REST services with Spring

REST has quickly become the de-facto standard for building web services on the web because they're easy to build and easy to consume.

There's a much larger discussion to be had about how REST fits in the world of microservices, but - for this tutorial - let's just look at building RESTful services.

Why REST? *REST In Practice* proffers, to borrow Martin Fowler's phrasing, "the notion that the web is an existence proof of a massively scalable distributed system that works really well, and we can take ideas from that to build integrated systems more easily." I think that's a pretty good reason: REST embraces the precepts of the web itself, and embraces its architecture, benefits and all. What benefits? Principally all those that come for free with HTTP as a platform itself. Application security (encryption and authentication) are known quantities today for which there are known solutions. Caching is built into the protocol. Service routing, through DNS, is a resilient and well-known system already ubiquitously support.

REST, however ubiquitous, is not a standard, *per se*, but an approach, a style, a *constraint* on the HTTP protocol. Its implementation may vary in style, approach. As an API consumer this can be a frustrating experience. The quality of REST services varies wildly.

Dr. Leonard Richardson put together a maturity model that interprets various levels of compliance with RESTful principles, and grades them. It describes 4 levels, starting at **level 0**. Martin Fowler <u>has</u> a very good write-up on the maturity model

Level 0: the Swamp of POX - at this level, we're just using HTTP as a transport. You could call SOAP a **Level 0** technology. It uses HTTP, but as a transport. It's worth mentioning that you could also use SOAP on top of something like JMS with no HTTP at all. SOAP, thus, is *not* RESTful. It's only just HTTP-aware.

Level 1: Resources - at this level, a service might use HTTP URIs to distinguish between nouns, or entities, in the system. For example, you might route requests to /customers / /users /, etc. XML-RPC is an example of a **Level 1** technology: it uses HTTP, and it can use URIs to distinguish endpoints. Ultimately, though, XML-RPC is not RESTful: it's using HTTP as a transport for something else (remote procedure calls).

Level 2: HTTP Verbs - this is the level you want to be at. If you do **everything** wrong with Spring MVC, you'll probably still end up here. At this level, services take advantage of native HTTP qualities like headers, status codes, distinct URIs, and more. This is where we'll start our journey.

Level 3: Hypermedia Controls - This final level is where we'll strive to be. Hypermedia, as practiced using the <u>HATEOAS</u> ("HATEOAS" is a truly welcome acronym for the mouthful, "Hypermedia as the Engine of Application State") design pattern. Hypermedia promotes service longevity by decoupling the consumer of a service from intimate knowledge of that service's surface area and topology. It **describes** REST services. The service can answer questions about what to call, and when. We'll look at this in depth later.

Figure 1. Leonard Richardson's Maturity Model

Getting Started

As we work through this tutorial, we'll use <u>Spring Boot</u> Spring Boot removes a lot of the boilerplate typical of application development. You can get started by going to the <u>Spring Initializr</u> and selecting the checkboxes that correspond to the **type** of workload your application will support. In this case, we're going to build a **web** application, using **jpa** to model records in an **h2** database. So, select the following:

Web

JPA

H2

Then choose "Generate Project". A <code>.zip</code> will download. Unzip it. Inside you'll find a simple, Maven or Gradle-based directory structure, complete with a Maven <code>pom.xml</code> or a Gradle <code>build.gradle</code>. The examples in this tutorial will be Maven based. However, if you haven't looked at Gradle, do. It's <code>very</code> nice.

Spring Boot can work with any IDE. You can use Eclipse, IntelliJ IDEA, Netbeans, etc. The Spring Tool Suite is an open-source, Eclipse-based IDE distribution that provides a superset of the Java EE distribution of Eclipse. It includes features that making working with Spring applications even easier. It is, by no means, required. But consider it if you want that extra oomph for your keystrokes. Here's a video demonstrating how to get started with STS and Spring Boot. This is a general introduction to familiarize you with the tools.

The Story so Far...

All of our examples will be based on Spring Boot. We'll reprint the same setup code for each example. Our example models a simple bookmark service, à la Instapaper or other cloud-based bookmarking services. Our bookmark service simply collects a URI, and a description. All bookmarks

belong to a user account. This relationship is modeled using JPA and Spring Data JPA repositories in the model module.

We won't dive too much into the code. We're using two JPA entities to model the records as they'll live in a database. We're using a standard SQL database to store our records so that the domain is as immediately useful to as large an audience as possible.

The first class models our user account. Aptly, with a JPA entity called Account.

Amazingly, the following class is one of the *noisiest* - mostly because of the Java language's verbosity.

```
model/src/main/java/bookmarks/Account.java
package bookmarks;
import com.fasterxml.jackson.annotation.JsonIgnore;
import javax.persistence.Entity;
import javax.persistence.GeneratedValue;
import javax.persistence.Id;
import javax.persistence.OneToMany;
import java.util.HashSet;
import java.util.Set;
@Entity
public class Account {
 @OneToMany(mappedBy = "account")
 private Set<Bookmark> bookmarks = new HashSet<>();
 @Id
 @GeneratedValue
 private Long id;
 public Set<Bookmark> getBookmarks() {
 return bookmarks;
 public Long getId() {
 return id;
 public String getPassword() {
 return password;
 public String getUsername() {
 return username;
 @JsonIgnore
```

```
public String password;
 public String username;
 public Account(String name, String password) {
 this.username = name;
 this.password = password;
 Account() { // jpa only
}
Each Account may have no, one, or many Bookmark entities. This is a 1:N relationship. The code
for the Bookmark entity is shown below:
model/src/main/java/bookmarks/Bookmark.java
package bookmarks;
import com.fasterxml.jackson.annotation.JsonIgnore;
import javax.persistence.Entity;
import javax.persistence.GeneratedValue;
import javax.persistence.Id;
import javax.persistence.ManyToOne;
@Entity
public class Bookmark {
 @JsonIgnore
 @ManyToOne
 private Account account;
 @Id
 @GeneratedValue
 private Long id;
 Bookmark() { // jpa only
 public Bookmark(Account account, String uri, String description) {
 this.uri = uri;
 this.description = description;
 this.account = account;
 }
 public String uri;
 public String description;
 public Account getAccount() {
 return account;
```

```
public Long getId() {
 return id;
}

public String getUri() {
 return uri;
}

public String getDescription() {
 return description;
}
```

