanisms such as the Unix "touch" command, or

- `<%-- Navbar.jsp modified 3/1/02 --%>`
`<%@ include file="Navbar.jsp" %>`

51

JSP

www.corewebprogramming.com

Reusable JSP Content: ContactSection.jsp

```
<%@ page import="java.util.Date" %>
<%-- The following become fields in each servlet that
 results from a JSP page that includes this file. --%>
<%!
private int accessCount = 0;
private Date accessDate = new Date();
private String accessHost = "<I>No previous access</I>";
%>
<P>
<HR>
This page &copy; 2000
<A HREF="http://www.my-company.com/">my-company.com</A>.
This page has been accessed <%= ++accessCount %>
times since server reboot. It was last accessed from
<%= accessHost %> at <%= accessDate %>.

<% accessHost = request.getRemoteHost(); %>
<% accessDate = new Date(); %>
```

52

JSP

www.corewebprogramming.com

Using the JSP Content

```
...
<BODY>
<TABLE BORDER=5 ALIGN="CENTER">
  <TR><TH CLASS="TITLE">
 Some Random Page</TABLE>
<P>
Information about our products and services.
<P>
Blah, blah, blah.
<P>
Yadda, yadda, yadda.

<%@ include file="ContactSection.jsp" %>


</BODY>
</HTML>
```

53

JSP

www.corewebprogramming.com

Using the JSP Content: Result

54

JSP

www.corewebprogramming.com

core
WEB
programming

Using JavaBeans Components with JSP

65

© 2001-2003 Marty Hall, Larry Brown <http://www.corewebprogramming.com>

Uses of JSP Constructs

Simple
Application

Complex
Application

- Scripting elements calling servlet code directly
- Scripting elements calling servlet code indirectly (by means of utility classes)
- **Beans**
- Custom tags
- Servlet/JSP combo (MVC architecture)

56

JSP

www.corewebprogramming.com

Background: What Are Beans?

- **Classes that follow certain conventions**
 - Must have a zero-argument (empty) constructor
 - Should have no public instance variables (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 use isXxx instead of getXxx
- **For more on beans, see <http://java.sun.com/beans/docs/>**

Basic Bean Use in JSP

- **Format**
 - `<jsp:useBean id="name" class="package.Class" />`
- **Purpose**
 - Allow instantiation of classes without explicit Java syntax
- **Notes**
 - Simple interpretation: JSP action
`<jsp:useBean id="book1" class="cwp.Book" />`
can be thought of as equivalent to the scriptlet
`<% cwp.Book book1 = new cwp.Book(); %>`
 - But useBean has two additional features
 - Simplifies setting fields based on incoming request params
 - Makes it easier to share beans

Accessing Bean Properties

- **Format**

- `<jsp:getProperty name="name" property="property" />`

- **Purpose**

- Allow access to bean properties (i.e., calls to `getXxx` methods) without explicit Java programming language code

- **Notes**

- `<jsp:getProperty name="book1" property="title" />` is equivalent to the following JSP expression
`<%= book1.getTitle() %>`

Setting Bean Properties: Simple Case

- **Format**

- `<jsp:setProperty name="name"
property="property"
value="value" />`

- **Purpose**

- Allow setting of bean properties (i.e., calls to `setXxx` methods) without explicit Java code

- **Notes**

- `<jsp:setProperty name="book1"
property="title"
value="Core Servlets and JSP" />` is equivalent to the following scriptlet
`<% book1.setTitle("Core Servlets and JSP"); %>`

Example: StringBean

```
package cwp;  
  
public class StringBean {  
 private String message = "No message specified";  
  
 public String getMessage() {  
 return(message);  
 }  
  
 public void setMessage(String message) {  
 this.message = message;  
 }  
}
```

