

JAVASERVER PAGES™ (JSP™) SYNTAX version 1.2

Element	Description	JSP	Syntax
			XML
Legend			<p>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.</p>
		<p>plain text = required [] = optional</p>	<p>bold = default { } = required choice</p>
Notes			<p><i>italics</i> = user-defined ... = list of items = or + = can repeat</p> <ol style="list-style-type: none"> 1. JSP and XML syntax cannot be mixed within a page. 2. A page in one syntax can include or forward to a page in the other syntax. 3. Some action elements have attributes whose value can be computed at request time. In JSP syntax, the format of such a value is the same as a JSP expression: <%= expression %>. In XML syntax, the format of the value is %= expression %.
Root	Defines standard elements and namespace attributes of tag libraries.	No equivalent.	<pre><jsp:root xmlns:jsp="http://java.sun.com/JSP/Page" [xmlns:taglibPrefix="URI"]+ ... version="1.2"> other elements </jsp:root></pre>
Comment	Documents the JSP file, but is not included in the response.	<%-- comment --%>	No equivalent.
Declaration	Declares variables or methods valid in the page's scripting language.	<%! declaration; [declaration;]+ ... %>	<pre><jsp:declaration> declaration [declaration;]+ ... </jsp:declaration></pre>
Expression	Contains an expression valid in the page's scripting language.	<%= expression %>	<pre><jsp:expression> expression </jsp:expression></pre>
Scriptlet	Contains a code fragment valid in the page's scripting language.	<% code fragment %>	<pre><jsp:scriptlet> code fragment </jsp:scriptlet></pre>
Text	Encloses template data	No equivalent.	<pre><jsp:text> template data </jsp:text></pre> <p>XML syntax allows an XML element that does not represent a standard or custom action to appear anywhere a jsp:text can appear. Such an element is passed to the current out.</p>

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

JAVASERVER PAGES™ (JSP™) SYNTAX version 1.2

Element	Description	JSP	Syntax
			XML
Include Directive	Includes a file, parsing the file's JSP elements.	<%@ include file="relativeURL" %>	<jsp:directive.include file="relativeURLspec" />
Page Directive	Defines attributes that apply to a JSP page.	<pre data-bbox="720 300 1353 618"><%@ 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="relativeURL"] [isErrorPage="true false" [contentType="{mimeType [; charset=characterSet] text/html ; charset=ISO-8859-1}" [pageEncoding="{characterSet ISO-8859-1}"]</pre>	<p data-bbox="1353 300 2014 338"><jsp:directive.page pageDirectiveAttrList /> where</p> <p data-bbox="1353 359 2014 421">pageDirectiveAttrList is the same as the list in the JSP column.</p>
Taglib Directive	Defines a tag library and prefix for custom tags used in the JSP page.	<%@ taglib uri="URI" prefix="tagPrefix" %>	No equivalent. Included in Root
<tagPrefix:name>	Accesses a custom tag's functionality.	<pre data-bbox="720 655 1353 830"><tagPrefix:name attribute="value"+ ... /> <tagPrefix:name attribute="value"+ ... > other tags and data </tagPrefix:name></pre>	<pre data-bbox="1353 655 2014 830"><tagPrefix:name attribute="value"+ ... /> <tagPrefix:name attribute="value"+ ... > other tags and data </tagPrefix:name></pre>
<jsp:forward>	Forwards a request to a web resource.	<pre data-bbox="720 830 1353 966"><jsp:forward page="{relativeURL <%= expression %>}" { /> > [<jsp:param name="parameterName" value="{parameterValue <%= expression %>}"/>] + </jsp:forward> }</pre>	<pre data-bbox="1353 830 2014 966"><jsp:forward page="{relativeURL %= expression %}" { /> > [<jsp:param name="parameterName" value="{parameterValue %= expression %}" />] + </jsp:forward> }</pre>
<jsp:getProperty>	Inserts the value of a bean property into the result.	<pre data-bbox="720 966 1353 1036"><jsp:getProperty name="beanInstanceName" property="propertyName" /></pre>	<pre data-bbox="1353 966 2014 1036"><jsp:getProperty name="beanInstanceName" property="propertyName" /></pre>
<jsp:include>	Includes a static file or the result from another web component.	<pre data-bbox="720 1036 1353 1195"><jsp:include page="{relativeURL <%= expression %>}" [flush="true false" { /> > [<jsp:param name="parameterName" value="{parameterValue <%= expression %>}"/>] + </jsp:include> }</pre>	<pre data-bbox="1353 1036 2014 1195"><jsp:include page="{relativeURL %= expression %}" [flush="true false" { /> > [<jsp:param name="parameterName" value="{parameterValue %= expression %}" />] + </jsp:include> }</pre>

