

BUILDING REST SERVICES WITH

Spring

github.com/joshlong/the-spring-rest-stack

About Josh Long (龙之春) Spring Developer Advocate, Pivotal

@starbuxman josh@joshlong.com slideshare.net/joshlong github.com/joshlong speakerdeck.com/joshlong

Jean Claude van Damme!

Java mascot Duke

some thing's I've authored...

Starting with Spring

GITHUB.COM/JOSHLONG/THE-SPRING-REST-STACK

Consuming a RESTful Web Service

using Spring for Android's RestTemplate.

Learn how to retrieve web page data

Registering an Application with

with Spring for Android

Uploading Files

Learn how to build a Spring application that accepts multi-part file uploads.

Building Android Projects with Maven

Accessing Relational Data using

Authenticating a User with LDAP

Learn how to access relational data with

JDBC with Spring

Spring.

websockets: supports JSR 356, native APIs

Async RestTemplate

based on NIO 2 HTTP client in JDK.

Java SE 8 and Java EE 7 extends support to emerging platforms

@Conditional provides the ability to conditionally create a bean

```
@Conditional (NasdaqIsUpCondition.class)
@Bean
Mongo extraMongoNode() {
 // ...
}
```

And, best of all, @Conditional powers Spring Boot!

single point of focus, productionready, easy to customize

Installation:

- > Java 1.6 or better
- > Mayen 3.0 or better
- > optionally install spring **CLI** (or gvm or brew)

Demonstration

Take Spring Boot CLI for a spin around the block

Demonstration

Take Spring Boot around the track.

Testing

Demonstration

how to write unit tests with Spring

Spring MVC

stop me if you've heard this one before...

<param-value>org.springframework.web.context.support.AnnotationConfigWebApplicationContext

<servlet-class>org.springframework.web.servlet.DispatcherServlet/servlet-class>

<param-name>contextClass</param-name>

<servlet-name>appServlet</servlet-name>

<param-value></param-value>

<url-pattern>/</url-pattern>

<load-on-startup>1</load-on-startup>

<servlet-name>appServlet</servlet-name>

<param-name>contextConfigLocation</param-name>

<context-param>

</param-value>
</context-param>

<init-param>

</init-param>

<servlet-mapping>

</servlet-mapping>

</servlet>

</web-app>

<servlet>

WebApplicationInitializer ~= Java web.xml

```
public class SampleWebApplicationInitializer implements WebApplicationInitializer {
 public void onStartup(ServletContext sc) throws ServletException {
 AnnotationConfigWebApplicationContext ac = new AnnotationConfigWebApplicationContext();
 ac.setServletContext(sc);
 ac.scan("a.package.full.of.services", "a.package.full.of.controllers");
 sc.addServlet("spring", new DispatcherServlet(ac));
 // register filters, other servlets, etc., to get Spring and Spring Boot working
}
```

or, just fill out the form...

```
public class SimplerDispatcherServletInitializer
 extends AbstractAnnotationConfigDispatcherServletInitializer {
  @Override
  protected Class<?>[] getRootConfigClasses() {
 return new Class<?>[]{ ServiceConfiguration.class };
  @Override
  protected Class<?>[] getServletConfigClasses() {
 return new Class<?>[]{ WebMvcConfiguration.class };
  @Override
  protected String[] getServletMappings() {
 return new String[]{"/*"};
```

or, just use Spring Boot and never worry about it

```
@ComponentScan
@EnableAutoConfiguration
public class Application extends SpringBootServletInitializer {
 private static Class< Application> applicationClass = Application.class;
  public static void main(String[] args) {
 SpringApplication.run(applicationClass);
  @Override
  protected SpringApplicationBuilder configure(SpringApplicationBuilder application) {
 return application.sources(applicationClass);
```

other niceties Spring's web support provides:

HttpRequestHandlers supports remoting technologies : Caucho, HTTP Invoker, etc.

DelegatingFilterProxy javax.filter.Filter that delegates to a Spring-managed bean

HandlerInterceptor wraps requests to HttpRequestHandlers

ServletWrappingController lets you force requests to a servlet through the Spring Handler chain

WebApplicationContextUtils look up the current ApplicationContext given a ServletContext

HiddenHttpMethodFilter routes HTTP requests to the appropriate endpoint

REST Essentials

REST is an architectural constraint based on HTTP 1.1, and created as part of Roy Fielding's doctoral dissertation in 2000.

It embraces HTTP.

