in28minutes

Spring Microservices -Course Guide

Create Microservices with Spring Boot and Spring Cloud in 100 easy steps!

Table of Contents

1.	Congratulations
2.	About in28Minutes
3.	Troubleshooting Guide
4.	Getting Started
5.	Spring Microservices - Course Overview
6.	Introduction to Web Services
7.	Restful Web Services with Spring Boot
8.	Best Practices with REST
9.	Microservices with Spring Cloud
10.	Bonus Introduction Sections
11.	Keep Learning in 28 Minutes

Congratulations

You have made a great choice in learning with in 28 Minutes. You are joining 150,000+ Learners learning everyday with us.

150,000+ Java beginners are learning from in28Minutes to become experts on APIs, Web Services and Microservices with Spring, Spring Boot and Spring Cloud.

About in 28 Minutes

How did in 28 Minutes get to 100,000 learners across the world?

Total Students 9 115,263	Top Student Locations United States India	27% 22%	Countries With Students
	Poland United Kingdom	3% 3%	
	Canada	2%	

We are focused on creating the awesome course (learning) experiences. Period.

An awesome learning experience?

What's that?

You need to get insight into the in28Minutes world to answer that.

You need to understand "The in28Minutes Way"

- What are our beliefs?
- What do we love?
- Why do we do what we do?
- How do we design our courses?

Let's get started on "The in28Minutes Way"!

Important Components of "The in28Minutes Way"

- Continuous Learning
- Hands-on
- We don't teach frameworks. We teach building applications!
- We want you to be strong on the fundamentals
- Step By Step
- Efficient and Effective
- Real Project Experiences
- Debugging and Troubleshooting skills
- Modules Beginners and Experts!
- Focus on Unit Testing
- Code on Github
- Design and Architecture
- Modern Development Practices
- Interview Guides
- Bring the technology trends to you
- Building a connect
- Socially Conscious
- We care for our learners
- We love what we do

Troubleshooting Guide

We love all our 100,000 learners. We want to help you in every way possible.

We do not want you to get stuck because of a simple error.

This 50 page troubleshooting guide and faq is our way of thanking you for choosing to learn from in 28 Minutes.

.in28Minutes Trouble Shooting Guide

Getting Started

Recommended Versions

Tool/Framework/Language	Recommended Version	More Details	
Java	Java 8	http://www.in28minutes.com/spr	
Eclipse	Eclipse Java EE Oxygen	Basics	
Spring Boot	Spring Boot 2.0.0.RELEASE		
Spring Cloud	Finchley.M8		

Installation

- Video: https://www.youtube.com/playlist?
 list=PLBBog2r6uMCSmMVTW_QmDLyASBvovyAO3
- PDF
 - : https://github.com/in28minutes/SpringIn28Minutes/blob/master/InstallationGuid e-JavaEclipseAndMaven_v2.pdf
- More Details: https://github.com/in28minutes/getting-started-in-5-steps

Troubleshooting

 A 50 page troubleshooting guide with more than 200 Errors and Questions answered

Spring Microservices - Course Overview

Github Repository:

https://github.com/in28minutes/spring-microservices/

Course Overview

Title	Github
Introduction To Web Services	None
Restful Web Services with Spring Boot	Project Folder on Github
Microservices with Spring Cloud	Project Folder on Github

2 Bonus Sections - Introduction to Spring Boot and JPA

Title	Category	Github
Spring Boot in 10 Steps	Introduction	Project Folder on Github
JPA in 10 Steps	Introduction	Project Folder on Github

Introduction to Web Services

Introduction to Web Services

- What is a Web Service?
- Important How Questions related to Web Services
- Web Services Key Terminology
- Introduction to SOAP Web Services
- Introduction to RESTful Web Services
- SOAP vs RESTful Web Services

Web Service

Service delivered over the web?

Is the Todo Management Application a Web Service?

• It delivers HTML output - Not consumable by other applications.

- Can I reuse the Business Layer by creating a JAR?
 - Not Platform independent
 - Communication of Changes
 - Managing Dependencies like Database

How can I make my Todo application consumable by other applications?

That where we get into the concept of a web service!

Software system designed to support interoperable machine-to-machine interaction over a network.

• Designed for machine-to-machine (or application-to-application) interaction

- Should be interoperable Not platform dependent
- Should allow communication over a network

How does data exchange between applications take place?

How can we make web services platform independent?

XML

JSON

```
[
 "id": 1,
 "name": "Even",
 "birthDate": "2017-07-10T07:52:48.270+0000"
},
 {
 "id": 2,
 "name": "Abe",
 "birthDate": "2017-07-10T07:52:48.270+0000"
}
```

How does the Application A know the format of Request and Response?

How does Application A and Web Service convert its internal data to (XML or JSON)?

Key Terminology

• Request and Response

- Message Exchange Format
 - XML and JSON

Key Terminology

- Service Provider or Server
- Service Consumer or Client
- Service Definition

Key Terminology

- Transport
 - HTTP and MQ

Web Service Groups

- SOAP-based
- REST-styled

SOAP and REST are not really comparable.

SOAP?

SOAP-ENV: Envelope

SOAP-ENV: Header

SOAP-ENV: Body

```
Facebook SOAP XML Request Todo Application SOAP XML Response
```

```
<ns2:id>Course1</ns2:id>
 <ns2:name>Spring</ns2:name>
 <ns2:description>10 Steps
 </ns2:course>
 </ns2:getCourseDetailsResponse>
 </soap-env:Body>
</SOAP-ENV:Envelope>
```

SOAP

- Format SOAP XML Request SOAP XML Response
- Transport
 - SOAP over MQ
 - SOAP over HTTP
- Service Definition
 - WSDI

REST

REpresentational State Transfer

REST is a style of software architecture for distributed hypermedia systems

Make best use of HTTP

REST(REpresentational State Transfer)

HTTP

HTTP Methods (GET, PUT, POST..) HTTP Status Codes (200, 404..)

Key abstraction - Resource

- A resource has an URI (Uniform Resource Identifier)
- /users/Ranga/todos/1
- /users/Ranga/todos
- /users/Ranga
- A resource can have different representations
- XML
- HTML
- JSON

Example

- Create a User POST /users
- Delete a User DELETE /users/1
- Get all Users GET /users
- Get one Users GET /users/1

REST

- Data Exchange Format No Restriction. JSON is popular
- Transport
 - Only HTTP
- Service Definition
 - No Standard. WADL/Swagger/...

REST vs SOAP

- Restrictions vs Architectural Approach
- Data Exchange Format
- Service Definition
- Transport

• Ease of implementation

```
<SOAP-ENV:Envelope xmlns:SOAP-</pre>
ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:GetCourseDetailsRequest</pre>
xmlns:ns2="http://in28minutes.com/courses">
 <ns2:id>Course1</ns2:id>
 </ns2:GetCourseDetailsRequest>
 </SOAP-ENV:Body>
</SOAP-ENV:Envelope>
<SOAP-ENV:Envelope xmlns:SOAP-</pre>
ENV="http://schemas.xmlsoap.org/soap/envelope/">
 <SOAP-ENV:Header/>
 <SOAP-ENV:Body>
 <ns2:GetCourseDetailsResponse</pre>
xmlns:ns2="http://in28minutes.com/courses">
 <ns2:CourseDetails>
 <ns2:id>Course1</ns2:id>
 <ns2:name>Spring</ns2:name>
 <ns2:description>10 Steps
 </ns2:CourseDetails>
 </ns2:GetCourseDetailsResponse>
 </soap-env:Body>
</SOAP-ENV:Envelope>
```

Restful Web Services with Spring Boot

Github Folder

https://github.com/in28minutes/springmicroservices/tree/master/02.restful-web-services

