

Bộ môn: Kỹ Thuật Phần Mềm

Lập trình www Java

Spring Boot

Spring Boot Introduction

- » Quickly develop Spring Boot applications
- » Develop a REST API using Spring Boot
- » Create a Spring MVC app with Spring Boot
- » Connect Spring Boot apps to a Database for CRUD development
- » Leverage all Java configuration (no xml) and Maven

- » Introduction to Spring Boot development
- » Not an A to Z reference
- » For complete reference, see Spring Boot Reference Manual

<https://spring.io/projects/spring-boot>

Problems

» Building a Spring application is really HARD!!!

Q: What Maven archetype to use?

That's just basics for getting start

Q: Which Maven dependencies do I need?

Q: How do I set up configuration (xml or Java)?

Q: How do I install the server? (Tomcat, JBoss etc...)

» Tons of configuration

```
<!-- 1. Configure Spring dispatcher servlet -->
<servlet>
 <servlet-name>dispatcher</servlet-name>
 <servlet-class>org.springframework.web.servlet.DispatcherServlet<Configuration>
```

Very error-prone

There should be
an easier solution


```
<bean
 class="org.springframework.web.servlet.view.InternalResourceViewResolver">
 <property name="prefix" value="/WEB-INF/view/" />
 <property name="suffix" value=".jsp" />
</bean>
<bean id="messageSource"
 class="org.springframework.context.support.ResourceBundleMessageSource" >
 <property value="resources/messages" name="basenames" />
</bean>
```


- » Make it **easier to get started** with Spring development
- » Minimize the amount of manual configuration
- » Perform **auto-configuration based on props files and JAR classpath**
- » Help to resolve **dependency conflicts** (Maven or Gradle)
- » Provide an **embedded HTTP server** so you can get started quickly
 - Tomcat, Jetty, Undertow, ...

Spring Initializr

- » Quickly create a starter Spring project
- » Select your dependencies
- » Creates a Maven/Gradle project
- » Import the project into your IDE
- » Eclipse, IntelliJ, NetBeans etc ...

<http://start.spring.io>

The screenshot shows the Spring Initializr web interface. At the top, there are sections for 'Project' (Maven Project selected), 'Language' (Java selected), and 'Dependencies' (Spring Web selected). The 'Project Metadata' section includes fields for Group (com.se), Artifact (demo), Name (01-spring-boot-demo), Description (Demo project for Spring Boot), Package name (com.se.demo), and Packaging (Jar selected). Below these, there are Java version options (16, 11, 8) and an 'ADD DEPENDENCIES...' button.

- » Provide an embedded HTTP server so you can get started quickly

Tomcat, Jetty, Undertow, ...

- » No need to install a server separately

Mycoolapp.jar

JAR file includes your application code
AND includes the server

Running Spring Boot Apps

Spring Boot

- » Spring Boot apps can be run standalone (includes embedded server)
- » Run the Spring Boot app from the IDE or command-line

Mycoolapp.jar


```
> java -jar mycoolapp.jar
```

Deploying Spring Boot Apps

Spring Boot

- » Spring Boot apps can also be deployed in the traditional way
- » Deploy WAR file to an external server: Tomcat, JBoss, WebSphere etc
- ...

Tomcat

mycoolapp.war

mycode

travel.war

shopping.war

Q: Does Spring Boot replace Spring MVC, Spring REST etc ...?

» No. Instead, Spring Boot actually uses those technologies

Spring Boot

Spring MVC

Spring REST

Spring...

Spring Core

Spring AOP

Spring...

Once you do Spring Boot configs then you make use of regular Spring coding
@Component
@Controller
@Autowired
etc...

Q: Does Spring Boot run code faster than regular Spring code?

- » No.
- » Behind the scenes, Spring Boot uses same code of Spring Framework
- » Remember, Spring Boot is about making it easier to get started
- » Minimizing configuration etc ...

Q: Do I need a special IDE for Spring Boot?

- » No.
- » You can use any IDE for Spring Boot apps ... even use plain text editor
- » The Spring team provides free Spring Tool Suite (STS) [IDE plugins]
- » Some IDEs provide fancy Spring tooling support
- » Not a requirement. Feel free to use the IDE that works best for you

Spring Boot Initializr Demo

- » Quickly create a starter Spring project
- » Select your dependencies
- » Creates a Maven/Gradle project
- » Import the project into your IDE
- » Eclipse, IntelliJ, NetBeans etc ...

- » Configure our project at Spring Initializr website
- » Download the zip file
- » Unzip the file
- » Import/open Maven project into our IDE

Step 1: Configure our project at Spring Initializr website

Spring Boot

<http://start.spring.io>

spring initializr

Project

Maven Project Gradle Project

Language

Java Kotlin Groovy

Spring Boot

2.5.0 (SNAPSHOT) 2.5.0 (M3) 2.4.5 (SNAPSHOT) 2.4.4
 2.3.10 (SNAPSHOT) 2.3.9

Project Metadata

Group: com.se

Artifact: demo-01

Name: demo-01

Description: Demo project for Spring Boot

Package name: com.se.demo-01

Packaging

Jar War

Java

16 11 8

Step 2: Configure our project at Spring Initializr website

<http://start.spring.io>

Web, Security, JPA, Actuator, Devtools...

Press Ctrl for multiple adds

DEVELOPER TOOLS

Spring Native [Experimental]

Incubating support for compiling Spring applications to native executables using the GraalVM native-image compiler.

Spring Boot DevTools

Provides fast application restarts, LiveReload, and configurations for enhanced development experience.

Lombok

Java annotation library which helps to reduce boilerplate code.

Spring Configuration Processor

Generate metadata for developers to offer contextual help and "code completion" when working with custom configuration keys (ex.application.properties/.yml files).

WEB

Spring Web

Build web, including RESTful, applications using Spring MVC. Uses Apache Tomcat as the default embedded container.

Spring Reactive Web

Build reactive web applications with Spring WebFlux and Netty.

Rest Repositories

Exposing Spring Data repositories over REST via Spring Data REST.

Spring Session

Step 2: Download the zip file

Spring Boot

spring initializr

Project Maven Project Gradle Project **Language** Java Kotlin Groovy

Spring Boot 2.5.0 (SNAPSHOT) 2.5.0 (M3) 2.4.5 (SNAPSHOT) 2.4.4
 2.3.10 (SNAPSHOT) 2.3.9

Project Metadata

Group: com.example
Artifact: demo
Name: demo
Description: Demo project for Spring Boot
Package name: com.example.demo
Packaging: Jar War
Java: 16 11 8

Dependencies

Spring Web WEB
Build web, including RESTful, applications using Spring MVC. Uses Apache Tomcat as the default embedded container.

Generate & download project (zip file)

GENERATE CTRL + ↵ **EXPLORE** CTRL + SPACE **SHARE...**

Step 3, 4 : Unzip and open project into IDE

Create REST Controller

» Let's create a very simple REST Controller

REST Controller

Spring Boot

File: FunRestController (project: 01-spring-boot-demo)

```
@RestController
public class FunRestController {
 //expose "/" that return Hello World
 @GetMapping("/")
 public String sayHello()
 {
 return "Hello World! Time on server is " + LocalDateTime.now();
 }
}
```


REST Controller

Spring Boot

Projects Files Services

Source Packages

MycoolappApplication.java

Test Packages

Other Sources

Dependencies

Test Dependencies

Java Dependencies

Project Files

pom.xml

FunRestController.java MycoolappApplication.java

Source History

1 package com.se.springboot.demo.mycoolapp;

2

3 import org.springframework.boot.SpringApplication;

4 import org.springframework.boot.autoconfigure.SpringBootApplication;

5

6 @SpringBootApplication

7 public class MycoolappApplication {

8

9 public static void main(String[] args) {

10 SpringApplication.run(MycoolappApplication.class, args);

11 }

12 }

Run File

Debug File

Test File

Debug Test File

Run Focused Test Method

Debug Focused Test Method

A screenshot of an IDE interface showing a Spring Boot project structure. The 'Source Packages' section contains 'MycoolappApplication.java'. The code editor shows the main class definition. A red arrow points from the file name 'MycoolappApplication.java' in the project tree to the class name 'MycoolappApplication' in the code editor. Another red arrow points from the 'Run File' option in the context menu to the mouse icon. The context menu also includes options like 'Debug File', 'Test File', 'Format', and 'Refactor'.