- Installed in normal servlet directory

JSP Page That Uses StringBean

```
<jsp:useBean id="stringBean" class="cwp.StringBean" />  
<OL>  
<LI>Initial value (getProperty):  
 <I><jsp:getProperty name="stringBean"  
 property="message" /></I>  
<LI>Initial value (JSP expression):  
 <I><%= stringBean.getMessage() %></I>  
<LI><jsp:setProperty name="stringBean"  
 property="message"  
 value="Best string bean: Fortex" />  
 Value after setting property with setProperty:  
 <I><jsp:getProperty name="stringBean"  
 property="message" /></I>  
<LI>  
<I><%= stringBean.setMessage("My favorite: Kentucky Wonder"); %>  
 Value after setting property with scriptlet:  
 <I><%= stringBean.getMessage() %></I>  
</OL>
```

JSP Page That Uses StringBean

63

JSP

www.corewebprogramming.com

Associating Bean Properties with Request (Form) Parameters

- If property is a String, you can do
 - `<jsp:setProperty ... value='<%= request.getParameter("...") %>' />`
- Scripting expressions let you convert types, but you have to use Java syntax
- The **param** attribute indicates that:
 - Value should come from specified request param
 - Simple automatic type conversion performed
- Using **"*"** for the property attribute indicates that:
 - Value should come from request parameter whose name matches property name
 - Simple type conversion should be performed

64

JSP

www.corewebprogramming.com

Setting Bean Properties Case 1: Explicit Conversion & Assignment

```
<!DOCTYPE ...>
...
<jsp:useBean id="entry"
 class="cwp.SaleEntry" />

<%-- getItemID expects a String --%>
<jsp:setProperty
  name="entry"
  property="itemID"
  value='<%= request.getParameter("itemID") %>' />
```

Setting Bean Properties Case 1: Explicit Conversion & Assignment

```
<%
int numItemsOrdered = 1;
try {
 numItemsOrdered =
 Integer.parseInt(request.getParameter("numItems"));
} catch (NumberFormatException nfe) {}
%>
<%-- getNumItems expects an int --%>
<jsp:setProperty
  name="entry"
  property="numItems"
  value="<%= numItemsOrdered %>" />
```

Setting Bean Properties Case 1: Explicit Conversion & Assignment

```
<%  
double discountCode = 1.0;  
try {  
 String discountString =  
 request.getParameter("discountCode");  
 discountCode =  
 Double.valueOf(discountString).doubleValue();  
} catch (NumberFormatException nfe) {}  
%>  
<%-- getDiscountCode expects a double --%>  
<jsp:setProperty  
 name="entry"  
 property="discountCode"  
 value="<%= discountCode %>" />
```

Case 2: Associating Individual Properties with Input Parameters

```
<jsp:useBean id="entry"  
 class="cwp.SaleEntry" />  
<jsp:setProperty  
 name="entry"  
 property="itemID"  
 param="itemID" />  
<jsp:setProperty  
 name="entry"  
 property="numItems"  
 param="numItems" />  
<jsp:setProperty  
 name="entry"  
 property="discountCode"  
 param="discountCode" />
```

Case 3: Associating All Properties with Input Parameters

```
<jsp:useBean id="entry"
 class="cwp.SaleEntry" />
<jsp:setProperty name="entry" property="*" />
```

Sharing Beans

- **You can use scope attribute to specify where bean is stored**
 - `<jsp:useBean id="..." class="..." scope="..." />`
 - Bean still also bound to local variable in `_jspService`
- **Lets multiple servlets or JSP pages share data**
- **Also permits conditional bean creation**
 - Create new object only if you can't find existing one

Values of the scope Attribute

- **page**
 - Default value. Bean object should be placed in the PageContext object for the duration of the current request. Lets methods in same servlet access bean
- **application**
 - Bean will be stored in ServletContext (available through the application variable or by call to getServletContext()). ServletContext is shared by all servlets in the same Web application (or all servlets on server if no explicit Web applications are defined).