Restful Web Services with Spring Boot

- Step 01 Initializing a RESTful Services Project with Spring Boot
- Step 02 Understanding the RESTful Services we would create in this course
- Step 03 Creating a Hello World Service
- Step 04 Enhancing the Hello World Service to return a Bean
- Step 05 Quick Review of Spring Boot Auto Configuration and Dispatcher Servlet
- Step 06 Enhancing the Hello World Service with a Path Variable
- Step 07 Creating User Bean and User Service
- Step 08 Implementing GET Methods for User Resource
- Step 09 Implementing POST Method to create User Resource
- Step 10 Enhancing POST Method to return correct HTTP Status Code and Location
- Step 11 Implementing Exception Handling 404 Resource Not Found
- Step 12 Implementing Generic Exception Handling for all Resources
- Step 13 Exercise: User Post Resource and Exception Handling
- Step 14 Implementing DELETE Method to delete a User Resource
- Step 15 Implementing Validations for RESTful Services
- Step 16 Implementing HATEOAS for RESTful Services
- Step 17 Overview of Advanced RESTful Service Features
- Step 18 Internationalization for RESTful Services
- Step 19 Content Negotiation Implementing Support for XML

- Step 20 Configuring Auto Generation of Swagger Documentation
- Step 21 Introduction to Swagger Documentation Format
- Step 22 Enhancing Swagger Documentation with Custom Annotations
- Step 23 Monitoring APIs with Spring Boot Actuator
- Step 24 Implementing Static Filtering for RESTful Service
- Step 25 Implementing Dynamic Filtering for RESTful Service
- Step 26 Versioning RESTful Services Basic Approach with URIs
- Step 27 Versioning RESTful Services Header and Content Negotiation Approach
- Step 28 Implementing Basic Authentication with Spring Security
- Step 29 Overview of Connecting RESTful Service to JPA
- Step 30 Creating User Entity and some test data
- Step 31 Updating GET methods on User Resource to use JPA
- Step 32 Updating POST and DELETE methods on User Resource to use JPA
- Step 33 Creating Post Entity and Many to One Relationship with User Entity
- Step 34 Implementing a GET service to retrieve all Posts of a User
- Step 35 Implementing a POST service to create a Post for a User
- Step 36 Richardson Maturity Model
- Step 37 RESTful Web Services Best Practices

You will learn

- What is a RESTful Web Service?
- How to implement RESTful Web Services with Spring and Spring Boot?
- What are the best practices in designing RESTful Web Services?
- How to design Resources and GET, POST and DELETE operations?
- How to implement Validation for RESTful Web Services?
- How to implement Exception Handling for RESTful Web Services?
- What is HATEOAS? How to implement HATEOAS for a Resource?
- What are the different approach in versioning RESTful Services?
- How to use Postman to execute RESTful Service Requests?
- How to implement basic authentication with Spring Security?
- How to implement filtering for RESTful Services?
- How to monitor RESTful Services with Spring Boot Actuator?
- How to document RESTful Web Services with Swagger?
- How to connect RESTful Services to a backend with JPA?

• POSTMAN - http://www.getpostman.com

Links from course examples

- Basic Resources
 - http://localhost:8080/hello-world
 - http://localhost:8080/hello-world-bean
 - http://localhost:8080/hello-world/path-variable/Ranga
 - http://localhost:8080/users/
 - http://localhost:8080/users/1
- JPA Resources
 - http://localhost:8080/jpa/users/
 - http://localhost:8080/jpa/users/1
 - http://localhost:8080/jpa/users/10001/posts
- Filtering
 - http://localhost:8080/filtering
 - http://localhost:8080/filtering-list
- Actuator
 - http://localhost:8080/actuator
- Versioning
 - http://localhost:8080/v1/person
 - http://localhost:8080/v2/person
 - http://localhost:8080/person/param
 - o params=[version=1]
 - http://localhost:8080/person/param
- o o params=[version=2]
 - http://localhost:8080/person/header
 - headers=[X-API-VERSION=1]
 - http://localhost:8080/person/header
 - headers=[X-API-VERSION=2]
 - http://localhost:8080/person/produces

- o produces=[application/vnd.company.app-v1+json]
 - http://localhost:8080/person/produces
 - produces=[application/vnd.company.app-v2+json]
- Swagger
 - http://localhost:8080/swagger-ui.html
 - http://localhost:8080/v2/api-docs
- H2-Console
 - http://localhost:8080/h2-console

Error in the Log

```
Resolved exception caused by Handler execution:
org.springframework.http.converter.HttpMessageNotWritableEx
ception:
No converter found for return value of type:
class
com.in28minutes.rest.webservices.restfulwebservices.HelloWo
rldBean
```

• This happened because there were no getters in HelloWorldBean class

Questions to Answer

- What is dispatcher servlet?
- Who is configuring dispatcher servlet?
- What does dispatcher servlet do?
- How does the HelloWorldBean object get converted to JSON?
- Who is configuring the error mapping?
- Mapping servlet: 'dispatcherServlet' to [/]
- Mapped "{[/hello-world],methods=[GET]}" onto public java.lang.String com.in28minutes.rest.webservices.restfulwebservices.HelloWorldController.helloW orld()
- Mapped "{[/hello-world-bean],methods=[GET]}" onto public com.in28minutes.rest.webservices.restfulwebservices.HelloWorldBean com.in28minutes.rest.webservices.restfulwebservices.HelloWorldController.helloWorldBean()

- Mapped "{[/error]}" onto public org.springframework.http.ResponseEntity<java.util.Map<java.lang.String, java.lang.Object» org.springframework.boot.autoconfigure.web.servlet.error.BasicErrorController.err or(javax.servlet.http.HttpServletRequest)
- Mapped "{[/error],produces=[text/html]}" onto public org.springframework.web.servlet.ModelAndView org.springframework.boot.autoconfigure.web.servlet.error.BasicErrorController.err orHtml(javax.servlet.http.HttpServletRequest,javax.servlet.http.HttpServletRespons e)

Example Requests

GET http://localhost:8080/users

```
{
 "id": 1,
 "name": "Adam",
 "birthDate": "2017-07-19T04:40:20.796+0000"
 },
 "id": 2,
 "name": "Eve",
 "birthDate": "2017-07-19T04:40:20.796+0000"
 } ,
 {
 "id": 3,
 "name":
"Jack",
 "birthDate": "2017-07-19T04:40:20.796+0000"
]
```

GET http://localhost:8080/users/1

```
"id":
```

```
1,
 "name": "Adam",
 "birthDate": "2017-07-19T04:40:20.796+0000"
}
```

POST http://localhost:8080/users

```
"name": "Ranga",
 "birthDate": "2000-07-19T04:29:24.054+0000"
}
```

GET http://localhost:8080/users/1000

- Get request to a non existing resource.
- The response shows default error message structure auto configured by Spring Boot.

```
"timestamp": "2017-07-19T05:28:37.534+0000",
 "status": 404,
 "error": "Not Found",
 "message": "id-500",
 "path": "/users/500"
}
```

GET http://localhost:8080/users/1000

- Get request to a non existing resource.
- The response shows a Customized Message Structure

```
"timestamp": "2017-07-19T05:31:01.961+0000",
"message": "id-500",
"details": "Any details you would want to add"
```

```
• }
```

POST http://localhost:8080/users with Validation Errors

```
"name": "R",
 "birthDate": "2000-07-19T04:29:24.054+0000"
}
```

Response - 400 Bad Request

```
"timestamp": "2017-07-19T09:00:27.912+0000",
 "message": "Validation Failed",
 "details":
"org.springframework.validation.BeanPropertyBindingResult:
1 errors\nField error in object 'user' on field 'name':
rejected value [R]; codes
[Size.user.name,Size.name,Size.java.lang.String,Size];
arguments
[org.springframework.context.support.DefaultMessageSourceRe
solvable: codes [user.name,name]; arguments []; default
message [name],2147483647,2]; default message [Name should
have atleast 2 characters]"
}
```

GET http://localhost:8080/users/1 with HATEOAS

XML Representation of Resources

GET http://localhost:8080/users

Accept application/xml

```
<List>
 <item>
 <id>2</id>
 <name>Eve</name>
 <birthDate>2017-07-19T10:25:20.450+0000
 </item>
 <item>
 <id>3</id>
 <name>Jack</name>
 <birthDate>2017-07-19T10:25:20.450+0000
 </item>
 <item>
 <id>4</id>
 <name>Ranga</name>
 <birthDate>2017-07-19T10:25:20.450+0000
 </item>
</List>
```