REST Controller

Spring Boot

File: FunRestController (project: 01-spring-boot-demo)


```
@RestController
public class FunRestController {
 //expose "/" that return Hello World
 @GetMapping("/")
 public String sayHello() {
 return "Hello World! Time on server is " + LocalDateTime.now();
 }
}
```


Spring Boot Project Structure

Let's explore the project structure

<http://start.spring.io>

Project

Maven Project Gradle Project

Language

Java Kotlin Groovy

Spring Boot

2.5.0 (SNAPSHOT) 2.5.0 (M3) 2.4.5 (SNAPSHOT) 2.4.4
 2.3.10 (SNAPSHOT) 2.3.9

Project Metadata

Group com.se

Artifact demo-01

Name demo-01

Description Demo project for Spring Boot

Package name com.se.demo-01

Packaging Jar War

Java 16 11 8

Maven Standard Directory Structure

Spring Boot

Directory	Description
scr/main/java	Your Java source code
src/main/resources	Properties / config files used by your app
src/test/java	Unit testing source code

Maven Wrapper files

Spring Boot

- » **mvnw** allows you to run a Maven project
- » No need to have Maven installed or present on your path
- » If **correct version** of Maven **is NOT found** on your computer
 - **Automatically downloads** correct version and runs Maven
- » Two files are provided
 - **mvnw.cmd** for MS Windows
 - **mvnw.sh** for Linux/Mac

Maven Wrapper files

Spring Boot

- » If you already have Maven installed previously → then you can **ignore/delete** the mvnw files
- » Just use Maven as you normally would

```
> mvnw clean compile test
```

Maven POM file

Spring Boot

» **pom.xml** includes info that you entered at Spring Initializr website

```
<groupId>com.se.springboot.demo</groupId>
<artifactId>mvcapp</artifactId>
<dependencies>
```

Spring Boot Starters
A collection of Maven dependencies
(Compatible versions)

Saves the developer from having to list all of the individual dependencies

Also, makes sure you have compatible versions


```
<dependency>
  <groupId>org.springframework</groupId>
  <artifactId>spring-webmvc</artifactId>
  <scope>test</scope>
</dependency>
</dependencies>
```

```
framework.boot</groupId>
boot-starter-web</artifactId>
```

Spring WEB
Spring WEB-MVC
Hibernate Validator
Tomcat
JSON

To package executable jar
or war archive

Can also easily run the app

```
<plugins>
```

```
  <plugin>
```

```
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-maven-plugin</artifactId>
```

```
  </plugin>
```


```
</plugins>
```

```
> mvnw package
> mvnw spring-boot:run
```

Java Source Code

Spring Boot

Main Spring Boot application class
Created by Spring Initializr

```
import org.springframework.boot.SpringApplication;  
import org.springframework.boot.autoconfigure.SpringBootApplication;  
  
@SpringBootApplication  
public class MycoolappApplication {  
 public static void main(String[] args) {  
 SpringApplication.run(MycoolappApplication.class, args);  
 }  
}
```

RestController that we created


```
import org.springframework.boot.SpringApplication;
import org.springframework.boot.autoconfigure.SpringBootApplication;

@SpringBootApplication
public class MycoolappApplication {

 public static void main(String[] args) {
 SpringApplication.run(MycoolappApplication.class, args);
 }
}
```

Composed of following annotations

@EnableAutoConfiguration
@ComponentScan
@Configuration

Bootstrap your Spring Boot application

Place your main application class in the root package above your other packages

This implicitly defines a base search package

- Allows you to leverage default component scanning
- No need to explicitly reference the base package name

More on Component Scanning – Best Practice

Spring Boot

Main Spring Boot application class
Automatically component scans
sub-packages

How about other packages?

- **org.acme.iot.utils**
- **edu.cmu.wean**

Explicitly list
base packages to scan


```
package com.se.springboot.demo.mycoolapp;  
...  
@SpringBootApplication(  
 scanBasePackages={"com.se.springboot.demo.mycoolapp",  
 "org.acme.iot.utils",  
 "edu.cmu.wean"})  
public class MycoolappApplication {  
 ...  
}
```

Application Properties

Spring Boot

By default, Spring Boot will load properties from:
application.properties

Created by Spring Initializr
Empty at the beginning

Can add Spring Boot properties
server.port=8585

Also add your own custom properties
coach.name=Mickey Mouse

By default, Spring Boot will load properties from:
[**application.properties**](#)

By default, Spring Boot will load static resources from "/static" directory

Examples of static resources
HTML files, CSS, JavaScript, images, etc ...

Spring Boot includes auto-configuration for following template engines

- FreeMarker
- Thymeleaf
- Mustache

By default, Spring Boot will load templates from "/templates" directory

Spring Boot Starters

- » A **list of Maven dependencies**
- » A collection of dependencies grouped together
- » **Tested and verified by the Spring Development team**
- » Makes it much **easier** for the **developer** to get started with Spring
- » Reduces the amount of Maven configuration

Example: Spring MVC

Spring Boot

- » when building a Spring MVC app, you normally need

```
<!-- Spring MVC -->
<dependency>
 <groupId>org.springframework</groupId>
 <artifactId>spring-webmvc</artifactId>
 <version>5.1.2.RELEASE</version>
</dependency>

<!-- Form validation: Hibernate Validator -->
<dependency>
 <groupId>org.hibernate</groupId>
 <artifactId>hibernate-validator</artifactId>
 <version>6.0.13.Final</version>
</dependency>

<!-- Web template: JSP or Thymeleaf etc -->
<dependency>
 <!-- ... -->
</dependency>
```

Example: Spring MVC

Spring Boot

- » With Spring Boot Starter

A collection of Maven
dependencies
(Compatible versions)

```
<dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-web</artifactId>
</dependency>
```

CONTAINS
spring-web
spring-webmvc
hibernate-validator
json

- » In Spring Initializr, simply select Web dependency
- » You automatically get spring-boot-starter-web in pom.xml

The screenshot shows the Spring Initializr web interface at start.spring.io. On the left, there's a sidebar with sections for Project (Maven Project selected), Spring Boot (2.5.0 (SNAPSHOT selected)), and Project Metadata (Group). The main area has a search bar with 'web' typed in. A green box highlights the 'Spring Web' dependency, which is described as building web applications using Spring MVC with Apache Tomcat as the default embedded container. Other listed dependencies include 'Spring Reactive Web', 'Thymeleaf', and 'Spring Web Services'. A note at the top right says 'Press Ctrl for multiple adds'.

» If we are building a Spring app that needs : Web, Security, ...

The screenshot shows the Spring Initializr web application at start.spring.io. On the left, there's a sidebar with project type selection (Maven Project, Gradle Project) and Spring Boot version selection (2.5.0 (SNAPSHOT), 2.4.5 (SNAPSHOT), 2.3.9). The main area has a search bar with 'sec' typed in. Below it, a green header bar highlights 'Spring Security' and 'SECURITY'. A description follows: 'Highly customizable authentication and access-control framework for Spring applications.' Below this, other security-related dependencies are listed: 'OAuth2 Client' (SECURITY), 'OAuth2 Resource Server' (SECURITY), and 'Okta' (SECURITY). Descriptions for these include 'Spring Boot integration for Spring Security's OAuth2/OpenID Connect client features.', 'Spring Boot integration for Spring Security's OAuth2 resource server features.', and 'Okta specific configuration for Spring Security/Spring Boot OAuth2 features. Enable your Spring Boot application to work with Okta via OAuth 2.0/OIDC.'

» If we are building a Spring app that needs: Web, Security, ...

The screenshot shows the Spring Initializr web interface at start.spring.io. On the left, there's a sidebar with project type selection (Maven Project, Gradle Project) and Spring Boot version selection (2.5.0, 2.4.5, 2.3.9). The main area has a search bar with the prefix 'sec'. A message says 'Press Ctrl for multiple adds'. Below it, the 'Spring Security' dependency is selected, indicated by a green background and a 'SECURITY' badge. Its description is: 'Highly customizable authentication and access-control framework for Spring applications.' Below it, the 'OAuth2 Client' dependency is listed with its description: 'Spring Boot integration for Spring Security's OAuth2/OpenID Connect client features.' Further down, the 'OAuth2 Resource Server' dependency is listed with its description: 'Spring Boot integration for Spring Security's OAuth2 resource server features.' At the bottom, the 'Okta' dependency is listed with its description: 'Okta specific configuration for Spring Security/Spring Boot OAuth2 features. Enable your Spring Boot application to work with Okta via OAuth 2.0/OIDC.'

- » If we are building a Spring app that needs: Web, Security, ...

```
<dependencies>
 <dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-security</artifactId>
 </dependency>
 <dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-web</artifactId>
 </dependency>
</dependencies>
```

Spring Boot Starters

Spring Boot

- » There are 30+ Spring Boot Starters from the Spring Development team
- » Link: <https://docs.spring.io/spring-boot/docs/current/reference/htmlsingle/#using-boot-starter>

Name	Description
<code>spring-boot-starter-web</code>	Building web apps, includes validation, REST. Uses Tomcat as default embedded server
<code>spring-boot-starter-security</code>	Adding Spring Security support
<code>spring-boot-starter-data-jpa</code>	Spring database support with JPA and Hibernate
...	

