Hello World RESTful web service tutorial

Balázs Simon (sbalazs@iit.bme.hu), BME IIT, 2015

1 Introduction

This document describes how to create a Hello World RESTful web service in Eclipse using JAX-RS and WildFly.

2 RESTful service

Create a new **Dynamic Web Project** in Eclipse called **HelloRest**. Make sure to select **Generate web.xml deployment descriptor** at the end of the wizard. The web project should look like this:

The JAX-RS annotated classes will be handled by a special servlet. This servlet must be declared in the **web.xml** file. Change the **web.xml** file so that it contains the following lines shown with yellow background:

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app id="WebApp_ID" version="3.1"</pre>
 xmlns="http://xmlns.jcp.org/xml/ns/javaee"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://xmlns.jcp.org/xml/ns/javaee
http://xmlns.jcp.org/xml/ns/javaee/web-app_3_1.xsd">
  <display-name>HelloRest</display-name>
  <servlet-mapping>
 <servlet-name>javax.ws.rs.core.Application</servlet-name>
 <url-pattern>/rest/*</url-pattern>
  </servlet-mapping>
  <welcome-file-list>
 <welcome-file>index.html</welcome-file>
 <welcome-file>index.htm</welcome-file>
 <welcome-file>index.jsp</welcome-file>
 <welcome-file>default.html</welcome-file>
 <welcome-file>default.htm</welcome-file>
 <welcome-file>default.jsp</welcome-file>
  </welcome-file-list>
</web-app>
```


Create a new interface called **IHello** and a class called **Hello** in the **src** folder under the package **hellorest**:

The **IHello.java** should contain the following code:

```
package hellorest;
import javax.ws.rs.GET;
import javax.ws.rs.Path;
import javax.ws.rs.QueryParam;
@Path("hello")
public interface IHello {
 @GET
 @Path("sayHello")
 public String sayHello(@QueryParam("name") String name);
}
The Hello.java should contain the following code:
package hellorest;
public class Hello implements IHello {
 @Override
 public String sayHello(String name) {
 return "Hello: "+name;
}
```

Deploy the application to the server. It should be deployed without errors:

To test the service, type the following URL into a browser (FireFox, Chrome, IE, etc.):

http://localhost:8080/HelloRest/rest/hello/sayHello?name=me

The response should be:

Hello: me

The URL has the following structure:

- http://localhost:8080 the protocol, domain name and port number of the server
- /HelloRest the name of the web application
- /rest the mapping of the REST servlet in the web.xml file
- /hello the @Path mapping of the IHello interface
- /sayHello the @Path mapping of the sayHello operation
- ?name=me the name and value passed as a @QueryParam

3 HTML client

Create an HTML file called **HelloClient.html** under the **WebContent** folder:

The contents of the file should be the following:

Redeploy the application to the server, and open the following URL in a browser:

http://localhost:8080/HelloRest/HelloClient.html

This is where the HTML is accessible. The following page should be loaded in the browser:

Type your name:		Say hello
-----------------	--	-----------

Type something in the text field and click the **Say hello** button:

Type your name:	me	Say hello
-----------------	----	-----------

The result should be the following:

Hello: me

4 Java client using RESTeasy

RESTeasy is the JAX-RS implementation of the WildFly server. It also has a client library, which can be used in console applications. This example will show how.

RESTeasy requires some additional dependencies, so the easiest way to create a client is to use Maven.

Create a new Maven Project in Eclipse called HelloRestClient:

Click **Next**, and select the **Create a simple project** check-box:

Click Next and type HelloRestClient for both Group Id and Artifact Id:

Click **Finish**, and the project should look like this:

Edit the **pom.xml** and add the following lines shown with yellow background:

```
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://maven.apache.org/POM/4.0.0
http://maven.apache.org/xsd/maven-4.0.0.xsd">
 <modelVersion>4.0.0</modelVersion>
 <groupId>HelloRestClient
 <artifactId>HelloRestClient</artifactId>
 <version>0.0.1-SNAPSHOT</version>
 <dependencies>
 <dependency>
 <groupId>org.jboss.resteasy</groupId>
 <artifactId>resteasy-client</artifactId>
 <version>3.0.10.Final
 </dependency>
 </dependencies>
</project>
```

4.1 Untyped client

Create a new class called **UntypedHelloClient** under the package **hellorestclient** with the following content:

The project should look like this:

Right click on the **UntypedHelloClient.java** and select **Run As > Java Application**. It should print the following:

4.2 Typed client

Create an interface called **IHello** under the package **hellorestclient** with the following content:

```
package hellorestclient;
import javax.ws.rs.GET;
import javax.ws.rs.Path;
import javax.ws.rs.QueryParam;
@Path("hello")
public interface IHello {
 @GET
 @Path("sayHello")
 public String sayHello(@QueryParam("name") String name);
}
Create a class called TypedHelloClient under the package hellorestclient with the following content:
package hellorestclient;
import javax.ws.rs.client.Client;
import javax.ws.rs.client.ClientBuilder;
import javax.ws.rs.client.WebTarget;
import org.jboss.resteasy.client.jaxrs.ResteasyWebTarget;
public class TypedHelloClient {
 public static void main(String[] args) {
 try {
 // Create a new RESTeasy client through the JAX-RS API:
 Client client = ClientBuilder.newClient();
 // The base URL of the service:
 WebTarget target = client.target("http://localhost:8080/HelloRest/rest");
 // Cast it to ResteasyWebTarget:
 ResteasyWebTarget rtarget = (ResteasyWebTarget)target;
 // Get a typed interface:
 IHello hello = rtarget.proxy(IHello.class);
 // Call the service as a normal Java object:
 String result = hello.sayHello("me");
 // Print the result:
 System.out.println(result);
 } catch (Exception ex) {
 ex.printStackTrace();
 }
 }
}
```

Right click on the **TypedHelloClient.java** and select **Run As > Java Application**. It should print the following:

```
Problems @ Javadoc Declaration Console Stateminated TypedHelloClient [Java Application] C:\Program F Hello: me
```