We'll use two Spring Data JPA repositories to handle the tedious database interactions. Spring Data repositories are typically interfaces with methods supporting reading, updating, deleting, and creating records against a backend data store. Some repositories also typically support data paging, and sorting, where appropriate. Spring Data synthesizes implementations based on conventions found in the naming of the methods in the interface. There are multiple repository implementations besides the JPA ones. You can use Spring Data MongoDB, Spring Data GemFire, Spring Data Cassandra, etc.

```
One repository will manage our Account entities, called AccountRepository, shown below. One custom finder-method, findByUsername, will, basically, create a JPA query of the form select a from Account a where a.username = :username, run it (passing in the method argument username as a named parameter for the query), and return the results for us. Convenient!
```

```
model/src/main/java/bookmarks/AccountRepository.java
package bookmarks;

import org.springframework.data.jpa.repository.JpaRepository;
import java.util.Optional;

public interface AccountRepository extends JpaRepository<Account, Long> {
 Optional<Account> findByUsername(String username);
}

Here's the repository for working with Bookmark entities.

model/src/main/java/bookmarks/BookmarkRepository.java
package bookmarks;

import org.springframework.data.jpa.repository.JpaRepository;
```

```
import java.util.Collection;
public interface BookmarkRepository extends JpaRepository<Bookmark, Long> {
 Collection<Bookmark> findByAccountUsername(String username);
}
The BookmarkRepository has a similar finder method, but this one dereferences
the username property on the Bookmark entity's Account relationship, ultimately requiring a
join of some sort. The JPA query it generates is, roughly, SELECT b from Bookmark b WHERE
b.account.username = :username.
Our application will use Spring Boot. A Spring Boot application is, at a minimum, a public static
void main entry-point and the @SpringBootApplication annotation. This tells Spring Boot to
help out, wherever possible. Our Application class is also a good place to stick of odds and ends,
like @Bean definitions. Here's what our simplest Application. java class will look like:
package bookmarks;
import org.springframework.boot.CommandLineRunner;
import org.springframework.boot.SpringApplication;
import org.springframework.boot.autoconfigure.SpringBootApplication;
import org.springframework.context.annotation.Bean;
import java.util.Arrays;
@SpringBootApplication
public class Application {
 public static void main(String[] args) {
 SpringApplication.run(Application.class, args);
 }
 CommandLineRunner init(AccountRepository accountRepository,
 BookmarkRepository bookmarkRepository) {
 return (evt) -> Arrays.asList(
 "jhoeller,dsyer,pwebb,ogierke,rwinch,mfisher,mpollack,jlong".split(","))
 .forEach(
 a -> {
 Account account =
accountRepository.save(new Account(a,
 "password"));
 bookmarkRepository.save(new
Bookmark(account,
 "http://bookmark.com/1/"
+ a, "A description"));
```

Once started, Spring Boot will call all beans of type CommandLineRunner, giving them a callback. In this case, CommandLineRunner is an interface with one abstract method, which means that - in the world of Java 8 - we can substitute its definition with a lambda expression. All the examples in this tutorial will use Java 8. There is no reason, however, that you couldn't use Java 6 or 7, simply substituting the more concise lambda syntax for a slightly more verbose anonymous inner class implementing the interface in question.

HTTP is the Platform

HTTP URIs are a natural way to describe hierarchies, or relationships. For example, we might start our REST API at the account level. All URIs start with an account's username. Thus, for an account named bob, we might address that account as www.username. Thus, for an account named bob, we might address that account as www.username. Thus, for an account named bob, we might address that account as www.username. Thus, for an account named bob, we might start with an account's username. Thus, for an account named bob, we might address that account as www.username. Thus, for an account named bob, we might address that account as www.username. Thus, for an account named bob, we might address that account as www.username. Thus, for an account named bob, we might address that account as www.username. Thus, for an account named bob, we might address that account as www.username. Thus, for an account named bob, we might address that account as www.username. Thus, for an account named bob, we might address that account as www.username. Thus, for an account named bob, we might address that account as www.username. Thus, for an account named bob, we might address that account as www.username. Thus, for an account named bob, we might address that account named bob on the first name and we will name a count named bob. The first name and we will name a count named bob on the first name and we will name a count name and we will name a count name and we will name a count name a count name and we will name a count name and we will name a count name a count name a count name a count name and we will name a

REST does not prescribe a representation or encoding. REST, short for Representational STate Transfer, defers to HTTP's content-negotiation mechanism to let clients and services agree upon a mutually understood representation of data coming from a service, if possible. There are many ways to handle content negotiation, but in the simplest case, a client sends a request with an Accept header that specifies a comma-delimited list of acceptable mime types (for example: Accept: application/json, application/xml, /). If the service can produce any of those mime types, it responds with a representation in the first understood mime type. We can use HTTP verbs to manipulate the data represented by those URIs. the HTTP GET verb tells the service to get, or retrieve, the resource designated by a URI. How it does this is, of course, implementation specific. The backend code might talk to a database, a file system, another webservice, etc. The client doesn't need to be aware of this, though. To the client, all resources are HTTP resources, and in the world of HTTP, there's only one way to ask for data: GET | GET | calls have no body in the request, but typically return a body. The response to an HTTP GET request for /bob/bookmarks/6 might look like: { id: 6, uri: "http://bookmark.com/2/bob", description: "A description" }

the HTTP DELETE verb tells the service to remove the resource designated by a URI. Again, this is implementation specific. DELETE calls have no body.

the HTTP PUT verb tells the service to update the resource designated by a URI with the body of the enclosed request. Thus, to update the resource at /bob/bookmarks, I might send the same JSON representation returned from the GET call, with updated fields. The service will replace the value.

the HTTP POST verb tells the service to **do something** with the enclosed body of the request.

There's no hard and fast rules here, but typically an HTTP POST call to /bob/bookmarks will add, or append, the enclosed body to the collection (database, filesystem, whatever) designated by the /bob/bookmarks URI. It can be a little confusing, though. An

HTTP POST to /bob/bookmarks/1, on the other hand, might be treated in the same way as an HTTP PUT call; the service could take the enclosed body and use it to **replace** the resource designated by the URI.

Of course, sometimes things don't go to plan. Perhaps the browser timed out, or the service has timed out, or the service encounters an error. We've all gotten the annoying 404 ("Page not found") error when attempting to visit a page that doesn't exist or couldn't be routed to correctly. That 404 is a **status code**. It conveys information about the state of the operation. There are **many <u>status</u>** codes divided along ranges for different purposes. When you make a request to a webpage in the browser, it is an HTTP GET call, and - if the page shows up - it will have returned a 200 status code.

200 means OK; you may not know it, but it's there.

Status codes in the **100x range** (from 100-199) are **informational**, and describe the processing for the request.

Status codes in the **200x range** (from 200-299) indicate the action requested by the client was received, understood, accepted and processed successfully

Status codes in the **300x range** (from 300-399) indicate that the client must take additional action to complete the request, such as following a **redirect**

Status codes in the **400x range** (from 400-499) is intended for cases in which the client seems to have erred and must correct the request before continuing. The aforementioned 404 is an example of this.

Status codes in the **500x range** (from 500-599) is intended for cases where the server failed to fulfill an apparently valid request.

REST service

The first cut of a bookmark REST service should at least support reading from, and adding to, an account's bookmarks, as well as reading individual ones. Below is the first cut at our REST service: We already saw the <code>@SpringBootApplication</code> runner code earlier.