Spring Boot Starter Parent

- » Maven defaults defined in the Starter Parent

- UTF-8 source encoding

- Others

```
<parent>
  <groupId>org.springframework.boot</groupId>
  <artifactId>spring-boot-starter-parent</artifactId>
  <version>2.4.4</version>
  <relativePath/>
</parent>
```

- » For the spring-boot-starter-* dependencies, no need to list version

Spring Boot Starter Parent

Spring Boot

- » For the spring-boot-starter-* dependencies, no need to list version

```
<parent>
  <groupId>org.springframework.boot</groupId>
  <artifactId>spring-boot-starter-parent</artifactId>
  <version>2.4.4</version>
  <relativePath/>
</parent>
```

Specify version of Spring Boot

```
<dependency>
  <groupId>org.springframework.boot</groupId>
  <artifactId>spring-boot-starter-web</artifactId>
</dependency>
<dependency>
  <groupId>org.springframework.boot</groupId>
  <artifactId>spring-boot-starter-test</artifactId>
  <scope>test</scope>
</dependency>
```

Inherit version from Starter Parent

Spring Boot Dev Tools

- » When running Spring Boot applications
 - If you make changes to your source code
 - Then you have to manually restart your application ☹
- » **Solution: spring-boot-devtools**
 - Automatically restarts your application when code is updated
 - Simply add the dependency to your POM file
 - No need to write additional code 😊

» Adding the dependency to your POM file

File: Pom.xml (project o2-dev-tools-demo)

```
<!-- ADD SUPPORT FOR AUTOMATIC RELOADING -->
<dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-devtools</artifactId>
</dependency>
```

Automatically restarts your application when code is updated

<https://docs.spring.io/spring-boot/docs/current/reference/htmlsingle/#using-boot-devtools>

Spring Boot: Run from Command-Line

(project: 04-command-line-demo)

Running from the Command-Line

Spring Boot

- » When running from the command-line
 - No need to have IDE open/running
- » Since we using Spring Boot, the server is embedded in our JAR file
 - No need to have separate server installed/running
- » Spring Boot apps are **self-contained**

Self-contained unit
Nothing else to install

Running from the Command-Line

Spring Boot

Two options for running the app

- Option 1: Use **java -jar**
- Option 2: Use Spring Boot Maven plugin - **mvnw spring-boot:run**

- » Exit the IDE (stop and close all project)
- » Package the app using mvnw package
- » Run app using java -jar
- » Run app using Spring Boot Maven plugin, mvnw spring-boot:run

Package the app using mvnw package


```
D:\CloudDisk\DataG\LTWww_Java\NetbeanSpringBoot\04-command-line-demo>mvnw package
```

```
[INFO] BUILD SUCCESS
```

```
[INFO] Total time: 8.452 s  
[INFO] Finished at: 2021-04-16T14:20:45+07:00  
[INFO] -----
```

```
D:\CloudDisk\DataG\LTWww_Java\NetbeanSpringBoot\04-command-line-demo>cd target
```

```
D:\CloudDisk\DataG\LTWww_Java\NetbeanSpringBoot\04-command-line-demo\target>dir  
Volume in drive D is DATA  
Volume Serial Number is 0056-533B
```

```
Directory of D:\CloudDisk\DataG\LTWww_Java\NetbeanSpringBoot\04-command-line-demo\target  
-----  
04/12/2021  04:55 PM <DIR> generated-sources  
04/12/2021  04:55 PM <DIR> generated-test-sources  
04/12/2021  04:56 PM <DIR> maven-archiver  
04/12/2021  04:55 PM <DIR> maven-status  
04/16/2021  01:23 PM 17,065,932 mycoolapp-0.0.1-SNAPSHOT.jar
```

Run app using java -jar

Spring Boot

```
D:\CloudDisk\DataG\LTWW_Java\NetbeanSpringBoot\04-command-line-demo\target>java -jar mycoolapp-0.0.1-SNAPSHOT.jar
```

```
2021-04-16 14:33:15.501 INFO 18884 --- [ main] c.s.s.d.mycoolapp.MycoolappApplication  
TOP-3LILFE3 with PID 18884 (D:\CloudDisk\DataG\LTWwW_Java\NetbeanSpringBoot\04-command-line-demo\t  
G\LTWwW_Java\NetbeanSpringBoot\04-command-line-demo\target)
```

Run app using java -jar

A screenshot of a web browser window. The address bar shows the URL "localhost:8080/workout". To the left of the address bar are three icons: a left arrow, a right arrow, and a circular refresh/circular arrow icon. Below the address bar, the main content area of the browser displays the text "Run a hard 5k" in a large, bold, blue font.

← → ⌂ ⓘ localhost:8080/workout

Run a hard 5k

Run app using Spring Boot Maven plugin

Spring Boot

```
D:\CloudDisk\Da...| mvnw spring-boot:run
```

```
 .--. / \ .-. ( ) -.- \ \ \ \ \ 
( ( ) \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ 
 \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ 
' \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ 
 \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ 
=====|_|=====|_|/_=/_/_/_/_ 
:: Spring Boot :: (v2.4.4)
```

```
2021-04-16 14:33:15.501  INFO 18884 --- [ main] c.s.s.d.mycoolapp.MycoolappApplication
TOP-3LILFE3 with PID 18884 (D:\CloudDisk\Da...| mvnw spring-boot:run
G\LTWWW_Java\NetbeanSpringBoot\04-command-line-demo\t
G\LTWWW_Java\NetbeanSpringBoot\04-command-line-demo\target)
```


Custom Application Properties

(project: 05-properties-demo)

- » You need for your app to be configurable ... no hard-coding of values
- » You need to read app configuration from a properties file

Solution: Application Properties file

By default, Spring Boot reads information from a standard properties file located at: **src/main/resources/application.properties**

- You can define ANY custom properties in this file
- Your Spring Boot app can access properties using @Value

Standard Spring Boot
file name

No additional coding
or configuration required

- » Define custom properties in application.properties
- » Inject properties into Spring Boot application using @Value

Step 1: Define custom properties in application.properties

Spring Boot

File: src/main/resources/application.properties

```
#  
# Define custom properties  
#  
coach.name=Mickey Mouse  
team.name=The Cat Club
```

You can give ANY
custom property names

Step 2: Inject properties into Spring Boot application

» `@RestController`

```
public class FunRestController {  
 // inject properties for: coach.name and team.name  
 @Value("${coach.name}")  
 private String coachName;  
 @Value("${team.name}")  
 private String teamName;
```

```
//expose endpoint for "teaminfo"  
@GetMapping("/teaminfo")  
public String getTeamInfor(){  
 return "Coach: " + coachName + " ---Team: "  
 + teamName;  
}
```

File: src/main/resources/application.properties

```
#  
# Define custom properties  
#  
coach.name=Mickey Mouse  
team.name=The Cat Club
```


- » Spring Boot can be configured in the application.properties file
- » Server port, context path, actuator, security etc ...
- » Spring Boot has 1,000+ properties ☺!

List of Common Properties

<https://docs.spring.io/spring-boot/docs/current/reference/html/appendix-application-properties.html#common-application-properties>

Spring Boot Properties

Spring Boot

Review some of the properties

```
#  
#Change Spring Boot embedded server port  
#default port 8080  
#  
server.port=7070  
#  
#  
#  
#  
#  
http://localhost:7070/mycoolapp/teaminfo  
#  
#  
server.servlet.context-path=/mycoolapp  
# Default HTTP session time out  
server.servlet.session.timeout=15m
```

File: src/main/resources/application.properties

Spring Boot REST API - CRUD Project

(Project: 20-hibernate-crud-demo)

REST API with Spring Boot that connects to a database

Create a REST API for the Employee Directory

REST clients should be able to

- Get a list of employees
- Get a single employee by id
- Add a new employee
- Update an employee
- Delete an employee

HTTP Method		CRUD Action
POST	/api/employees	<u>Create a new employee</u>
GET	/api/employees	<u>Read a list of employees</u>
GET	/api/employees/{employeeId}	<u>Read a single employee</u>
PUT	/api/employees	<u>Update an existing employee</u>
DELETE	/api/employees/{employeeId}	<u>Delete an existing employee</u>

1. Set up Database Dev Environment
2. Create Spring Boot project using Spring Initializr
3. Get list of employees
4. Get single employee by ID
5. Add a new employee
6. Update an existing employee
7. Delete an existing employee

Application Architecture

Spring Boot

Spring Boot
All Java Config
No XML

1. Create database: **employee_directory**

2. Create table: **employee**

3. Input sample data

id	first_name	last_naem	email
1	John	Doe	john@gmail.com
2	David	Gueta	Gueta@secode.com
3	Mary	Public	mary@secode.com

Creating Spring Boot Project

Spring Boot

Project

Maven Project

Gradle Project

Language

Java Kotlin

Groovy

Spring Boot

2.5.0 (SNAPSHOT) 2.5.0 (RC1) 2.4.6 (SNAPSHOT)

2.4.5 2.3.11 (SNAPSHOT) 2.3.10

Project Metadata

Group com.se

Artifact springboot-cruddemo

Name springboot-cruddemo

Description Demo project for Spring Boot

Package name com.se.springboot-cruddemo

Packaging Jar War

Java 16 11 8

Dependencies

ADD DEPENDENCIES... CTRL + B

Spring Web WEB

Build web, including RESTful, applications using Spring MVC. Uses Apache Tomcat as the default embedded container.

