Spring Boot: services web REST

Achref El Mouelhi

Docteur de l'université d'Aix-Marseille Chercheur en Programmation par contrainte (IA) Ingénieur en Génie logiciel

elmouelhi.achref@gmail.com

Pojo: Plain Old Java Object

- Une classe Java
- avec un constructeur sans paramètres
- des attributs privés
- des getters et setters publiques
- qui n'hérite d'aucune classe ni interface système (comme Serializable)

Problématique

- Dans le monde réel, on utilise très souvent les Pojos dans nos applications
- Une application évolue et un Pojo peut subir de changements (plusieurs modifications dans le code source)
- Ces changements sont souvent statiques : ajout d'un attribut ⇒ génération de getters / setters + [méthodes déléguées] ⇒ nouveau constructeur ⇒ génération d'un nouveau toString()...

Création de projet Spring Boot

- Aller dans File > New > Other
- Chercher Spring, dans Spring Boot sélectionner Spring Starter Project et cliquer sur Next >
- Saisir
 - SpringBootLombok dans Name,
 - com.example dans Group,
 - SpringBootLombok dans Artifact,
 - com.example.demo dans Package
- Cliquer sur Next >
- Chercher et cocher les cases correspondantes aux Spring Web, Spring Data JPA, MySQL Driver, DevTools et Lombok puis cliquer sur Next >
- Valider en cliquant sur Finish

Et si on part d'un projet existant, il faudra ajouter les dépendances suivantes

```
<dependency>
  <groupId>org.springframework.boot</groupId>
  <artifactId>spring-boot-starter-data-jpa</artifactId>
</dependency>
<dependency>
  <groupId>mysql</groupId>
  <artifactId>mysgl-connector-java</artifactId>
  <scope>runtime</scope>
</dependency>
<dependency>
  <groupId>org.projectlombok</groupId>
  <artifactId>lombok</artifactId>
  <optional>true</optional>
</dependency>
<dependency>
  <groupId>org.springframework.boot</groupId>
  <artifactId>spring-boot-starter-test</artifactId>
  <scope>test</scope>
</dependency>
<dependency>
  <groupId>org.springframework.boot</groupId>
  <artifactId>spring-boot-devtools</artifactId>
  <scope>runtime</scope>
</dependency>
```

Première utilisation de Lombok

- Aller dans C:/Users/User/.m2/repository/ org/projectlombok/lombok/1.18.4
- Faire double clic sur lombok-1.18.4 et démarrer l'installation (ça peut prendre plusieurs minutes)
- Redémarrer Eclipse

Créons le modèle Personne dans com.example.demo.model

```
public class Personne {
  Integer num;
  String nom;
  String prenom;
}
```

Créons le modèle Personne dans com.example.demo.model

```
public class Personne {
  Integer num;
  String nom;
  String prenom;
Créons un contrôleur LombokController dans
com.example.demo.controller
@Controller
public class LombokController {
  @GetMapping(value="/lombok")
  public void sayHello() {
 Personne personne = new Personne();
```

Créons le modèle Personne dans com.example.demo.model

```
public class Personne {
  Integer num;
  String nom;
  String prenom;
}
```

Créons un contrôleur LombokController dans

com.example.demo.controller

```
@Controller
public class LombokController {
 @GetMapping(value="/lombok")
 public void sayHello() {
 Personne personne = new Personne();
 }
}
```

Vérifier que les attributs de Personne sont directement accessibles

```
(personne.num = 100;)
```

Pour rendre les attributs privés, ajoutons l'annotation suivante

```
@FieldDefaults(level=AccessLevel.PRIVATE)
public class Personne {
 Integer num;
 String nom;
 String prenom;
}
```

Pour rendre les attributs privés, ajoutons l'annotation suivante

```
@FieldDefaults(level=AccessLevel.PRIVATE)
public class Personne {
  Integer num;
  String nom;
  String prenom;
Le contrôleur LombokController
@Controller
public class LombokController {
  @GetMapping(value="/lombok")
  public void sayHello() {
 Personne personne = new Personne();
```

Pour rendre les attributs privés, ajoutons l'annotation suivante

```
@FieldDefaults(level=AccessLevel.PRIVATE)
public class Personne {
 Integer num;
 String nom;
 String prenom;
}
```

Le contrôleur LombokController

```
@Controller
public class LombokController {
 @GetMapping(value="/lombok")
 public void sayHello() {
 Personne personne = new Personne();
 }
}
```

Vérifier que les attributs de Personne ne sont plus accessibles

```
(personne.num = 100;)
```

Pour avoir les getters et setters, ajoutons les annotations suivantes

```
@FieldDefaults(level=AccessLevel.PRIVATE)
@Setter
@Getter
public class Personne {
 Integer num;
 String nom;
 String prenom;
}
```