It's a style, not a standard

http://en.wikipedia.org/wiki/Representational state transfer

REST has no hard and fast rules.

REST is an architectural **style**, not a standard.

REST uses **Headers** to describe requests & responses

REST embraces HTTP verbs. (DRY)

GET requests retrieve information.

GET can have side-effects (but it's unexpected)

GET can be conditional, or partial:

If-Modified-Since, Range

GET /users/21

DELETE requests that a resource be removed, though the deletion doesn't have to be immediate.

DELETE /users/21

POST requests that the resource do something with the enclosed entity

POST can be used to **create** or **update**.

```
POST /users
{ "firstName": "Juergen" }
```

PUT requests that the entity be stored at a URI **PUT** can be used to **create** or **update**.

```
PUT /users/21
{ "firstName": "Juergen" }
```

status codes convey the result of the server's attempt to satisfy the request.

Categories:

1xx: informational

2xx: success

3xx: redirection

4xx: client error

5xx: server error

200 OK - Everything worked

201 Created - Returns a **Location** header for new resource

202 Accepted - server has accepted the request, but it is not yet complete. Status URI optionally conveyed in **Location** header

400 Bad Request - Malformed Syntax. Retry with change.

401 Unauthorized - authentication is required

403 Forbidden - server has understood, but refuses request

404 Not Found - server can't find a resource for URI

406 Incompatible - incompatible Accept headers specified

409 Conflict - resource conflicts with client request

Clients and services must agree on a representation media type through **content negotiation**.

Client specifies what it wants through Accept header

Server specifies what it produces through Content-Type header

Spring MVC supports multiple types of content negotiation through its **ContentNegotiationStrategy**:

e.g., Accept header, URL extension, request parameters, or a fixed type

curl

```
↑ Jiong@joshuas-MacBook-Pro-2: - - zsh -- 149×40

→ ~ curl -X POST -u android-crm:123456 http://localhost:8080/oauth/token \
  -H "Accept: application/json" \
  -d "password=....."
{"access_token":"426481ea-c3eb-45a0-8b2d-d1f9cfae0fcc","token_type":"bearer","expire
```

Towards Hypermedia

The Richardson Maturity Model is a way to grade your API according to the REST constraints with 4 levels of increasing compliance

Level 0: swamp of POX

Uses **HTTP** mainly as a tunnel through one URI e.g., **SOAP**, **XML-RPC**

Usually features on HTTP verb (**POST**)

Level 1: resources

Multiple URIs to distinguish related nouns e.g., /articles/1, /articles/2, vs. just /articles

Level 2: HTTP verbs

leverage transport-native properties to enhance service e.g., **HTTP GET** and **PUT** and **DELETE** and **POST**

Uses idiomatic HTTP controls like status codes, headers

Our first @RestController

Level 3: Hypermedia Controls (aka, HATEOAS)

No *a priori* knowledge of service required Navigation options are provided by service and *hypermedia* controls

Promotes longevity through a uniform interface

Links provide possible navigations from a given resource

Links are dynamic, based on resource state.

```
k href="http://...:8080/users/232/customers"
rel= "customers"/>

{ href: "http://...:8080/users/232/customers",
rel: "customers" }
```

Working with Hypermedia and Spring HATEOAS

Builds on top of Spring Data Repository support:

```
@RestResource (path = "users", rel = "users")
```

public interface **UserRepository** extends **PagingAndSortingRepository**<User, Long> {

User findByUsername(@Param ("username") String username);

Builds on top of Spring Data Repository support:

```
@RestResource (path = "users", rel = "users")
```

public interface UserRepository extends PagingAndSortingRepository<User, Long> {

User findByUsername(@Param ("username") String username);

select **u** from **User** where **u.username** = ?

Builds on top of Spring Data Repository support:

```
@RestResource (path = "users", rel = "users")
public interface UserRepository extends PagingAndSortingRepository<User, Long> {
 List<User> findUsersByFirstNameOrLastNameOrUsername(
 @Param ("firstName") String firstName,
 @Param ("lastName") String lastName,
 @Param ("username") String username);
}
```

Builds on top of Spring Data Repository support:

```
@RestResource (path = "users", rel = "users")
public interface UserRepository extends PagingAndSortingRepository<User, Long> {
```

```
select u from User u
where u.username = ?
or u.firstName = ?
or u.lastName = ?
```