Spring Data JPA SQL

Persist data in SQL stores with Java Persistence API using Spring Data and Hibernate.

Spring Boot DevTools DEVELOPER TOOLS

Provides fast application restarts, LiveReload, and configurations for enhanced development experience.

MS SQL Server Driver SQL

A JDBC and R2DBC driver that provides access to Microsoft SQL Server and Azure SQL Database from any Java application.

GENERATE CTRL + ↵

EXPLORE CTRL + SPACE

SHARE...

Creating Spring Boot Project

Spring Boot

1. Set up Database Dev Environment
2. Create Spring Boot project using Spring Initializr
3. Get list of employees
4. Get single employee by ID
5. Add a new employee
6. Update an existing employee
7. Delete an existing employee

*Let's build a
DAO layer for this*

Create DAO in Spring Boot

Spring Boot

- » In the past, our DAO used a Hibernate Session Factory
- » **Hibernate Session Factory** needs a Data Source
 - The data source defines database connection info

Traditional Spring

We normally had to do this configuration manually

XML

```
<!-- Step 1: Define Database DataSource / connection pool -->
<bean id="myDataSource" class="com.mchange.v2.c3p0.ComboPooledDataSource"
 destroy-method="close">
 <property name="driverClass" value="com.microsoft.sqlserver.jdbc.SQLServerDriver" />
 <property name="jdbcUrl" value="jdbc:sqlserver://localhost:1433
 ;databaseName=web_customer_tracker" />
 <property name="user" value="sa" />
 <property name="password" value="sapassword" />
 <!-- these are connection pool properties for C3P0 -->
 <property name="minPoolSize" value="5" />
 <property name="maxPoolSize" value="20" />
 <property name="maxIdleTime" value="30000" />
</bean>
<!-- Step 2: Setup Hibernate session factory -->
<bean id="sessionFactory" class=
 "org.springframework.orm.hibernate5.LocalSessionFactoryBean">
 <property name="dataSource" ref="myDataSource" />
 <property name="packagesToScan" value="com.se.springdemo.entity" />
 <property name="hibernateProperties">
 <props>
 <prop key="hibernate.dialect">org.hibernate.dialect.SQLServer2012Dialect</prop>
 <prop key="hibernate.show_sql">true</prop>
 </props>
 </property>
</bean>
```

ALL JAVA

```
@Bean
public DataSource myDataSource() {
 // create connection pool
 ComboPooledDataSource myDataSource = new ComboPooledDataSource();
 // set the jdbc driver
 try {
 myDataSource.setDriverClass("com.microsoft.sqlserver.jdbc.SQLServerDriver");
 }
 catch (PropertyVetoException exc) {
 throw new RuntimeException(exc);
 }
 // for sanity's sake, let's log url and user ... just to make sure we are reading the data
 logger.info("jdbc.url=" + env.getProperty("jdbc.url"));
 logger.info("jdbc.user=" + env.getProperty("jdbc.user"));
 // set database connection props
 myDataSource.setJdbcUrl(env.getProperty("jdbc.url"));
 myDataSource.setUser(env.getProperty("jdbc.user"));
 myDataSource.setPassword(env.getProperty("jdbc.password"));
 // set connection pool props
 myDataSource.setInitialPoolSizegetIntProperty("connection.pool.initialPoolSize"));
 myDataSource.setMinPoolSize(getIntProperty("connection.pool.minPoolSize"));
 myDataSource.setMaxPoolSize(getIntProperty("connection.pool.maxPoolSize"));
 myDataSource.setMaxIdleTime(getIntProperty("connection.pool.maxIdleTime"));
 return myDataSource;
}
```

Spring Boot

- » Spring Boot will automatically configure your data source for you
- » Based on entries from Maven pom file
- » JDBC Driver: **mssql-connector-java**
- » Spring Data (ORM): **spring-boot-starter-data-jpa**
- » DB connection info from **application.properties**

application.properties

```
spring.datasource.url=jdbc:sqlserver://localhost:1433;databaseName=employee_directory  
spring.datasource.username=sa  
spring.datasource.password=sapassword
```

No need to give JDBC driver class name
Spring Boot will automatically detect it based on URL

Spring Boot will automatically create Beans for
DataSource, EntityManager, . . .

Auto Data Source Configuration

- » Based on configs, Spring Boot will automatically create the beans:
 - **DataSource**, **EntityManager**, ...
 - You can then inject these into your app, for example your DAO
 - **EntityManager** is from **Java Persistence API (JPA)**
- » In Spring Boot, Hibernate is default implementation of JPA
- » **EntityManager** is similar to Hibernate **SessionFactory**
- » **EntityManager** can serve as a wrapper for a Hibernate **Session** object
- » We can inject the **EntityManager** into our DAO

Various DAO Techniques

- » Version 1: Use EntityManager but leverage native Hibernate API
- » Version 2: Use EntityManager and standard JPA API
- » Version 3: Spring Data JPA

DAO Interface

File: EmployeeDAO.java

```
import java.util.List;
import com.se.springbootcruddemo.entity.Employee;
public interface EmployeeDAO {
 public List<Employee> findAll();
}
```

DAO Impl

File: EmployeeDAOHibernateImpl.java

```
@Repository
public class EmployeeDAOHibernateImpl implements EmployeeDAO {
 // define field for entitymanager
 private EntityManager entityManager;
 // set up constructor injection
 @Autowired
 public EmployeeDAOHibernateImpl(EntityManager theEntityManager) {
 entityManager = theEntityManager;
 }
 @Override
 @Transactional
 public List<Employee> findAll() {
 // get the current hibernate session
 Session currentSession = entityManager.unwrap(Session.class);
 // create a query - using native Hibernate API
 Query<Employee> theQuery =
 currentSession.createQuery("from Employee", Employee.class);
 // execute query and get result list
 List<Employee> employees = theQuery.getResultList();
 // return the results
 return employees;
 }
}
```

Constructor
Injection

Automatically created
by Spring Boot

REST Controller

File: EmployeeRestController.java

```
@RestController
@RequestMapping("/api")
public class EmployeeRestController {
 private EmployeeDAO employeeDAO;

 @Autowired
 public EmployeeRestController(EmployeeDAO theEmployeeDAO) {
 employeeDAO = theEmployeeDAO;
 }
 // expose "/employees" and return list of employees
 @GetMapping("/employees")
 public List<Employee> findAll() {
 return employeeDAO.findAll();
 }
}
```

Test REST Controller

- » Run **main** method in `SpringbootCruddemoApplication.java` class
- » In web browser:

A screenshot of a web browser window displaying a JSON array of employee data. The URL in the address bar is `localhost:8080/api/employees`. The JSON response shows three employees with their respective IDs, first names, last names, and emails.

```
[{"id": 1, "firstName": "John", "lastName": "Doe", "email": "john@gmail.com"}, {"id": 2, "firstName": "David", "lastName": "Gueta", "email": "Gueta@secode.com"}, {"id": 3, "firstName": "Mary", "lastName": "Public", "email": "mary@secode.com"}]
```

DAO: Find, Add, Update and Delete

File: EmployeeDAO.java

```
import java.util.List;
import com.se.springbootcruddemo.entity.Employee;
public interface EmployeeDAO {
 public List<Employee> findAll();

 public Employee findById(int theId);

 public void save(Employee theEmployee);

 public void deleteById(int theId);
}
```

DAO: Find, Add, Update and Delete

File: EmployeeDAO.java

```
import java.util.List;
import com.se.springbootcruddemo.entity.Employee;
public interface EmployeeDAO {
 public List<Employee> findAll();

 public Employee findById(int theId);

 public void save(Employee theEmployee);

 public void deleteById(int theId);
}
```

DAO Implement: Find, Add, Update and Delete

File: EmployeeDAOHibernateImpl.java

```
@Override  
@Transactional  
public Employee findById(int theId) {  
 // get the current hibernate session  
 Session currentSession = entityManager.unwrap(Session.class);  
 // get the employee  
 Employee theEmployee =  
 currentSession.get(Employee.class, theId);  
 // return the employee  
 return theEmployee; }
```

DAO Implement: Find, Add, Update and Delete

File: EmployeeDAOHibernateImpl.java

```
@Override  
@Transactional  
public void save(Employee theEmployee) {  
 // get the current hibernate session  
 Session currentSession = entityManager.unwrap(Session.class);  
 // save employee  
 currentSession.saveOrUpdate(theEmployee); }
```

DAO Implement: Find, Add, Update and Delete

File: EmployeeDAOHibernateImpl.java

```
@Override  
@Transactional  
public void deleteById(int theId) {  
 // get the current hibernate session  
 Session currentSession = entityManager.unwrap(Session.class);  
 // delete object with primary key  
 Query theQuery = currentSession.createQuery(  
 "delete from Employee where id=:employeeId");  
 theQuery.setParameter("employeeId", theId);  
 theQuery.executeUpdate(); }
```