The cornerstone of our REST service is the BookmarkRestController:

rest/src/main/java/bookmarks/BookmarkRestController.java

@RestController

@RequestMapping("/{userId}/bookmarks")

class BookmarkRestController {

```
private final BookmarkRepository bookmarkRepository;
 private final AccountRepository accountRepository;
 @Autowired
 BookmarkRestController(BookmarkRepository bookmarkRepository,
 AccountRepository accountRepository) {
 this.bookmarkRepository = bookmarkRepository;
 this.accountRepository = accountRepository;
 }
 @RequestMapping(method = RequestMethod.GET)
 Collection<Bookmark> readBookmarks(@PathVariable String userId) {
 this.validateUser(userId);
 return this.bookmarkRepository.findByAccountUsername(userId);
 }
 @RequestMapping(method = RequestMethod.POST)
 ResponseEntity<?> add(@PathVariable String userId, @RequestBody Bookmark
input) {
 this.validateUser(userId);
 return this.accountRepository
 .findByUsername(userId)
 .map(account -> {
 Bookmark result = bookmarkRepository.save(new
Bookmark(account,
 input.uri, input.description));
 URI location = ServletUriComponentsBuilder
 .fromCurrentRequest().path("/{id}")
 .buildAndExpand(result.getId()).toUri();
 return ResponseEntity.created(location).build();
 })
 .orElse(ResponseEntity.noContent().build());
 }
 @RequestMapping(method = RequestMethod.GET, value = "/{bookmarkId}")
 Bookmark readBookmark(@PathVariable String userId, @PathVariable Long
bookmarkId) {
 this.validateUser(userId);
 return this.bookmarkRepository.findOne(bookmarkId);
 }
 private void validateUser(String userId) {
 this.accountRepository.findByUsername(userId).orElseThrow(
 () -> new UserNotFoundException(userId));
 }
```

}

a long value of 4234.

BookmarkRestController is a simple Spring MVC @RestController -annotated component. @RestController exposes the annotated bean's methods as HTTP endpoints using metadata furnished by the @RequestMapping annotation on each method. A method will be put into service if an incoming HTTP request matches the qualifications stipulated by the @RequestMapping annotation on the method.

Each individual method may override most of the type-level annotation. Some things are contextual. For example, the BookmarkRestController handles all requests that start with a username (like bob) followed by /bookmarks. Any methods in the type that further qualify the URI, like readBookmark, are added to the root request mapping. Thus, readBookmark is, in effect, mapped to /{userId}/bookmarks/{bookmarkId}. Methods that don't specify a path just inherit the path mapped at the type level. The add method responds to the URI specified at the type level, but it only responds to HTTP requests with the verb

The {userId} and {bookmarkId} tokens in the path are path variables. They're globs, or wildcards. Spring MVC will extract those portions of the URI, and make them available as arguments of the same name that are passed to the controller method and annotated with @PathVariable.

For an HTTP GET request to the URI /bob/bookmarks/4234, the @PathVariable String userId argument will be "bob", and the @PathVariable Long bookmarkId will be coerced to

These controller methods return simple POJOs - Collection Bookmark, and Bookmark, etc., in all but the add case. When an HTTP request comes in that specifies an Accept header, Spring MVC loops through the configured HttpMessageConverter until it finds one that can convert from the POJO domain model types into the content-type specified in the Accept header, if so configured. Spring Boot automatically wires up an HttpMessageConverter that can convert generic Object s to JSON, absent any more specific converter. HttpMessageConverter s work in both directions: incoming requests bodies are converted to Java objects, and Java objects are converted into HTTP response bodies.

Use curl (or your browser) to see the JSON response from http://localhost:8080/jhoeller/bookmarks.

The add method specifies a parameter of type Bookmark - a POJO. Spring MVC will convert the

The add method specifies a parameter of type Bookmark - a POJO. Spring MVC will convert the incoming HTTP request (containing, perhaps, valid JSON) to a POJO using the appropriate HttpMessageConverter.

The add method accepts incoming HTTP requests, saves them and then sends back a ResponseEntity<T>. ResponseEntity is a wrapper for a response and, optionally, HTTP headers and a status code. The add method sends back a ResponseEntity with a status code of 201 (CREATED) and a header (Location) that the client can consult to learn how the newly created record is referencable. It's a bit like extracting the just generated primary key after saving a record in the database.

There are paths not taken. By default Spring Boot sets up a pretty generous collection of httpMessageConverter implementations suitable for common use, but it's easy to add support for other, perhaps more compact, network-efficient formats (like the Google Protocol Buffers implementation in Spring 4.1) using the usual Spring MVC configuration.

Spring MVC natively supports file uploads via controller arguments of type MultipartFile.

multipartFile.

In the event the user doesn't exist, a custom exception is thrown:

```
rest/src/main/java/bookmarks/UserNotFoundException.java
@ResponseStatus(HttpStatus.NOT FOUND)
class UserNotFoundException extends RuntimeException {
 public UserNotFoundException(String userId) {
 super("could not find user '" + userId + "'.");
 }
}
Want to run it?
$ cd rest
$ mvn clean spring-boot:run
 ======| |=======|
 :: Spring Boot ::
2016-11-04 11:54:21.135 INFO 73989 --- [
 main] bookmarks.Application
: Starting Application on retina with PID 73989 (/Users/gturnquist/src/tutorials/tut-
bookmarks/rest/target/classes started by gturnquist in
/Users/gturnquist/src/tutorials/tut-bookmarks/security)
```

If you have never done this tutorial before, you need to run mvn install once. It installs the top-level POM artifact in your /.m2 folder. From there on, you can run each section (each section is its own submodule) quite easily.

Spring MVC makes it easy to write service-oriented code whose shape is untainted by HttpServlet APIs. This code can be easily unit tested, extended through Spring AOP. We'll look at how to unit test these Spring MVC components in the next section.

Using HTTP to signal Errors

All the methods in the REST service call validateUser which in turn verifies that the user in question exists and - if it doesn't - throws a UserNotFoundException. The definition of this exception is shown. It's annotated with a Spring

MVC @ResponseStatus(HttpStatus.NOT_FOUND) which tells Spring MVC to send back an HTTP status code (404) whenever this exception is triggered. This is a *really* nice arrangement: you can think in terms of your business domain in your code *and* you get smart handling that maps nicely to how HTTP signals errors to the client, using status codes. Spring MVC provides a *lot* of different places to cleanly layer in generic, application-global and controller-local error handling logic.

Testing a REST Service

Spring MVC provides great support <u>for unit testing HTTP endpoints</u>. It provides a very nice middle ground between unit-testing and integration-testing in that it lets you stand up the entire Spring MVC <u>DispatcherServlet</u> -based machinery - including validators, <u>HttpMessageConverter</u> s, and more - and then run tests against them *without* actually starting up a *real* HTTP service: the best of both worlds! It's an integration-test in that the logic you care about is actually being exercised, but it's a unit-test in that you're not actually waiting for a web server to initialize and start servicing requests.

Here's the unit-test for the BookmarkRestController shown below. This should look familiar to anybody who has written a JUnit unit test before. At the top, we use the @SpringApplicationConfiguration(classes = Application.class) annotation (from Spring Boot) to tell the SpringJUnit4ClassRunner where it should get information about the Spring application under test. The @WebAppConfiguration annotation tells JUnit that this is a unit test for Spring MVC web components and should thus run under a WebApplicationContext variety, not a standard ApplicationContext implementation.