Values of the scope Attribute

- **session**
 - Bean will be stored in the HttpSession object associated with the current request, where it can be accessed from regular servlet code with getAttribute and setAttribute, as with normal session objects.
- **request**
 - Bean object should be placed in the ServletRequest object for the duration of the current request, where it is available by means of getAttribute

Conditional Bean Operations

- **Bean conditionally created**
 - `jsp:useBean` results in new bean object only if no bean with same id and scope can be found
 - If a bean with same id and scope is found, the preexisting bean is simply bound to variable referenced by id
- **Bean properties conditionally set**
 - `<jsp:useBean ... />`
replaced by
`<jsp:useBean ...>statements</jsp:useBean>`
 - The statements (`jsp:setProperty` elements) are executed only if a new bean is created, not if an existing bean is found

Conditional Bean Creation: AccessCountBean

```
public class AccessCountBean {
 private String firstPage;
 private int accessCount = 1;

 public String getFirstPage() {
 return(firstPage);
 }

 public void setFirstPage(String firstPage) {
 this.firstPage = firstPage;
 }

 public int getAccessCount() {
 return(accessCount);
 }

 public void setAccessCountIncrement(int increment) {
 accessCount = accessCount + increment;
 }
}
```

Conditional Bean Creation: SharedCounts1.jsp

```
<jsp:useBean id="counter"
 class="coreservlets.AccessCountBean"
 scope="application">
  <jsp:setProperty name="counter"
 property="firstPage"
 value="SharedCounts1.jsp" />
</jsp:useBean>
Of SharedCounts1.jsp (this page),
<A HREF="SharedCounts2.jsp">SharedCounts2.jsp</A>, and
<A HREF="SharedCounts3.jsp">SharedCounts3.jsp</A>,
<jsp:getProperty name="counter" property="firstPage" />
was the first page accessed.
<P>
Collectively, the three pages have been accessed
<jsp:getProperty name="counter" property="accessCount" />
times.
<jsp:setProperty name="counter"
 property="accessCountIncrement"
 value="1" />
```


75

JSP

www.corewebprogramming.com

Accessing SharedCounts1, SharedCounts2, SharedCounts3

- SharedCounts2.jsp was accessed first.
- Pages have been accessed twelve previous times by an arbitrary number of clients

76

JSP

www.corewebprogramming.com

core
WEB
programming

Creating Custom JSP Tag Libraries

77

© 2001-2003 Marty Hall, Larry Brown <http://www.corewebprogramming.com>

Uses of JSP Constructs

Simple
Application

Complex
Application

- Scripting elements calling servlet code directly
- Scripting elements calling servlet code indirectly (by means of utility classes)
- Beans
- **Custom tags**
- Servlet/JSP combo (MVC architecture)

78

JSP

www.corewebprogramming.com

Components That Make Up a Tag Library

- **The Tag Handler Class**
 - Must implement `javax.servlet.jsp.tagext.Tag`
 - Usually extends `TagSupport` or `BodyTagSupport`
 - Goes in same directories as servlet class files and beans
- **The Tag Library Descriptor File**
 - XML file describing tag name, attributes, and implementing tag handler class
 - Goes with JSP file or at arbitrary URL
- **The JSP File**
 - Imports a tag library (referencing descriptor file)
 - Defines tag prefix
 - Uses tags

Defining a Simple Tag Handler Class

- **Extend the TagSupport class**
- **Import needed packages**
 - `import javax.servlet.jsp.*;`
 - `import javax.servlet.jsp.tagext.*;`
 - `import java.io.*;`
- **Override doStartTag**
 - Obtain the `JspWriter` by means of `pageContext.getOut()`
 - Use the `JspWriter` to generate JSP content
 - Return `SKIP_BODY`
 - Translated into servlet code at page-translation time
 - Code gets called at request time

Defining a Simple Tag Handler Class: Example

```
package cwp.tags;
import javax.servlet.jsp.*;
import javax.servlet.jsp.tagext.*;
import java.io.*;
import java.math.*;
import cwp.*;

public class SimplePrimeTag extends TagSupport {
 protected int len = 50;

 public int doStartTag() {
 try {
 JspWriter out = pageContext.getOut();
 BigInteger prime =
 Primes.nextPrime(Primes.random(len));
 out.print(prime);
 } catch (IOException ioe) {
 System.out.println("Error generating prime: " + ioe);
 }
 return (SKIP_BODY);
 }
}
```

