

Spring Recipes:

A Collection of Common-Sense Solutions

Nathaniel Schutta (@ntschutta)

ntschutta.io

Dan Vega (@therealdanvega)

danvega.dev

<https://github.com/spring-recipes/recipes>

Our Vision

Empower Spring developers to continuously learn, innovate, and solve complex problems.

Core Features

- Project-based courses with hands-on labs
- In-browser code editing and debugging
- Certification prep courses
- Spring Certified Professional Certification

Sign Up Today

Get started for free at <https://spring.academy>

For Conference Attendees:

Use **DEVNEXUS** at checkout by April 10th for a **20%** discount on a Spring Academy Pro subscription!

A screenshot of a computer monitor displaying the Spring Academy website. The page shows a course titled "Building a REST API with Spring Boot". The course is marked as "Beginner" with 21 lessons and 5h 18m of content. Below the course title, there's a brief description: "In this beginner course, you'll learn how to build a complete REST API from start to finish with Spring Boot. With our interactive labs, you'll get hands-on practice every step of the way – bootstrapping with Spring Initializr, through authenticating & authorizing with Spring Security." There are buttons for "Resume Course" and "Add to Favorites". To the right of the course description, there's a sidebar with three instructor profiles: Carlton Schuyler, Joe Moore, and Josh Long, each with a small photo, name, title, and a brief bio. At the bottom of the page, there's a video player showing a thumbnail of a man with glasses and a "spring" t-shirt, with the text "A Brief Introduction with Josh Long".

spring ACADEMY Courses Learning Path Instructors My Account

Building a REST API with Spring Boot

Beginner 21 Lessons 5h 18m

In this beginner course, you'll learn how to build a complete REST API from start to finish with Spring Boot. With our interactive labs, you'll get hands-on practice every step of the way – bootstrapping with Spring Initializr, through authenticating & authorizing with Spring Security.

Resume Course → Add to Favorites

Share: [Link](#) [Email](#) [In](#)

Looking to build a real world REST API using Spring Boot? Ranked as the #1 Java-based development framework for web apps, Spring Boot is an outstanding choice! Here's Spring Developer Advocate, Josh Long, with a quick word on Spring's continuing commitment to education, and why we're so excited to bring you this Spring Boot course.

INSTRUCTORS

Carlton Schuyler
Staff Solutions Architect, Software Engineer
Carlton is a fan of products and consulting companies where he's been writing and delivering software for longer than he cares to admit.
[View Profile →](#)

Joe Moore
Senior Staff Engineer, Software Consultant, XP nerd
Joe is a passionate software engineer and Agile (XP) practitioner with a mission to help others achieve amazing outcomes through software.
[View Profile →](#)

Josh Long
Spring Developer Advocate, [code.org](#) source hacker, book/video author and speaker
Josh has been a Spring Developer Advocate since 2010. Josh is a Java Champion, an author of 6 books, a producer of best-selling video training, an open-source contributor, a podcaster, and a YouTuber.
[View Profile →](#)

A Brief Introduction with Josh Long

Who are these guys?

ABOUT ME

- Husband & Father
- Twin Cities, MN
- Software Development 20+ Years
- Architect as a Service
- Developer Advocate
- Author
- Adjunct Professor
- Blogger, Twitch, YouTube
- Golfer, cyclist
- @ntschutta
- <http://ntschutta.io>

Between Chair and Keyboard

Most Mondays,
around noon Central
<https://www.twitch.tv/vmwaretanu>

Nate Schutta
Software Architect
VMware
@ntschutta

Thinking Architecturally

Lead Technical Change Within
Your Engineering Team

Nathaniel Schutta

[https://tanzu.vmware.com/
content/ebooks/thinking-
architecturally](https://tanzu.vmware.com/content/ebooks/thinking-architecturally)

O'REILLY®

Compliments of
VMware Tanzu

Responsible Microservices

Where Microservices Deliver Value

Nathaniel Schutta

REPORT

[https://tanzu.vmware.com/
content/ebooks/responsible-
microservices-ebook](https://tanzu.vmware.com/content/ebooks/responsible-microservices-ebook)

ABOUT ME

- Husband & Father
- Cleveland, OH
- Software Development 20+ Years
- Spring Developer Advocate
- Content Creator (www.danvega.dev)
 - Blogger
 - YouTuber
 - Course Creator
- @therealdanvega

OFFICE HOURS

<https://bit.ly/spring-office-hours>

<https://tanzu.vmware.com/developer/tv/spring-office-hours/>

spring[®]

RECIPES

spring[®]

Spring Projects

Spring
Boot

Spring
Cloud

Spring
Framework

Spring Cloud
Data Flow

Spring Tool
Suite

Spring
LDAP

Spring
Cloud Gateway

Spring
Security

Spring
Data

Spring
Batch

Spring
Integration

Project
Reactor

Spring
Kafka

Spring
for GraphQL

Spring
Web Services

Spring
Web Flow

Spring
Hateoas

Spring
AMQP

Agenda

- Getting Started with Spring Boot
- Building Web Applications
- Working with Databases
- Spring Cloud
- Spring Security
- Testing
- Production
- Q+A

Getting Started with Spring Boot

Problem

You want to upgrade your application to Spring 6/Boot 3 but your team/architect/manager is skeptical.

Solution

Features and functionality! Baseline support for Java 17 and related language features! Native executables! Spring Observability! Support! Without a commercial support license, Spring Boot 2.7.x support ends in November of 2023 while Spring 5.3.x support will end in December of 2024.

Spring Boot

Spring Framework

Spring Data >

Spring Cloud >

Spring Cloud Data Flow

Spring Security >

Spring Authorization Server

Spring for GraphQL

Spring Session >

Spring Integration

Spring HATEOAS

Spring REST Docs

Spring Batch

Spring AMQP

Spring CredHub

Spring Flo

Spring for Apache Kafka

Spring LDAP

Spring Shell

Spring Stateemachine

Spring Vault

Spring Web Flow

Spring Web Services

Spring Boot 3.0.5

OVERVIEW

LEARN

SUPPORT

SAMPLES

Branch	Initial Release	End of Support	End Commercial Support *
3.1.x	2023-05-18	2024-05-18	2025-08-18
3.0.x	2022-11-24	2023-11-24	2025-02-24
2.7.x	2022-05-19	2023-11-18	2025-02-18
2.6.x	2021-11-17	2022-11-24	2024-02-24
2.5.x	2021-05-20	2022-05-19	2023-08-24
2.4.x	2020-11-12	2021-11-18	2023-02-23
2.3.x	2020-05-15	2021-05-20	2022-08-20
2.2.x	2019-10-16	2020-10-16	2022-01-16
2.1.x	2018-10-30	2019-10-30	2021-01-30
2.0.x	2018-03-01	2019-03-01	2020-06-01
1.5.x	2017-01-30	2019-08-06	2020-11-06

Spring Boot
Spring Framework
Spring Data >
Spring Cloud >
Spring Cloud Data Flow
Spring Security >
Spring Authorization Server
Spring for GraphQL
Spring Session >
Spring Integration
Spring HATEOAS
Spring REST Docs
Spring Batch
Spring AMQP
Spring CredHub
Spring Flo
Spring for Apache Kafka
Spring LDAP
Spring Shell
Spring Statemachine
Spring Vault
Spring Web Flow
Spring Web Services

Spring Framework 6.0.7

OVERVIEW LEARN SUPPORT

Branch	Initial Release	End of Support	End Commercial Support *
6.1.x	2023-11-15	2025-08-31	2026-12-31
6.0.x	2022-11-16	2024-08-31	2025-12-31
5.3.x	2020-10-27	2024-12-31	2026-12-31
5.2.x	2019-09-30	2021-12-31	2023-12-31
5.1.x	2018-09-21	2020-12-31	2022-12-31

OSS support

Free security updates and bugfixes with support from the Spring community. See [VMware Tanzu OSS support policy](#).

Commercial support

Business support from Spring experts during the OSS timeline, plus extended support after OSS End-Of-Life. Publicly available releases for critical bugfixes and security issues when requested by customers.

Future release

Generation not yet released, timeline is subject to changes.

Work in small steps.

Avoid big bang changes.

Problem

You want to upgrade your application to Spring 6/Boot 3 but you aren't sure how to go about the process.

Solution

Upgrade to Java 17. Upgrade to the latest 2.7.x release. Check your project dependencies. Some configuration properties have changed, leverage `spring-boot-properties-migrator`. Some `import` statements will need to change to comply with Jakarta EE 10.

A screenshot of a GitHub page for the Spring Boot 3.0 Migration Guide.