Pour avoir les getters et setters, ajoutons les annotations suivantes

```
@FieldDefaults(level=AccessLevel.PRIVATE)
@Setter
@Getter
public class Personne {
 Integer num;
 String nom;
 String prenom;
}
```

Le contrôleur LombokController

```
@Controller
public class LombokController {
 @GetMapping(value="/lombok")
 public void sayHello() {
 Personne personne = new Personne();
 personne.setNom("wick");
 personne.setPrenom("john");
 System.out.println(personne.getPrenom()+ "_" + personne.getNom());
 }
}
```

Pour définir un ${\tt toString}$ pour tous les attributs, ajoutons l'annotation suivante

```
@FieldDefaults(level=AccessLevel.PRIVATE)
@Setter
@Getter
@ToString
public class Personne {
 Integer num;
 String nom;
 String prenom;
}
```

Pour définir un ${\tt toString}$ pour tous les attributs, ajoutons l'annotation suivante

```
@FieldDefaults(level=AccessLevel.PRIVATE)
@Setter
@Getter
@ToString
public class Personne {
 Integer num;
 String nom;
 String prenom;
}
```

Le contrôleur LombokController

```
@Controller
public class LombokController {
 @GetMapping(value="/lombok")
 public void sayHello() {
 Personne personne = new Personne();
 personne.setNom("wick");
 personne.setPrenom("john");
 System.out.println(personne);
 }
}
```

Pour définir un ${\tt toString}$ pour une sélection d'attributs, ajoutons l'annotation suivante

```
@FieldDefaults(level=AccessLevel.PRIVATE)
@Setter
@Getter
@ToString(of= {"nom", "prenom"})
public class Personne {
 Integer num;
 String nom;
 String prenom;
}
```

Pour définir un toString pour une sélection d'attributs, ajoutons l'annotation suivante

```
@FieldDefaults(level=AccessLevel.PRIVATE)
@Setter
@Getter
@ToString(of= {"nom", "prenom"})
public class Personne {
 Integer num;
 String nom;
 String prenom;
}
```

Le contrôleur LombokController

```
@Controller
public class LombokController {
 @GetMapping(value="/lombok")
 public void sayHello() {
 Personne personne = new Personne();
 personne.setNom("wick");
 personne.setPrenom("john");
 System.out.println(personne);
 }
}
```

Les quatre annotations suivantes

```
@FieldDefaults(level=AccessLevel.PRIVATE)
@Setter
@Getter
@ToString
public class Personne {
 Integer num;
 String nom;
 String prenom;
}
```

Les quatre annotations suivantes

```
@FieldDefaults(level=AccessLevel.PRIVATE)
@Setter
@Getter
@ToString
public class Personne {
 Integer num;
 String nom;
 String prenom;
}
```

peuvent être remplacées par l'annotation @Data

```
@Data
public class Personne {
  Integer num;
  String nom;
  String prenom;
}
```

Pour définir un constructeur avec tous les attributs, ajoutons l'annotation suivante

```
@Data
@AllArgsConstructor
public class Personne {
 Integer num;
 String nom;
 String prenom;
}
```

Pour définir un constructeur avec tous les attributs, ajoutons l'annotation suivante

```
@Data
@AllArgsConstructor
public class Personne {
 Integer num;
 String nom;
 String prenom;
}
```

Dans LombokController, le constructeur sans paramètre est souligné en rouge car il n'existe plus

```
@Controller
public class LombokController {
 @GetMapping(value="/lombok")
 public void sayHello() {
 Personne personne = new Personne();
 personne.setNom("wick");
 personne.setPrenom("john");
 System.out.println(personne);
 Personne personne2 = new Personne(200, "mike", "bob");
 System.out.println(personne2);
 }
}
```

Pour redéfinir le constructeur sans paramètre, ajoutons l'annotation suivante

```
@Data
@AllArgsConstructor
@NoArgsConstructor
public class Personne {
 Integer num;
 String nom;
 String prenom;
}
```

Pour définir un constructeur avec seulement les attributs non nuls, ajoutons les annotations suivantes

```
@Data
@AllArgsConstructor
@NoArgsConstructor
@RequiredArgsConstructor
public class Personne {
  Integer num;
  @NonNull
  String nom;
  @NonNull
  String prenom;
```

Ne pas confondre @NonNull et @NotNull qu'on utilise pour la validation de formulaire.

Utilisation de trois constructeurs dans LombokController

```
@Controller
public class LombokController {
  @GetMapping(value="/lombok")
  public void sayHello() {
 Personne personne = new Personne();
 personne.setNom("wick");
 personne.setPrenom("john");
 System.out.println(personne);
 Personne personne2 = new Personne(200, "mike", "bob");
 System.out.println(personne2);
 Personne personne3 = new Personne("green", "ben");
 System.out.println(personne3);
```