81

JSP

www.corewebprogramming.com

Defining a Simple Tag Library Descriptor

- Start with XML header and DOCTYPE
- Top-level element is **taglib**
- Each tag defined by tag element containing:
 - **name**, whose body defines the base tag name.
In this case, I use `<name>simplePrime</name>`
 - **tagclass**, which gives the fully qualified class name of the tag handler. In this case, I use
`<tagclass>cwp.tags.SimplePrimeTag</tagclass>`
 - **bodycontent**, which gives hints to development environments. Optional.
 - **info**, which gives a short description. Here, I use
`<info>Outputs a random 50-digit prime.</info>`

82

JSP

www.corewebprogramming.com

TLD File for SimplePrimeTag

```
<?xml version="1.0" encoding="ISO-8859-1" ?>
<!DOCTYPE taglib ...>
<taglib>
  <tlibversion>1.0</tlibversion>
  <jspversion>1.1</jspversion>
  <shortname>cwplib</shortname>
  <info>
 A tag library from Core Web Programming 2nd Edition,
 http://www.corewebprogramming.com/.
  </info>
  <tag>
 <name>simplePrime</name>
 <tagclass>cwplib.tags.SimplePrimeTag</tagclass>
 <info>Outputs a random 50-digit prime.</info>
  </tag>
</taglib>
```


Accessing Custom Tags From JSP Files

- **Import the tag library**
 - Specify location of TLD file
`<%@ taglib uri="cwplib-taglib.tld" prefix="cwplib" %>`
 - Define a tag prefix (namespace)
`<%@ taglib uri="cwplib-taglib.tld" prefix="cwplib" %>`
- **Use the tags**
 - `<prefix:tagName />`
 - Tag name comes from TLD file
 - Prefix comes from taglib directive
 - E.g., `<cwplib:simplePrime />`

Using simplePrime Tag

```
...  
<H1>Some 50-Digit Primes</H1>  
<%@ taglib uri="cwp-taglib.tld" prefix="cwp" %>  
<UL>  
  <LI><cwp:simplePrime />  
  <LI><cwp:simplePrime />  
  <LI><cwp:simplePrime />  
  <LI><cwp:simplePrime />  
</UL>
```

Using simplePrime Tag: Result

Intermediate and Advanced Custom Tags

- Tags with attributes
- Tags that include their body content
- Tags that optionally include their body
- Tags that manipulate their body
- Tags that manipulating their body multiple times (looping tags)
- Nested tags
- See book for details (related chapter online in PDF at Java Developer's Connection)
 - <http://developer.java.sun.com/developer/Books/cservletsjsp/>

Tags with Attributes: prime Tag

```
...
<H1>Some N-Digit Primes</H1>
<%@ taglib uri="cwp-taglib.tld" prefix="cwp" %>
<UL>
  <LI>20-digit: <cwp:prime length="20" />
  <LI>40-digit: <cwp:prime length="40" />
  <LI>80-digit: <cwp:prime length="80" />
  <LI>Default (50-digit): <cwp:prime />
</UL>
```

Using prime Tag: Result

89

JSP

www.corewebprogramming.com

Including Body Content: heading Tag


```
...
<%@ taglib uri="cwp-taglib.tld" prefix="cwp" %>
<cwp:heading bgColor="#C0C0C0">
Default Heading
</cwp:heading>
<P>
<cwp:heading bgColor="BLACK" color="WHITE">
White on Black Heading
</cwp:heading>
<P>
<cwp:heading bgColor="#EF8429"
fontSize="60" border="5">
Large Bordered Heading
</cwp:heading>
...
```

90

JSP

www.corewebprogramming.com

Using heading Tag: Result

91

JSP

www.corewebprogramming.com

Optionally Including Tag Body: debug Tag


```
<%@ taglib uri="cwp-taglib.tld" prefix="cwp" %>
Top of regular page. Blah, blah, blah.
Yadda, yadda, yadda.
<P>
<cwp:debug>
<B>Debug:</B>
<UL>
  <LI>Current time: <%= new java.util.Date() %>
  <LI>Requesting hostname: <%= request.getRemoteHost() %>
  <LI>Session ID: <%= session.getId() %>
</UL>
</cwp:debug>
<P>
Bottom of regular page. Blah, blah, blah.
Yadda, yadda, yadda.
```