POST http://localhost:8080/users

• Accept : application/xml

• Content-Type : application/xml

Request

Response

• Status - 201 Created

Generating Swagger Documentation

```
"in28minutes@gmail.com");
 public static final ApiInfo DEFAULT API INFO = new
ApiInfo(
 "Awesome API Title", "Awesome API Description",
"1.0",
 "urn:tos", DEFAULT CONTACT,
 "Apache 2.0",
"http://www.apache.org/licenses/LICENSE-2.0");
 private static final Set<String>
DEFAULT PRODUCES AND CONSUMES =
 new HashSet<String>(Arrays.asList("application/json",
 "application/xml"));
  @Bean
 public Docket api() {
 return new Docket(DocumentationType.SWAGGER 2)
 .apiInfo(DEFAULT API INFO)
 .produces (DEFAULT PRODUCES AND CONSUMES)
 .consumes (DEFAULT PRODUCES AND CONSUMES);
  }
```

Resource Method description

```
@GetMapping("/users/{id}")
@ApiOperation(value = "Finds Users by id",
 notes = "Also returns a link to retrieve all users with
rel - all-users")
 public Resource<User> retrieveUser(@PathVariable int id)
{
```

API Model

```
@ApiModel(value="User Details", description="Contains all
details of a user")
public class User
```

```
@Size(min=2, message="Name should have atleast 2
characters")
  @ApiModelProperty(notes = "Name should have atleast 2
characters")
  private String name;

@Past
  @ApiModelProperty(notes = "Birth Date should be in the
Past")
  private Date birthDate;
```

Filtering

Code

```
@JsonIgnoreProperties(value={"field1"})
public class SomeBean {
 private String field1;

 @JsonIgnore
 private String field2;

 private String field3;
```

Response

```
{
 "field3": "value3"
}
```

Versioning

- Media type versioning (a.k.a "content negotiation" or "accept header")
 - GitHub
- (Custom) headers versioning
 - Microsoft

- URI Versioning
 - Twitter
- Request Parameter versioning
 - Amazon
- Factors
- URI Pollution
- Misuse of HTTP Headers
- Caching
- Can we execute the request on the browser?
- API Documentation
- No Perfect Solution

More

- https://www.mnot.net/blog/2011/10/25/web_api_versioning_smackdown
- http://urthen.github.io/2013/05/09/ways-to-version-your-api/
- http://stackoverflow.com/questions/389169/best-practices-for-api-versioning
- http://www.lexicalscope.com/blog/2012/03/12/how-are-rest-apis-versioned/
- https://www.3scale.net/2016/06/api-versioning-methods-a-brief-reference/

Table Structure

```
create table user (
id integer not null,
birth_date timestamp,
name varchar(255),
primary key (id) );

create table post (
id integer not null,
description varchar(255),
user_id integer,
primary key (id) );

alter table post
add constraint post_to_user_foreign_key foreign key
(user_id) references user;
```

Step 01 - Initializing a RESTful Services Project with Spring Boot

Creating a Spring Project with Spring Initializr is a cake walk.

Spring Initializr http://start.spring.io/ is great tool to bootstrap your Spring Boot projects.

SPRING INITIALIZR bootstrap your application now			
Generate a Maven Project \$ with Jaw	va \$\displays \and Spring Boot \(2.0.0 \text{(SNAPSHOT)} \displays		
Project Metadata	Dependencies		
Artifact coordinates	Add Spring Boot Starters and dependencies to your application		
Group	Search for dependencies		
com.in28minutes.rest.webservices	Web, Security, JPA, Actuator, Devtools		
Artifact	Selected Dependencies		
restful-web-services	Web × DevTools × JPA × H2 ×		
Generate	Project * + d		
Generate Project * + 🖽			

As shown in the image above, following steps have to be done

- Launch Spring Initializr and choose the following
 - Choose com.in28minutes.rest.webservices as Group
 - Choose restful-web-services as Artifact
 - Choose Release >= 2.0.0 (Avoid SNAPSHOT!)
 - Choose following dependencies
 - Web
 - DevTools
 - JPA
 - H2
- Click Generate Project.
- Import the project into Eclipse.
- If you want to understand all the files that are

part of this project, you can go here.

Step 02 - Understanding the RESTful Services we would create in this course

Social Media Application Resource Mappings

User -> Posts

- Retrieve all Users GET /users
- Create a User POST /users
- Retrieve one User GET /users/{id} -> /users/1
- Delete a User DELETE /users/{id} -> /users/1
- Retrieve all posts for a User GET /users/{id}/posts
- Create a posts for a User POST /users/{id}/posts
- Retrieve details of a post GET /users/{id}/posts/{post_id}

Step 03 - Creating a Hello World Service

```
@RestController
public class HelloWorldController {

 @GetMapping(path = "/hello-world")
 public String helloWorld() {
 return "Hello World";
 }
}
```

Step 04 - Enhancing the Hello World Service to return a Bean

```
@GetMapping(path = "/hello-world-bean")
public HelloWorldBean helloWorldBean() {
  return new HelloWorldBean("Hello World");
}
```

/src/main/java/com/in28minutes/rest/webservices/restfulwebservices/Hello WorldBean.java New

```
com.in28minutes.rest.webservices.restfulwebservices;
 public class HelloWorldBean {
 private String message;
  public HelloWorldBean(String message) {
 this.message = message;
  }
  public String getMessage() {
 return message;
  public void setMessage(String message) {
 this.message = message;
  }
  @Override
  public String toString() {
 return String.format("HelloWorldBean [message=%s]",
message);
 }
```

Step 05 - Quick Review of Spring Boot Auto Configuration and Dispatcher Servlet

Let us understand Spring Boot Auto Configuration in depth
- http://www.springboottutorial.com/spring-boot-auto-configuration

Step 06 - Enhancing the Hello World Service with a Path Variable

/src/main/java/com/in28minutes/rest/webservices/restfulwebservices/Hello WorldController.java

```
package
com.in28minutes.rest.webservices.restfulwebservices;
import org.springframework.web.bind.annotation.GetMapping;
import
org.springframework.web.bind.annotation.PathVariable;
import
org.springframework.web.bind.annotation.RestController;
//Controller
@RestController
public class HelloWorldController {
 @GetMapping(path = "/hello-world")
 public String helloWorld() {
 return "Hello World";
  }
 @GetMapping(path = "/hello-world-bean")
 public HelloWorldBean helloWorldBean() {
 return new HelloWorldBean("Hello World");
 }
  ///hello-world/path-variable/in28minutes
 @GetMapping(path = "/hello-world/path-variable/{name}")
 public HelloWorldBean
helloWorldPathVariable (@PathVariable String name) {
 return new HelloWorldBean(String.format("Hello World,
%s", name));
}
```

/src/main/resources/application.properties Modified

Step 07 - Creating User Bean and User Service

/src/main/java/com/in28minutes/rest/webservices/restfulwebservices/Hello WorldBean.java

Package Change

```
package
com.in28minutes.rest.webservices.restfulwebservices.hellowo
rld;
```

/src/main/java/com/in28minutes/rest/webservices/restfulwebservices/Hello WorldController.java

Package Change

```
package
com.in28minutes.rest.webservices.restfulwebservices.hellowo
rld;
```

/src/main/java/com/in28minutes/rest/webservices/restfulwebservices/user/User.java New

```
package
com.in28minutes.rest.webservices.restfulwebservices.user;
import java.util.Date;
public class User {
  private Integer id;
  private String
  name;
  private Date birthDate;
  public User(Integer id, String name, Date birthDate)
```

```
super();
 this.id = id;
 this.name = name;
  this.birthDate = birthDate;
}
public Integer getId() {
 return id;
public void setId(Integer id) {
  this.id = id;
 }
public String getName() {
  return name;
 }
public void setName(String name) {
  this.name = name;
 }
public Date getBirthDate() {
  return birthDate;
 }
public void setBirthDate(Date birthDate) {
  this.birthDate = birthDate;
 }
@Override
public String toString() {
 return String.format("User [id=%s, name=%s,
```

```
birthDate=%s]", id, name, birthDate);
}
```