REST Controller: Find, Add, Update and Delete

File: EmployeeRestController.java

```
// add mapping for GET /employees/{employeeId}
@GetMapping("/employees/{employeeId}")
public Employee getEmployee(@PathVariable int employeeId) {
 Employee theEmployee = employeeDAO.findById(employeeId);
 if (theEmployee == null) {
 throw new RuntimeException("Employee id not found - "
 + employeeId); }
 return theEmployee; }
```

REST Controller: Find, Add, Update and Delete

File: EmployeeRestController.java

```
@PostMapping("/employees")
public Employee addEmployee(@RequestBody Employee theEmployee) {
 // also just in case they pass an id in JSON ... set id to 0
 // this is to force a save of new item ... instead of update
 theEmployee.setId(0);
 employeeDAO.save(theEmployee);
 return theEmployee; }
```

REST Controller: Find, Add, Update and Delete

File: EmployeeRestController.java

```
// add mapping for PUT /employees - update existing employee
@PutMapping("/employees")
public Employee updateEmployee(@RequestBody Employee theEmployee)
{
 employeeDAO.save(theEmployee);
 return theEmployee;
}
```

REST Controller: Find, Add, Update and Delete

File: EmployeeRestController.java

```
// add mapping for DELETE /employees/{employeeId} - delete employee
@DeleteMapping("/employees/{employeeId}")
public String deleteEmployee(@PathVariable int employeeId) {
 Employee tempEmployee = employeeDAO.findById(employeeId);
 // throw exception if null
 if (tempEmployee == null) {
 throw new RuntimeException("Employee id not found - "
 + employeeId);
 }
 employeeDAO.deleteById(employeeId);
 return "Deleted employee id - " + employeeId; }
```


JPA DAO in Spring Boot

(Project: 21-jpa-crud-demo)

Various DAO Techniques

- » Version 1: Use EntityManager but leverage native Hibernate API
- » Version 2: Use EntityManager and standard JPA API
- » Version 3: Spring Data JPA

Application Architecture

Spring Boot

Application Architecture

Spring Boot

The Benefits of JPA

- » By having a standard API, you are not locked to vendor's implementation
 - Maintain portable, flexible code
 - Can theoretically switch vendor implementations
 - If Vendor ABC stops supporting their product
 - Switch to Vendor XYZ without vendor lock in

Standard JPA API

- » The JPA API methods are similar to Native Hibernate API
- » JPA also supports a query language: JPQL (JPA Query Language)
- » For more details on JPQL, see this link

<https://docs.oracle.com/javaee/7/tutorial/persistence-querylanguage.htm#BNBTG>

Comparing JPA to Native Hibernate Methods

Action	Native Hibernate method	JPA method
Create/save new entity	<code>session.save(...)</code>	<code>entityManager.persist(...)</code>
Create/save new entity	<code>session.save(...)</code>	<code>entityManager.persist(...)</code>
Retrieve list of entities	<code>session.createQuery(...)</code>	<code>entityManager.createQuery(...)</code>
Save or update entity	<code>session.saveOrUpdate(...)</code>	<code>entityManager.merge(...)</code>
Delete entity	<code>session.delete(...)</code>	<code>entityManager.remove(...)</code>

1. Set up Database Dev Environment
2. Create Spring Boot project using Spring Initializr
3. Get list of employees
4. Get single employee by ID
5. Add a new employee
6. Update an existing employee
7. Delete an existing employee

Let's build a
DAO layer for this

We just need to
change the ADOImpl
and Rest Controller

DAO Implement: List, Find, Add, Update and Delete

File: EmployeeDAOJpaImpl.java

```
@Repository
public class EmployeeDAOJpaImpl implements EmployeeDAO {
 // define field for entitymanager
 private EntityManager entityManager;
 // set up constructor injection
 @Autowired
 public EmployeeDAOJpaImpl(EntityManager theEntityManager) {
 entityManager = theEntityManager;
 }
 @Override
 @Transactional
 public List<Employee> findAll() {
 // get the current hibernate session
 // create a query
 Query theQuery =
 entityManager.createQuery("from Employee");
 // execute query and get result list
 List<Employee> employees = theQuery.getResultList();
 // return the results
 return employees;
 }
}
```

DAO Implement: List, Find, Add, Update and Delete

File: EmployeeDAOJpImpl.java

```
@Override  
@Transactional  
public Employee findById(int theId) {  
 // get employee  
 Employee theEmployee =  
 entityManager.find(Employee.class, theId);  
 // return employee  
 return theEmployee;  
}
```

DAO Implement: List, Find, Add, Update and Delete

File: EmployeeDAOJpImpl.java

```
@Override  
@Transactional  
public void save(Employee theEmployee) {  
 // save or update the employee  
 Employee dbEmployee = entityManager.merge(theEmployee);  
 // update with id from db ... so we can get generated id for save/insert  
 theEmployee.setId(dbEmployee.getId());  
}
```

DAO Implement: List, Find, Add, Update and Delete

File: EmployeeDAOJpImpl.java

```
@Override  
@Transactional  
public void deleteById(int theId) {  
  
 // delete object with primary key  
 Query theQuery = entityManager.createQuery(  
 "delete from Employee where id=:employeeId");  
  
 theQuery.setParameter("employeeId", theId);  
  
 theQuery.executeUpdate(); }
```

REST Controller

File: EmployeeRestController.java

```
@Autowired  
public EmployeeRestController(@Qualifier("employeeDAOJpaImpl")  
 EmployeeDAO theEmployeeDAO) {employeeDAO = theEmployeeDAO;  
}
```


Spring Data JPA in Spring Boot

(Project: 22-spring-data-crud-demo)

Various DAO Techniques

- » Version 1: Use EntityManager but leverage native Hibernate API
- » Version 2: Use EntityManager and standard JPA API
- » Version 3: Spring Data JPA

Application Architecture

Spring Boot

Application Architecture

Spring Boot

The Problem

Spring Boot

- » We saw how to create a DAO for Employee
- » What if we need to **create a DAO** for **another entity?**
- » Customer, Student, Product, Book ...
- » Do we have to **repeat all of the same code again???**

```
import java.util.List;
import com.se.springbootcruddemo.entity.Employee;
public interface EmployeeDAO {
 public List<Employee> findAll();
 public Employee findById(int theId);
 public void save(Employee theEmployee);
 public void deleteById(int theId);
}

@Repository
public class EmployeeDAOHibernateImpl implements EmployeeDAO {
 // define field for entitymanager
 private EntityManager entityManager;
 // set up constructor injection
 @Autowired
 public EmployeeDAOHibernateImpl(EntityManager theEntityManager) {
 entityManager = theEntityManager;
 }
 @Override
 @Transactional
 public List<Employee> findAll() {
 // get the current hibernate session
 Session currentSession = entityManager.unwrap(Session.class);
 // create a query - using native Hibernate API
 Query<Employee> theQuery =
 currentSession.createQuery("from Employee", Employee.class);
 // execute query and get result list
 List<Employee> employees = theQuery.getResultList();
 // return the results
 return employees;
 }

 @Override
 @Transactional
 public Employee findById(int theId) {
 // get the current hibernate session
 Session currentSession = entityManager.unwrap(Session.class);
 // get the employee
 Employee theEmployee =
 currentSession.get(Employee.class, theId);
 // return the employee
 return theEmployee;
 }
}
```

Creating DAO

Spring Boot

- » You may have noticed a pattern with creating DAOs

```
@Override  
@Transactional  
public Employee findById(int theId) {  
 // get employee  
 Employee theEmployee = entityManager.find(Employee.class, theId);  
 // return employee  
 return theEmployee; }
```

Most of the code
is the same

Only difference is the
entity type and primary key

Entity
type

Primary
key

We could tell Spring:

Create a DAO for me

Plug in my entity type and primary key

Give me all of the basic CRUD features for free

Wish Diagram

Spring Boot

Entity: Employee

findAll()

Primary key: Integer

findById(...)

save(...)

deleteById(...)

... others ...

Spring Data JPA - Solution

Spring Boot

- » Spring Data JPA is the solution!!!!
- » Create a DAO and just plug in your entity type and primary key
- » Spring will give you a CRUD implementation for FREE ...
- » Helps to minimize boiler-plate DAO code ...

<https://spring.io/projects/spring-data-jpa>

- » Spring Data JPA provides the interface: JpaRepository
- » Exposes methods (some by inheritance from parents)

```
findAll()  
findById(...)  
save(...)  
deleteById(...)  
... others ...
```


- » JpaRepository Docs

<https://docs.spring.io/spring-data/jpa/docs/current/api/org/springframework/data/jpa/repository/JpaRepository.html>

- » Extend JpaRepository interface
- » Use your Repository in your app

No need for
implementation class

Step 1: Extend JpaRepository interface

Spring Boot

File: EmployeeRepository.java

```
public interface EmployeeRepository extends JpaRepository<Employee, Integer>
{
 // that's it ... no need to write any code!
}
```

Entity: Employee

Primary key: Integer

findAll()

findById(...)

save(...)

deleteById(...)