92

JSP

www.corewebprogramming.com

Using debug Tag: Results

Manipulating Tag Body: the filter Tag

```
<%@ taglib uri="cwp-taglib.tld" prefix="cwp" %>
<TABLE BORDER=1 ALIGN="CENTER">
<TR CLASS="COLORED"><TH>Example<TH>Result
<TR>
<TD><PRE><cwp:filter>
<EM>Some emphasized text.</EM><BR>
<STRONG>Some strongly emphasized text.</STRONG><BR>
<CODE>Some code.</CODE><BR>
...
</cwp:filter></PRE>
<TD>
<EM>Some emphasized text.</EM><BR>
<STRONG>Some strongly emphasized text.</STRONG><BR>
<CODE>Some code.</CODE><BR>
...
</TABLE>
```

Using the filter Tag: Results

HTML Logical Character Styles

Physical character styles (B, I, etc.) are rendered consistently in different browsers. Logical character styles, however, may be rendered differently by different browsers. Here's how your browser (Mozilla/4.7 [en] (Win98; U)) renders the HTML 4.0 logical character styles:

Example	Result
<code>Some emphasized text.
</code>	<i>Some emphasized text.</i>
<code>Some strongly emphasized text.
</code>	Some strongly emphasized text.
<code><CODE>Some code.</CODE>
</code>	Some code.
<code><SAMP>Some sample text.</SAMP>
</code>	Some sample text.
<code><KBD>Some keyboard text.</KBD>
</code>	Some keyboard text.
<code><DFN>A term being defined.</DFN>
</code>	A term being defined.
<code><VAR>A variable.</VAR>
</code>	A variable.
<code><CITE>A citation or reference.</CITE></code>	<i>A citation or reference.</i>

95

JSP

www.corewebprogramming.com

Manipulating the Body Multiple Times: the repeat Tag


```
<%@ taglib uri="cwp-taglib.tld" prefix="cwp" %>
<OL>
<!-- Repeats N times. A null reps value
 means repeat once. -->
<cwp:repeat
  reps='<%= request.getParameter("repeats") %> ' >
  <LI><cwp:prime length="40" />
</cwp:repeat>
</OL>
```

96

JSP

www.corewebprogramming.com

Using the repeat Tag: Results

97

JSP

www.corewebprogramming.com

Nested Tags: the if Tag


```
<%@ taglib uri="cwp-taglib.tld" prefix="cwp" %>
<cwp:if>
  <cwp:condition>>true</cwp:condition>
  <cwp:then>Condition is true</cwp:then>
  <cwp:else>Condition is false</cwp:else>
</cwp:if>
...
Some coin tosses:<BR>
<cwp:repeat reps="10">
  <cwp:if>
 <cwp:condition>
 <%= Math.random() < 0.5 %>
 </cwp:condition>
 <cwp:then><B>Heads</B><BR></cwp:then>
 <cwp:else><B>Tails</B><BR></cwp:else>
  </cwp:if>
</cwp:repeat>
```

98

JSP

www.corewebprogramming.com

Using the if Tag: Results

99

JSP

www.corewebprogramming.com

Open Source Tag Libraries <http://jakarta.apache.org/taglibs/>

- Internationalization (I18N)
- Database access
- Sending email
- JNDITM
- Date/time
- Populating/validating form fields
- Perl regular expressions
- Extracting data from other Web pages
- XSL transformations
- Etc

100

JSP

www.corewebprogramming.com

core
WEB
programming

Integrating Servlets and JSP

The MVC Architecture

101

© 2001-2003 Marty Hall, Larry Brown <http://www.corewebprogramming.com>

Uses of JSP Constructs

Simple
Application

Complex
Application

- Scripting elements calling servlet code directly
- Scripting elements calling servlet code indirectly (by means of utility classes)
- Beans
- Custom tags
- **Servlet/JSP combo (MVC architecture)**