/src/main/java/com/in28minutes/rest/webservices/restfulwebservices/user/UserDaoService.java New

```
package
com.in28minutes.rest.webservices.restfulwebservices.user;
import java.util.ArrayList;
import java.util.Date;
import java.util.List;
import org.springframework.stereotype.Component;
@Component
public class UserDaoService {
  private static List<User> users = new ArrayList<>();
 private static int usersCount = 3;
  static {
 users.add(new User(1, "Adam", new Date()));
 users.add(new User(2, "Eve", new Date()));
 users.add(new User(3, "Jack", new Date()));
  }
 public List<User> findAll() {
 return users;
  }
 public User save(User user)
 if (user.getId() == null)
```

```
{
 user.setId(++usersCount);
}
users.add(user);
return user;
}

public User findOne(int id) {
 for (User user : users) {
 if (user.getId() == id) {
 return user;
 }
 }
 return null;
}
```

Step 08 - Implementing GET Methods for User Resource

/src/main/java/com/in28minutes/rest/webservices/restfulwebservices/user/UserResource.java New

```
package
com.in28minutes.rest.webservices.restfulwebservices.user;
import java.util.List;
import
org.springframework.beans.factory.annotation.Autowired;
import org.springframework.web.bind.annotation.GetMapping;
import
org.springframework.web.bind.annotation.PathVariable;
import
org.springframework.web.bind.annotation.RestController;
@RestController
```

```
public class UserResource {
 @Autowired
 private UserDaoService service;

 @GetMapping("/users")
 public List<User> retrieveAllUsers() {
 return service.findAll();
 }

 @GetMapping("/users/{id}")
 public User retrieveUser(@PathVariable int id) {
 return service.findOne(id);
 }
}
```

/src/main/resources/application.properties Modified

New Lines

```
#This is not really needed as this is the default after 2.0.0.RELEASE spring.jackson.serialization.write-dates-astimestamps=false
```

Step 09 - Implementing POST Method to create User Resource

/src/main/java/com/in28minutes/rest/webservices/restfulwebservices/user/UserResource.java Modified

```
// input - details of user
// output - CREATED & Return the created URI
@PostMapping("/users")
public void createUser(@RequestBody User user) {
 User savedUser = service.save(user);
}
```

Step 10 - Enhancing POST Method to return correct HTTP Status Code and Location

/src/main/java/com/in28minutes/rest/webservices/restfulwebservices/user/UserResource.java Modified

```
// input - details of user
// output - CREATED & Return the created URI
@PostMapping("/users")
public ResponseEntity<Object> createUser(@RequestBody
User user) {
 User savedUser = service.save(user);
 // CREATED
 // /user/{id} savedUser.getId()

URI location = ServletUriComponentsBuilder
 .fromCurrentRequest()
 .path("/{id}")
 .buildAndExpand(savedUser.getId()).toUri();

return ResponseEntity.created(location).build();
}
```

Step 11 - Implementing Exception Handling - 404 Resource Not Found

Step 12 - Implementing Generic Exception Handling for all Resources

/src/main/java/com/in28minutes/rest/webservices/restfulwebservices/excepti on/CustomizedResponseEntityExceptionHandler.java New

```
package
com.in28minutes.rest.webservices.restfulwebservices.excepti
on;
import java.util.Date;
```

```
import org.springframework.http.HttpStatus;
import org.springframework.http.ResponseEntity;
import
org.springframework.web.bind.annotation.ControllerAdvice;
import
org.springframework.web.bind.annotation.ExceptionHandler;
import
org.springframework.web.bind.annotation.RestController;
import org.springframework.web.context.request.WebRequest;
import
org.springframework.web.servlet.mvc.method.annotation.Respo
nseEntityExceptionHandler;
import
com.in28minutes.rest.webservices.restfulwebservices.user.Us
erNotFoundException;
@ControllerAdvice
@RestController
public class CustomizedResponseEntityExceptionHandler
extends ResponseEntityExceptionHandler
 @ExceptionHandler(Exception.class)
 public final ResponseEntity<Object>
handleAllExceptions (Exception ex, WebRequest request) {
 ErrorDetails errorDetails = new ErrorDetails(new
Date(), ex.getMessage(),
 request.getDescription(false));
 return new ResponseEntity(errorDetails,
HttpStatus.INTERNAL SERVER ERROR);
 @ExceptionHandler(UserNotFoundException.class)
 public final ResponseEntity<Object>
handleUserNotFoundException (UserNotFoundException ex,
WebRequest request) {
 ErrorDetails errorDetails = new ErrorDetails(new
Date(),
```

```
ex.getMessage(),
 request.getDescription(false));
 return new ResponseEntity(errorDetails,
HttpStatus.NOT_FOUND);
}
```

/src/main/java/com/in28minutes/rest/webservices/restfulwebservices/excepti on/ErrorDetails.java New

```
package
com.in28minutes.rest.webservices.restfulwebservices.excepti
on;
import java.util.Date;
public class ErrorDetails {
  private Date timestamp;
  private String message;
  private String details;
  public ErrorDetails (Date timestamp, String message,
String details) {
 super();
 this.timestamp = timestamp;
 this.message = message;
 this.details = details;
  }
  public Date getTimestamp() {
 return timestamp;
 }
  public String getMessage() {
 return message;
```

```
public String getDetails() {
  return details;
}
```

/src/main/java/com/in28minutes/rest/webservices/restfulwebservices/user/UserNotFoundException.java New

```
package
com.in28minutes.rest.webservices.restfulwebservices.user;

import org.springframework.http.HttpStatus;
import
org.springframework.web.bind.annotation.ResponseStatus;

@ResponseStatus(HttpStatus.NOT_FOUND) public class
UserNotFoundException extends RuntimeException {
 public UserNotFoundException(String message) {
 super(message);
 }
}
```

Step 13 - Exercise: User Post Resource and Exception Handling

Step 14 - Implementing DELETE Method to delete a User Resource

/src/main/java/com/in28minutes/rest/webservices/restfulwebservices/user/UserDaoService.java Modified

```
public User deleteById(int id) {
  Iterator<User> iterator = users.iterator();
  while (iterator.hasNext()) {
 User user =
```

```
iterator.next();
 if (user.getId() == id) {
 iterator.remove();
 return user;
 }
}
return null;
}
```

/src/main/java/com/in28minutes/rest/webservices/restfulwebservices/user/UserResource.java Modified

```
@GetMapping("/users/{id}")
 public User retrieveUser(@PathVariable int id) {
 User user = service.findOne(id);
 if(user==null)
 throw new UserNotFoundException("id-"+ id);
 return user;
  }
 @DeleteMapping("/users/{id}")
 public void deleteUser(@PathVariable int id) {
 User user = service.deleteById(id);
 if(user==null)
 throw new UserNotFoundException("id-"+ id);
  }
  //
  // input - details of user
 // output - CREATED & Return the created URI
 @PostMapping("/users")
 public ResponseEntity<Object> createUser(@RequestBody
User user)
```

```
User savedUser = service.save(user);
// CREATED
// /user/{id} savedUser.getId()

URI location = ServletUriComponentsBuilder
 .fromCurrentRequest()
 .path("/{id}")
 .buildAndExpand(savedUser.getId()).toUri();

return ResponseEntity.created(location).build();
}
```

Step 15 - Implementing Validations for RESTful Services

/src/main/java/com/in28minutes/rest/webservices/restfulwebservices/excepti on/CustomizedResponseEntityExceptionHandler.java Modified

```
@Override
protected ResponseEntity<Object>
handleMethodArgumentNotValid(MethodArgumentNotValidExceptio
n ex,
 HttpHeaders headers, HttpStatus status, WebRequest
request) {
 ErrorDetails errorDetails = new ErrorDetails(new Date(),
 "Validation Failed",
 ex.getBindingResult().toString());
 return new ResponseEntity(errorDetails,
HttpStatus.BAD_REQUEST);
}
```

/src/main/java/com/in28minutes/rest/webservices/restfulwebservices/user/U ser.java Modified

```
@Size(min=2, message="Name should have atleast 2
characters")
  private String
```

```
name;

@Past
private Date birthDate;
```

/src/main/java/com/in28minutes/rest/webservices/restfulwebservices/user/UserResource.java Modified

```
public ResponseEntity<Object> createUser(@Valid
@RequestBody User user) {
```