... others ...

Entity type

Primary key

Get these methods for free

Step 2: Use Repository in your app

Spring Boot

File: EmployeeServiceImpl.java

```
@Service
public class EmployeeServiceImpl implements EmployeeService {
 private EmployeeRepository employeeRepository;

 @Autowired
 public EmployeeServiceImpl(EmployeeRepository theEmployeeRepository) {
 employeeRepository = theEmployeeRepository;
 }
}
```

Step 2: Use Repository in your app

Spring Boot

File: EmployeeServiceImpl.java

```
@Service
public class EmployeeServiceImpl implements EmployeeService {
 private EmployeeRepository employeeRepository;

 @Autowired
 public EmployeeServiceImpl(EmployeeRepository theEmployeeRepository) {
 employeeRepository = theEmployeeRepository;
 }
}
```


Our
repository

A red callout bubble with a black outline and a white interior, pointing from the right side of the slide towards the `employeeRepository` field in the Java code. The text "Our repository" is centered inside the bubble.

Step 2: Use Repository in your app

Spring Boot

File: EmployeeServiceImpl.java

```
@Override  
public List<Employee> findAll() {  
 return employeeRepository.findAll();  
}
```

```
@Override  
public Employee findById(int theId) {  
 Optional<Employee> result = employeeRepository.findById(theId);  
 Employee theEmployee = null;  
 if (result.isPresent()) {  
 theEmployee = result.get(); }  
 else {  
 throw new RuntimeException("Did not find employee id - " + theId); }  
 return theEmployee; }
```

Step 2: Use Repository in your app

Spring Boot

File: EmployeeServiceImpl.java

```
@Override  
public void save(Employee theEmployee) {  
 employeeRepository.save(theEmployee);  
}
```


```
@Override  
public void deleteById(int theId) {  
 employeeRepository.deleteById(theId);  
}
```


Spring Data REST in Spring Boot

(Project: 23-spring-data-rest-crud-demo)

The Problem

- » Earlier, we saw the magic of **Spring Data JPA**
- » This helped to eliminate boilerplate code

Before Spring Data JPA

```
import java.util.List;
import com.se.springbootcruddemo.entity.Employee;
public interface EmployeeDAO {
 public List<Employee> findAll();
 public Employee findEmployee(int theId);
}
@Repository
public class EmployeeDAOHibernateImpl implements EmployeeDAO {
 private EntityManager entityManager;
 @Autowired
 public EmployeeDAOHibernateImpl(EntityManager theEntityManager) {
 entityManager = theEntityManager;
 }
 @Override
 @Transactional
 public List<Employee> findAll() {
 Session currentSession = entityManager.unwrap(Session.class);
 // create a query
 Query query = currentSession.createQuery("from Employee", Employee.class);
 // execute query and get results
 List<Employee> employees = query.getResultList();
 // close session
 return employees;
 }
 @Override
 @Transactional
 public Employee findEmployee(int theId) {
 Session currentSession = entityManager.unwrap(Session.class);
 // get the employee
 Employee employee = currentSession.get(Employee.class, theId);
 // return the employee
 return employee;
 }
}
```

A large red 'X' mark is overlaid on the code snippet, indicating that this approach is problematic or incorrect.

2 files
30+ lines of code

After Spring Data JPA

```
public interface EmployeeRepository extends JpaRepository<Employee, Integer> {
 // that's it ... no need to write any code!
}
```

1 file
3 lines of code

No need for implement class

Can this apply to REST APIs?

Before Spring Data JPA

```
import java.util.List;
import com.se.springbootcruddemo.entity.Employee;
public interface EmployeeDAO {
 public List<Employee> findAll();
 public Employee findBrtId(int theId);
}
@Repository
public class EmployeeDAOHibernateImpl implements EmployeeDAO {
 private EntityManager entityManager;
 @Autowired
 public EmployeeDAOHibernateImpl(EntityManager theEntityManager) {
 entityManager = theEntityManager;
 }
 @Override
 @Transactional
 public List<Employee> findAll() {
 Session currentSession = entityManager.unwrap(Session.class);
 // create a query
 Query query = currentSession.createQuery("from Employee", Employee.class);
 // execute query and get results
 List<Employee> employees = query.getResultList();
 // return results
 return employees;
 }
 @Override
 @Transactional
 public Employee findBrtId(int theId) {
 Session currentSession = entityManager.unwrap(Session.class);
 Employee theEmployee = currentSession.get(Employee.class, theId);
 // return the employee
 return theEmployee;
 }
}
```


2 files
30+ lines of code

After Spring Data JPA

```
public interface EmployeeRepository extends JpaRepository<Employee, Integer> {
 // that's it ... no need to write any code!
}
```

1 file
3 lines of code

No need for implement class

The Problem

Spring Boot

- » We saw how to create a REST API for Employee

```
public interface EmployeeService {  
 public List<Employee> findAll();  
 public Employee findById(int theId);  
 public void save(Employee theEmployee);  
 public void deleteById(int theId); }
```

Interface

```
@RestController  
@RequestMapping("/api")  
public class EmployeeRestController {  
 private EmployeeService employeeService;  
 @Autowired  
 public EmployeeRestController(EmployeeService theEmployeeService) {...3 lines}  
 // expose "/employees" and return list of employees  
 @GetMapping("/employees")  
 public List<Employee> findAll() {...3 lines}  
 // add mapping for GET /employees/{employeeId}  
 @GetMapping("/employees/{employeeId}")  
 public Employee getEmployee(@PathVariable int employeeId) {...6 lines}  
 // add mapping for POST /employees - add new employee  
 @PostMapping("/employees")  
 public Employee addEmployee(@RequestBody Employee theEmployee) {...6 lines}  
 // add mapping for PUT /employees - update existing employee  
 @PutMapping("/employees")  
 public Employee updateEmployee(@RequestBody Employee theEmployee) {...6 lines}  
 // add mapping for DELETE /employees/{employeeId} - delete employee  
 @DeleteMapping("/employees/{employeeId}")  
 public String deleteEmployee(@PathVariable int employeeId) {...14 lines}}
```

REST Controller

```
@Service  
public class EmployeeServiceImpl implements EmployeeService {  
 private EmployeeRepository employeeRepository;  
 @Autowired  
 public EmployeeServiceImpl(EmployeeRepository theEmployeeRepository)  
 @Override  
 public List<Employee> findAll() {...2 lines}  
 @Override  
 public Employee findById(int theId) {...9 lines}  
 @Override  
 public void save(Employee theEmployee) {...3 lines}  
 @Override  
 public void deleteById(int theId) {...3 lines}}
```


Service (implement of interface)

The Problem

Spring Boot

- » We saw how to create a REST API for Employee


```
public interface EmployeeService {  
 public List<Employee> findAll();  
 public Employee findById(int theId);  
 public void save(Employee theEmployee);  
}  
  
@Service  
public class EmployeeServiceImpl {  
 private EmployeeRepository employeeRepository;  
 @Autowired  
 public EmployeeServiceImpl(EmployeeRepository theEmployeeRepository) { ...2 lines }  
}  
  
@RestController  
@RequestMapping("/api")  
public class EmployeeRestController {  
 private EmployeeService employeeService;  
 @Autowired  
 public EmployeeRestController(EmployeeService theEmployeeService) { ...3 lines }  
 // expose "/employees" and return list of employees  
 @GetMapping("/employees")  
 public List<Employee> findAll() { ...3 lines }  
 // add mapping for GET /employees/{employeeId}  
 @GetMapping("/employees/{employeeId}")  
 public Employee getEmployee(@PathVariable int employeeId) { ...6 lines }  
 // add mapping for POST /employees - add new employee  
 @PostMapping("/employees")  
 public Employee addEmployee(@RequestBody Employee theEmployee) { ...6 lines }  
 // add mapping for PUT /employees - update existing employee  
 @PutMapping("/employees")  
 public Employee updateEmployee(@RequestBody Employee theEmployee) { ...6 lines }  
 // add mapping for DELETE /employees/{employeeId} - delete employee  
 @DeleteMapping("/employees/{employeeId}")  
 public String deleteEmployee(@PathVariable int employeeId) { ...14 lines }  
}
```

The code snippet shows the implementation of the `EmployeeService` interface. It includes methods for finding all employees, getting an employee by ID, and saving a new employee. The implementation uses `EmployeeRepository`. Below this, the `EmployeeRestController` is defined, which maps to the `/api` endpoint. It handles `findAll()`, `getEmployee()`, `addEmployee()`, `updateEmployee()`, and `deleteEmployee()` operations. Annotations like `@Service`, `@RestController`, and `@RequestMapping` are used to define the service layer and REST endpoints. Red boxes highlight the `Interface`, `Service (implement of interface)`, and `REST Controller`.

The Problem

Spring Boot

- » We saw how to create a REST API for Employee
- » Need to create REST API for another entity?

Customer, Student, Product, Book ...

- » Do we have to repeat all of the same code again???