The page title is "Spring Boot 3.0 Migration Guide".

The main content area contains the following sections:

- Before You Start**
- Upgrade to the Latest 2.7.x Version**: A note about upgrading to the latest 2.7.x version.
- Review Dependencies**: A note about dependency management for 2.7.x and 3.0.x.
- Spring Security**: A note about Spring Security 6.0 and its migration from 5.8.
- Dispatch types**: A note about Spring Security's filter configuration for dispatch types.
- Review System Requirements**

The sidebar on the right includes the following sections:

- Pages**: Shows 189 pages.
- Pages** (list): Home, Supported Versions, Release Notes, v3.1 (preview), v3.0, v2.7, Older Versions.
- Migration Guides**: v2.7 → v3.0, v1.5 → v2.0, v2.4+ Config Data.
- Help**: Configuration Binding, IDE Binding Features, Building on Spring Boot, Spring Boot with GraalVM.
- Development Process**: Working with the Code, Team Practices, Working with Git Branches, Merging Pull Requests, Useful Git Aliases, GitHub Issues.

github.com

Search or jump to... Pull requests Issues Codespaces Marketplace Explore

spring-projects / spring-framework Public Watch 3.4k Fork 35.8k Star 51.2k

Code Issues 1.2k Pull requests 186 Actions Projects Wiki Security Insights

Upgrading to Spring Framework 6.x

Rossen Stoyanchev edited this page 3 weeks ago · 35 revisions

This page provides guidance on upgrading to Spring Framework 6.0.

Upgrading to Version 6.0

Core Container

The JSR-330 based `@Inject` annotation is to be found in `jakarta.inject` now. The corresponding JSR-250 based annotations `@PostConstruct` and `@PreDestroy` are to be found in `jakarta.annotation`. For the time being, Spring keeps detecting their `javax` equivalents as well, covering common use in pre-compiled binaries.

The core container performs basic bean property determination without `java.beans.Introspector` by default. For full backwards compatibility with 5.3.x in case of sophisticated JavaBeans usage, specify the following content in a `META-INF/spring.factories` file which enables 5.3-style full `java.beans.Introspector` usage:

```
org.springframework.beans.BeanInfoFactory=org.springframework.beans.ExtendedBeanInfoFactory
```

When staying on 5.3.x for the time being, you may enforce forward compatibility with 6.0-style property determination (and better introspection performance!) through a custom `META-INF/spring.factories` file:

```
org.springframework.beans.BeanInfoFactory=org.springframework.beans.SimpleBeanInfoFactory
```

`LocalVariableTableParameterNameDiscoverer` is deprecated now and logs a warning for each successful resolution attempt (it only kicks in when `StandardReflectionParameterNameDiscoverer` has not found names). Compile your Java sources with the common Java 8+ `-parameters` flag for parameter name retention (instead of relying on the `-debug` compiler flag) in order to avoid that warning, or report it to the maintainers of the affected code. With the Kotlin compiler, we recommend the `-java-parameters` flag for completeness.

`LocalValidatorFactoryBean` relies on standard parameter name resolution in Bean Validation 3.0 now, just configuring additional Kotlin reflection if Kotlin is present. If you refer to parameter names in your Bean Validation setup, make sure to compile your Java sources with the Java 8+ `-parameters` flag.

`ListenableFuture` has been deprecated in favor of `CompletableFuture`. See [27780](#).

Methods annotated with `@Async` must return either `Future` or `void`. This has long been documented, but is now also

Pages 25

- Home
- Versions
- Artifacts
- Annotations
- HTTP/2

Clone this wiki locally

<https://github.com/spring-projects/spring-framework>

Introduction to OpenRewrite

RUNNING RECIPES

Quickstart: Setting up your project and running recipes

Running Rewrite on a Gradle project without modifying the build

Running Rewrite on a Maven project without modifying the build

Running Rewrite without build tool plugins

Popular recipe guides >

AUTHORIZING RECIPES

Recipe development environment

Writing a Java refactoring recipe

Recipe testing

Recipe conventions and best practices

Modifying methods with JavaTemplate

Creating multiple visitors in one recipe

Writing recipes over multiple source file types

Using multiple versions of a library in a project

CHANGELOG

Snapshot (2023-03-27)

Snapshot (2023-03-20)

Migrate to Jakarta EE 9

 Export as PDF

 Copy link

ON THIS PAGE

Tags

[Source](#)

[Usage](#)

[Definition](#)

[See how this recipe works across m...](#)

Tags

- jaxb
- jaxws
- jakarta

Source

[Github](#), [Issue Tracker](#), [Maven Central](#)

- groupId: org.openrewrite.recipe
- artifactId: rewrite-migrate-java
- version: 1.18.0

Usage

This recipe has no required configuration options. It can be activated by adding a dependency on `org.openrewrite.recipe:rewrite-migrate-java:1.18.0` in your build file or by running a shell command (in which case no build changes are needed):

Gradle

Maven POM

Maven Command Line

build.gradle

```
plugins {
 id("org.openrewrite.rewrite") version("5.38.0")
}
```


This site uses cookies to deliver its service and to analyse traffic. By browsing this site, you accept the [cookie policy](#).

[Reject all](#)

The IntelliJ IDEA Blog

IntelliJ IDEA – the Leading Java and Kotlin IDE, by JetBrains

Follow IntelliJ IDEA:

[All](#)[News](#)[Releases](#)[Webinars](#)[Tips & Tricks](#)[Early Access Program](#)[Plugins](#)[Download](#)[Early Access Program](#)[IntelliJ IDEA](#)

IntelliJ IDEA EAP 6: Automatic Migration From Java EE to Jakarta EE, Shared Indexes for Spring Boot Projects, and More

Irina Maryasova
June 29, 2021

IntelliJ IDEA 2021.2 EAP 6 is now available! You can get the new build from our [website](#), through the free [Toolbox App](#), or as a snap (for Ubuntu).

In this final EAP before Beta, we have focused on some framework-specific updates. These include a new refactoring to simplify and speed up the migration of Java EE usages to Jakarta EE, automatic download of shared indexes for new Spring Boot projects, microservices diagrams, and more. This build also conveniently groups on-save actions in one place and offers a reworked structure view for diagrams.

Let's learn more about the new features.

[Frameworks and technologies](#)
[User Experience](#)

Our website uses some cookies and records your IP address for the purposes of accessibility, security, and managing your access to the telecommunication network. You can disable data collection and cookies by changing your browser settings, but it may affect how this website functions. [Learn more](#). With your consent, JetBrains may also use cookies and your IP address to collect individual statistics and provide you with personalized offers and ads subject to the [Privacy Policy](#) and the [Terms of Use](#). JetBrains may use third-party services for this purpose. You can adjust or withdraw your consent at any time by visiting the [Opt-Out](#) page.

[A]ccept All [M]anage Settings

Frameworks and technologies

Work in small steps.

Avoid big bang changes.

Building Web Applications

Problem

I need to validate the data that a client is sending to our REST APIs.

Solution

The Spring Framework provides support for the Java Bean Validation API.

```
@PostMapping  
public Coffee create(@RequestBody Coffee coffee) {  
 return coffeeService.create(coffee);  
}
```

POST http://localhost:8080/api/coffee
Content-Type: application/json

```
{  
 "id": null,  
 "name": "Cafè Latte",  
 "size": "SHORT",  
 "price": 3.99,  
 "cost": 1.99  
}
```

```
@PostMapping  
public Coffee create(@RequestBody Coffee coffee) {  
 return coffeeService.create(coffee);  
}
```

POST http://localhost:8080/api/coffee
Content-Type: application/json

```
{  
 "id": null,  
 "name": "",  
 "size": "SHORT",  
 "price": 199.99,  
 "cost": 1.99  
}
```

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

```
import jakarta.validation.Valid;  
  
@PostMapping  
public Coffee create(@Valid @RequestBody Coffee coffee) {  
 return coffeeService.create(coffee);  
}
```

```
package dev.danvega.javabucksrest.model;

import jakarta.validation.constraints.Max;
import jakarta.validation.constraints.NotEmpty;
import java.math.BigDecimal;

public record Coffee(
 Integer id,
 @NotEmpty
 String name,
 Size size,
 @Max(10)
 BigDecimal price,
 BigDecimal cost) {
}
```

```
{  
  "timestamp": "2022-08-03T14:00:30.111+00:00",  
  "status": 400,  
  "error": "Bad Request",  
  "message": "Validation failed for object='coffee'. Error count: 2",  
  "path": "/api/coffee"  
}
```

server.error.include-message=*always*

server.error.include-binding-errors=*always*

```
{  
  "timestamp": "2022-08-03T13:59:36.327+00:00",  
  "status": 400,  
  "error": "Bad Request",  
  "message": "Validation failed for object='coffee'. Error count: 2",  
  "errors": [  
 {  
 "codes": [  
 "Max.coffee.price",  
 "Max.price",  
 "Max.java.math.BigDecimal",  
 "Max"  
 ],  
 "arguments": [  
 {  
 "codes": [  
 "coffee.price",  
 "price"  
 ],  
 "arguments": null,  
 "defaultMessage": "price",  
 "code": "price"  
 },  
 10  
 ],  
 "defaultMessage": "must be less than or equal to 10",  
 "objectName": "coffee",  
 "field": "price",  
 "rejectedValue": 11.99,  
 "bindingFailure": false,  
 "code": "Max"  
 }]
```


Problem

I'm interested in what problems GraphQL solves but I'm not sure how to build GraphQL APIs using the tools I already have.