rest/src/test/java/bookmarks/BookmarkRestControllerTest.java

package bookmarks;

```
import org.junit.Before;
import org.junit.Test;
import org.junit.runner.RunWith;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.boot.test.SpringApplicationConfiguration;
import org.springframework.http.MediaType;
import org.springframework.http.converter.HttpMessageConverter;
import
org.springframework.http.converter.json.MappingJackson2HttpMessageConverter;
```

```
import org.springframework.mock.http.MockHttpOutputMessage;
import org.springframework.test.context.junit4.SpringJUnit4ClassRunner;
import org.springframework.test.context.web.WebAppConfiguration;
import org.springframework.test.web.servlet.MockMvc;
import org.springframework.web.context.WebApplicationContext;
import java.io.IOException;
import java.nio.charset.Charset;
import java.util.ArrayList;
import java.util.Arrays;
import java.util.List;
import static org.hamcrest.Matchers.*;
import static org.junit.Assert.*;
import static
org.springframework.test.web.servlet.request.MockMvcRequestBuilders.*;
import static
org.springframework.test.web.servlet.result.MockMvcResultMatchers.*;
import static org.springframework.test.web.servlet.setup.MockMvcBuilders.*;
/**
 * @author Josh Long
@RunWith(SpringJUnit4ClassRunner.class)
@SpringApplicationConfiguration(classes = Application.class)
@WebAppConfiguration
public class BookmarkRestControllerTest {
 private MediaType contentType = new
MediaType(MediaType.APPLICATION JSON.getType(),
 MediaType.APPLICATION_JSON.getSubtype(),
 Charset.forName("utf8"));
 private MockMvc mockMvc;
 private String userName = "bdussault";
 private HttpMessageConverter mappingJackson2HttpMessageConverter;
 private Account account;
 private List<Bookmark> bookmarkList = new ArrayList<>();
 @Autowired
 private BookmarkRepository bookmarkRepository;
 @Autowired
 private WebApplicationContext webApplicationContext;
 @Autowired
```

```
private AccountRepository accountRepository;
 @Autowired
 void setConverters(HttpMessageConverter<?>[] converters) {
 this.mappingJackson2HttpMessageConverter =
Arrays.asList(converters).stream()
 .filter(hmc -> hmc instanceof MappingJackson2HttpMessageConverter)
 .findAny()
 .orElse(null);
 assertNotNull("the JSON message converter must not be null",
 this.mappingJackson2HttpMessageConverter);
 }
 @Before
 public void setup() throws Exception {
 this.mockMvc = webAppContextSetup(webApplicationContext).build();
 this.bookmarkRepository.deleteAllInBatch();
 this.accountRepository.deleteAllInBatch();
 this.account = accountRepository.save(new Account(userName, "password"));
 this.bookmarkList.add(bookmarkRepository.save(new Bookmark(account,
"http://bookmark.com/1/" + userName, "A description")));
 this.bookmarkList.add(bookmarkRepository.save(new Bookmark(account,
"http://bookmark.com/2/" + userName, "A description")));
 @Test
 public void userNotFound() throws Exception {
 mockMvc.perform(post("/george/bookmarks/")
 .content(this.json(new Bookmark()))
 .contentType(contentType))
 .andExpect(status().isNotFound());
 }
 @Test
 public void readSingleBookmark() throws Exception {
 mockMvc.perform(get("/" + userName + "/bookmarks/"
 + this.bookmarkList.get(0).getId()))
 .andExpect(status().isOk())
 .andExpect(content().contentType(contentType))
 .andExpect(jsonPath("$.id",
is(this.bookmarkList.get(0).getId().intValue())))
 .andExpect(jsonPath("$.uri", is("http://bookmark.com/1/" +
userName)))
 .andExpect(jsonPath("$.description", is("A description")));
 }
 @Test
```

```
public void readBookmarks() throws Exception {
 mockMvc.perform(get("/" + userName + "/bookmarks"))
 .andExpect(status().isOk())
 .andExpect(content().contentType(contentType))
 .andExpect(jsonPath("$", hasSize(2)))
 .andExpect(jsonPath("$[0].id",
is(this.bookmarkList.get(0).getId().intValue())))
 .andExpect(jsonPath("$[0].uri", is("http://bookmark.com/1/" +
userName)))
 .andExpect(jsonPath("$[0].description", is("A description")))
 .andExpect(jsonPath("$[1].id",
is(this.bookmarkList.get(1).getId().intValue())))
 .andExpect(jsonPath("$[1].uri", is("http://bookmark.com/2/" +
userName)))
 .andExpect(jsonPath("$[1].description", is("A description")));
 }
 @Test
 public void createBookmark() throws Exception {
 String bookmarkJson = json(new Bookmark(
 this.account, "http://spring.io", "a bookmark to the best
resource for Spring news and information"));
 this.mockMvc.perform(post("/" + userName + "/bookmarks")
 .contentType(contentType)
 .content(bookmarkJson))
 .andExpect(status().isCreated());
 }
 protected String json(Object o) throws IOException {
 MockHttpOutputMessage mockHttpOutputMessage = new
MockHttpOutputMessage();
 this.mappingJackson2HttpMessageConverter.write(
 o, MediaType.APPLICATION_JSON, mockHttpOutputMessage);
 return mockHttpOutputMessage.getBodyAsString();
 }
}
The first thing to look at is this @Before -annotated setup method. The first thing
the setup method does is instantiate a MockMvc which requires a reference to the
application's WebApplicationContext. The MockMvc is the center piece: all tests will invariably
go through the MockMvc type to mock HTTP requests against the service. And... that's it! Look at
any of the various tests. We can use the static imports
on org.springframework.test.web.servlet.request.MockMvcRequestBuilders.* to chain
together HTTP requests and verify the responses.
All tests specify a application/json content-type and expect responses of that content-
type, as well. The tests use the MockMvcResultMatchers#jsonPath method to validate the
```

structure and contents of the JSON responses. This, in turn, uses the Jayway JSON Path API to run X-Path-style traversals on JSON structures, as we do in various places in the unit tests.

HATEOAS REST Service

The first cut of the API works very well. If this service were well documented, it would be workable for REST clients in many different languages. It is a clean API, in that it takes advantage of some of the primitives that HTTP provides, in a well-understood way. One measure of an API is by its compliance with the uniform interface principle. HTTP REST APIs like the one we have so far stack up pretty well. Each message includes enough information to describe how to process the message. For example, a client might decide which parser to invoke based on the Content-Type header in the request message. The state in the system is mapped into uniquely identifying resource URIs. State is addressable. Mutations in state are done through known HTTP verbs (POST, GET, DELETE, PUT, etc.). Thus, when a client holds a representation of a resource, including any metadata attached, it has enough information to modify or delete the resource. But we can do better. The services as they stand are adequate to the task but lack.. **staying power**. As Wikipedia says: Clients must know the API a priori. Changes in the API break clients and they break the documentation about the service. Hypermedia as the engine of application state (a.k.a. HATEOAS) is one more constraint that addresses and removes this coupling. Clients make state transitions only through actions that are dynamically identified within hypermedia by the server (e.g., by hyperlinks within hypertext). Except for simple fixed entry points to the application, a client does not assume that any particular action is available for any particular resources beyond those described in representations previously received from the server. Let's look at a revised cut of this API (shown below), this time embracing HATEOAS with Spring HATEOAS. It is a slight simplification to say that Spring HATEOAS makes it easy to provide links metadata about payloads being returned to the client - but that is how we will approach it. Fundamentally, all we will do is wrap our response payloads using Spring HATEOAS' ResourceSupport type. ResourceSupport accumulates Link objects which in turn describe useful, related resources. For example, a resource describing an account in an e-commerce

solution could have a link to the resource for that account's orders, a link to that account's current

```
hateoas/src/main/java/bookmarks/Application.java
package bookmarks;

import org.springframework.boot.CommandLineRunner;
import org.springframework.boot.SpringApplication;
import org.springframework.boot.autoconfigure.SpringBootApplication;
import org.springframework.context.annotation.Bean;
import java.util.Arrays;

@SpringBootApplication
public class Application {
 public static void main(String[] args) {
```

