
http://www.tutorialspoint.com/jsp/jsp_http_status_codes.htm Copyright © tutorialspoint.com

JSP - HTTP STATUS CODESJSP - HTTP STATUS CODES

The format of the HTTP request and HTTP response messages are similar and will have following
structure:

An initial status line + CRLF CarriageReturn + LineFeedie. NewLine

Zero or more header lines + CRLF

A blank line ie. a CRLF

An optional message body like file, query data or query output.

For example, a server response header looks as follows:

HTTP/1.1 200 OK
Content-Type: text/html
Header2: ...
...
HeaderN: ...
 (Blank Line)
<!doctype ...>
<html>
<head>...</head>
<body>
...
</body>
</html>

The status line consists of the HTTP version HTTP /1.1intheexample, a status code 200intheexample, and a
very short message corresponding to the status code OKintheexample.

Following is a list of HTTP status codes and associated messages that might be returned from the
Web Server:

Code: Message: Description:

100 Continue Only a part of the request has been received by the
server, but as long as it has not been rejected, the
client should continue with the request

101 Switching Protocols The server switches protocol.

200 OK The request is OK

201 Created The request is complete, and a new resource is
created

202 Accepted The request is accepted for processing, but the
processing is not complete.

203 Non-authoritative Information

204 No Content

205 Reset Content

206 Partial Content

300 Multiple Choices A link list. The user can select a link and go to that
location. Maximum five addresses

http://www.tutorialspoint.com/jsp/jsp_http_status_codes.htm

301 Moved Permanently The requested page has moved to a new url

302 Found The requested page has moved temporarily to a
new url

303 See Other The requested page can be found under a different
url

304 Not Modified

305 Use Proxy

306 Unused This code was used in a previous version. It is no
longer used, but the code is reserved.

307 Temporary Redirect The requested page has moved temporarily to a
new url.

400 Bad Request The server did not understand the request

401 Unauthorized The requested page needs a username and a
password

402 Payment Required You can not use this code yet

403 Forbidden Access is forbidden to the requested page

404 Not Found The server can not find the requested page.

405 Method Not Allowed The method specified in the request is not allowed.

406 Not Acceptable The server can only generate a response that is not
accepted by the client.

407 Proxy Authentication Required You must authenticate with a proxy server before
this request can be served.

408 Request Timeout The request took longer than the server was
prepared to wait.

409 Conflict The request could not be completed because of a
conflict.

410 Gone The requested page is no longer available.

411 Length Required The "Content-Length" is not defined. The server will
not accept the request without it.

412 Precondition Failed The precondition given in the request evaluated to
false by the server.

413 Request Entity Too Large The server will not accept the request, because the
request entity is too large.

414 Request-url Too Long The server will not accept the request, because the
url is too long. Occurs when you convert a "post"
request to a "get" request with a long query
information.

415 Unsupported Media Type The server will not accept the request, because the
media type is not supported.

417 Expectation Failed

500 Internal Server Error The request was not completed. The server met an
unexpected condition

501 Not Implemented The request was not completed. The server did not
support the functionality required.

502 Bad Gateway The request was not completed. The server
received an invalid response from the upstream
server

503 Service Unavailable The request was not completed. The server is
temporarily overloading or down.

504 Gateway Timeout The gateway has timed out.

505 HTTP Version Not Supported The server does not support the "http protocol"
version.

Methods to Set HTTP Status Code:
There are following methods which can be used to set HTTP Status Code in your servlet program.
These method are available with HttpServletResponse object.

S.N. Method & Description

1
public void setStatus intstatusCode

This method sets an arbitrary status code. The setStatus method takes an int thestatuscode
as an argument. If your response includes a special status code and a document, be sure
to call setStatus before actually returning any of the content with the PrintWriter.

2
public void sendRedirectStringurl

This method generates a 302 response along with a Location header giving the URL of
the new document.

3
public void sendErrorintcode, Stringmessage

This method sends a status code usually404 along with a short message that is
automatically formatted inside an HTML document and sent to the client.

HTTP Status Code Example:
Following is the example which would send 407 error code to the client browser and browser would
show you "Need authentication!!!" message.

<html>
<head>
<title>Setting HTTP Status Code</title>
</head>
<body>
<%
 // Set error code and reason.
 response.sendError(407, "Need authentication!!!");
%>
</body>
</html>

Now calling the above JSP would display following result:

HTTP STATUS 407 - NEED AUTHENTICATION!!!HTTP STATUS 407 - NEED AUTHENTICATION!!!

type Status report

message Need authentication!!!

description The client must first authenticate itself with the proxy (Need
authentication!!!).

Apache Tomcat/5.5.29

To become more comfortable with HTTP status codes, try to set different status codes and their
description.
Loading [MathJax]/jax/output/HTML-CSS/jax.js