Solution

Spring for GraphQL provides support for Spring applications built on GraphQL Java.

- Java (server) implementation for GraphQL
- Started in 2015 by Andreas Marek
- Pure Execution Engine: No HTTP or IO

GraphQL Java

-
- Joint collaboration by both teams
 - Supports GraphQL requests over
 - HTTP
 - WebSocket
 - RSocket
 - Make complex problems easy

Spring for GraphQL

Client & Server

GraphQL Schema

```
Object Type → type Coffee {  
  Field → id: ID! ← non-nullable  
  Field → name: String ← Built-in scalar types  
  Field → size: Size ← Enumeration Type  
}  
  
enum Size {  
  SHORT,  
  TALL,  
  GRANDE,  
  VENTI,  
}  
}
```

Operation Types

Most types in your schema will just be normal object types, but there are three types that are special within a schema:


```
type Query {  
  findAll: [Coffee]! ← Return Type  
  findOne(id: ID): Coffee  
}  
 ↑  
 Argument
```

Query Name → findAll: [Coffee]! ← Return Type

Argument → findOne(id: ID): Coffee

```
@Controller
public class CoffeeController {

 private final CoffeeService coffeeService;

 public CoffeeController(CoffeeService coffeeService) {
 this.coffeeService = coffeeService;
 }

 public List<Coffee> list() {
 return coffeeService.findAll();
 }

 public Optional<Coffee> findOne(Integer id) {
 return coffeeService.findOne(id);
 }

}
```

```
@Controller
public class CoffeeController {

 private final CoffeeService coffeeService;

 public CoffeeController(CoffeeService coffeeService) {
 this.coffeeService = coffeeService;
 }

 @SchemaMapping(typeName = "Query", value = "findAll")
 public List<Coffee> list() {
 return coffeeService.findAll();
 }

 public Optional<Coffee> findOne(Integer id) {
 return coffeeService.findOne(id);
 }

}
```

```
@Controller
public class CoffeeController {

 private final CoffeeService coffeeService;

 public CoffeeController(CoffeeService coffeeService) {
 this.coffeeService = coffeeService;
 }

 @QueryMapping
 public List<Coffee> findAll() {
 return coffeeService.findAll();
 }

 @QueryMapping
 public Optional<Coffee> findOne(@Argument Integer id) {
 return coffeeService.findOne(id);
 }
}
```

< Docs

🔍⌘K

Query

Fields

findAll: [Coffee]!

findOne(id: ID): Coffee

```
1 ▼ query {  
2 ▼ findAll {  
3 id  
4 name  
5 size  
6 }  
7 }
```


```
  ▼ {  
  ▼ "data": {  
  ▼ "findAll": [  
  ▼ {  
  ▼ "id": "1",  
  ▼ "name": "Caffè Americano",  
  ▼ "size": "GRANDE"  
  ▼ },  
  ▼ {  
  ▼ "id": "2",  
  ▼ "name": "Caffè Latte",  
  ▼ "size": "VENTI"  
  ▼ },  
  ▼ {  
  ▼ "id": "3",  
  ▼ "name": "Caffè Caramel Macchiato",  
  ▼ "size": "TALL"  
  ▼ }  
  ▼ ]  
  ▼ }  
  }  
}
```

Variables

Headers

^

+ GraphQL

Problem

I need to write some code that will call another service. This could be another service in your organization or an API you need to consume.

Solution

There are many solutions to make service to service calls in **Java** and **Spring**. In Java you have HttpClient, Apache HttpClient and OkHttp. In Spring you have access to RestTemplate and Web Client and in Spring Boot 3 you can use HTTP Interfaces.

Package org.springframework.web.client

Class RestTemplate

```
java.lang.Object
  org.springframework.http.client.support.HttpAccessor
 org.springframework.http.client.support.InterceptingHttpAccessor
 org.springframework.web.client.RestTemplate
```

All Implemented Interfaces:

RestOperations

```
public class RestTemplate
  extends InterceptingHttpAccessor
  implements RestOperations
```

Synchronous client to perform HTTP requests, exposing a simple, template method API over underlying HTTP client libraries such as the JDK `HttpURLConnection`, Apache `HttpComponents`, and others. `RestTemplate` offers templates for common scenarios by HTTP method, in addition to generalized `exchange` and `execute` methods that support less frequent cases.

`RestTemplate` is typically used as a shared component. However, its configuration does not support concurrent modification, and as such its configuration is typically prepared on startup. If necessary, you can create multiple, differently configured `RestTemplate` instances on startup. Such instances may use the same underlying `ClientHttpRequestFactory` if they need to share HTTP client resources.

NOTE: As of 5.0 this class is in maintenance mode, with only minor requests for changes and bugs to be accepted going forward. Please, consider using the `org.springframework.web.reactive.client.WebClient` which has a more modern API and supports sync, async, and stream scenarios.

Since:

3.0

Author:

Arjen Poutsma, Brian Clozel, Roy Clarkson, Juergen Hoeller, Sam Brannen, Sebastien Deleuze

See Also:

`HttpMessageConverter`, `RequestCallback`, `ResponseExtractor`, `ResponseErrorHandler`

Field Summary

Fields inherited from class `org.springframework.http.client.support.HttpAccessor`

`logger`

Constructor Summary

Constructors

Constructor

`RestTemplate()`

Description

Create a new instance of the `RestTemplate` using default settings.

```
@SpringBootApplication
public class Application {

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

 @Bean
 RestTemplate restTemplate() {
 return new RestTemplateBuilder().build();
 }

}
```

```
@RestController
@RequestMapping("/api/coffee")
public class CoffeeController {

 private final CoffeeService coffeeService;
 private final RestTemplate restTemplate;

 public CoffeeController(CoffeeService coffeeService, RestTemplate restTemplate) {
 this.coffeeService = coffeeService;
 this.restTemplate = restTemplate;
 }

 @GetMapping
 public List<Coffee> findAll() {
 return coffeeService.findAll();
 }

 @GetMapping("/random")
 public CoffeeImage random() {
 return new CoffeeImage(new Random().nextInt(100),
 restTemplate.getForObject("https://coffee.alexflipnote.dev/random.json", String.class));
 }
}
```

Package org.springframework.web.reactive.function.client

Interface WebClient

```
public interface WebClient
```

Non-blocking, reactive client to perform HTTP requests, exposing a fluent, reactive API over underlying HTTP client libraries such as Reactor Netty.

Use static factory methods `create()` or `create(String)`, or `builder()` to prepare an instance.

For examples with a response body see:

- `retrieve()`
- `exchangeToMono()`
- `exchangeToFlux()`

For examples with a request body see:

- `bodyValue(Object)`
- `body(Publisher,Class)`

Since:

5.0

Author:

Rossen Stoyanchev, Arjen Poutsma, Sébastien Deluze, Brian Clozel

Nested Class Summary

Nested Classes

Modifier and Type	Interface	Description
static interface	<code>WebClient.Builder</code>	A mutable builder for creating a <code>WebClient</code> .
static interface	<code>WebClient.RequestBodySpec</code>	Contract for specifying request headers and body leading up to the exchange.
static interface	<code>WebClient.RequestBodyUriSpec</code>	Contract for specifying request headers, body and URI for a request.
static interface	<code>WebClient.RequestHeadersSpec<S extends WebClient.RequestHeadersSpec<S>></code>	Contract for specifying request headers leading up to the exchange.
static interface	<code>WebClient.RequestHeadersUriSpec<S extends WebClient.RequestHeadersSpec<S>></code>	Contract for specifying request headers and URI for a request.
static interface	<code>WebClient.ResponseSpec</code>	Contract for specifying response operations following the exchange.
static interface	<code>WebClient.UriSpec<S extends WebClient.RequestHeadersSpec<?>></code>	Contract for specifying the URI for a request.