Spring Data REST - Solution

Spring Boot

- » Leverages your existing **JpaRepository**
- » Spring will give you a REST CRUD implementation for FREE
- » Helps to minimize boiler-plate REST code!!!
- » No new coding required!!!

» Spring Data REST will expose these endpoints for free!

HTTP Method		CRUD Action
POST	/employees	<u>Create a new employee</u>
GET	/employees	<u>Read a list of employees</u>
GET	/employees/{employeeId}	<u>Read a single employee</u>
PUT	/employees/{employeeId}	<u>Update an existing employee</u>
DELETE	/employees/{employeeId}	<u>Delete an existing employee</u>

- » Spring Data REST will scan your project for **JpaRepository**
- » Expose **REST APIs for each entity type** for your **JpaRepository**

```
public interface EmployeeRepository extends JpaRepository<Employee, Integer>
{
 // that's it ... no need to write any code!
}
```


- » By default, Spring Data REST will create endpoints based on entity type
- » Simple pluralized form
 - First character of Entity type is **lowercase**
 - Then just adds an "**s**" to the entity

```
public interface EmployeeRepository extends JpaRepository<Employee, Integer>
{
 // that's it ... no need to write any code!
}
```

/employee

Add Spring Data REST to your Maven POM file

```
<dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-data-rest</artifactId>
</dependency>
```

Absolutely NO CODING required

Add Spring Data REST to your Maven POM file

```
<dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-data-rest</artifactId>
</dependency>
```

Absolutely NO CODING required

Spring Data REST will
scan for JpaRepository

Add Spring Data REST to your Maven POM file

```
<dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-data-rest</artifactId>
</dependency>
```

Absolutely NO **CODING** required

Spring Data REST will
scan for JpaRepository

HTTP Method		CRUD Action
POST	/employees	Create a new employee
GET	/employees	Read a list of employees
GET	/employees/{employeeId}	Read a single employee
PUT	/employees/{employeeId}	Update an existing employee
DELETE	/employees/{employeeId}	Delete an existing employee

Get these REST
endpoints for
free

Application Architecture

Spring Boot

Application Architecture

Spring Boot

Test on Postman

GET <http://localhost:8080/employees> Send

Params Authorization Headers (8) Body ● Pre-request Script Tests Settings Cookies

Query Params

KEY	VALUE	DESCRIPTION	...	Bulk Edit
-----	-------	-------------	-----	-----------

Body Cookies Headers (8) Test Results 🌐 Status: 200 OK Time: 746 ms Size: 1.49 KB Save Response

Pretty Raw Preview Visualize JSON

```
1 {  
2 "_embedded": {  
3 "employees": [  
4 {  
5 "firstName": "Susan",  
6 "lastName": "Doe",  
7 "email": "Susan@gmail.com",  
8 "_links": {  
9 "self": {  
10 "href": "http://localhost:8080/employees/1"  
11 }  
12 }  
13 }  
14 }  
15 }  
16 }
```

Test on Postman

POST Send

Params Authorization Headers (8) **Body** Pre-request Script Tests Settings Cookies

none form-data x-www-form-urlencoded raw binary GraphQL **JSON**

Beautify

```
1 {  
2 "firstName": "Trung",  
3 "lastName": "Tran",  
4 "email": "Trung@gmail.com"  
5 }
```


Body Cookies Headers (9) Test Results

Status: 201 Created Time: 154 ms Size: 578 B Save Response

Pretty Raw Preview Visualize JSON

```
1 {  
2 "firstName": "Trung",  
3 "lastName": "Tran",  
4 "email": "Trung@gmail.com",
```

Test on Postman

GET Send

Params Authorization Headers (8) Body ● Pre-request Script Tests Settings Cookies

Body Cookies Headers (8) Test Results Status: 200 OK Time: 28 ms Size: 525 B Save Response

Pretty Raw Preview Visualize JSON

```
1 {  
2 "firstName": "Trung",  
3 "lastName": "Tran",  
4 "email": "Trung@gmail.com",  
5 "_links": {  
6 "self": {  
7 "href": "http://localhost:8080/employees/1004"  
8 },  
9 "employee": {  
10 "href": "http://localhost:8080/employees/1004"  
11 }  
12 }  
13 }
```


Spring Data REST Configuration, Pagination and Sorting

(Project: 24-spring-data-rest-crud-config-paging-sorting-demo)

- » By default, Spring Data REST will create endpoints based on entity type
- » Simple pluralized form
 - First character of Entity type is **lowercase**
 - Then just adds an "**s**" to the entity

```
public interface EmployeeRepository extends JpaRepository<Employee, Integer>
{
 // that's it ... no need to write any code!
}
```

/employee

- » Spring Data REST pluralized form is VERY simple
- » Just adds an "s" to the entity
- » The English language is VERY complex! → Spring Data REST does NOT handle

Singular	Plural
Goose	Geese
Person	People
Syllabus	 Syllabi
...	...

» Specify plural name / path with an annotation

```
@RepositoryRestResource(path="members")
public interface EmployeeRepository extends JpaRepository<Employee, Integer>
{
 // that's it ... no need to write any code!
}
```


<http://localhost:8080/members>

- » By default, Spring Data REST will return the first 20 elements
 - **Page size = 20**
- » You can navigate to the different pages of data using query param

```
http://localhost:8080/members?page=0  
http://localhost:8080/members?page=1
```


Pages are
zero-based

- » Following properties available: application.properties

Spring Data REST Configuration Properties	
spring.data.rest.base-path	Base path used to expose repository resource
spring.data.rest.default-page-size	Default size of pages
spring.data.rest.max-page-size	Maximum size of pages
...	...

Sample Configuration

Spring Boot

`http://localhost:8080/magic-api/members?page=0`

`spring.data.rest.base-path=/magic-api`

`spring.data.rest.default-page-size=5`

- » You can sort by the property names of your entity
- » • In our Employee example, we have: **firstName**, **lastName** and **email**
- » Sort by last name (ascending is default) <http://localhost:8080/members?sort=lastName>
- » Sort by first name, descending <http://localhost:8080/member?sort=firstName,desc>
- » Sort by last name, then first name, ascending, page 1 <http://localhost:8080/members?sort=lastName,firstName,asc&page=1>

Thymeleaf with Spring Boot

(Project: 30-thymeleafdemo-helloworld)

What is Thymeleaf?

- » Thymeleaf is a Java templating engine

www.thymeleaf.org

- » Commonly used to generate the HTML views for web apps
- » However, it is a general purpose templating engine

What is Thymeleaf?

- » Thymeleaf is a Java templating engine

www.thymeleaf.org

- » Commonly used to generate the HTML view

Separate project
Unrelated to spring.io

- » However, it is a general purpose templating engine

What is a Thymeleaf template?

- » Can be an HTML page with some Thymeleaf expressions
- » Include dynamic content from Thymeleaf expressions

Where is the Thymeleaf template processed?

- » In a web app, Thymeleaf is processed on the server
- » Results included in HTML returned to browser

Thymeleaf vs JSP

- » Thymeleaf is similar to JSP
- » Can be used for [web view templates](#)
- » One key difference
 - JSP can **only** be used in a [web environment](#)
 - Thymeleaf [can be used](#) in [web OR non-web](#) environments

FAQ: Should I use JSP or Thymeleaf?

- » Depends on your **project requirements**
- » If you only need **web views** you can go **either way**
- » If you need a **general purpose** template engine (non-web) use **Thymeleaf**

Demo – Development Process

- » Add Thymeleaf to Maven POM file
- » Develop Spring MVC Controller
- » Create Thymeleaf template

Step 1: Add Thymeleaf to Maven pom file


```
<dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-thymeleaf</artifactId>
</dependency>
```

Based on this,
Spring Boot will auto
configure to
use **Thymeleaf**
templates

TEMPLATE ENGINES

Thymeleaf

A modern server-side Java template engine for both web and standalone environments. Allows HTML to be correctly displayed in browsers and as static prototypes.