shopping cart, and a link that can be used to retrieve that resources state again.

```
SpringApplication.run(Application.class, args);
 }
 @Bean
 CommandLineRunner init(AccountRepository accountRepository,
BookmarkRepository bookmarkRepository) {
 return (args) ->
Arrays.asList("jhoeller,dsyer,pwebb,ogierke,rwinch,mfisher,mpollack,jlong".split(
","))
 .forEach(a -> {
 Account account = accountRepository.save(new Account(a,
"password"));
 bookmarkRepository.save(new Bookmark(account,
"http://bookmark.com/1/" + a, "A description"));
 bookmarkRepository.save(new Bookmark(account,
"http://bookmark.com/2/" + a, "A description"));
 });
 }
}
This class contains @SpringBootApplication, which activate autoconfiguration, component
scanning, and also allows bean definitions.
Next, we need to declare the details of our REST resource for bookmarks:
hateoas/src/main/java/bookmarks/BookmarkResource.java
/*
 * Copyright 2016 the original author or authors.
 * Licensed under the Apache License, Version 2.0 (the "License");
 * you may not use this file except in compliance with the License.
 * You may obtain a copy of the License at
 http://www.apache.org/licenses/LICENSE-2.0
 * Unless required by applicable law or agreed to in writing, software
 * distributed under the License is distributed on an "AS IS" BASIS,
 * WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied.
 * See the License for the specific language governing permissions and
 * limitations under the License.
 */
package bookmarks;
import org.springframework.hateoas.Link;
import org.springframework.hateoas.ResourceSupport;
import static org.springframework.hateoas.mvc.ControllerLinkBuilder.*;
 * @author Greg Turnquist
```

```
class BookmarkResource extends ResourceSupport {
 private final Bookmark bookmark;
 public BookmarkResource(Bookmark bookmark) {
 String username = bookmark.getAccount().getUsername();
 this.bookmark = bookmark;
 this.add(new Link(bookmark.getUri(), "bookmark-uri"));
 this.add(linkTo(BookmarkRestController.class,
username).withRel("bookmarks"));
 this.add(linkTo(methodOn(BookmarkRestController.class, username)
 .readBookmark(username,
bookmark.getId())).withSelfRel());
 }
 public Bookmark getBookmark() {
 return bookmark;
 }
}
```

This extension of Spring HATEOAS's ResourceSupport allows us to embed a link to the entire collection of bookmarks as well an individual "self" link.

Now let's layout the details of our REST endpoints:

```
hateoas/src/main/java/bookmarks/BookmarkRestController.java
 * Copyright 2016 the original author or authors.
 * Licensed under the Apache License, Version 2.0 (the "License");
 * you may not use this file except in compliance with the License.
 * You may obtain a copy of the License at
 http://www.apache.org/licenses/LICENSE-2.0
 * Unless required by applicable law or agreed to in writing, software
 * distributed under the License is distributed on an "AS IS" BASIS,
 * WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied.
 * See the License for the specific language governing permissions and
 * limitations under the License.
 */
package bookmarks;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.hateoas.Link;
import org.springframework.hateoas.Resources;
import org.springframework.http.ResponseEntity;
import org.springframework.web.bind.annotation.PathVariable;
import org.springframework.web.bind.annotation.RequestBody;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RequestMethod;
```

```
import org.springframework.web.bind.annotation.RestController;
import java.net.URI;
import java.util.List;
import java.util.stream.Collectors;
 * @author Greg Turnquist
@RestController
@RequestMapping("/{userId}/bookmarks")
class BookmarkRestController {
 private final BookmarkRepository bookmarkRepository;
 private final AccountRepository accountRepository;
 @Autowired
 BookmarkRestController(BookmarkRepository bookmarkRepository,
 AccountRepository accountRepository) {
 this.bookmarkRepository = bookmarkRepository;
 this.accountRepository = accountRepository;
 }
 @RequestMapping(method = RequestMethod.GET)
 Resources<BookmarkResource> readBookmarks(@PathVariable String userId) {
 this.validateUser(userId);
 List<BookmarkResource> bookmarkResourceList = bookmarkRepository
 .findByAccountUsername(userId).stream().map(BookmarkResource::new)
 .collect(Collectors.toList());
 return new Resources<>(bookmarkResourceList);
 }
 @RequestMapping(method = RequestMethod.POST)
 ResponseEntity<?> add(@PathVariable String userId, @RequestBody Bookmark
input) {
 this.validateUser(userId);
 return accountRepository.findByUsername(userId)
 .map(account -> {
 Bookmark bookmark = bookmarkRepository
 .save(new Bookmark(account, input.uri,
input.description));
 Link forOneBookmark = new
BookmarkResource(bookmark).getLink("self");
```

```
return
ResponseEntity.created(URI.create(forOneBookmark.getHref())).build();
 .orElse(ResponseEntity.noContent().build());
 }
 @RequestMapping(method = RequestMethod.GET, value = "/{bookmarkId}")
 BookmarkResource readBookmark(@PathVariable String userId,
 @PathVariable Long bookmarkId) {
 this.validateUser(userId);
 return new
BookmarkResource(this.bookmarkRepository.findOne(bookmarkId));
 }
 private void validateUser(String userId) {
 this.accountRepository
 .findByUsername(userId)
 .orElseThrow(() -> new UserNotFoundException(userId));
 }
}
Earlier in this tutorial, we saw this controller working with Bookmark objects. This version now
wraps them inside the BookmarkResource, bringing along the extra goodness of HATEOAS.
It also uses Spring HATEOAS's Link API. It let's replace this:
URI location = ServletUriComponentsBuilder
 .fromCurrentRequest().path("/{id}")
 .buildAndExpand(result.getId()).toUri();
return ResponseEntity.created(location).build();
...with this...
Link forOneBookmark = new BookmarkResource(bookmark).getLink("self");
return ResponseEntity.created(URI.create(forOneBookmark.getHref())).build();
 Spring HATEOAS's linkTo() and methodOn() APIs assume being called in the context of a
 web request. That's so they access the same servlet details you just used. When invoked from
 outside a servlet context, an error message is reported to tip you off.
To nicely handle exceptions, the following bit of Spring MVC controller advice is registered:
hateoas/src/main/java/bookmarks/BookmarkControllerAdvice.java
 * Copyright 2016 the original author or authors.
 * Licensed under the Apache License, Version 2.0 (the "License");
 * you may not use this file except in compliance with the License.
 * You may obtain a copy of the License at
 http://www.apache.org/licenses/LICENSE-2.0
```

```
* Unless required by applicable law or agreed to in writing, software
 * distributed under the License is distributed on an "AS IS" BASIS,
 * WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied.
 * See the License for the specific language governing permissions and
 * limitations under the License.
 */
package bookmarks;
import org.springframework.hateoas.VndErrors;
import org.springframework.http.HttpStatus;
import org.springframework.web.bind.annotation.ControllerAdvice;
import org.springframework.web.bind.annotation.ExceptionHandler;
import org.springframework.web.bind.annotation.ResponseBody;
import org.springframework.web.bind.annotation.ResponseStatus;
 * @author Greg Turnquist
@ControllerAdvice
class BookmarkControllerAdvice {
 @ResponseBody
 @ExceptionHandler(UserNotFoundException.class)
 @ResponseStatus(HttpStatus.NOT FOUND)
 VndErrors userNotFoundExceptionHandler(UserNotFoundException ex) {
 return new VndErrors("error", ex.getMessage());
 }
}
It translates a UserNotFoundException into an HTTP 404 status code (NOT FOUND) with a media
type of application/vnd.error.
The UserNotFoundException is simply a runtime exception:
hateoas/src/main/java/bookmarks/UserNotFoundException.java
 * Copyright 2016 the original author or authors.
 * Licensed under the Apache License, Version 2.0 (the "License");
 * you may not use this file except in compliance with the License.
 * You may obtain a copy of the License at
 http://www.apache.org/licenses/LICENSE-2.0
 * Unless required by applicable law or agreed to in writing, software
 * distributed under the License is distributed on an "AS IS" BASIS,
 * WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied.
 * See the License for the specific language governing permissions and
 * limitations under the License.
 */
```

These Link s, by the way, are of the same sort as the element so often used in HTML pages to import CSS stylesheets. They have an href attribute and a rel attribute.