Method Summary

```
@RestController
@RequestMapping("/api/coffee")
public class CoffeeController {

 WebClient client = WebClient.create("https://coffee.alexflipnote.dev");

 @GetMapping("/random")
 public Mono<Coffee> random() {
 return client.get()
 .uri("/random.json")
 .retrieve()
 .bodyToMono(Coffee.class);
 }
}
```

GraphQL Client

```
@Service
public class CountryService {

 private HttpGraphQlClient graphQLClient;

 public CountryService() {
 WebClient client = WebClient.builder()
 .baseUrl("https://countries.trevorblades.com")
 .build();
 graphQLClient = HttpGraphQlClient.builder(client).build();
 }

}
```

```
public Mono<List<Country>> getCountries() {
 //language=GraphQL
 String document = """
 query {
 countries {
 name
 emoji
 currency
 code
 capital
 }
 }
 """;

 Mono<List<Country>> countries = graphQLClient.document(document)
 .retrieve("countries")
 .toEntityList(Country.class);

 return countries;
}
```

```
@SpringBootApplication
public class Application {

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

 @Bean
 CommandLineRunner commandLineRunner(CountryService service, CountryRepository repository) {
 return args → {
 Mono<List<Country>> countries = service.getCountries();
 countries.subscribe(response → {
 repository.saveAll(response);
 });
 };
 }
}
```

```
@Controller
public class CountryController {

 private final CountryRepository repository;

 public CountryController(CountryRepository repository) {
 this.repository = repository;
 }

 @QueryMapping
 public List<Country> findAllCountries() {
 return repository.findAll();
 }

}
```

HTTP Interfaces

```
package dev.danvega.http.client;

import dev.danvega.http.model.Coffee;
import org.springframework.web.service.annotation.GetExchange;

public interface CoffeeClient {

 @GetExchange("/random.json")
 Coffee random();

}
```

```
@SpringBootApplication
public class Application {

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

 @Bean
 CoffeeClient coffeeClient() {
 WebClient client = WebClient.builder()
 .baseUrl("https://coffee.alexflipnote.dev")
 .build();
 HttpServiceProxyFactory factory = HttpServiceProxyFactory
 .builder(WebClientAdapter.forClient(client))
 .build();
 return factory.createClient(CoffeeClient.class);
 }

}
```

```
@RestController
@RequestMapping("/api/coffee")
public class CoffeeController {


 private final CoffeeClient coffeeClient;

 public CoffeeController(CoffeeClient coffeeClient) {
 this.coffeeClient = coffeeClient;
 }

 @GetMapping("/random")
 public Coffee random() {
 return coffeeClient.random();
 }
}
```

Working with Databases

Java + Databases

Problem

I need to create an application that can connect to a database.

Solution

Connecting to a database with Spring Boot is really easy. The quickest way to get up and running is by selecting an in-memory database.

Project Maven Project Gradle Project**Language** Java Kotlin Groovy**Spring Boot** 3.0.0 (SNAPSHOT) 3.0.0 (M4) 2.7.3 (SNAPSHOT) 2.7.2
 2.6.11 (SNAPSHOT) 2.6.10**Project Metadata**Group Artifact Name Description Package name Packaging Jar WarJava 18 17 11 8**Dependencies****ADD DEPENDENCIES...** ⌘ + B**Spring Web**

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

Spring Data JDBC

Persist data in SQL stores with plain JDBC using Spring Data.

H2 Database

Provides a fast in-memory database that supports JDBC API and R2DBC access, with a small (2mb) footprint. Supports embedded and server modes as well as a browser based console application.

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

Starting embedded database:

```
url='jdbc:h2:mem:89060c30-14bd-4f81-8606-3c6f274c94bf;  
DB_CLOSE_DELAY=-1;DB_CLOSE_ON_EXIT=false',  
username='sa'
```

```
Run: H2DemoApplication ×
Console Actuator

.  ----
Δ / ___'_ _ _(_)_ _ _ \ \ \
( )\__| '_| '_| '_\` | \ \ \
\_\_||_| || || || (|_| )) ))
' |____| ._|_|_|_|_|_,_| / / /
=====|_|=====|_|=/_/_/
:: Spring Boot :: (v3.0.0-M4)

2022-08-03T16:08:41.959-04:00 INFO 70566 --- [
2022-08-03T16:08:41.960-04:00 INFO 70566 --- [
2022-08-03T16:08:42.139-04:00 INFO 70566 --- [
2022-08-03T16:08:42.145-04:00 INFO 70566 --- [
2022-08-03T16:08:42.286-04:00 INFO 70566 --- [
2022-08-03T16:08:42.289-04:00 INFO 70566 --- [
2022-08-03T16:08:42.289-04:00 INFO 70566 --- [
2022-08-03T16:08:42.319-04:00 INFO 70566 --- [
2022-08-03T16:08:42.320-04:00 INFO 70566 --- [
2022-08-03T16:08:42.428-04:00 INFO 70566 --- [
2022-08-03T16:08:42.540-04:00 INFO 70566 --- [
2022-08-03T16:08:42.544-04:00 INFO 70566 --- [
main] dev.danvega.h2demo.H2DemoApplication : Starting H2DemoApplication using Java 17.0.1 on Dans-MacBook-Pro-M1-MAX.1
main] dev.danvega.h2demo.H2DemoApplication : No active profile set, falling back to 1 default profile: "default"
main] .s.d.r.c.RepositoryConfigurationDelegate : Bootstrapping Spring Data JDBC repositories in DEFAULT mode.
main] .s.d.r.c.RepositoryConfigurationDelegate : Finished Spring Data repository scanning in 4 ms. Found 0 JDBC repository
main] o.s.b.w.embedded.tomcat.TomcatWebServer : Tomcat initialized with port(s): 8080 (http)
main] o.apache.catalina.core.StandardService : Starting service [Tomcat]
main] org.apache.catalina.core.StandardEngine : Starting Servlet engine: [Apache Tomcat/10.0.22]
main] o.a.c.c.c.[Tomcat].[localhost].[] : Initializing Spring embedded WebApplicationContext
main] w.s.c.ServletWebServerApplicationContext : Root WebApplicationContext: initialization completed in 345 ms
main] o.s.j.d.e.EmbeddedDatabaseFactory : Starting embedded database: url='jdbc:h2:mem:3d053e7-335a-4ad0-9cb4-e80e
main] o.s.b.w.embedded.tomcat.TomcatWebServer : Tomcat started on port(s): 8080 (http) with context path ''
main] dev.danvega.h2demo.H2DemoApplication : Started H2DemoApplication in 0.69 seconds (process running for 0.867)
```

```
spring.datasource.generate-unique-name=false  
spring.datasource.name=coffee  
spring.h2.console.enabled=true
```

application.properties


```
Starting embedded database: url='jdbc:h2:mem:coffee;DB_CLOSE_DELAY=-1;DB_CLOSE_ON_EXIT=false',  
username='sa'
```

H2 console available at '/h2-console'. Database available at 'jdbc:h2:mem:coffee'

The screenshot shows the IntelliJ IDEA interface with the following details:

- Run:** H2DemoApplication
- Toolbars:** Pull Request, Console, Actuator.
- Left Sidebar:** Bookmarks, Structure, Maven.
- Central Area:** The Actuator dashboard displays various metrics and configurations for the application, including memory usage, database connections, and application health.
- Bottom Area:** The terminal window shows the application's startup logs and various system and repository-related messages.

English ▾

Preferences Tools Help

Login

Saved Settings:

Setting Name:

Driver Class:

JDBC URL:

User Name:

Password:

Test successful

Run Run Selected Auto complete Clear SQL statement:

```
select * from coffee
```

Important Commands

	Displays this Help Page
	Shows the Command History
	Ctrl+Enter Executes the current SQL statement
	Shift+Enter Executes the SQL statement defined by the text selection
	Ctrl+Space Auto complete
	Disconnects from the database

Sample SQL Script

Delete the table if it exists
Create a new table
with ID and NAME columns
Add a new row
Add another row
Query the table

```
DROP TABLE IF EXISTS TEST;  
CREATE TABLE TEST(ID INT PRIMARY KEY,  
 NAME VARCHAR(255));  
INSERT INTO TEST VALUES(1, 'Hello');  
INSERT INTO TEST VALUES(2, 'World');  
SELECT * FROM TEST ORDER BY ID;
```

Problem

That was a great example but how can I connect to a production ready database?