Step 16 - Implementing HATEOAS for RESTful Services

/pom.xml Modified

```
<dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-hateoas</artifactId>
</dependency>
```

/src/main/java/com/in28minutes/rest/webservices/restfulwebservices/user/UserResource.java Modified

```
@GetMapping("/users/{id}")
public Resource<User> retrieveUser(@PathVariable int id)
{
 User user = service.findOne(id);
 if(user==null)
 throw new UserNotFoundException("id-"+ id);

 //"all-users", SERVER_PATH + "/users"
 //retrieveAllUsers
 Resource<User> resource = new Resource<User>(user);
 ControllerLinkBuilder linkTo =
```

```
linkTo(methodOn(this.getClass()).retrieveAllUsers());
 resource.add(linkTo.withRel("all-users"));
 //HATEOAS
 return resource;
 //HATEOAS
 @PostMapping("/users")
 public ResponseEntity<Object> createUser(@Valid
@RequestBody User user) {
 User savedUser = service.save(user);
 // CREATED
 // /user/{id} savedUser.getId()
 URI location = ServletUriComponentsBuilder
 .fromCurrentRequest()
 .path("/{id}")
 .buildAndExpand(savedUser.getId()).toUri();
 return ResponseEntity.created(location).build();
```

Step 17 - Overview of Advanced RESTful Service Features

- Step 18 Internationalization for RESTful Services
- Step 19 Content Negotiation Implementing Support for XML
- Step 20 Configuring Auto Generation of Swagger Documentation
- Step 21 Introduction to Swagger Documentation Format
- Step 22 Enhancing Swagger Documentation with Custom Annotations

- Step 23 Monitoring APIs with Spring Boot Actuator
- Step 24 Implementing Static Filtering for RESTful Service
- Step 25 Implementing Dynamic Filtering for RESTful Service
- Step 26 Versioning RESTful Services Basic Approach with URIs
- Step 27 Versioning RESTful Services Header and Content Negotiation Approach
- Step 28 Implementing Basic Authentication with Spring Security

Step 18 - Internationalization for RESTful Services

/src/main/java/com/in28minutes/rest/webservices/restfulwebservices/RestfulWebServicesApplication.java Modified

New Lines

```
import java.util.Locale; import
org.springframework.context.annotation.Bean;
import
org.springframework.context.support.ResourceBundleMessageSo
import org.springframework.web.servlet.LocaleResolver;
import
org.springframework.web.servlet.i18n.SessionLocaleResolver;
 @Bean
 public LocaleResolver localeResolver() {
 SessionLocaleResolver localeResolver = new
SessionLocaleResolver();
 localeResolver.setDefaultLocale(Locale.US);
 return localeResolver;
 @Bean
 public ResourceBundleMessageSource messageSource()
 ResourceBundleMessageSource messageSource = new
ResourceBundleMessageSource();
 messageSource.setBasename("messages");
 return messageSource;
  }
```

/src/main/java/com/in28minutes/rest/webservices/restfulwebservices/hellow orld/HelloWorldController.java Modified

New Lines

```
import java.util.Locale;
import
org.springframework.beans.factory.annotation.Autowired;
import org.springframework.context.MessageSource;
import
org.springframework.web.bind.annotation.RequestHeader;

@Autowired private MessageSource messageSource;

@GetMapping(path = "/hello-world-internationalized")
public String helloWorldInternationalized(
 @RequestHeader(name="Accept-Language", required=false)
Locale locale) {
 return messageSource.getMessage("good.morning.message",
null, locale);
}
```

/src/main/resources/messages.properties New

```
good.morning.message=Good Morning
```

/src/main/resources/messages_fr.properties New

```
good.morning.message=Bonjour
```

/src/main/resources/messages_nl.properties New

```
good.morning.message=Goede Morgen
```

Step 18 Part 2 - Simplifying Internationalization for RESTful Services

Use AcceptHeaderLocaleResolver

```
@SpringBootApplication
public class RestfulWebServicesApplication {
 ....
 @Bean
 public LocaleResolver localeResolver() {
 AcceptHeaderLocaleResolver localeResolver = new
AcceptHeaderLocaleResolver();
 localeResolver.setDefaultLocale(Locale.US);
 return localeResolver;
 }
```

/src/main/java/com/in28minutes/rest/webservices/restfulwebservices/helloworld/HelloWorldController.java

Use MessageSource configuration from application.properties

```
spring.messages.basename=messages
```

Step 19 - Content Negotiation - Implementing Support for XML

/pom.xml Modified

New Lines

```
<dependency>
  <groupId>com.fasterxml.jackson.dataformat</groupId>
  <artifactId>jackson-dataformat-xml</artifactId>
  </dependency>
```

Step 20 - Configuring Auto Generation of Swagger Documentation

Step 21 - Introduction to Swagger Documentation Format

Step 22 - Enhancing Swagger Documentation with Custom Annotations

/pom.xml Modified

New Lines

```
<dependency>
  <groupId>io.springfox</groupId>
  <artifactId>springfox-swagger2</artifactId>
 <version>2.4.0</version>
</dependency>

  <dependency>
 <groupId>io.springfox</groupId>
 <artifactId>springfox-swagger-ui</artifactId>
 <version>2.4.0</version>
</dependency>
</dependency></dependency></dependency></dependency></dependency></dependency>
```

/src/main/java/com/in28minutes/rest/webservices/restfulwebservices/Swagg erConfig.java New

```
package
com.in28minutes.rest.webservices.restfulwebservices;
import java.util.Arrays; import java.util.HashSet;
import java.util.Set;

import org.springframework.context.annotation.Bean;
import
org.springframework.context.annotation.Configuration;
import springfox.documentation.service.ApiInfo;
```

```
import springfox.documentation.service.Contact;
import springfox.documentation.spi.DocumentationType;
import springfox.documentation.spring.web.plugins.Docket;
import
springfox.documentation.swagger2.annotations.EnableSwagger2
@Configuration
@EnableSwagger2
public class SwaggerConfig {
 public static final Contact DEFAULT CONTACT = new
Contact (
 "Ranga Karanam", "http://www.in28minutes.com",
"in28minutes@gmail.com");
 public static final ApiInfo DEFAULT API INFO = new
ApiInfo(
 "Awesome API Title", "Awesome API Description",
"1.0",
 "urn:tos", DEFAULT CONTACT,
 "Apache 2.0",
"http://www.apache.org/licenses/LICENSE-2.0");
 private static final Set<String>
DEFAULT PRODUCES AND CONSUMES =
 new HashSet<String>(Arrays.asList("application/json",
 "application/xml"));
  @Bean
 public Docket api() {
 return new Docket(DocumentationType.SWAGGER 2)
 .apiInfo(DEFAULT API INFO)
 .produces (DEFAULT PRODUCES AND CONSUMES)
 .consumes (DEFAULT PRODUCES AND CONSUMES);
  }
```

}

/src/main/java/com/in28minutes/rest/webservices/restfulwebservices/UserA piDocumentationConfig.java New

```
package
com.in28minutes.rest.webservices.restfulwebservices;
import io.swagger.annotations.Contact;
import io.swagger.annotations.ExternalDocs;
import io.swagger.annotations.Info;
import io.swagger.annotations.License; import
io.swagger.annotations.SwaggerDefinition;
@SwaggerDefinition(
 info = @Info(
 description = "Awesome Resources",
 version = "V12.0.12",
 title = "Awesome Resource API",
 contact = @Contact(
 name = "Ranga Karanam",
 email = "ranga.karanam@in28minutes.com",
 url = "http://www.in28minutes.com"
 ) ,
 license = @License(
 name = "Apache 2.0",
 url =
"http://www.apache.org/licenses/LICENSE-2.0"
 consumes = {"application/json", "application/xml"},
 produces = {"application/json", "application/xml"},
 schemes = {SwaggerDefinition.Scheme.HTTP,
SwaggerDefinition.Scheme.HTTPS},
 externalDocs = @ExternalDocs(value = "Read This For
Sure", url = "http://in28minutes.com")
```

```
public interface UserApiDocumentationConfig {
}
```