JAVASERVER PAGES™ (JSP™) SYNTAX version 1.2

Element	Description	JSP	Syntax
			XML
<jsp:plugin>	Causes the execution of an applet or bean. The applet or bean executes in the specified plugin. If the plugin is not available, displays a dialog to initiate the download of the plugin software.	<pre><jsp:plugin type="bean applet" code="classFileName" codebase="classFileDirectoryName" [name="instanceName"] [archive="URIToArchive, ..."] [align="bottom top middle left right"] [height="{displayPixels <%= expression %>}"] [width="{displayPixels <%= expression %>}"] [hspace="leftRightPixels"] [vspace="topBottomPixels"] [jreversion="JREVersionNumber 1.2"] [nspluginurl="URLToPlugin"] [iepluginurl="URLToPlugin"] > [<jsp:params> [<jsp:param name="parameterName" value="{parameterValue <%= expression %>}" />]+ </jsp:params>] [<jsp:fallback> text message if plugin download fails </jsp:fallback>] </jsp:plugin></pre>	<pre><jsp:plugin type="bean applet" code="classFileName" codebase="classFileDirectoryName" [name="instanceName"] [archive="URIToArchive, ..."] [align="bottom top middle left right"] [height="{displayPixels <%= expression %>}"] [width="{displayPixels <%= expression %>}"] [hspace="leftRightPixels"] [vspace="topBottomPixels"] [jreversion="JREVersionNumber 1.2"] [nspluginurl="URLToPlugin"] [iepluginurl="URLToPlugin"] > [<jsp:params> [<jsp:param name="parameterName" value="{parameterValue <%= expression %>}" />]+ </jsp:params>] [<jsp:fallback> text message if plugin download fails </jsp:fallback>] </jsp:plugin></pre>
<jsp:setProperty>	Sets a bean property value or values.	<pre><jsp:setProperty name="beanInstanceName" { property="*" property="propertyName" [param="parameterName"] property="propertyName" value="{string <%= expression %>}" } / ></pre>	<pre><jsp:setProperty name="beanInstanceName" { property="*" property="propertyName" [param="parameterName"] property="propertyName" value="{string <%= expression %>}" } / ></pre>
<jsp:useBean>	Locates or instantiates a bean with a specific name and scope.	<pre><jsp:useBean id="beanInstanceName" scope="page request session application" { class="package.class" [type="package.class"] beanName="{package.class <%= expression %>}" type="package.class" type="package.class" } { /> > other elements </jsp:useBean> }</pre>	<pre><jsp:useBean id="beanInstanceName" scope="page request session application" { class="package.class" [type="package.class"] beanName="{package.class <%= expression %>}" type="package.class" type="package.class" } { /> > other elements </jsp:useBean> }</pre>

JAVASERVER PAGES™ (JSP™) SYNTAX version 1.2

Implicit Objects	Type	Scope	Some Useful Methods (see class or interface for others)
request	Subclass of <code>javax.servlet.ServletRequest</code>	Request	<code>getAttribute</code> , <code>getParameter</code> , <code>getParameterNames</code> , <code>getParameterValues</code> , <code>setAttribute</code>
response	Subclass of <code>javax.servlet.ServletResponse</code>	Page	Not typically used by JSP page authors
pageContext	<code>javax.servlet.jsp.PageContext</code>	Page	<code>findAttribute</code> , <code>getAttribute</code> , <code>getAttributesScope</code> , <code>getAttributeNamesInScope</code> , <code>setAttribute</code>
session	<code>javax.servlet.http.HttpSession</code>	Session	<code>getAttribute</code> , <code>getId</code> , <code>setAttribute</code>
application	<code>javax.servlet.ServletContext</code>	Application	<code>getAttribute</code> , <code>getMimeType</code> , <code>getRealPath</code> , <code>setAttribute</code>
out	<code>javax.servlet.jsp.JspWriter</code>	Page	<code>clear</code> , <code>clearBuffer</code> , <code>flush</code> , <code>getBufferSize</code> , <code>getRemaining</code>
config	<code>javax.servlet.ServletConfig</code>	Page	<code>getInitParameter</code> , <code>getInitParameterNames</code>
page	<code>java.lang.Object</code>	Page	<i>Not typically used by JSP page authors</i>
exception	<code>java.lang.Throwable</code>	Page	<code>getMessage</code> , <code>getLocalizedMessage</code> , <code>printStackTrace</code> , <code>toString</code>