Solution

Connecting to a database like Postgres is just a few more lines of configuration.

```
version: '3.8'

services:
  db:
 image: postgres:alpine
 ports:
 - "5432:5432"
  environment:
 POSTGRES_PASSWORD: password
 POSTGRES_DB: coffee
```

```
spring.datasource.url=jdbc:postgresql://localhost:5432/coffee  
spring.datasource.username=postgres  
spring.datasource.password=password
```


Problem

Now that I am connected to a database how can I run a DDL script to create tables, columns and data?

Solution

You can create a SQL script by convention in *src/main/resources/schema.sql*.


```
CREATE TABLE coffee(
 id SERIAL NOT NULL PRIMARY KEY,
 name varchar(255) NOT NULL,
 size varchar(15) NOT NULL
);
```

```
spring.datasource.url=jdbc:postgresql://localhost:5432/javabucks
spring.datasource.username=postgres
spring.datasource.password=password

spring.sql.init.mode=always
```

```
CREATE TABLE coffee(  
 id SERIAL NOT NULL PRIMARY KEY,  
 name varchar(255) NOT NULL,  
 size varchar(15) NOT NULL  
);
```

```
INSERT INTO coffee(name,size) VALUES('Caffè Americano','GRANDE');  
INSERT INTO coffee(name,size) VALUES('Caffè Latte','VENTI');  
INSERT INTO coffee(name,size) VALUES('Caffè Caramel Macchiato','TALL');
```


Problem

You want to be able to insert data programmatically using Java & Spring.

Solution

You can use JDBC Template or Spring Data to persist data. The ***ApplicationRunner*** and ***CommandLineRunner*** interfaces in Spring are a great way to bootstrap data.

```
@SpringBootApplication
public class PostgresDemoApplication {

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

 @Bean
 CommandLineRunner runner(CoffeeDAO dao) {
 return args → {
 dao.create(new Coffee(null, "Caffè Americano", Size.GRANDE));
 dao.create(new Coffee(null, "Caffè Latte", Size.VENTI));
 dao.create(new Coffee(null, "Caffè Caramel Macchiato", Size.TALL));
 };
 }
}
```

```
@Component
public class DatabaseLoader implements CommandLineRunner {

 private static final Logger LOG = LoggerFactory.getLogger(DatabaseLoader.class);

 private final CoffeeRepository repository;

 public DatabaseLoader(CoffeeRepository coffeeRepository) {
 this.repository = coffeeRepository;
 }

 @Override
 public void run(String... args) throws Exception {
 List<Coffee> coffees = List.of(new Coffee(null, "Caffè Americano", Size.GRANDE),
 new Coffee(null, "Caffè Latte", Size.VENTI),
 new Coffee(null, "Caffè Caramel Macchiato", Size.TALL));
 repository.saveAll(coffees);
 }
}
```

Spring Cloud

Problem

You need to monitor various metrics, information or the health information of a service or application.

Solution

Spring Boot Actuator allows you to monitor and interact with your application via a number of pre built endpoints. Developers can also create custom endpoints.

[Back to index](#)

1. Enabling Production-ready Features

2. Endpoints

- 2.1. Enabling Endpoints
- 2.2. Exposing Endpoints
- 2.3. Security
- 2.4. Configuring Endpoints
- 2.5. Hypermedia for Actuator Web Endpoints
- 2.6. CORS Support
- 2.7. Implementing Custom Endpoints
- 2.8. Health Information
- 2.9. Kubernetes Probes
- 2.10. Application Information
- 3. Monitoring and Management Over HTTP
- 4. Monitoring and Management over JMX
- 5. Observability
- 6. Loggers
- 7. Metrics
- 8. Tracing
- 9. Auditing
- 10. Recording HTTP Exchanges
- 11. Process Monitoring
- 12. Cloud Foundry Support
- 13. What to Read Next

2. Endpoints

Actuator endpoints let you monitor and interact with your application. Spring Boot includes a number of built-in endpoints and lets you add your own. For example, the `health` endpoint provides basic application health information.

You can [enable or disable](#) each individual endpoint and [expose them \(make them remotely accessible\)](#) over [HTTP](#) or [JMX](#). An endpoint is considered to be available when it is both enabled and exposed. The built-in endpoints are auto-configured only when they are available. Most applications choose exposure over [HTTP](#), where the ID of the endpoint and a prefix of `/actuator` is mapped to a URL. For example, by default, the `health` endpoint is mapped to `/actuator/health`.

Tip

To learn more about the Actuator's endpoints and their request and response formats, see the separate API documentation ([HTML](#) or [PDF](#)).

The following technology-agnostic endpoints are available:

ID	Description
<code>auditevents</code>	Exposes audit events information for the current application. Requires an <code>AuditEventRepository</code> bean.
<code>beans</code>	Displays a complete list of all the Spring beans in your application.
<code>caches</code>	Exposes available caches.
<code>conditions</code>	Shows the conditions that were evaluated on configuration and auto-configuration classes and the reasons why they did or did not match.
<code>configprops</code>	Displays a collated list of all <code>@ConfigurationProperties</code> .
<code>env</code>	Exposes properties from Spring's <code>ConfigurableEnvironment</code> .
<code>flyway</code>	Shows any Flyway database migrations that have been applied. Requires one or more <code>Flyway</code> beans.
<code>health</code>	Shows application health information.
<code>httpexchanges</code>	Displays HTTP exchange information (by default, the last 100 HTTP request-response exchanges). Requires an <code>HttpExchangeRepository</code> bean.
<code>info</code>	Displays arbitrary application info.
<code>integrationgraph</code>	Shows the Spring Integration graph. Requires a dependency on <code>spring-integration-core</code> .

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

```
management:  
 endpoint:  
 shutdown:  
 enabled: true  
 enabled: true
```

Problem

Your application needs to degrade gracefully when services fail.

Solution

Spring Cloud Circuit Breaker provides an abstraction over various implementations of the circuit breaker pattern allowing your application to avoid cascading failures.

Spring Boot
Spring Framework
Spring Data >
Spring Cloud ▾

Spring Cloud Azure
Spring Cloud Alibaba
Spring Cloud for Amazon Web Services
Spring Cloud Bus
Spring Cloud Circuit Breaker
Spring Cloud CLI

Spring Cloud for Cloud Foundry
Spring Cloud - Cloud Foundry Service Broker

Spring Cloud Commons

Spring Cloud Config

Spring Cloud Connectors

Spring Cloud Consul

Spring Cloud Contract

Spring Cloud Function

Spring Cloud Gateway

Spring Cloud GCP

Spring Cloud Kubernetes

Spring Cloud Netflix

Spring Cloud Open Service Broker

Spring Cloud Circuit Breaker

3.0.1

OVERVIEW LEARN SUPPORT SAMPLES

Introduction

Spring Cloud Circuit breaker provides an abstraction across different circuit breaker implementations. It provides a consistent API to use in your applications allowing you the developer to choose the circuit breaker implementation that best fits your needs for your app.

Supported Implementations

- [Resilience4J](#)
- [Spring Retry](#)

Core Concepts

To create a circuit breaker in your code you can use the [CircuitBreakerFactory](#) API. When you include a Spring Cloud Circuit Breaker starter on your classpath a bean implementing this API will automatically be created for you. A very simple example of using this API is given below

```
@Service
public static class DemoControllerService {
 private RestTemplate rest;
 private CircuitBreakerFactory cbFactory;

 public DemoControllerService(RestTemplate rest, CircuitBreakerFactory cbFactory) {
 this.rest = rest;
 this.cbFactory = cbFactory;
 }
}
```


```
<dependency>
 <groupId>org.springframework.cloud</groupId>
 <artifactId>spring-cloud-starter-circuitbreaker-resilience4j</artifactId>
</dependency>
```

```
CircuitBreakerConfig circuitBreakerConfig = CircuitBreakerConfig.custom()
 .failureRateThreshold(5)
 .waitDurationInOpenState(Duration.ofMillis(300))
 .slidingWindowSize(2)
 .build();
```

```
WaffleController(MacronutrientsProvider macronutrientsProvider, CircuitBreakerFactory circuitBreakerFactory) {  
 this.macronutrientsProvider = macronutrientsProvider;  
 this.circuitBreaker = circuitBreakerFactory.create("waffles");  
}  
  
@GetMapping("/create")  
Waffle create() {  
 return new Waffle(circuitBreaker.run(macronutrientsProvider::protein));  
}
```

Problem

To meet your application's scaling needs you've adopted an event driven approach but you don't want to tie yourself to one particular messaging broker.

Solution

Spring Cloud Stream provides binders for multiple message brokers from RabbitMQ to Apache Kafka to various cloud based pub/sub implementations.

