

Creating REST-ful, Hypermedia-based Micro-services with Spring Boot

Ben Hale, Pivotal


What is a Micro-service?


```
@RestController class App { @RequestMapping def ok() { "OK" } }
```

- Not necessarily small by code, rather small by scope or ambition
- A pattern for achieving high cohesion, separation of concerns, and loose coupling.
- Given these goals, why is being REST-ful a good choice for a micro-service?

What is REST?


- REpresentational State Transfer
- An architectural style for designing distributed systems
 - Client/Server, Stateless, Uniform Interface, etc.
 - Highly-cohesive, loosely coupled services
- Not a standard, but rather a set of constraints
 - Flexibility allows it to be adaptable to many types of services
- Not tied to HTTP, but most commonly associated with it


- Flexible principals (no hard and fast rules)
 - Identification of resources
 - Manipulation of resources
 - Self-describing messages
 - Hypermedia as the engine of application state


- URI's identify resources
 - /games/0
- HTTP verbs descried a limited set of operations that can be used to manipulate a resource
 - GET, DELETE, PUT, POST, ...
- Headers describe the messages
 - Content-Type: application/json

GET


- Retrieve Information
- Must be safe and idempotent
 - Can have side-effects, but since the user doesn't expect them, they shouldn't be critical to the operation of the system
- GET can be conditional or partial
 - If-Modified-Since
 - Range

GET /games/1

DELETE


- Requests that a resource be removed
- The resource doesn't have to be removed immediately
 - Removal may be a long running task

DELETE /games/1

PUT


- Requests that the entity passed, be stored at the URI
- Can be used to create a new entity or modify an existing one
 - Creation of new entities is uncommon as it allows the client to select the id of the new entity

```
PUT /games/1/doors/2
{ "status": "SELECTED" }
```

POST


- Requests that the resource at a URI do something with the enclosed entity
- What that something is could be almost anything
 - Create, Modify, ...
- The major difference between POST and PUT is what resource the request URI identifies

POST /games

Let's Make A Deal!


- Create Game
- List the current state of all Doors
- Select a Door
 - the Game will open one of the other non-bicycle Doors
- Open one of the two remaining Doors
- List the outcome of the Game
- Delete the Game


- Well-known entry point
- Doesn't require any input other than requesting that a Game be created
- Needs to return to us a resource identifier (URI) of the newly created Game

POST /games


- Needs to return to us a collection that represents the sate of all doors in the game
- Design doesn't have 'Door 1', 'Door 2', and 'Door 3', just three doors

```
GET /games/0/doors
[{ "status": "CLOSED" }, {...}, {...}]
```

Select a Door


- There is no HTTP verb SELECT, so how do we represent the selection of a door?
- Request a resource mutation that leaves the resource in the desired state

```
PUT /games/0/doors/1
{ "status": "SELECTED" }
```

Open a Door


- Like SELECT, we want to require a mutation to the desired state
- Since the same (or same type of) resources is being modified, we re-use the same payload

```
PUT /games/0/doors/3
{ "status": "OPENED" }
```

List the outcome of the Game


Needs to return an object that represents the state of the Game

```
GET /games/0
{ "status": "WON" }
```


- No input required
- No output required

DELETE /games/0


Spring Boot and Spring MVC Implementation

Status Codes


- Status codes indicate the result of the server's attempt to satisfy the request
- Broadly divided into categories
 - 1XX: Informational
 - 2XX: Success
 - 3XX: Redirection
 - 4XX: Client Error
 - 5XX: Server Error

Success Status Codes


- 200 OK
 - Everything worked
- 201 Created
 - The server has successfully created a new resource
 - Newly created resource's location returned in the Location header
- 202 Accepted
 - The server has accepted the request, but it is not yet complete
 - A location to determine the request's current status can be returned in the Location header


- 400 Bad Request
 - Malformed syntax
 - Should not be repeated without modification
- 401 Unauthorized
 - Authentication is required
 - Includes a WWW-Authenticate header
- 403 Forbidden
 - Server has understood but refuses to honor the request
 - Should not be repeated without modification


- 404 Not Found
 - The server cannot find a resource matching a URI
- 406 Not Acceptable
 - The server can only return response entities that do not match the client's Accept header
- 409 Conflict
 - The resource is in a state that is in conflict with the request
 - Client should attempt to rectify the conflict and then resubmit the request


Spring MVC Exception Handling


- Hypermedia As the Engine of Application State
- The client doesn't have built-in knowledge of how to navigate and manipulate the model
- Instead the server provides that information dynamically to the client
- Implemented using media types and link relations


- A resource can be represented in different ways
 - JSON, XML, etc.
- A client doesn't know what a server is going to send it
- A server doesn't know what a client can handle
- Content types are negotiated using headers
 - Client describes what it wants with the Accept header
 - Server (and client during POST and PUT) describes what it is sending with Content-Type header

Link Relations


- A client cannot be expected to know what a resource is related to and where those relations are located
- The server describes these relations as part of its payload
- Link has two parts
 - rel, href
- rel values are "standardized" so the client can recognize them
 - link rel="stylesheet" href="..."/>
 - { "rel": "doors", "href": "..." }


Spring HATEOAS Implementation

Using the API


- Designed, implemented, and (hypothetically) tested, but can you actually use the API?
- Goals
 - Single URL
 - Link traversal
 - Content Negotiation


Consuming the Game with Ruby

Round Up


- API Design Matters
 - URIs represent resource, not actions
 - HTTP verbs are general, but can be used in ways that make anything possible
- Implementation isn't rocket science
 - Spring Boot
 - Spring MVC
 - Spring HATEOAS


Creating REST-ful, Hypermedia-based Micro-services with Spring Boot

https://github.com/nebhale/spring-one-2014