The href attribute URI, similar to the web path of a CSS stylesheet, and the rel tells the client (the browser) why this resource is important (because it's a stylesheet to be used in rendering the page). It's not hard to translate a link element into JSON, either.

HAL (Hypertext Application Language) is one of the most popular hypermedia formats to emerge. It's lightweight, adding little more to JSON encodings than a links attribute to contain a list of hyperlinks and their rels. It also offers the ability to encode collections via an embedded entry. It's the default media type served by Spring HATEOAS, but there are other formats supported as well.

The BookmarkResource type wraps a Bookmark and provides a nice, centralized place to keep link-building logic. At a minimum, a resource should provide a link to itself (usually a link whose rel value is self). We could simply write

out http://127.0.0.1:8080/{userId}/bookmarks/{id}} (substituting the path variables for appropriate values), but this will fail as soon as we move to a different host, port, and context root. We could use the ServletUriComponentsBuilder to simplify some of this work. But why should we? After all, Spring MVC already knows about this URI. It's in the @RequestMapping information on every controller method! Spring HATEOAS provides the convenient static ControllerLinkBuilder.linkTo and ControllerLinkBuilder.methodOn methods to extract the URI from the controller metadata itself - a marked improvement and in keeping with the DRY (do not repeat yourself) principle. The example shows how to build a Link object directly, specifying an arbitrary value for href (in this case, the URI for the bookmark itself), how to build a link based on the @RequestMapping metadata on a Spring MVC controller, and how to build a link based on the @RequestMapping metadata on a specific Spring MVC controller method.

```
Ready to see how this changes things?
$ cd ../hateoas
$ mvn clean spring-boot:run
 :: Spring Boot ::
2016-11-04 11:54:21.135 INFO 73989 --- [
 main] bookmarks.Application
: Starting Application on retina with PID 73989 (/Users/gturnquist/src/tutorials/tut-
bookmarks/hateoas/target/classes started by gturnquist in
/Users/gturnquist/src/tutorials/tut-bookmarks/security)
With this in place, the only remaining changes substitute Bookmark types
for BookmarkResource types.
Improved Error Handling with VndErrors
HATEOAS gives clients improved metadata about the service itself. We can improve the situation for
our error handling, as well. HTTP status codes tell the client - broadly - that something went wrong.
HTTP status codes from 400-499, for example, tell the client that the client did something wrong.
HTTP status codes from 500-599 tell the client that the server did something wrong. If you know
your status codes, then this can be a start in understanding how to work with the API. But, we can
do better. After all, before a REST client is up and running, somebody needs to develop it, and
useful error messages can be invaluable in understanding an API. Errors that can be handled in a
consistent way are even better!
VndError is a popular, de-facto standard mime-type that describes the encoding of errors to the
client of a REST service. It works well with errors in the 40x and 50x range of errors. Spring
HATEOAS provides VndError types that you can use to report errors back to your client.
Our revised service introduces a new class, BookmarkControllerAdvice, that uses Spring
MVC's @ControllerAdvice annotation. @ControllerAdvice are a useful way to extricate the
configuration of common concerns - like error handling - into a separate place, away from any
individual Spring MVC controller. Spring MVC, for example, defines
the @ExceptionHandler method that ties a specific handler method to any incident of
an Exception or a HTTP status code. Here, we're telling Spring MVC that any code that throws
a UserNotFoundException, as before, should eventually be handled by
the userNotFoundExceptionHandler method. This method simply wraps the
propagated Exception in a VndErrors and returns it to the client. In this example, we've
removed the @ResponseStatus annotation from the exception itself and centralized it in
the @ControllerAdvice type. @ControllerAdvice types are a convenient way to centralize all
```

sorts of logic, and - unlike annotating exception types - can be used even for exception types to

which you don't have the source code.

Securing a REST Service

Thus far we've proceeded from the assumption that all clients are trustworthy, and that they should have unmitigated access to all the data. This is rarely actually the case. An open REST API is an insecure one. It's not hard to fix that, though. Spring Security provides primitives for securing application access. Fundamentally, Spring Security needs to have some idea of your application's users and their privileges. These privileges, or **authorities**, answer the question: what may an application user see, or do?

At the heart of Spring Security is the UserDetailsService interface, which has **one job**: given a username, produce a UserDetails implementation, UserDetails implementations must be able to answer questions about an account's validity, its password, its username, and its authorities (represented by instances of type org.springframework.security.core.GrantedAuthority).

```
package org.springframework.security.core.userdetails;
public interface UserDetailsService {
 org.springframework.security.core.userdetails.UserDetails
loadUserByUsername(java.lang.String s)
 throws
org.springframework.security.core.userdetails.UsernameNotFoundException;
}
```

Spring Security provides many implementations of this contract that adapt existing identity providers, like Active Directory, LDAP, pam, CAAS, etc. <u>Spring Social</u> even provides a nice integration that delegates to different OAuth-based services like Facebook, Twitter, etc., for authentication.

Our example already has a notion of an Account, so we can simply adapt that by providing our own UserDetailsService implementation, as shown below in the WebSecurityConfiguration @Configuration -class . Spring Security will ask this UserDetailsService if it has any questions about an authentication request.

Client Authentication and Authorization on the Open Web with Spring Security OAuth We can authenticate client requests in a myriad of ways. Clients could send, for example, an HTTP-basic username and password on each request. They could transmit an x509 certificate on each request. There are indeed numerous approaches that could be used here, with numerous tradeoffs. Our API is meant to be consumed over the open-web. It's meant to be used by all manner of HTML5 and native mobile and desktop clients that we intend to build. We shall use diverse clients with diverse security capabilities, and any solution we pick should be able to accommodate that. We should also decouple the user's username and password from the application's session. After all, if I reset my Twitter password, I don't want to be forced to re-authenticate every client signed in. On

the other hand, if someone **does** hijack one of our clients (perhaps a user has lost a phone), we don't want the party that stole the device to be able to lock our users out of their accounts.

OAuth provides a clean way to handle these concerns. You've no doubt used OAuth already. One common case is when installing a Facebook plugin or game. Typically the flow looks like this: user finds a game or piece of functionality on the web that requires access to a user's Facebook data in order to function. One common example is "Sign in With Facebook"-style scenarios. a user clicks "install," or "add," and is then redirected to a trusted domain (for example: Facebook.com) where the user is prompted to grant certain permissions (like "Post to wall," or "Read Basic information") the user confirms these permissions and is subsequently redirected back to the source application where the source application now has an access token. It will use this access token to make requests to Facebook on your behalf.