102

JSP

www.corewebprogramming.com

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 expressions
 - For moderately complex cases, use custom classes called from scripting expressions
 - For more complicated cases, use beans and custom tags
- **But, that's not enough**
 - For complex processing, JSP is awkward
 - Despite the convenience of separate classes, beans, and custom tags, *the assumption behind JSP is that a single page gives a single basic look*

Architecture

- **Approach**
 - Original request is answered by a servlet
 - Servlet processes request data, does database lookup, accesses business logic, etc.
 - Results are placed in beans
 - Request is forwarded to a JSP page to format result
 - Different JSP pages can be used to handle different types of presentation
- **Terminology**
 - Often called the “Model View Controller” architecture or “Model 2” approach to JSP
 - Formalized further with Apache “Struts” framework
 - See <http://jakarta.apache.org/struts/>

Dispatching Requests

- **First, call the `getRequestDispatcher` method of `ServletContext`**
 - Supply a URL relative to the Web application root
 - Example
 - `String url = "/presentations/presentation1.jsp";`
`RequestDispatcher dispatcher =`
`getContext().getRequestDispatcher(url);`
- **Second**
 - Call `forward` to completely transfer control to destination page. See following example
 - Call `include` to insert output of destination page and then continue on. See book.

Forwarding Requests: Example Code

```
public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 String operation = request.getParameter("operation");
 if (operation == null) {
 operation = "unknown";
 }
 if (operation.equals("operation1")) {
 gotoPage("/operations/presentation1.jsp",
 request, response);
 } else if (operation.equals("operation2")) {
 gotoPage("/operations/presentation2.jsp",
 request, response);
 } else {
 gotoPage("/operations/unknownRequestHandler.jsp",
 request, response);
 }
}
```

Forwarding Requests: Example Code (Continued)

```
private void gotoPage(String address,
 HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 RequestDispatcher dispatcher =
 getServletContext().getRequestDispatcher(address);
 dispatcher.forward(request, response);
}
```

Reminder: JSP useBean Scope Alternatives

- **request**
 - `<jsp:useBean id="..." class="..." scope="request" />`
- **session**
 - `<jsp:useBean id="..." class="..." scope="session" />`
- **application**
 - `<jsp:useBean id="..." class="..." scope="application" />`
- **page**
 - `<jsp:useBean id="..." class="..." scope="page" />`
or just
`<jsp:useBean id="..." class="..." />`
 - This scope is not used in MVC architecture

Storing Data for Later Use: The Servlet Request

- **Purpose**

- Storing data that servlet looked up and that JSP page will use only in this request.

- **Servlet syntax to store data**

```
SomeClass value = new SomeClass(...);  
request.setAttribute("key", value);  
// Use RequestDispatcher to forward to JSP page
```

- **JSP syntax to retrieve data**

```
<jsp:useBean  
  id="key"  
  class="SomeClass"  
  scope="request" />
```

Storing Data for Later Use: The Session Object

- **Purpose**

- Storing data that servlet looked up and that JSP page will use in this request and in later requests from same client.

- **Servlet syntax to store data**

```
SomeClass value = new SomeClass(...);  
HttpSession session = request.getSession(true);  
session.setAttribute("key", value);  
// Use RequestDispatcher to forward to JSP page
```

- **JSP syntax to retrieve data**

```
<jsp:useBean  
  id="key"  
  class="SomeClass"  
  scope="session" />
```

Storing Data for Later Use: The Servlet Context

- **Purpose**

- Storing data that servlet looked up and that JSP page will use in this request and in later requests from any client.

- **Servlet syntax to store data**

```
SomeClass value = new SomeClass(...);  
getServletContext().setAttribute("key", value);  
// Use RequestDispatcher to forward to JSP page
```

- **JSP syntax to retrieve data**

```
<jsp:useBean  
  id="key"  
  class="SomeClass"  
  scope="application" />
```

111

JSP

www.corewebprogramming.com

An On-Line Travel Agent

112

JSP

www.corewebprogramming.com

core
WEB
programming

JSP Review

113

© 2001-2003 Marty Hall, Larry Brown <http://www.corewebprogramming.com>

Review: JSP Introduction

- **JSP makes it easier to create/maintain HTML, while still providing full access to servlet code**
- **JSP pages get translated into servlets**
 - It is the servlets that run at request time
 - Client does not see anything JSP-related
- **You still need to understand servlets**
 - Understanding how JSP really works
 - Servlet code called from JSP
 - Knowing when servlets are better than JSP
 - Mixing servlets and JSP
- **Other technologies use similar approach, but aren't as portable and don't let you use Java for the "real code"**

