


# JSP Quick Reference Card

## Basic Syntax

### Default scripting language

The scripting language of a JSP page defaults to Java. Insert the following line in a JSP page to configure the page to use JavaScript:

```
<%@ page language = "javascript" %>
```

### Using white space

White space contained within the template code is returned to the client as it was entered in the JSP.

### Quoting attribute values

Quote attribute values, using either single or double quotes, to all JSP elements. For example:

```
<%@ page contentType = "text/plain" %>
```

### Writing comments for the JSP

A JSP comment is not output to the client as part of the JSP page's output.

```
<!-- Comment string... --%>
```

### Outputting comments to the client

HTML comments are output to the client.

```
<!-- comments -->
```

## Directives

### page

Defines page-wide attributes.

```
<%@ page attribute="value" ... %>
```

Attributes, with default values, are:

```
attribute = language="java" | session="true"  
| contentType=text/html ; charset="ISO-8859-1"  
| import="package(s)" | buffer="8kb"  
| autoFlush="true" | isThreadSafe="true"  
| info="text_string" | errorPage="relativeURL"  
| isErrorPage="true" | extends="className"
```

value = a string literal in single or double quotes.

### include

Inserts text into a JSP page.

```
<%@ include file = "path" ... %>
```

### taglib

Defines a custom tag library used by a JSP page.

```
<%@ taglib uri="tagLibraryURI"  
prefix="tagPrefix" %>
```

After the taglib directive, reference the custom tags using the syntax:

```
<tagPrefix:tagName>  
...  
</tagPrefix:tagName>
```

## Scripting Elements

### declaration

Creates page-wide definitions such as variables.

```
<%! declaration %>
```

Example:

```
<%! private String foo = null;  
public String getFoo() {return this.foo;} %>
```

### scriptlet

Contains a block of scripting code. A JSP page can contain multiple blocks of scripting code.

```
<% script code %>
```

Example:

```
<% String greeting =  
request.getParameter("Greeting");  
out.println(greeting); %>
```

### expression

Defines statements evaluated on the server before sending the page output to the client.

```
<%= expression %>
```

Example:

```
<%= myVar1%>
```

## Actions

### jsp:include

Call one JSP page from another. Upon completion, the destination page returns control to the calling page.

```
<jsp:include page="path" flush="true"/>
```

```
<jsp:include page="path" flush="true">  
<jsp:param name="paramName"  
value="paramValue" /> ...  
</jsp:include>
```

### jsp:forward

Calls one JSP page from another. Execution of the calling page is terminated by the call.

```
<jsp:forward page="path" />
```

```
<jsp:forward page="path">  
<jsp:param name="paramName"  
value="paramValue" /> ...  
</jsp:forward>
```

## jsp:plugin

Enables you to invoke an applet on a client browser.

```
<jsp:plugin type="bean|applet"
 code="objectCode"
 codebase="objectCodebase"
 align="alignment"
 archive="archiveList"
 height="height"
 hspace="hspace"
 jreversion="jreversion"
 name="componentName"
 vspace="vspace"
 width="width"
 nspluggiurl="url"
 iplugiurl="url">
 <jsp:params>
 <jsp:param name="paramName"
 value="paramValue"/>
 </jsp:params>
 <jsp:fallback> arbitrary_text
 </jsp:fallback>

```

The elements in brackets ({} ) are optional.

## jsp:useBean

Defines an instance of a Java bean.

```
<jsp:useBean id="name"
 scope="page|request|session|application"
 typeSpec />

<jsp:useBean id="name"
 scope="page|request|session|application"
 typeSpec>
 body
</jsp:useBean>
```

*typespec* is any one of the following:

```
class="className" |
class="className" type="typeName" |
beanName="beanName" type="typeName" |
type="typeName"
```

## jsp:setProperty

Sets the value of one or more properties in a bean.

```
<jsp:setProperty name="beanName" prop_expr />
```

*prop\_expr* has one of the following forms:

```
property="*" |
property="propertyName" |
property="propertyName" param="parameterName" |
property="propertyName" value="propertyValue"
```

## jsp:getProperty

Writes the value of a bean property as a string to the *out* object.

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

## JSP Objects

See the corresponding Java object type for the available methods for these objects.

### application

The servlet context obtained from the servlet configuration object.

**Java type:** javax.servlet.ServletContext

### config

The ServletConfig object for the JSP page.

**Java type:** javax.servlet.ServletConfig

### exception

The uncaught exception that resulted in the error page being invoked.

**Java type:** java.lang.Throwable

### out

An object that writes into a JSP page's output stream.

**Java type:** javax.servlet.jsp.JspWriter

## pageContext

The page context for the JSP.

**Java type:** javax.servlet.jsp.PageContext

## request

The client request.

**Java type:** javax.servlet.HttpServletRequest

## response

The response to the client.

**Java type:** javax.servlet.HttpServletResponse

## session

The session object created for the requesting client.

**Java type:** javax.servlet.http.HttpSession

## Allaire Contact Information

### Allaire Web sites

Main Allaire Web site:

[www.allaire.com](http://www.allaire.com)

JRun Development Center:

[www.allaire.com/developer/jrunreferencedesk/](http://www.allaire.com/developer/jrunreferencedesk/)

JRun Developer Forum:

[forums.allaire.com/jrunconf](http://forums.allaire.com/jrunconf)

### Allaire technical support

Telephone support is available Monday through Friday 8 AM to 8 PM Eastern time (except holidays).

Toll Free: 888.939.2545 (U.S. and Canada)

Telephone: 617.761.2100 (outside U.S. and Canada)

JRun is a trademark of Allaire Corporation. All other trademarks are property of their respective holder(s).

© 2000 Allaire Corporation. All rights reserved.

Part number: AA-JRQRF-RK