In this example, any old client can talk to Facebook and the client has, at the end of the process, an access token. This access token is transmitted via all subsequent REST requests, sort of like an HTTP cookie. The username and password need not be retransmitted and the client may cache the access token for a finite or infinite period. Users of the client need not re-authenticate every time they open an application, for example. Even better: access tokens are specific to each client. They may be used to signal that one client needs more permissions than others. In the flow above, requests always ended up at Facebook.com where - if the user is not already signed into Facebook, he or she will be prompted to login and then assign permissions to the client. This has the benefit of ensuring that any sensitive information, like a username and password, is never entered in the wild in untrusted applications that might maliciously try to capture that username and password. Our application, will not be available to any old client. We can be sure that any client we deploy is **friendly**, as it will be one of **our**clients. OAuth supports a simpler flow whereby a user authenticates (typically by sending a username and password) from the client and the service returns an OAuth access token directly, sidestepping the need for a redirect to a trusted domain. This is the approach we will take: the result will be that our clients will have an access token that's decoupled from the user's username and password, and the access token can be used to confer different levels of security on different clients.

Setting up OAuth security for our application is easy. The OAuth2Configuration configuration class describes one client (here, one for a hypothetical Android client) that needs the ROLE_USER and the write scope. Spring Security OAuth will read this information from the AuthenticationManager that is ultimately configured using our custom UserDetailsService implementation.

OAuth is very flexible. You could, for example, deploy an authorization server that's shared by many REST APIs. In this case, our OAuth implementation lives adjacent to our bookmarks REST API. They are one and the same. This is why we've used

both <code>@EnableResourceServer</code> and <code>@EnableAuthorizationServer</code> in the same configuration class.

You Said Something about the Open Web?

We expect that some of the clients to our service will be HTML5-based. They will want to talk to our REST API from different domains, and in most browsers this runs afoul of cross-site-scripting security measures. We can explicitly enable XSS for well-known clients by exposing CORS (cross-origin request scripting) headers. These headers, when present in the service responses, signal to the browser that requests of the origin, shape and configuration described in the headers are permitted, even across domains. Our API is decorated with a simple javax.servlet.Filter that adds these headers on every request. In the example, we're delegating to a property - tagit.origin - if provided or a default

of http://localhost:9000 where we might have, for example, a JavaScript client making requests to the service. We could just as easily read this information from a datastore which we can change without recompiling the code. We've only specified a single origin here, but we could just as easily specified numerous clients.

Using HTTPS (SSL/TLS) to prevent Man-in-the-Middle Attacks

Spring Boot provides an embedded web server (Apache Tomcat, by default) that can be configured programmatically to do anything that the standalone Apache Tomcat webserver can do. In the past, it required several tedious steps to configure HTTPS (SSL/TLS). Now, Spring Boot makes it super simple to do that declaratively. First, create the following:

```
security/src/main/resources/application-https.properties
# Configure the server to run with SSL/TLS and using HTTPS
server.port = 8443
server.ssl.key-store = classpath:tomcat.keystore
server.ssl.key-store-password = password
server.ssl.key-password = password
This property file is only activated when the app is run
when SPRING PROFILES ACTIVEconfigured with profile https.
```

HTTPS requires a signed certificate certificate and a certificate password which we provide using property values. To do so, we can use the JDK's **keytool** like this:

```
$ keytool -genkey -alias bookmarks -keyalg RSA -keystore
src/main/resources/tomcat.keystore
Enter keystore password: password
Re-enter new password: password
What is your first and last name?
  [Unknown]: Josh Long
What is the name of your organizational unit?
  [Unknown]: Spring Team
What is the name of your organization?
  [Unknown]: Pivotal
What is the name of your City or Locality?
  [Unknown]: IoT
What is the name of your State or Province?
  [Unknown]: Earth
What is the two-letter country code for this unit?
  [Unknown]: US
Is CN=Josh Long, OU=Spring Team, O=Pivotal, L=IoT, ST=Earth, C=US correct?
 [no]: yes
```

```
Enter key password for <learningspringboot>
 (RETURN if same as keystore password): <RETURN>
```

keystore files MUST be on the file system for embedded Tomcat to read them. They can NOT be embedded in JAR files. (And frankly, that type of security item should NOT be part of your deliverable anyway.)

This will create a keystore underneath src/main/resources. Now if you run the app, it will use the keystore to run the embedded Tomcat servlet container using SSL/TLS.

As stated earlier, this mode is only available using the Spring profile named https. This means that you can run and test the application **without** the profile applied or switch it on just as easily.

Putting it All Together

We need a top level class to run our application:

```
security/src/main/java/bookmarks/Application.java
//
// curl -X POST -vu android-bookmarks:123456 http://localhost:8080/oauth/token -H
"Accept: application/json" -d
"password=password&username=jlong&grant type=password&scope=write&client secret=1
23456&client id=android-bookmarks"
// curl -v POST http://127.0.0.1:8080/bookmarks -H "Authorization: Bearer
<oauth token>""
@SpringBootApplication
public class Application {
 public static void main(String[] args) {
 SpringApplication.run(Application.class, args);
 }
 // CORS
 @Bean
 FilterRegistrationBean corsFilter(
 @Value("${tagit.origin:http://localhost:9000}") String origin)
{
 return new FilterRegistrationBean(new Filter() {
 public void doFilter(ServletRequest req, ServletResponse res,
 FilterChain chain) throws IOException,
ServletException {
 HttpServletRequest request = (HttpServletRequest) req;
 HttpServletResponse response = (HttpServletResponse)
res;
 String method = request.getMethod();
 // this origin value could just as easily have come from
a database
 response.setHeader("Access-Control-Allow-Origin",
origin);
 response.setHeader("Access-Control-Allow-Methods",
```

```
"POST, GET, OPTIONS, DELETE");
 response.setHeader("Access-Control-Max-Age",
Long.toString(60 * 60));
 response.setHeader("Access-Control-Allow-Credentials",
"true");
 response.setHeader(
 "Access-Control-Allow-Headers",
 "Origin, Accept, X-Requested-With, Content-
Type, Access-Control-Request-Method, Access-Control-Request-
Headers, Authorization");
 if ("OPTIONS".equals(method)) {
 response.setStatus(HttpStatus.OK.value());
 else {
 chain.doFilter(req, res);
 }
 }
 public void init(FilterConfig filterConfig) {
 public void destroy() {
 });
 }
 CommandLineRunner init(AccountRepository accountRepository,
 BookmarkRepository bookmarkRepository) {
 return (evt) -> Arrays.asList(
 "jhoeller,dsyer,pwebb,ogierke,rwinch,mfisher,mpollack,jlong".split(","))
 .forEach(
 a -> {
 Account account =
accountRepository.save(new Account(a,
 "password"));
 bookmarkRepository.save(new
Bookmark(account,
 "http://bookmark.com/1/"
+ a, "A description"));
 bookmarkRepository.save(new
Bookmark(account,
 "http://bookmark.com/2/"
+ a, "A description"));
 });
 }
```

