CS4273 Distributed System Technologies and Programming

Tutorial on JSP
1. The following questions are about JSP fundamentals:

a) We already have Java Servlet. Why do we still need JSP?
b) Explain the relationship between JSP and Servlet.

c) Both JSP include directive <%@ include file = “banner.html”%> and JSP include action <jsp:include page = “banner.html”> can include a file into a JSP. What is the difference between them?
2. Explain how does the following program works:

<%-- filename: welcome.jsp --%>

<html><head>

<title>Example of JSP Scriptlet</title>

</head><body>

<% // begin scriptlet

 String name = request.getParameter("firstName");

 if (name != null) {

%>

<h1>Hello <%= name %>,

Welcome to JavaServer Pages!</h1>

<% // continue scriptlet

 } // end if

 else {

%>

<form action = "welcome.jsp" method = "GET">

 <p>Type your first name and press Submit</p>

 <p><input type = "text" name = "firstName" />

 <input type = "submit" value = "Submit" /> </p>

</form>

 <% // continue scriptlet

 } // end else

 %> <%-- end scriptlet --%>

</body></html>

3. a) Write a simple JSP program that asks the end-user to input a name and age (using html form). The JSP replies a message to the end-user depending on his age. If the age is below 40, the message is:

“Dear XXX,

You need work hard.”

Otherwise, the message is:

“Dear XXX,

You should do more exercise.”

XXX is the name input from the end-user.

b) Explain how this JSP program takes user’s input from browser (notice this JSP is executed at the web-server site).