Spring Cloud Stream 4.0.2

OVERVIEW LEARN SUPPORT SAMPLES

Spring Cloud Stream is a framework for building highly scalable event-driven microservices connected with shared messaging systems.

The framework provides a flexible programming model built on already established and familiar Spring idioms and best practices, including support for persistent pub/sub semantics, consumer groups, and stateful partitions.

Binder Implementations

Spring Cloud Stream supports a variety of binder implementations and the following table includes the link to the GitHub projects.

- [RabbitMQ](#)
- [Apache Kafka](#)
- [Kafka Streams](#)
- [Amazon Kinesis](#)
- [Google PubSub \(*partner maintained*\)](#)
- [Solace PubSub+ \(*partner maintained*\)](#)
- [Azure Event Hubs \(*partner maintained*\)](#)
- [Azure Service Bus \(*partner maintained*\)](#)
- [AWS SQS \(*partner maintained*\)](#)
- [AWS SNS \(*partner maintained*\)](#)
- [Apache RocketMQ \(*partner maintained*\)](#)

The core building blocks of Spring Cloud Stream are:

- **Destination Binders:** Components responsible to provide integration with the external messaging systems.

```
<dependency>
 <groupId>org.springframework.cloud</groupId>
 <artifactId>spring-cloud-stream-binder-rabbit</artifactId>
</dependency>
```

Problem

Your service is used by a variety of consumers and you cannot introduce breaking changes to downstream systems.

Solution

Spring Cloud Contract simplifies consumer driven contracts bringing test driven development to your application architecture.

Spring Cloud Contract

4.0.2

OVERVIEW LEARN SUPPORT SAMPLES

Spring Cloud Contract is an umbrella project holding solutions that help users in successfully implementing the Consumer Driven Contracts approach. Currently Spring Cloud Contract consists of the Spring Cloud Contract Verifier project.

Spring Cloud Contract Verifier is a tool that enables Consumer Driven Contract (CDC) development of JVM-based applications. It is shipped with Contract Definition Language (DSL) written in Groovy or YAML. Contract definitions are used to produce following resources:

- by default JSON stub definitions to be used by WireMock (HTTP Server Stub) when doing integration testing on the client code (client tests). Test code must still be written by hand, test data is produced by Spring Cloud Contract Verifier.
- Messaging routes if you're using one. We're integrating with Spring Integration, Spring Cloud Stream and Apache Camel. You can however set your own integrations if you want to.
- Acceptance tests (by default in JUnit or Spock) used to verify if server-side implementation of the API is compliant with the contract (server tests). Full test is generated by Spring Cloud Contract Verifier.

Spring Cloud Contract Verifier moves TDD to the level of software architecture.

To see how Spring Cloud Contract supports other languages just check out [this blog post](#).

Features

When trying to test an application that communicates with other services then we could do one of two things:

- deploy all microservices and perform end to end tests
- mock other microservices in unit / integration tests

Both have their advantages but also a lot of disadvantages. Let's focus on the latter. Deploy all microservices and perform end to end tests

Advantages:

```
<dependency>
 <groupId>org.springframework.cloud</groupId>
 <artifactId>spring-cloud-starter-contract-verifier</artifactId>
 <scope>test</scope>
</dependency>
```

```
<dependency>
 <groupId>org.springframework.cloud</groupId>
 <artifactId>spring-cloud-starter-contract-stub-runner</artifactId>
 <scope>test</scope>
</dependency>
```

Security

Problem

In the context of upgrading to Spring Boot 3 and Spring Security 6, what are the key changes to be aware of, and how should one go about configuring Spring Security?

Solution

Spring Security 6 introduces a new component based configuration and deprecated some APIs.

The Spring Boot logo is a stylized blue 'S' composed of several diagonal lines. To its right is the text 'Spring Boot' in a green monospace font, followed by '(v3.0.5)' in a smaller black monospace font.

```
2023-03-28T11:08:11.306-04:00 INFO 11013 --- [main] dev.danvega.javabucks.Application : Starting Application using Java 17.0.5 with PID 11013 (/Users/vega/dev/.../javabucks)
2023-03-28T11:08:11.308-04:00 INFO 11013 --- [main] dev.danvega.javabucks.Application : No active profile set, falling back to 1 default profile: "default"
2023-03-28T11:08:11.557-04:00 INFO 11013 --- [main] .s.d.r.c.RepositoryConfigurationDelegate : Bootstrapping Spring Data JDBC repositories in DEFAULT mode.
2023-03-28T11:08:11.578-04:00 INFO 11013 --- [main] .s.d.r.c.RepositoryConfigurationDelegate : Finished Spring Data repository scanning in 18 ms. Found 1 JDBC repository.
2023-03-28T11:08:11.777-04:00 INFO 11013 --- [main] o.s.b.w.embedded.tomcat.TomcatWebServer : Tomcat initialized with port(s): 8080 (http)
2023-03-28T11:08:11.782-04:00 INFO 11013 --- [main] o.apache.catalina.core.StandardService : Starting service [Tomcat]
2023-03-28T11:08:11.782-04:00 INFO 11013 --- [main] o.apache.catalina.core.StandardEngine : Starting Servlet engine: [Apache Tomcat/10.1.7]
2023-03-28T11:08:11.818-04:00 INFO 11013 --- [main] o.a.c.c.C.[Tomcat].[localhost].[/] : Initializing Spring embedded WebApplicationContext
2023-03-28T11:08:11.819-04:00 INFO 11013 --- [main] w.s.c.ServletWebServerApplicationContext : Root WebApplicationContext: initialization completed in 491 ms
2023-03-28T11:08:11.833-04:00 INFO 11013 --- [main] com.zaxxer.hikari.HikariDataSource : coffee - Starting...
2023-03-28T11:08:11.930-04:00 INFO 11013 --- [main] com.zaxxer.hikari.pool.HikariPool : coffee - Added connection conn0: url=jdbc:h2:mem:coffee user=SA
2023-03-28T11:08:11.930-04:00 INFO 11013 --- [main] com.zaxxer.hikari.HikariDataSource : coffee - Start completed.
2023-03-28T11:08:11.935-04:00 INFO 11013 --- [main] o.s.b.a.h2.H2ConsoleAutoConfiguration : H2 console available at '/h2-console'. Database available at 'jdbc:h2:mem:coffee'
2023-03-28T11:08:12.193-04:00 WARN 11013 --- [main] .s.s.UserDetailsServiceAutoConfiguration : 
```

Using generated security password: 7400eece-d960-4587-90fb-619cde46f6e3

This generated password is for development use only. Your security configuration must be updated before running your application in production.

```
2023-03-28T11:08:12.245-04:00 INFO 11013 --- [ main] o.s.s.web.DefaultSecurityFilterChain : Will secure any request with [org.springframework.security.web.session.JSessionIdCookieHttpHeaderFilter]
2023-03-28T11:08:12.267-04:00 INFO 11013 --- [ main] o.s.w.e.t.TomcatWebServer : Tomcat started on port(s): 8080 (http) with context path ''
2023-03-28T11:08:12.271-04:00 INFO 11013 --- [ main] dev.danvega.javabucks.Application : Started Application in 1.132 seconds (process running for 1.414)
2023-03-28T11:08:38.604-04:00 INFO 11013 --- [nio-8080-exec-2] o.a.c.c.C.[Tomcat].[localhost].[/] : Initializing Spring DispatcherServlet 'dispatcherServlet'
2023-03-28T11:08:38.604-04:00 INFO 11013 --- [nio-8080-exec-2] o.s.web.servlet.DispatcherServlet : Initializing Servlet 'dispatcherServlet'
2023-03-28T11:08:38.605-04:00 INFO 11013 --- [nio-8080-exec-2] o.s.web.servlet.DispatcherServlet : Completed initialization in 1 ms
```

```
@Configuration
public class SecurityConfiguration extends WebSecurityConfigurerAdapter {

 @Override
 protected void configure(HttpSecurity http) throws Exception {
 http
 .authorizeHttpRequests((authz) -> authz
 .anyRequest().authenticated()
 )
 .httpBasic(withDefaults());
 }
}
```

```
@Configuration
@EnableWebSecurity
public class SecurityConfig {

 @Bean
 SecurityFilterChain securityFilterChain(HttpSecurity http) throws Exception {
 return http.build();
 }

}
```

```
@Configuration
@EnableWebSecurity
public class SecurityConfig {

 @Bean
 SecurityFilterChain securityFilterChain(HttpSecurity http) throws Exception {
 return http.build();
 }

 @Bean
 UserDetailsService userDetailsService() {
 var user = User.withDefaultPasswordEncoder()
 .username("user")
 .password("password")
 .roles("USER")
 .build();

 return new InMemoryUserDetailsManager(user);
 }

}
```

```
@Bean
SecurityFilterChain securityFilterChain(HttpSecurity http) throws Exception {
 return http
 .authorizeHttpRequests( auth → {
 auth.requestMatchers("/").permitAll();
 auth.requestMatchers("/api/coffee/**").hasRole("ADMIN");
 auth.anyRequest().authenticated();
 })
 .csrf(AbstractHttpConfigurer::disable)
 .httpBasic(Customizer.withDefaults())
 .build();
}
```

```
@Bean
@Order(1)
SecurityFilterChain h2ConsoleSecurityFilterChain(HttpSecurity http) throws Exception {
 return http
 .securityMatcher(AntPathRequestMatcher.antMatcher("/h2-console/**"))
 .authorizeHttpRequests( auth → {
 auth.requestMatchers(AntPathRequestMatcher.antMatcher("/h2-console/**")).permitAll();
 })
 .csrf(csrf → csrf.ignoringRequestMatchers(AntPathRequestMatcher.antMatcher("/h2-console/**")))
 .headers(headers → headers.frameOptions().disable())
 .build();
}
```

```
@Bean
SecurityFilterChain securityFilterChain(HttpSecurity http) throws Exception {
 return http
 .authorizeHttpRequests( auth → {
 auth.requestMatchers("/").permitAll();
 auth.requestMatchers("/api/coffee/**").hasRole("ADMIN");
 auth.anyRequest().authenticated();
 })
 .csrf(AbstractHttpConfigurer::disable)
 .httpBasic(Customizer.withDefaults())
 .build();
}
```