This class has been expand to now include the CORS filter settings in addition to what you wrote earlier.

```
Next, we need to configure the means to load security details from a data store:
security/src/main/java/bookmarks/WebSecurityConfiguration.java
@Configuration
class WebSecurityConfiguration extends GlobalAuthenticationConfigurerAdapter {
 @Autowired
 AccountRepository accountRepository;
 @Override
 public void init(AuthenticationManagerBuilder auth) throws Exception {
 auth.userDetailsService(userDetailsService());
 }
 @Bean
 UserDetailsService userDetailsService() {
 return (username) -> accountRepository
 .findByUsername(username)
 .map(a -> new User(a.username, a.password, true, true,
true, true,
 AuthorityUtils.createAuthorityList("USER",
"write")))
 .orElseThrow(
 () -> new UsernameNotFoundException("could
not find the user '"
 + username + "'"));
 }
}
This class uses the GlobalAuthenticationConfigurerAdapter to build
a UserDetailsService and hooks into our Spring Data repository.
Next, we need to lay out our OAuth2 security policy:
security/src/main/java/bookmarks/OAuth2Configuration.java
@Configuration
@EnableResourceServer
@EnableAuthorizationServer
class OAuth2Configuration extends AuthorizationServerConfigurerAdapter {
 String applicationName = "bookmarks";
 // This is required for password grants, which we specify below as one of
the
 // {@literal authorizedGrantTypes()}.
 @Autowired
 AuthenticationManagerBuilder authenticationManager;
 @Override
 public void configure(AuthorizationServerEndpointsConfigurer endpoints)
 throws Exception {
```

```
// Workaround for https://github.com/spring-projects/spring-
boot/issues/1801
 endpoints.authenticationManager(new AuthenticationManager() {
 @Override
 public Authentication authenticate(Authentication
authentication)
 throws AuthenticationException {
 return
authenticationManager.getOrBuild().authenticate(authentication);
 });
 }
 @Override
 public void configure(ClientDetailsServiceConfigurer clients) throws
Exception {
 clients.inMemory()
 .withClient("android-" + applicationName)
 .authorizedGrantTypes("password", "authorization_code",
"refresh token")
 .authorities("ROLE USER")
 .scopes("write")
 .resourceIds(applicationName)
 .secret("123456");
 }
}
With these bits, we are able to institute the policies mentioned earlier.
The BookmarkResource class is the same as before.
Having introduced security, there a few changes to make to BookmarkRestController:
security/src/main/java/bookmarks/BookmarkRestController.java
@RestController
@RequestMapping("/bookmarks")
class BookmarkRestController {
 private final BookmarkRepository bookmarkRepository;
 private final AccountRepository accountRepository;
 @Autowired
 BookmarkRestController(BookmarkRepository bookmarkRepository,
 AccountRepository accountRepository) {
 this.bookmarkRepository = bookmarkRepository;
 this.accountRepository = accountRepository;
 }
 @RequestMapping(method = RequestMethod.GET)
 Resources<BookmarkResource> readBookmarks(Principal principal) {
 this.validateUser(principal);
```

```
.findByAccountUsername(principal.getName()).stream()
 .map(BookmarkResource::new)
 .collect(Collectors.toList());
 return new Resources<>(bookmarkResourceList);
 }
 @RequestMapping(method = RequestMethod.POST)
 ResponseEntity<?> add(Principal principal, @RequestBody Bookmark input) {
 this.validateUser(principal);
 return accountRepository
 .findByUsername(principal.getName())
 .map(account -> {
 Bookmark bookmark = bookmarkRepository.save(
 new Bookmark(account, input.uri,
input.description));
 Link forOneBookmark = new
BookmarkResource(bookmark).getLink(Link.REL_SELF);
 return ResponseEntity.created(URI
 .create(forOneBookmark.getHref()))
 .build();
 })
 .orElse(ResponseEntity.noContent().build());
 }
 @RequestMapping(method = RequestMethod.GET, value = "/{bookmarkId}")
 BookmarkResource readBookmark(Principal principal, @PathVariable Long
bookmarkId) {
 this.validateUser(principal);
 return new BookmarkResource(
 this.bookmarkRepository.findOne(bookmarkId));
 }
 private void validateUser(Principal principal) {
 String userId = principal.getName();
 this.accountRepository
 .findByUsername(userId)
 .orElseThrow(
 () -> new UserNotFoundException(userId));
 }
}
The only change is removing {userId} from the URIs and instead letting Spring Security inject
a Principal into the various methods.
The UserNotFoundException and BookmarkControllerAdvice are also the same.
```

List<BookmarkResource> bookmarkResourceList = bookmarkRepository

```
Want to run things in a secured fashion?
$ cd security
$ mvn clean spring-boot:run
  ======| |=======|___/=/_/_/_/
  :: Spring Boot ::
2016-11-04 11:54:21.135 INFO 73989 --- [
 main] bookmarks.Application
: Starting Application on retina with PID 73989 (/Users/gturnquist/src/tutorials/tut-
bookmarks/security/target/classes started by gturnquist in
/Users/gturnquist/src/tutorials/tut-bookmarks/security)
2016-11-04 11:54:21.137 INFO 73989 --- [
 main] bookmarks.Application
: No active profile set, falling back to default profiles: default
2016-11-04 11:54:21.181 INFO 73989 --- [
ationConfigEmbeddedWebApplicationContext : Refreshing
org.spring framework.boot.context.embedded.Annotation Config {\tt EmbeddedWebApplicationContext.embedded.AnnotationConfig} and {\tt Context.embedded.AnnotationConfig} and {\tt Context.embedded.Annotatio
xt@3db919e6: startup date [Fri Nov 04 11:54:21 CDT 2016]; root of context hierarchy
2016-11-04 11:54:22.116 WARN 73989 --- [
 main]
o.s.c.a.ConfigurationClassPostProcessor : Cannot enhance @Configuration bean
definition
'org.springframework.security.oauth2.config.annotation.web.configuration.Authorizatio
nServerEndpointsConfiguration$TokenKeyEndpointRegistrar' since its singleton instance
has been created too early. The typical cause is a non-static @Bean method with a
BeanDefinitionRegistryPostProcessor return type: Consider declaring such methods as
'static'.
2016-11-04 11:54:22.392 INFO 73989 --- [
 mainl
trationDelegate$BeanPostProcessorChecker : Bean
'org.springframework.transaction.annotation.ProxyTransactionManagementConfiguration'
of type [class
org.springframework.transaction.annotation.ProxyTransactionManagementConfiguration$$E
nhancerBySpringCGLIB$$240a3410] is not eligible for getting processed by all
BeanPostProcessors (for example: not eligible for auto-proxying)
With Spring Security OAuth in place, we can rework our API a little bit. It makes little sense to
have userId s strewn throughout the URIs for our API. After all, the user context is implied in the
secure access of our endpoints. Instead of requiring a userId in the path, the secure Spring MVC
handler methods expect a javax.security.Principal that Spring Security injects on our behalf.
This principal offers a javax.security.Principal#getName method that can be used in place of
the userId.
```

Conclusion

REST is the most natural way for ubiquitous, disparate clients to communicate. It works because HTTP works. Once you understand how REST fits into an application, it's not hard to envision an architecture with numerous, singly focused APIs all exposed over REST, load-balanced as any other HTTP service would be. It is not surprising, then, that REST (often, but not necessarily) forms a critical foundation for *microservices*, which we'll look at in more depth in an upcoming tutorial.