/src/main/java/com/in28minutes/rest/webservices/restfulwebservices/user/User.java Modified

```
@ApiModel(description="All details about the user. ")
public class User {
 private Integer id;

 @Size(min=2, message="Name should have atleast 2
 characters")
 @ApiModelProperty(notes="Name should have atleast 2
 characters")
 private String name;

 @Past
 @ApiModelProperty(notes="Birth date should be in the past")
 private Date birthDate;
```

/src/main/java/com/in28minutes/rest/webservices/restfulwebservices/user/UserResource.java Modified

```
@GetMapping("/users/{id}")
public Resource<User> retrieveUser(@PathVariable int id)

{
 User user = service.findOne(id);

 if(user==null)
 throw new UserNotFoundException("id-"+ id);

//"all-users", SERVER_PATH +
```

```
"/users"
 //retrieveAllUsers
 Resource<User> resource = new Resource<User>(user);

ControllerLinkBuilder linkTo =
linkTo(methodOn(this.getClass()).retrieveAllUsers());

resource.add(linkTo.withRel("all-users"));

//HATEOAS
return resource;
}
```

Step 23 - Monitoring APIs with Spring Boot Actuator

/pom.xml Modified

New Lines

application.properties Modified

```
management.endpoints.web.exposure.include=*
```

Step 24 - Implementing Static Filtering for RESTful Service

Step 25 - Implementing Dynamic Filtering for RESTful Service

/src/main/java/com/in28minutes/rest/webservices/restfulwebservices/UserA piDocumentationConfig.java Deleted

/src/main/java/com/in28minutes/rest/webservices/restfulwebservices/filtering/filtering/controller.java New

```
package
com.in28minutes.rest.webservices.restfulwebservices.filteri
ng;
import java.util.Arrays;
import java.util.List;
import
org.springframework.http.converter.json.MappingJacksonValue
import org.springframework.web.bind.annotation.GetMapping;
import
org.springframework.web.bind.annotation.RestController;
import com.fasterxml.jackson.databind.ser.FilterProvider;
import
com.fasterxml.jackson.databind.ser.impl.SimpleBeanPropertyF
ilter; import
com.fasterxml.jackson.databind.ser.impl.SimpleFilterProvide
r;
@RestController public class FilteringController {
  // field1, field2
  @GetMapping("/filtering")
  public MappingJacksonValue retrieveSomeBean() {
 SomeBean someBean = new SomeBean("value1", "value2",
"value3");
 SimpleBeanPropertyFilter filter =
SimpleBeanPropertyFilter.filterOutAllExcept("field1",
```

```
"field2");
 FilterProvider filters = new
SimpleFilterProvider().addFilter("SomeBeanFilter", filter);
 MappingJacksonValue mapping = new
MappingJacksonValue(someBean);
 mapping.setFilters(filters);
 return mapping;
  // field2, field3
  @GetMapping("/filtering-list")
  public MappingJacksonValue retrieveListOfSomeBeans() {
 List<SomeBean> list = Arrays.asList(new
SomeBean("value1", "value2", "value3"),
 new SomeBean("value12", "value22", "value32"));
 SimpleBeanPropertyFilter filter =
SimpleBeanPropertyFilter.filterOutAllExcept("field2",
"field3");
 FilterProvider filters = new
SimpleFilterProvider().addFilter("SomeBeanFilter", filter);
 MappingJacksonValue mapping = new
MappingJacksonValue(list);
 mapping.setFilters(filters);
 return mapping;
```

/src/main/java/com/in28minutes/rest/webservices/restfulwebservices/filtering/SomeBean.java New

```
package
com.in28minutes.rest.webservices.restfulwebservices.filteri
ng;
import com.fasterxml.jackson.annotation.JsonFilter;
@JsonFilter("SomeBeanFilter")
public class SomeBean {
  private String field1;
  private String field2;
  private String field3;
  public SomeBean (String field1, String field2, String
field3) {
 super();
 this.field1 = field1;
 this.field2 = field2;
 this.field3 = field3;
  }
  public String getField1() {
 return field1;
 }
  public void setField1(String field1) {
 this.field1 = field1;
  }
  public String getField2() {
 return field2;
```

```
public void setField2(String field2) {
 this.field2 = field2;
}

public String getField3() {
 return field3;
}

public void setField3(String field3) {
 this.field3 = field3;
}
```

Step 26 - Versioning RESTful Services - Basic Approach with URIs

Step 27 - Versioning RESTful Services - Header and Content Negotiation Approach

/src/main/java/com/in28minutes/rest/webservices/restfulwebservices/versioning/Name.java New

```
package
com.in28minutes.rest.webservices.restfulwebservices.version
ing;

public class Name {
 private String firstName;
 private String lastName;

public Name() {
 }

 public Name(String firstName, String lastName) {
```

```
super();
  this.firstName = firstName;
  this.lastName = lastName;
public String getFirstName() {
 return firstName;
public void setFirstName(String firstName) {
 this.firstName = firstName;
 }
public String getLastName() {
  return lastName;
 }
public void setLastName(String lastName) {
 this.lastName = lastName;
```

/src/main/java/com/in28minutes/rest/webservices/restfulwebservices/versioning/PersonV1.java New

```
package
com.in28minutes.rest.webservices.restfulwebservices.version
ing;
public class PersonV1 {
  private String name;

public PersonV1() {
 super();
}

public PersonV1(String name)
```

```
super();
  this.name = name;
}

public String getName() {
  return name;
}

public void setName(String name) {
  this.name = name;
}
```

/src/main/java/com/in28minutes/rest/webservices/restfulwebservices/versioning/PersonV2.java New

```
package
com.in28minutes.rest.webservices.restfulwebservices.version
ing;

public class PersonV2 {
 private Name name;

public PersonV2() {
 super();
 }

public PersonV2(Name name) {
 super();
 this.name = name;
 }

public Name getName()
```

```
{
 return name;
}

public void setName(Name name) {
 this.name = name;
}
```

/src/main/java/com/in28minutes/rest/webservices/restfulwebservices/versioning/PersonVersioningController.java New

```
package
com.in28minutes.rest.webservices.restfulwebservices.version
ing;
import org.springframework.web.bind.annotation.GetMapping;
import
org.springframework.web.bind.annotation.RestController;
 @RestController
public class PersonVersioningController {
  @GetMapping("v1/person")
  public PersonV1 personV1() {
 return new PersonV1("Bob Charlie");
  @GetMapping("v2/person")
  public PersonV2 personV2() {
 return new PersonV2 (new Name ("Bob", "Charlie"));
 }
  @GetMapping(value = "/person/param", params =
"version=1")
  public PersonV1 paramV1()
```

```
{
 return new PersonV1("Bob Charlie");
}
 @GetMapping(value = "/person/param", params =
"version=2")
 public PersonV2 paramV2() {
 return new PersonV2 (new Name ("Bob", "Charlie"));
 }
 @GetMapping(value = "/person/header", headers = "X-API-
VERSION=1")
 public PersonV1 headerV1() {
 return new PersonV1("Bob Charlie");
 @GetMapping(value = "/person/header", headers = "X-API-
VERSION=2")
 public PersonV2 headerV2() {
 return new PersonV2 (new Name ("Bob", "Charlie"));
 @GetMapping(value = "/person/produces", produces =
"application/vnd.company.app-v1+json")
 public PersonV1 producesV1() {
 return new PersonV1("Bob Charlie");
  }
 @GetMapping(value = "/person/produces", produces =
"application/vnd.company.app-v2+json")
 public PersonV2 producesV2() {
 return new PersonV2(new Name("Bob", "Charlie"));
```

}

Step 28 - Implementing Basic Authentication with Spring Security

/pom.xml Modified

New Lines

```
<dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-security</artifactId>
</dependency>
```

/src/main/resources/application.properties Modified

New Lines

```
spring.security.filter.dispatcher-types=request
spring.security.user.name=username
spring.security.user.password=password
```