Testing REST

Testing web services with Spring MVC Test framework

Error Handling

Developers learn to use an API through errors

Extreme programming and Test-Driven development embrace this truth

Errors introduce transparency

Status codes map to errors

pick a meaningful subset of the 70+ status codes

```
200 - OK
201 - Created
304 - Created - Not Modified
400 - Bad Request
401 - Unauthorized
403 - Forbidden
404 - Not Found
500 - Internal Server Error
```

```
// 1xx Informational
 * {@code 100 Continue}.
  @see <a href="http://tools.ietf.org/html/rfc20
CONTINUE(100, "Continue"),
 * {@code 101 Switching Protocols}.
 * @see <a href="http://tools.ietf.org/html/rfc20
SWITCHING PROTOCOLS(101, "Switching Protocols"),
 * {@code 102 Processing}.
 * @see <a href="http://tools.ietf.org/html/rfc2
PROCESSING(102, "Processing"),
 * {@code 103 Checkpoint}.
 * @see <a href="http://code.google.com/p/gears/v
 * resumable POST/PUT HTTP requests in HTTP/1.0</
CHECKPOINT(103, "Checkpoint"),
```

public enum HttpStatus {

https://blog.apigee.com/detail/restful api design what about errors

Send meaningful errors along with status codes

```
"message": "authentication failed",
 "type": "authentication",
 "message": "the username and
"errors": [
 password provided are invalid",
 "status": "401"
  "resource": "Issue",
  "field": "title",
  "code": "missing field"
```

https://blog.apigee.com/detail/restful_api_design_what_about_errors

application/vnd.error+json & application/vnd.error+xml

```
"logref": 42,
"message": "Validation failed",
"_links": {
  "help": {
 "href": "http://.../", "title": "Error Information"
  "describes": {
 "href": "http://.../", "title": "Error Description"
```

https://github.com/blongden/vnd.error

Handling errors with vnd.errors and @ControllerAdvice

Using @ControllerAdvice

API Versioning

Build a version into your API

API versions can be dealt with one of two ways:

through API URIs: https://api.foo.com/vl

through media types: application/vnd.company.urapp-v3+json

Security

Security is hard. Don't reinvent the wheel!

Things to worry about when developing web applications? **EVERYTHING**

(cross-site scripting, session fixation, identification, authorization, and authentication, encryption, and SO much more.)

Spring Security is a modern security framework for a modern age

Spring Security is a modern security framework for a modern age

adding a Spring Security sign in form to a regular application

Usernames and Passwords

If you can **trust the client** to keep a secret like a password, then it can send the password using:

...HTTP Basic - passwords are sent plaintext!

... HTTP Digest - hashed passwords, but still plaintext.

SSL/TLS encryption helps prevent man-in-the-middle attacks

So, SSL/TLS is...?

an implementation of **public key cryptography**:

public key cryptography only works because we all agree to trust well known root CAs

SSL/TLS is used routinely to verify the identify of servers.

Normally, the client confirms the server, but the server rarely requires the client to transmit a certificate.

It's easy enough to setup SSL/TLS on your web server.

Setting up SSL/TLS with embedded Apache

Tomcat 7 and Spring Boot

SSL/TLS can be used to identify the client to the server, through *mutual authentication*.

browser/client must send their certificate, as well.

```
@Override
protected void configure(HttpSecurity http)
  throws Exception {
  http
 .authorizeRequests()
 .anyRequest().authenticated()
 .and()
 .x509();
}
```

```
@Configuration
@EnableWebMvcSecurity
public class SecurityConfig extends WebSecurityConfigurerAdapter {
 @Autowired
  public void configureGlobal(AuthenticationManagerBuilder auth)
 throws Exception {
 auth.
 inMemoryAuthentication()
 .withUser("mia").password("password").roles("USER").and()
 .withUser("mario").password("password").roles("USER","ADMIN");
  @Override
  protected void configure(HttpSecurity http) throws Exception {
 http
 .authorizeRequests()
 .anyRequest().authenticated()
 .and()
 .x509();
```

X509 Java configuration demo

Tim Bray says: Passwords don't scale

Too easy to compromise.

Updating all your clients whenever you change your password would be a nightmare!