114

JSP

www.corewebprogramming.com

Uses of JSP Constructs

Simple
Application

Complex
Application

- Scripting elements calling servlet code directly
- Scripting elements calling servlet code indirectly (by means of utility classes)
- Beans
- Custom tags
- Servlet/JSP combo (MVC architecture)

Review: Calling Java Code Directly: JSP Scripting Elements

- **JSP Expressions**
 - Format: `<%= expression %>`
 - Evaluated and inserted into the servlet's output.
- **JSP Scriptlets**
 - Format: `<% code %>`
 - Inserted verbatim into the `_jspService` method
- **JSP Declarations**
 - Format: `<%! code %>`
 - Inserted verbatim into the body of the servlet class
- **Predefined variables**
 - request, response, out, session, application
- **Limit the Java code in page**
 - Use helper classes, beans, custom tags, servlet/JSP combo

Review: The JSP page Directive: Structuring Generated Servlets

- **The import attribute**
 - Changes the packages imported by the servlet that results from the JSP page
- **The contentType attribute**
 - Specifies MIME type of result
 - Cannot be used conditionally
- **The isThreadSafe attribute**
 - Turns off concurrent access
 - Consider explicit synchronization instead

Review: Including Files in JSP Documents

- **<jsp:include page="Relative URL" flush="true" />**
 - Output inserted into JSP page at request time
 - Cannot contain JSP content that affects entire page
 - Changes to included file do not necessitate changes to pages that use it
- **<%@ include file="Relative URL" %>**
 - File gets inserted into JSP page prior to page translation
 - Thus, file can contain JSP content that affects entire page (e.g., import statements, declarations)
 - Changes to included file might require you to manually update pages that use it

Review: Using JavaBeans Components with JSP

- **Benefits of jsp:useBean**
 - Hides the Java programming language syntax
 - Makes it easier to associate request parameters with objects (bean properties)
 - Simplifies sharing objects among multiple requests or servlets/JSPs
- **jsp:useBean**
 - Creates or accesses a bean
- **jsp:getProperty**
 - Puts bean property (i.e. getXxx call) into output
- **jsp:setProperty**
 - Sets bean property (i.e. passes value to setXxx)

Review: Creating Custom JSP Tag Libraries

- **For each custom tag, you need**
 - A tag handler class (usually extending TagSupport or BodyTagSupport)
 - An entry in a Tag Library Descriptor file
 - A JSP file that imports library, specifies prefix, and uses tags
- **Simple tags**
 - Generate output in doStartTag, return SKIP_BODY
- **Attributes**
 - Define setAttributeName method. Update TLD file
- **Body content**
 - doStartTag returns EVAL_BODY_INCLUDE
 - Add doEndTag method

Review: Integrating Servlets and JSP

- **Use MVC (Model 2) approach when:**
 - One submission will result in multiple basic looks
 - Several pages have substantial common processing
- **Architecture**
 - A servlet answers the original request
 - Servlet does the real processing & stores results in beans
 - Beans stored in HttpServletRequest, HttpSession, or ServletContext
 - Servlet forwards to JSP page via forward method of RequestDispatcher
 - JSP page reads data from beans by means of jsp:useBean with appropriate scope (request, session, or application)

More Information

- **Core Servlets and JavaServer Pages**
 - <http://www.coreservlets.com>
 - More detail on all topics presented here
- **More Servlets and JavaServer Pages**
 - <http://www.moreservlets.com>
 - New features in servlets 2.3 and JSP 1.2 (filters and listeners), Web applications, security, standard JSP tag library
- **Servlet home page**
 - <http://java.sun.com/products/servlet/>
- **JavaServer Pages home page**
 - <http://java.sun.com/products/jsp/>

core
WEB
programming

Questions?