Step 29 - Overview of Connecting RESTful Service to JPA

- Step 30 Creating User Entity and some test data
- Step 31 Updating GET methods on User Resource to use JPA
- Step 32 Updating POST and DELETE methods on User Resource to use JPA
- Step 33 Creating Post Entity and Many to One Relationship with User Entity
- Step 34 Implementing a GET service to retrieve all Posts of a User
- Step 35 Implementing a POST service to create a Post for a User

Step 30 - Creating User Entity and some test data

Step 31 - Updating GET methods on User Resource to use JPA

Step 32 - Updating POST and DELETE methods on User Resource to use JPA

/src/main/java/com/in28minutes/rest/webservices/restfulwebservices/user/U ser.java Modified

New Lines

```
@ApiModel(description="All details about the user. ")
@Entity
public class User {

@Id
 @GeneratedValue
 private Integer id;
```

/src/main/java/com/in28minutes/rest/webservices/restfulwebservices/user/UserJPAResource.java New

```
package
com.in28minutes.rest.webservices.restfulwebservices.user;
import static
org.springframework.hateoas.mvc.ControllerLinkBuilder.linkT
o; import static
org.springframework.hateoas.mvc.ControllerLinkBuilder.metho
dOn;
import java.net.URI;
import java.util.List;
import java.util.Optional;
import javax.validation.Valid;
import
org.springframework.beans.factory.annotation.Autowired;
import org.springframework.hateoas.Resource; import
org.springframework.hateoas.mvc.ControllerLinkBuilder;
import org.springframework.http.ResponseEntity;
import
org.springframework.web.bind.annotation.DeleteMapping;
```

```
import org.springframework.web.bind.annotation.GetMapping;
import
org.springframework.web.bind.annotation.PathVariable;
import org.springframework.web.bind.annotation.PostMapping;
import org.springframework.web.bind.annotation.RequestBody;
import
org.springframework.web.bind.annotation.RestController;
import
org.springframework.web.servlet.support.ServletUriComponent
sBuilder:
@RestController
public class UserJPAResource {
 @Autowired
 private UserDaoService service;
 @Autowired
 private UserRepository userRepository;
 @GetMapping("/jpa/users")
 public List<User> retrieveAllUsers() {
 return userRepository.findAll();
 @GetMapping("/jpa/users/{id}")
 public Resource<User> retrieveUser(@PathVariable int id)
 Optional<User> user = userRepository.findById(id);
 if(!user.isPresent())
 throw new UserNotFoundException ("id-"+ id);
 //"all-users", SERVER PATH + "/users"
 //retrieveAllUsers
 Resource<User> resource = new
```

```
Resource<User> (user.get());
 ControllerLinkBuilder linkTo =
linkTo(methodOn(this.getClass()).retrieveAllUsers());
 resource.add(linkTo.withRel("all-users"));
 //HATEOAS
 return resource;
 }
 @DeleteMapping("/jpa/users/{id}")
 public void deleteUser(@PathVariable int id) {
 User user = service.deleteById(id);
 if(user==null)
 throw new UserNotFoundException("id-"+ id);
 }
 //
 // input - details of user
 // output - CREATED & Return the created URI
 //HATEOAS
 @PostMapping("/jpa/users")
 public ResponseEntity<Object> createUser(@Valid
@RequestBody User user) {
 User savedUser = service.save(user);
 URI location = ServletUriComponentsBuilder
 .fromCurrentRequest()
```

```
.path("/{id}")
 .buildAndExpand(savedUser.getId()).toUri();

return ResponseEntity.created(location).build();
}
```

/src/main/java/com/in28minutes/rest/webservices/restfulwebservices/user/UserRepository.java New

```
package
com.in28minutes.rest.webservices.restfulwebservices.user;

import
org.springframework.data.jpa.repository.JpaRepository;
import org.springframework.stereotype.Repository;
@Repository
public interface UserRepository extends JpaRepository<User,
Integer>{
}
```

/src/main/resources/application.properties Modified

New Lines

```
management.endpoints.web.exposure.include=*
spring.jpa.show-sql=true
spring.h2.console.enabled=true
```

/src/main/resources/data.sql New

```
insert into user values(1, sysdate(), 'AB'); insert into
user values(2, sysdate(), 'Jill');
insert into user values(3, sysdate(), 'Jam');
```

Step 33 - Creating Post Entity and Many to One Relationship

with User Entity

Step 34 - Implementing a GET service to retrieve all Posts of a User

Step 35 - Implementing a POST service to create a Post for a User

/src/main/java/com/in28minutes/rest/webservices/restfulwebservices/user/P ost.java New

```
package
com.in28minutes.rest.webservices.restfulwebservices.user;
import javax.persistence.Entity;
import javax.persistence.FetchType;
import javax.persistence.GeneratedValue; import
javax.persistence.Id;
import javax.persistence.ManyToOne;
import com.fasterxml.jackson.annotation.JsonIgnore;
@Entity
public class Post {
  @Id
  @GeneratedValue
  private Integer id;
 private String description;
  @ManyToOne (fetch=FetchType.LAZY)
  @JsonIgnore
  private User user;
  public Integer getId() {
 return
```

```
id;
 }
 public void setId(Integer id) {
 this.id = id;
 }
 public String getDescription() {
 return description;
 }
 public void setDescription(String description) {
 this.description = description;
 public User getUser() {
 return user;
  }
 public void setUser(User user) {
 this.user = user;
  }
 @Override
 public String toString() {
 return String.format("Post [id=%s, description=%s]",
id, description);
 }
}
```

/src/main/java/com/in28minutes/rest/webservices/restfulwebservices/user/P ostRepository.java New

```
com.in28minutes.rest.webservices.restfulwebservices.user;
import
org.springframework.data.jpa.repository.JpaRepository;
import org.springframework.stereotype.Repository;
@Repository
public interface PostRepository extends JpaRepository<Post,
Integer>{
}
```

/src/main/java/com/in28minutes/rest/webservices/restfulwebservices/user/User.java Modified

```
@OneToMany(mappedBy="user")
private List<Post> posts;
```

/src/main/java/com/in28minutes/rest/webservices/restfulwebservices/user/UserJPAResource.java Modified

```
@RestController
public class UserJPAResource {

 @Autowired
 private UserRepository userRepository;

 @Autowired
 private PostRepository postRepository;

 @GetMapping("/jpa/users")
 public List<User> retrieveAllUsers() {
 return userRepository.findAll();
 }
}
```

```
@GetMapping("/jpa/users/{id}")
 public Resource<User> retrieveUser(@PathVariable int id)
 Optional<User> user = userRepository.findById(id);
 if (!user.isPresent())
 throw new UserNotFoundException("id-" +
id);
 // "all-users", SERVER PATH + "/users"
 // retrieveAllUsers
 Resource<User> resource = new Resource<User>
(user.get());
 ControllerLinkBuilder linkTo =
linkTo(methodOn(this.getClass()).retrieveAllUsers());
 resource.add(linkTo.withRel("all-users"));
 // HATEOAS
 return resource;
 @DeleteMapping("/jpa/users/{id}")
 public void deleteUser(@PathVariable int id) {
 userRepository.deleteById(id);
  }
  //
 // input - details of user
  // output - CREATED & Return the created
```

```
URI
  // HATEOAS
  @PostMapping("/jpa/users")
 public ResponseEntity<Object> createUser(@Valid
@RequestBody User user) {
 User savedUser = userRepository.save(user);
 URI location =
ServletUriComponentsBuilder.fromCurrentRequest().path("/{id
}").buildAndExpand(savedUser.getId())
 .toUri();
 return ResponseEntity.created(location).build();
  }
 @GetMapping("/jpa/users/{id}/posts")
 public List<Post> retrieveAllUsers(@PathVariable int id)
 Optional < User > user Optional =
userRepository.findById(id);
 if(!userOptional.isPresent()) {
 throw new UserNotFoundException("id-" + id);
 }
 return userOptional.get().getPosts();
  @PostMapping("/jpa/users/{id}/posts")
 public ResponseEntity<Object> createPost(@PathVariable
int id, @RequestBody Post post)
```

```
Optional < User > user Optional =
userRepository.findById(id);
 if(!userOptional.isPresent()) {
 throw new UserNotFoundException("id-" + id);
 }
 User user = userOptional.get();
 post.setUser(user);
postRepository.save(post);
 URI location =
ServletUriComponentsBuilder.fromCurrentRequest().path("/{id
}").buildAndExpand(post.getId())
 .toUri();
 return ResponseEntity.created(location).build();
```