Problem

You would like to secure your REST APIs using JSON Web Tokens (JWT) but you aren't sure where to begin.

Solution

Spring Security provides built-in support for safeguarding endpoints using OAuth2 Resource Server, which includes the ability to utilize JWT as OAuth2 Bearer Tokens.

[dan vega](#)[HOME](#)[BLOG](#)[COURSES](#)[NEWSLETTER](#)[SPEAKING](#) Search (Press 'F' to focus)

SPRING BOOT JWT - HOW TO SECURE YOUR REST APIs WITH SPRING SECURITY AND JSON WEB TOKENS

Published On: September 06, 2022 • 15 min read

The video tutorial for this blog post can be found above or you can [click here](#) to watch it on YouTube.

If you perform a quick search on how to secure REST APIs in Spring Boot using JSON Web Tokens you will find a lot of the same results. These results contain a method that involves writing a custom filter chain and pulling in a 3rd party library for encoding and decoding JWTs.

After staring at these convoluted and confusing tutorials I said there has to be an easier way to do this. I did what anyone with direct access to the Spring Security team would do, I asked them for help. They informed me that indeed Spring Security has built-in support for JWTs using OAuth2 Resource Server.

In this tutorial, you are going to learn how to secure your APIs using JSON Web Tokens (JWT) with Spring Security. I'm not saying this approach is easy by any stretch but for me, it made a lot more sense than the alternatives.

[Github Repository](#)

JSON Web Token (JWT)

```
eyJhbGciOiJIUzI1NiIsInR5cCI6IkpXVCJ9.  
eyJzdWIiOiIxMjM0NTY3ODkwIiwibmFtZSI6  
Ikpvag4gRG9lIiwiWF0IjoxNTE2MjM5MDIyfQ.  
SflKxwRJSMeKKF2QT4fwpMeJf36P0k6yJV_ad  
Qssw5c
```


Client Application

401 Unauthorized

GET /api/products

Server Application

Client Application

Server Application

Spring Boot
REST API

PRODUCTS

ORDERS

CUSTOMERS

AUTHENTICATION

JSON Web Token

POST /token

username:password

Client Application

200 (OK)

GET /api/products

with JWT

Server Application

Spring Boot
REST API

PRODUCTS

ORDERS

CUSTOMERS

AUTHENTICATION

```
@Bean
public SecurityFilterChain securityFilterChain(HttpSecurity http) throws Exception {
 return http
 .csrf(AbstractHttpConfigurer::disable)
 .authorizeHttpRequests( auth → auth
 .requestMatchers("/api/auth/token").hasRole("USER")
 .anyRequest().hasAuthority("SCOPE_READ")
 )
 .sessionManagement(s → s.sessionCreationPolicy(SessionCreationPolicy.STATELESS))
 .oauth2ResourceServer(OAuth2ResourceServerConfigurer::jwt)
 .httpBasic(withDefaults())
 .build();
}
```

```
@Bean
public SecurityFilterChain securityFilterChain(HttpSecurity http) throws Exception {
 return http
 .csrf(AbstractHttpConfigurer::disable)
 .authorizeHttpRequests( auth → auth
 .requestMatchers("/api/auth/token").hasRole("USER")
 .anyRequest().hasAuthority("SCOPE_READ")
 )
 .sessionManagement(s → s.sessionCreationPolicy(SessionCreationPolicy.STATELESS))
 .oauth2ResourceServer(OAuth2ResourceServerConfigurer::jwt)
 .httpBasic(withDefaults())
 .build();
}
```

```
@Bean
JwtEncoder jwtEncoder() {
 return new NimbusJwtEncoder(new ImmutableSecret<byte[]>(jwtKey.getBytes()));
}

@Bean
public JwtDecoder jwtDecoder() {
 byte[] bytes = jwtKey.getBytes();
 SecretKeySpec originalKey = new SecretKeySpec(bytes, 0, bytes.length, "RSA");
 return NimbusJwtDecoder.withSecretKey(originalKey).macAlgorithm(MacAlgorithm.HS512).build();
}
```

```
private final JwtEncoder encoder;

public TokenService(JwtEncoder encoder) {
 this.encoder = encoder;
}

public String generateToken(Authentication authentication) {
 Instant now = Instant.now();
 String scope = authentication.getAuthorities().stream()
 .map(GrantedAuthority::getAuthority)
 .filter(authority → !authority.startsWith("ROLE"))
 .collect(Collectors.joining(" "));
 JwtClaimsSet claims = JwtClaimsSet.builder()
 .issuer("self")
 .issuedAt(now)
 .expiresAt(now.plus(1, ChronoUnit.HOURS))
 .subject(authentication.getName())
 .claim("scope", scope)
 .build();
 var encoderParameters = JwtEncoderParameters.from(JwsHeader.with(MacAlgorithm.HS512).build(),
 return this.encoder.encode(encoderParameters).getTokenValue();
}
```

Spring Authorization Server Reference

Joe Grandja, Steve Riesenbergs

Version 1.0.1

Overview	Introduction and feature list
Getting Help	Links to samples, questions and issues
Getting Started	System requirements, dependencies and developing your first application
Configuration Model	Default configuration and customizing the configuration
Core Model / Components	Core domain model and component interfaces
Protocol Endpoints	OAuth2 and OpenID Connect 1.0 protocol endpoint implementations
How-to Guides	Guides to get the most from Spring Authorization Server

Version 1.0.1

Last updated 2023-02-21 17:26:45 UTC

Copyright © 2020-2023

Copies of this document may be made for your own use and for distribution to others, provided that you do not charge any fee for such copies and further provided that each copy contains this Copyright Notice, whether distributed in print or electronically.

Testing

Problem

As the size and complexity of my application increases my tests are taking longer and longer to run. How can I write tests that run faster?

Solution

A slice test allows you to focus on just a particular “slice” (web, db, etc...) of your application.

Test slice
@DataCassandraTest
@DataCouchbaseTest
@DataElasticsearchTest
@DataJdbcTest
@DataJpaTest
@DataLdapTest
@DataMongoTest
@DataNeo4jTest
@DataR2dbcTest
@DataRedisTest
Test slice
@GraphQITest
@JdbcTest
@JooqTest
@JsonTest
@RestClientTest
@WebFluxTest
@WebMvcTest
@WebServiceClientTest
@WebServiceServerTest

Annotation Type WebMvcTest

```
@Target(value=TYPE)
@Retention(value=RUNTIME)
@Documented
@Inherited
@BootstrapWith(value=org.springframework.boot.test.autoconfigure.web.servlet.WebMvcTestContextBootstrapper.class)
@ExtendWith(value=org.springframework.test.context.junit.jupiter.SpringExtension.class)
@OverrideAutoConfiguration(enabled=false)
@TypeExcludeFilters(value=WebMvcTypeExcludeFilter.class)
@AutoConfigureCache
@AutoConfigureWebMvc
@AutoConfigureMockMvc
@ImportAutoConfiguration
public @interface WebMvcTest
```

Annotation that can be used for a Spring MVC test that focuses **only** on Spring MVC components.

