

JAVASERVER PAGES™ (JSP) SYNTAX

JSP 1.1

Element	Description	JSP Syntax
	Legend	All tags are case sensitive. A pair of single quotes is equivalent to a pair of double quotes. Spaces are not allowed between an equals sign and an attribute value.
		plain text = required bold = default <i>italics</i> = user-defined = or [] = optional { } = required choice ... = list of items + = can repeat
HTML Comment	Creates a comment that is sent to the client in the viewable page source.	<!-- <i>comment</i> [<%= <i>expression</i> %>] -->
Hidden Comment	Documents the JSP file, but is not sent to the client.	<%-- <i>comment</i> --%>
Declaration	Declares variables or methods valid in the page scripting language.	<%! <i>declaration</i> ; [<i>declaration</i> ;]+ ... %>
Expression	Contains an expression valid in the page scripting language.	<%= <i>expression</i> %>
Scriptlet	Contains a code fragment valid in the page scripting language.	<% <i>code fragment of one or more lines</i> %>
Include Directive	Includes a static file, parsing the file's JSP elements.	<%@ include file=" <i>relativeURL</i> " %>
Page Directive	Defines attributes that apply to an entire JSP page.	<%@ page [language="java"] [extends="package.class"] [import="{package.class package.*} , ... "] [session="true false"] [buffer="none 8kb sizekb"] [autoFlush="true false"] [isThreadSafe="true false"] [info="text"] [errorPage=" <i>relativeURL</i> "] [contentType="{mimeType [; charset=characterSet] text/html ; charset=ISO-8859-1}"] [isErrorPage="true false"] %>
Taglib Directive	Defines a tag library and prefix for the custom tags used in the JSP page.	<%@ taglib uri=" <i>URIToTagLibrary</i> " prefix="tagPrefix" %>
< <i>tagPrefix:name</i> >	Accesses a custom tag's functionality.	< <i>tagPrefix:name</i> attribute="value"+ ... /> < <i>tagPrefix:name</i> attribute="value"+ ... > other tags and data </ <i>tagPrefix:name</i> >

For more information visit: <http://java.sun.com/products/jsp>

JAVASERVER PAGES™ (JSP) SYNTAX

JSP 1.1

Element	Description	JSP Syntax	
<jsp:forward>	Forwards a client request to an HTML file, JSP file, or servlet for processing.	<jsp:forward page=" <i>{relativeURL <%= expression %>} {/}>" [<jsp:param name="<i>parameterName</i>" value="<i>{parameterValue <%= expression %>} {/}>"]+ </jsp:forward> }</i></i>	
<jsp:getProperty>	Gets the value of a Bean property so that you can display it in a result page.	<jsp:getProperty name=" <i>beanInstanceName</i> " property=" <i>propertyName</i> " />	
<jsp:include>	Includes a static file or sends a request to a dynamic file.	<jsp:include page=" <i>{relativeURL <%= expression %>} {/}>" flush="true" [<jsp:param name="<i>parameterName</i>" value="<i>{parameterValue <%= expression %>} {/}>"]+ </jsp:include> }</i></i>	
<jsp:plugin>	Downloads plug-in software to the Web browser to execute an applet or Bean.	<jsp:plugin type="bean applet" code=" <i>className</i> " codebase=" <i>classFileDirectoryName</i> " [name=" <i>instanceName</i> "] [archive=" <i>URItoArchive, ...</i> "] [align="bottom top middle left right"] [height=" <i>displayPixels</i> "] [width=" <i>displayPixels</i> "] [hspace=" <i>leftRightPixels</i> "] [vspace=" <i>topBottomPixels</i> "] [jreversion=" <i>JREVersionNumber 1.1</i> "] [nspluginurl=" <i>URLToPlugin</i> "] [iepluginurl=" <i>URLToPlugin</i> "] > [<jsp:params> [<jsp:param name=" <i>parameterName</i> " value=" <i>{parameterValue <%= expression %>} {/}>"]+ </jsp:params>] [<jsp:fallback> <i>text message for user</i> </jsp:fallback>] </jsp:plugin></i>	
<jsp:setProperty>	Sets a property value or values in a Bean.	<jsp:setProperty name=" <i>beanInstanceName</i> " { property="*" property=" <i>propertyName</i> " [param=" <i>parameterName</i> "] property=" <i>propertyName</i> " value=" <i>{string <%= expression %>} {/}>" } /></i>	
<jsp:useBean>	Locates or instantiates a Bean with a specific name and scope.	<jsp:useBean id=" <i>beanInstanceName</i> " scope="page request session application" { class="package.class" [type="package.class"] type="package.class" beanName=" <i>{package.class <%= expression %>} {/}>" type="package.class" } { /}> > other elements </jsp:useBean> }</i>	
Implicit Objects	Type	Scope	Some Useful Methods (see class or interface for others)
request	Subclass of <i>javax.servlet.ServletRequest</i>	Request	getAttribute, getParameter, getParameterNames, getParameterValues
response	Subclass of <i>javax.servlet.ServletResponse</i>	Page	<i>Not typically used by JSP page authors</i>
pageContext	<i>javax.servlet.jsp.PageContext</i>	Page	findAttribute, getAttribute, getAttributesScope, getAttributeNamesInScope
session	<i>javax.servlet.http.HttpSession</i>	Session	getId, getValue, getValueNames, putValue
application	<i>javax.servlet.ServletContext</i>	Application	getMimeType, getRealPath
out	<i>javax.servlet.jsp.JspWriter</i>	Page	clear, clearBuffer, flush, getBufferSize, getRemaining
config	<i>javax.servlet.ServletConfig</i>	Page	getInitParameter, getInitParameterNames
page	<i>java.lang.Object</i>	Page	<i>Not typically used by JSP page authors</i>
exception	<i>java.lang.Throwable</i>	Page	getMessage, getLocalizedMessage, printStackTrace, toString