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

JSP - INTERNATIONALIZATION| I18N| L10NJSP - INTERNATIONALIZATION| I18N| L10N

Before we proceed, let me explain three important terms:

Internationalization i18n: This means enabling a web site to provide different versions of
content translated into the visitor's language or nationality.

Localization l10n: This means adding resources to a web site to adapt it to a particular
geographical or cultural region for example Hindi translation to a web site.

locale: This is a particular cultural or geographical region. It is usually referred to as a
language symbol followed by a country symbol which are separated by an underscore. For
example "en_US" represents english locale for US.

There are number of items which should be taken care while building up a global website. This
tutorial would not give you complete detail on this but it would give you a good example on how
you can offer your web page in different languages to internet community by differentiating their
location ie. locale.

A JSP can pickup appropriate version of the site based on the requester's locale and provide
appropriate site version according to the local language, culture and requirements. Following is
the method of request object which returns Locale object.

java.util.Locale request.getLocale()

Detecting Locale:
Following are the important locale methods which you can use to detect requester's location,
language and of course locale. All the below methods display country name and language name
set in requester's browser.

S.N. Method & Description

1
String getCountry

This method returns the country/region code in upper case for this locale in ISO 3166 2-
letter format.

2
String getDisplayCountry

This method returns a name for the locale's country that is appropriate for display to the
user.

3
String getLanguage

This method returns the language code in lower case for this locale in ISO 639 format.

4
String getDisplayLanguage

This method returns a name for the locale's language that is appropriate for display to
the user.

5
String getISO3Country

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

This method returns a three-letter abbreviation for this locale's country.

6
String getISO3Language

This method returns a three-letter abbreviation for this locale's language.

Example:
This example shows how you display a language and associated country for a request in a JSP:

<%@ page import="java.io.*,java.util.Locale" %>
<%@ page import="javax.servlet.*,javax.servlet.http.* "%>
<%
 //Get the client's Locale
 Locale locale = request.getLocale();
 String language = locale.getLanguage();
 String country = locale.getCountry();
%>
<html>
<head>
<title>Detecting Locale</title>
</head>
<body>
<center>
<h1>Detecting Locale</h1>
</center>
<p align="center">
<%
 out.println("Language : " + language + "
");
 out.println("Country : " + country + "
");
%>
</p>
</body>
</html>

Languages Setting:
A JSP can output a page written in a Western European language such as English, Spanish,
German, French, Italian, Dutch etc. Here it is important to set Content-Language header to display
all the characters properly.

Second point is to display all the special characters using HTML entities, For example, "ñ"
represents "ñ", and "¡" represents "¡" as follows:

<%@ page import="java.io.*,java.util.Locale" %>
<%@ page import="javax.servlet.*,javax.servlet.http.* "%>
<%
 // Set response content type
 response.setContentType("text/html");
 // Set spanish language code.
 response.setHeader("Content-Language", "es");
 String title = "En Español";

%>
<html>
<head>
<title><% out.print(title); %></title>
</head>
<body>
<center>
<h1><% out.print(title); %></h1>
</center>
<div align="center">

<p>En Español</p>
<p>¡Hola Mundo!</p>
</div>
</body>
</html>

Locale Specific Dates:
You can use the java.text.DateFormat class and its static getDateTimeInstance method to format
date and time specific to locale. Following is the example which shows how to format dates specific
to a given locale:

<%@ page import="java.io.*,java.util.Locale" %>
<%@ page import="javax.servlet.*,javax.servlet.http.* "%>
<%@ page import="java.text.DateFormat,java.util.Date" %>

<%
 String title = "Locale Specific Dates";
 //Get the client's Locale
 Locale locale = request.getLocale();
 String date = DateFormat.getDateTimeInstance(
 DateFormat.FULL,
 DateFormat.SHORT,
 locale).format(new Date());
%>
<html>
<head>
<title><% out.print(title); %></title>
</head>
<body>
<center>
<h1><% out.print(title); %></h1>
</center>
<div align="center">
<p>Local Date: <% out.print(date); %></p>
</div>
</body>
</html>

Locale Specific Currency
You can use the java.txt.NumberFormat class and its static getCurrencyInstance method to format
a number, such as a long or double type, in a locale specific curreny. Following is the example
which shows how to format currency specific to a given locale:

<%@ page import="java.io.*,java.util.Locale" %>
<%@ page import="javax.servlet.*,javax.servlet.http.* "%>
<%@ page import="java.text.NumberFormat,java.util.Date" %>

<%
 String title = "Locale Specific Currency";
 //Get the client's Locale
 Locale locale = request.getLocale();
 NumberFormat nft = NumberFormat.getCurrencyInstance(locale);
 String formattedCurr = nft.format(1000000);
%>
<html>
<head>
<title><% out.print(title); %></title>
</head>
<body>
<center>
<h1><% out.print(title); %></h1>
</center>
<div align="center">
<p>Formatted Currency: <% out.print(formattedCurr); %></p>
</div>

</body>
</html>

Locale Specific Percentage
You can use the java.txt.NumberFormat class and its static getPercentInstance method to get
locale specific percentage. Following is the example which shows how to format percentage
specific to a given locale:

<%@ page import="java.io.*,java.util.Locale" %>
<%@ page import="javax.servlet.*,javax.servlet.http.* "%>
<%@ page import="java.text.NumberFormat,java.util.Date" %>

<%
 String title = "Locale Specific Percentage";
 //Get the client's Locale
 Locale locale = request.getLocale();
 NumberFormat nft = NumberFormat.getPercentInstance(locale);
 String formattedPerc = nft.format(0.51);
%>
<html>
<head>
<title><% out.print(title); %></title>
</head>
<body>
<center>
<h1><% out.print(title); %></h1>
</center>
<div align="center">
<p>Formatted Percentage: <% out.print(formattedPerc); %></p>
</div>
</body>
</html>

Loading [MathJax]/jax/output/HTML-CSS/jax.js