THE TROUBLE WITH PASSWORDS

Management of the state of the ABI- and the state of the

Keeping you up to date with APIs, mashups and the Web as platform. Learn more »

Find APIs, mashups, code and developers

Search

Popular searches: photo google flash mapping enterprise sms

9082 APIs

7051 Mashups

New APIs

▶ Zapier Status

Mashup of the Day

New Mashups

Next DC Metro

Most people just want their own clients to be able to talk securely to their own services.

x-auth offers one way of achieving this based on tokens

A custom x-auth example

OAuth is a way for one (automated) process to securely identify itself to another

Assumes a user context:

"I authorize \$CLIENTX to act on \$USER_Y's behalf"

OAuth is a way of authorizing a client with particular access (scopes)

Spring Security OAuth in the oauth module

Writing a unit test for an OAuth service using

the Spring MVC test framework

The Connected Web of APIs

* source: visual.ly/60-seconds-social-media

A Connected World in 00:60 seconds

facebook 700k messages sent

Pinterest

1090 visitors

2000 checkins

175k

Linked in

7610 searches

2MM

flickr 3125 photos uploaded

messages sent

Spring Social provides an authentication and authorization client for OAuth (1.0, 1.0a, 2.0)

Provides type-safe API bindings for various services

GitHub

SPRING SOCIAL BINDINGS

Using Spring Social in an Application

Building Your own Spring Social binding

Deployment

Micro Services ...

Promote single responsibility principle *

Promote loosely coupled, focused services. (SOLID at the architecture level)

Don't like it? Throw it away!

★ In <u>object-oriented programming</u>, the **single responsibility principle** states that every class should have a single responsibility, and that responsibility should be entirely encapsulated by the class. All its services should be narrowly aligned with that responsibility.

http://en.wikipedia.org/wiki/Single responsibility principle

Spring Boot supports Apache Tomcat 7 by default.

Easy to switch to Jetty, or Tomcat 8

Switching embedded web servers

From fat .jar to .war

CLOUD

BUILD SUCCESSFUL Total time: 9.366 secs → spring-music git:(master) * cf push Using manifest file manifest.yml Creating spring-music... OK FOUNDRY" Creating route j1-spring-music-466b.cfapps.io... OK Binding j1-spring-music-466b.cfapps.io to spring-music... OK Uploading spring-music... OK Preparing to start spring-music... OK ----> Downloaded app package (19M) ----> Downloading OpenJDK 1.7.0_21 JRE from http://download.pivotal.io.s3.amazonaws.com/openjdk/lucid/ x86_64/openjdk-1.7.0_21.tar.gz (10.8s) Expanding JRE to .java (1.0s) ----> Downloading Auto Reconfiguration 0.7.1 from http://download.pivotal.io.s3.amazonaws.com/auto-rec onfiguration/auto-reconfiguration-0.7.1.jar (1.2s) Modifying /WEB-INF/web.xml for Auto Reconfiguration ----> Downloading Tomcat 7.0.42 from http://download.pivotal.io.s3.amazonaws.com/tomcat/tomcat-7.0.42. tar.gz (3.1s) Expanding Tomcat to .tomcat (0.1s) Downloading Buildpack Tomcat Support 1.1.1 from http://download.pivotal.io.s3.amazonaws.com/tomc at-buildpack-support/tomcat-buildpack-support-1.1.1.jar (0.0s) ----> Uploading droplet (55M) Checking status of app 'spring-music'..... 0 of 1 instances running (1 starting) 0 of 1 instances running (1 starting) 1 of 1 instances running (1 running) Push successful! App 'spring-music' available at http://j1-spring-music-466b.cfapps.io

To the cloud!

Spring Boot is production-ready, by default

Comes out of the box with smart monitoring and management tools, the CrashD server, etc.

production ready REST services with Boot

Spring IO Guides

http://spring.io/guides

Roy Fielding's Dissertation introduces REST

http://www.ics.uci.edu/~fielding/pubs/dissertation/evaluation.htm#sec_6_1%7C

The Spring REST Shell

http://github.com/jbrisbin/rest-shell

Spring Security, Security OAuth, Spring Data REST, HATEOAS, Social http://github.com/spring-projects

Spring MVC Test Framework

http://docs.spring.io/spring/docs/4.0.x/spring-framework-reference/html/testing.html

Oliver Gierke's talk on Hypermedia from Øredev @ http://vimeo.com/53214577

Lez Hazelwood's talk on designing a beautiful JSON+REST API

Ben Hale's talk on REST API design with Spring from SpringOne2GX 2012 @ http://www.youtube.com/watch?v=wylViAqNiRA

My links:

github.com/joshlong/the-spring-rest-stack

slideshare.net/joshlong/rest-apis-with-spring

@starbuxman

@starbuxman

josh@joshlong.com slideshare.net/joshlong github.com/joshlong speakerdeck.com/joshlong

github.com/joshlong/the-spring-rest-stack