Step 2: Develop Spring MVC Controller

File: DemoController.java

```
@Controller  
public class DemoController {  
 @GetMapping("/hello")  
 public String sayHello(Model theModel) {  
 theModel.addAttribute("theDate", new java.util.Date());  
 return "helloworld"; }  
}
```

src/main/resources/templates/helloworld.html

For web apps, Thymeleaf templates have a .html extension

Step 3: Create Thymeleaf template

File: src/main/resources/templates/helloworld.html

```
<!DOCTYPE HTML>
<html xmlns:th="http://www.thymeleaf.org">
<head> ... </head>
<body>
 <p th:text="Time on the server is ' + ${theDate}" />
</body>
</html>
```

To use
Thymeleaf
expressions

Thymeleaf
expressions

Time on the server is Sun Apr 25 11:58:02 ICT 2021

Step 3: Create Thymeleaf template


```
<!DOCTYPE HTML>
<html xmlns:th="http://www.thymeleaf.org">
<head> ... </head>
<body>
 <p th:text="Time on the server is ' + ${theDate}">
</body>
</html>
```

```
@Controller
public class DemoController {
 @GetMapping("/")
 public String sayHello(Model theModel) {
 theModel.addAttribute("theDate", new
 java.util.Date());
 return "helloworld";
 }
}
```

1

2

- » Looping and conditionals
- » CSS and JavaScript integration
- » Template layouts and fragments

CSS and Thymeleaf

(Project: 31-thymeleafdemo-helloworld-css)

Apply CSS Styles to our Page

- » We have the option of using
 - Local CSS files as part of your project
 - Referencing remote CSS files

- » Create CSS file
- » Reference CSS in Thymeleaf template
- » Apply CSS style

Step 1: Create CSS file

- » Spring Boot will look for static resources in the directory

src/main/resources/static

File: demo.css


```
.funny {  
 font-style: italic;  
 color: green;  
}
```

Step 1: Create CSS file

- » Spring Boot will look for **static resources** in the directory

src/main/resources/static

Can be any sub-directory name

You can create your own custom sub-directory
static/css
static/images
static/js ..

```
.funny {  
 font-style: italic;  
 color: green;  
}
```

Step 2: Reference CSS in Thymeleaf template

File: helloworld.html

```
<head>
<title>Thymeleaf Demo</title>

<link rel="stylesheet" th:href="@{/css/demo.css}" />
</head>
```

@ symbol
Reference context path
of your application
(app root)

Step 3: Apply CSS

File: helloworld.html

```
<head>
 <title>Thymeleaf Demo</title>
 <!-- reference CSS file -->
 <link rel="stylesheet" th:href="@{/css/demo.css}" />
</head>
<body>
 <p th:text=""Time on the server is ' + ${theDate}">
 class="funny"
 </p>
</body>
```

File: demo.css

```
.funny {
 font-style: italic;
 color: green;
}
```


Spring Boot will search following directories for static resources:

/src/main/resource

/META-INF/resources

/resources

/static

/public

» Local Installation

Download Bootstrap file(s) and add to **/static/css** directory


```
<head>
...
<!-- reference CSS file -->
<link rel="stylesheet" th:href="@{/css/bootstrap.min.css}" />
</head>
```

» Remote Files

```
<head>
...
<!-- reference CSS file -->
<link rel="stylesheet"
 href="https://stackpath.bootstrapcdn.com/bootstrap/4.2.1/css/bootstrap.min.css">
...
</head>
```


Create HTML Tables with Thymeleaf

(Project: 32-thymeleafdemo-employee-list)

← → ⌂ ⓘ localhost:8080/employees/list

Employee Directory

First Name	Last Name	Email
Leslie	Andrews	leslie@mail.com
Emma	Baumgarten	emma@mail.com
Avani	Gupta	avani@mail.com

Application processing flow

- » Create Employee.java
- » Create EmployeeController.java
- » Create Thymeleaf template

Step 1: Create Employee.java


```
public class Employee {  
 private int id;  
 private String firstName;  
 private String lastName;  
 private String email;  
 public Employee() { ...3 lines }  
 public Employee(int id, String firstName, String lastName, String email)  
 public int getId() { ...3 lines }  
 public void setId(int id) { ...2 lines }  
 public String getFirstName() { ...2 lines }  
 public void setFirstName(String firstName) { ...2 lines }  
 public String getLastname() { ...3 lines }  
 public void setLastName(String lastName) { ...2 lines }  
 public String getEmail() { ...2 lines }  
 public void setEmail(String email) { ...3 lines }  
 @Override  
 public String toString() { ...3 lines }
```

Step 2: Create EmployeeController.java (1)


```
@Controller
@RequestMapping("/employees")
public class EmployeeController {
 private List<Employee> theEmployees;
 /*The PostConstruct annotation is used on a method that needs to be
executed after dependency injection is done to perform any
initialization*/
 @PostConstruct
 private void loadData() {
 // create employees
 Employee emp1 = new Employee(1, "Leslie", "Andrews", "leslie@mail.com");
 Employee emp2 = new Employee(2, "Emma", "Baumgarten", "emma@mail.com");
 Employee emp3 = new Employee(3, "Avani", "Gupta", "avani@mail.com");
 theEmployees = new ArrayList<>();
 // add to the list
 theEmployees.add(emp1);
 theEmployees.add(emp2);
 theEmployees.add(emp3); }
```

Step 2: Create EmployeeController.java (2)


```
@GetMapping("/list")
public String listEmployees(Model theModel) {
 // add to the spring model
 theModel.addAttribute("employees", theEmployees);
 return "list-employees";
}
```


The Thymeleaf
template will access
this data

src/main/resources/templates/list-employees.html

Step 3: Create Thymeleaf template (1)

File: list-employees.html

```
<!DOCTYPE HTML>
<html lang="en" xmlns:th="http://www.thymeleaf.org">
...
<body>
<h3>Employee Directory</h3>
<hr>
<table border="1">
<!-- Build HTML table based on employees --&gt;
&lt;/table&gt;
&lt;/body&gt;
&lt;/html&gt;</pre>
```

Employee Directory

First Name	Last Name	Email
Leslie	Andrews	leslie@mail.com
Emma	Baumgarten	emma@mail.com
Avani	Gupta	avani@mail.com

Step 3: Create Thymeleaf template (2)

File: list-employees.html

```
<table border="1">
<thead>
<tr>
<th>First Name</th>
<th>Last Name</th>
<th>Email</th>
</tr>
</thead>
<tbody>
<tr th:each="tempEmployee : ${employees}">
<td th:text="${tempEmployee.firstName}" />
<td th:text="${tempEmployee.lastName}" />
<td th:text="${tempEmployee.email}" />
</tr>
</tbody>
</table>
```

```
@GetMapping("/list")
public String listEmployees(Model theModel) {
 // add to the spring model
 theModel.addAttribute("employees", theEmployees);
 return "list-employees";
}
```


Employee Directory		
First Name	Last Name	Email
Leslie	Andrews	leslie@mail.com
Emma	Baumgarten	emma@mail.com
Avani	Gupta	avani@mail.com

Thymeleaf and Bootstrap

(Project: 33-thymeleafdemo-employees-list-css)

Make our Page Beautiful

Before

Employee Directory		
First Name	Last Name	Email
Leslie	Andrews	leslie@mail.com
Emma	Baumgarten	emma@mail.com
Avani	Gupta	avani@mail.com

After

Employee Directory

First Name	Last Name	Email
Leslie	Andrews	leslie@mail.com
Emma	Baumgarten	emma@mail.com
Avani	Gupta	avani@mail.com

Bootstrap

- » Get links for **remote Bootstrap file**
- » Add **links** in Thymeleaf template
- » Apply **Bootstrap CSS** styles

Step 1: Get links for remote Bootstrap files

- » Visit Bootstrap website: www.getbootstrap.com
- » Website has instructions on how to [Get Started](#)

Step 1: Get links for remote Bootstrap files

CSS

Copy-paste the stylesheet <link> into your <head> before all other stylesheets to load our CSS.

```
<link href="https://cdn.jsdelivr.net/npm/bootstrap@5.0.0-beta3/dist/css/bootstrap.min.css" type="text/css" rel="stylesheet"/>
```

Copy

Step 2: Add links in Thymeleaf template

File: list-employees.html

```
<!DOCTYPE HTML>
<html lang="en" xmlns:th="http://www.thymeleaf.org">
<head>
<!-- Bootstrap -->
<link rel="stylesheet" href="https://stackpath.bootstrapcdn.com/bootstrap/4.2.1/css/bootstrap.min.css"
 integrity="sha384-GJzZqFwb1QTTN6wy59ffF1BuGJpLSa9DkKMp0DgiMDm4iYMj70gZWKYbI706tWS"
 crossorigin="anonymous">
<title>Employee Directory</title>
</head>
```

Step 3: Apply CSS

File: list-employees.html

```
<table class="table table-bordered table-striped">
 <thead class="thead-dark">
 <tr>
 <th>First Name</th>
 <th>Last Name</th>
 <th>Email</th>
 </tr>
 </thead>
 <tbody ...7 lines />
</table>
```

Employee Directory		
First Name	Last Name	Email
Leslie	Andrews	leslie@mail.com
Emma	Baumgarten	emma@mail.com
Avani	Gupta	avani@mail.com

Thymeleaf CRUD Project

(Project: 34-thymeleafdemo-employess-list-db)

Application Requirements

- » Create a Web UI for the Employee Directory
- » Users should be able to
 - Get a list of employees
 - Add a new employee
 - Update an employee
 - Delete an employee

Thymeleaf + Spring Boot

Application Requirements

Employee Directory

[Add Employee](#)

Thymeleaf + Spring Boot

First Name	Last Name	Email	Action
Leslie	Andrews	leslie@luv2code.com	Update Delete
Emma	Baumgarten	emma@luv2code.com	Update Delete
Avani	Gupta	avani@luv2code.com	Update Delete
Yuri	Petrov	yuri@luv2code.com	Update Delete
Juan	Vega	juan@luv2code.com	Update Delete

Application processing flow

Application Architecture

Questions