Using this annotation will disable full auto-configuration and instead apply only configuration relevant to MVC tests (i.e. `@Controller`, `@ControllerAdvice`, `@JsonComponent`, `Converter/GenericConverter`, `Filter`, `WebMvcConfigurer` and `HandlerMethodArgumentResolver` beans but not `@Component`, `@Service` or `@Repository` beans).

By default, tests annotated with `@WebMvcTest` will also auto-configure Spring Security and `MockMvc` (include support for `HtmlUnit` `WebClient` and `Selenium` `WebDriver`). For more fine-grained control of MockMVC the `@AutoConfigureMockMvc` annotation can be used.

Typically `@WebMvcTest` is used in combination with `@MockBean` or `@Import` to create any collaborators required by your `@Controller` beans.

If you are looking to load your full application configuration and use MockMVC, you should consider `@SpringBootTest` combined with `@AutoConfigureMockMvc` rather than this annotation.

When using JUnit 4, this annotation should be used in combination with `@RunWith(SpringRunner.class)`.

Since:

1.4.0

Author:

Phillip Webb, Artsiom Yudovin

See Also:

`AutoConfigureWebMvc`, `AutoConfigureMockMvc`, `AutoConfigureCache`

Optional Element Summary

Optional Elements

Modifier and Type	Optional Element and Description
<code>Class<?>[]</code>	<code>controllers</code>

```
@WebMvcTest(CoffeeController.class)
class CoffeeControllerTest {

 @Autowired
 private MockMvc mvc;

 @MockBean
 private CoffeeRepository coffeeRepository;

 @Test
 void findAllShouldReturn200Status() throws Exception {
 Coffee coffee = new Coffee(null, "TEST", Size.TALL);
 given(coffeeRepository.findAll()).willReturn(List.of(coffee));
 mvc.perform(get("/api/coffee"))
 .andExpect(MockMvcResultMatchers.status().isOk())
 .andExpect(MockMvcResultMatchers.jsonPath("$.*", hasSize(1)));
 }

}
```

Problem

I want to write tests against the same database we use in production but I need that process to be fast and easy.

Solution

Testcontainers is a Java library that supports JUnit tests, providing lightweight, throwaway instances of common databases, Selenium web browsers, or anything else that can run in a Docker container.

Testing is important!

Testing can be hard!

“You have to make the right thing
to do, the easy thing to do.”

- Cora Iberkleid

```
@SpringBootTest
@Testcontainers
class BookRepositoryIntegrationTest {

 @Container
 static PostgreSQLContainer psql = new PostgreSQLContainer("postgres:alpine");

 @Autowired
 BookRepository repository;

 @Test
 void findAll_shouldReturn1Books() {
 Integer mappedPort = psql.getMappedPort(5432);
 System.out.println("Mapped Port: " + mappedPort);
 assertEquals(1, repository.findAll().size());
 }
}
```

Production

Production

Problem

Your organization uses Docker to containerize your applications.

Solution

You can leverage Cloud Native Buildpacks to simplify and ensure consistency in your applications ecosystem.

[Back to index](#)

- 1. Introducing GraalVM Native Images
- 2. Developing Your First GraalVM Native Application
 - 2.1. Sample Application
 - 2.2. Building a Native Image Using Buildpacks**
 - 2.2.1. System Requirements
 - 2.2.2. Using Maven
 - 2.2.3. Using Gradle
 - 2.2.4. Running the example
- 2.3. Building a Native Image using Native Build Tools
- 3. Testing GraalVM Native Images
- 4. Advanced Native Images Topics
- 5. What to Read Next

2.2. Building a Native Image Using Buildpacks

Spring Boot includes buildpack support for native images directly for both Maven and Gradle. This means you can just type a single command and quickly get a sensible image into your locally running Docker daemon. The resulting image doesn't contain a JVM, instead the native image is compiled statically. This leads to smaller images.

 Note

The builder used for the images is `paketobuildpacks/builder:tiny`. It has small footprint and reduced attack surface, but you can also use `paketobuildpacks/builder:base` or `paketobuildpacks/builder:full` to have more tools available in the image if required.

2.2.1. System Requirements

Docker should be installed. See [Get Docker](#) for more details. [Configure it to allow non-root user](#) if you are on Linux.

 Note

You can run `docker run hello-world` (without sudo) to check the Docker daemon is reachable as expected. Check the [Maven](#) or [Gradle](#) Spring Boot plugin documentation for more details.

 Tip

On macOS, it is recommended to increase the memory allocated to Docker to at least 8GB, and potentially add more CPUs as well. See this [Stack Overflow answer](#) for more details. On Microsoft Windows, make sure to enable the [Docker WSL 2 backend](#) for better performance.

2.2.2. Using Maven

To build a native image container using Maven you should ensure that your `pom.xml` file uses the `spring-boot-starter-parent` and the `org.graalvm.buildtools:native-maven-plugin`. You should have a `<parent>` section that looks like this:

```
<parent>
  <groupId>org.springframework.boot</groupId>
  <artifactId>spring-boot-starter-parent</artifactId>
  <version>3.0.5</version>
</parent>
```

XML

You additionally should have this in the `<build> <plugins>` section:

Problem

You want your application to startup faster and take up less memory.

Solution

You can compile your application to a native executable using Spring Native which is built in to Spring Boot 3.

[Back to index](#)

1. Introducing GraalVM Native Images

- 1.1. Key Differences with JVM Deployments
- 1.2. Understanding Spring Ahead-of-Time Processing
- 2. Developing Your First GraalVM Native Application
- 3. Testing GraalVM Native Images
- 4. Advanced Native Images Topics
- 5. What to Read Next

GraalVM Native Image Support

[GraalVM Native Images](#) are standalone executables that can be generated by processing compiled Java applications ahead-of-time. Native Images generally have a smaller memory footprint and start faster than their JVM counterparts.

1. Introducing GraalVM Native Images

GraalVM Native Images provide a new way to deploy and run Java applications. Compared to the Java Virtual Machine, native images can run with a smaller memory footprint and with much faster startup times.

They are well suited to applications that are deployed using container images and are especially interesting when combined with "Function as a service" (FaaS) platforms.

Unlike traditional applications written for the JVM, GraalVM Native Image applications require ahead-of-time processing in order to create an executable. This ahead-of-time processing involves statically analyzing your application code from its main entry point.

A GraalVM Native Image is a complete, platform-specific executable. You do not need to ship a Java Virtual Machine in order to run a native image.

Tip

If you just want to get started and experiment with GraalVM you can skip ahead to the "[Developing Your First GraalVM Native Application](#)" section and return to this section later.

1.1. Key Differences with JVM Deployments

The fact that GraalVM Native Images are produced ahead-of-time means that there are some key differences between native and JVM based applications. The main differences are:

- Static analysis of your application is performed at build-time from the `main` entry point.
- Code that cannot be reached when the native image is created will be removed and won't be part of the executable.
- GraalVM is not directly aware of dynamic elements of your code and must be told about reflection, resources, serialization, and dynamic proxies.

graal

Press ⌘ for multiple adds

Project

- Gradle - Groovy Gradle - Kotlin
 Maven

Spring Boot

- 3.1.0 (SNAPSHOT) 3.1.0 (M2) 3.0.6 (SNAPSHOT) 3.0.5
 2.7.11 (SNAPSHOT) 2.7.10

Project Metadata

Group	com.example
Artifact	demo
Name	demo
Description	Demo project for Spring Boot
Package name	com.example.demo
Packaging	<input checked="" type="radio"/> Jar <input type="radio"/> War
Java	<input type="radio"/> 20 <input checked="" type="radio"/> 17 <input type="radio"/> 11 <input type="radio"/> 8

GraalVM Native Support **DEVELOPER TOOLS**

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

Press ⌘ for multiple adds

Language

- Java Kotlin Groovy

Dependencies

No dependency selected

ADD DEPENDENCIES... ⌘ + B**GENERATE** ⌘ + ↲**EXPLORE** CTRL + SPACE**SHARE...**

Spring Projects

Spring
Boot

Spring
Cloud

Spring
Framework

Spring Cloud
Data Flow

Spring Tool
Suite

Spring
LDAP

Spring
Cloud Gateway

Spring
Security

Spring
Data

Spring
Batch

Spring
Integration

Project
Reactor

Spring
Kafka

Spring
for GraphQL

Spring
Web Services

Spring
Web Flow

Spring
Hateoas

Spring
AMQP

Thank you!

Nate (@ntschutta) www.ntschutta.io

Dan (@therealdanvega) www.danvega.dev