/src/main/resources/data.sql Modified

New Lines

```
insert into user values(10001, sysdate(), 'AB');
insert into user values(10002, sysdate(), 'Jill');
insert into user values(10003, sysdate(), 'Jam');
insert into post values(11001, 'My First Post', 10001);
insert into post values(11002, 'My Second Post', 10001);
```

Best Practices with REST

Richardson Maturity Model

Level 0

Expose SOAP web services in REST style

- http://server/getPosts
- http://server/deletePosts
- http://server/doThis

Level 1

- Expose Resources with proper URI
 - http://server/accounts
 - http://server/accounts/10
- Improper use of HTTP Methods

Level 2

• Level 1 + HTTP Methods

Level 3

- Level 2 + HATEOAS
 - Data + Next Possible Actions

Best Practices in RESTful Design

- Consumer First
- Make best use of HTTP
 - Request Methods
 - GET
 - POST
 - PUT

- o o DELETE
- Response Status
 - 200 SUCCESS
 - 404 RESOURCE NOT FOUND
 - 400 BAD REQUEST
 - 201 CREATED
 - 401 UNAUTHORIZED
 - 500 SERVER ERROR
- No Secure Info in URI
- Use Plurals
 - Prefer /users to /user
 - Prefer /users/1 to /user/1
- Use Nouns for Resources
- For Exceptions
 - Define a Consistent Approach
 - /search
 - PUT /gists/{id}/star
 - DELETE /gists/{id}/star
- Consumer First
- Define Organizational Standards
 - YARAS https://github.com/darrin/yaras
 - Naming Resources
 - Request Response Structures
 - Common Features Standardization
 - Error Handling
 - Versioning
 - Searching
 - Filtering
 - Support for Mock Responses
 - HATFOAS
- Build a Framework
- Focus on Decentralized Governance

Microservices with Spring Cloud

Microservices with Spring Cloud

- REST
- & Small Well Chosen Deployable Units
- & Cloud Enabled

URLs

Application	URL	
Limits Service	http://localhost:8080/limits	
Spring Cloud Config Server	http://localhost:8888/limits-service/default http://localhost:8888/limits-service/dev	
Currency Converter Service - Direct Call	http://localhost:8100/currency-converter/from/USD/to/INR/	
Currency Converter Service - Feign	http://localhost:8100/currency-converter- feign/from/EUR/to/INR/quantity/10000	
Currency Exchange Service	http://localhost:8000/currency-exchange/from/EUR/to/INR http://localhost:8001/currency-exchange/from/USD/to/INR	
Eureka	http://localhost:8761/	
Zuul - Currency Exchange & Exchange Services	http://localhost:8765/currency-exchange-service/currency-exchange/from/EUR/to/INR http://localhost:8765/currency-conversion-service/currency-converter-feign/from/USD/to/INR/quantity/10	

VM Argument

-Dserver.port=8001

Zipkin Installation

Quick Start Page

• https://zipkin.io/pages/quickstart

Downloading Zipkin Jar

https://search.maven.org/remote_content?g=io.zipkin.java&a=zipkin-server&v=LATEST&c=exec

Command to run

```
RABBIT_URI=amqp://localhost java -jar zipkin-server-2.5.2-exec.jar
```

Commands

- mkdir git-configuration-repo
- cd git-configuration-repo/
- git init
- git add -A
- git commit -m "first commit"

Ports

Application	Port
Limits Service	8080, 8081,

Spring Cloud Config Server	8888
Currency Exchange Service	8000, 8001, 8002,
Currency Conversion Service	8100, 8101, 8102,
Netflix Eureka Naming Server	8761
Netflix Zuul API Gateway Server	8765
Zipkin Distributed Tracing Server	9411

Step by Step Details

Step 01 - Part 1 - Introduction to Limits Microservice and Spring Cloud Config Server

Step 01 - Part 2 - Setting up Limits Microservice

Creating a Spring Project with Spring Initializr is a cake walk.

Spring Initializr http://start.spring.io/ is great tool to bootstrap your Spring Boot projects.

- Launch Spring Initializr and choose the following
 - Choose Version 2.0.0.RELEASE or greater
 - Choose Group as shown in the figure
 - Choose Artifact as shown in the figure
 - Choose Dependencies as shown in the figure
- Click Generate Project.
- Import the project into Eclipse.

• If you want to understand all the files that are part of this project, you can go here.

Step 02 - Creating a hard coded limits service

Step 03 - Enhance limits service to pick up configuration from application properties

/limits-

service/src/main/java/com/in28minutes/microservices/limitsservice/Configuration.jav a New

```
package com.in28minutes.microservices.limitsservice;
import

org.springframework.boot.context.properties.ConfigurationP
roperties;
import org.springframework.stereotype.Component;
```

```
@Component
@ConfigurationProperties("limits-service") public class
Configuration {
 private int minimum;
 private int maximum;
  public void setMinimum(int minimum) {
 this.minimum = minimum;
  }
  public void setMaximum(int maximum) {
 this.maximum = maximum;
  }
 public int getMinimum() {
 return minimum;
  }
 public int getMaximum() {
 return maximum;
  }
```

/limits-

service/src/main/java/com/in28minutes/microservices/limitsservice/LimitsConfigurationController.java New

```
package com.in28minutes.microservices.limitsservice;
import
org.springframework.beans.factory.annotation.Autowired;
import org.springframework.web.bind.annotation.GetMapping;
import
org.springframework.web.bind.annotation.RestController;
```

/limits-

service/src/main/java/com/in28minutes/microservices/limitsservice/bean/LimitConfiguration.java New

```
package com.in28minutes.microservices.limitsservice.bean;

public class LimitConfiguration {
 private int maximum;
 private int minimum;

 protected LimitConfiguration() {
 }

 public LimitConfiguration(int maximum, int minimum) {
 super();
 this.maximum =
```

```
maximum;
 this.minimum = minimum;

public int getMaximum() {
 return maximum;
}

public int getMinimum() {
 return minimum;
}
```

/limits-service/src/main/resources/application.properties Modified New Lines


```
spring.application.name=limits-service
limits-service.minimum=9
limits-service.maximum=999
```

Step 04 - Setting up Spring Cloud Config Server

Creating a Spring Project with Spring Initializr is a cake walk.

Spring Initializr http://start.spring.io/ is great tool to bootstrap your Spring Boot projects.

SPRING INITIALIZR bootstrap your application now

- Launch Spring Initializr and choose the following
 - Choose Version 2.0.0.RELEASE or greater
 - Choose Group as shown in the figure
 - Choose Artifact as shown in the figure
 - Choose Dependencies as shown in the figure

- Click Generate Project.
- Import the project into Eclipse.
- If you want to understand all the files that are part of this project, you can go here.

Step 05 - Installing Git

Step 06 - Creating Local Git Repository

Step 07 - Connect Spring Cloud Config Server to Local Git Repository

Step 08 - Configuration for Multiple Environments in Git Repository

/git-localconfig-repo/limits-service-dev.properties New

```
limits-service.minimum=1
limits-service.maximum=111
```

/git-localconfig-repo/limits-service-qa.properties New

```
limits-service.minimum=2 limits-service.maximum=222
```

/git-localconfig-repo/limits-service.properties New

```
limits-service.minimum=8
limits-service.maximum=888
```

/spring-cloud-configserver/src/main/java/com/in28minutes/microservices/springcl oudconfigserver/SpringCloudConfigServerApplication.java Modified

```
package
com.in28minutes.microservices.springcloudconfigserver;
import org.springframework.boot.SpringApplication;
import
org.springframework.boot.autoconfigure.SpringBootApplicatio
n;
```

```
import
org.springframework.cloud.config.server.EnableConfigServer;

@EnableConfigServer
@SpringBootApplication
public class SpringCloudConfigServerApplication {

 public static void main(String[] args) {

 SpringApplication.run(SpringCloudConfigServerApplication.cl ass, args);
 }
}
```

/spring-cloud-configserver/src/main/resources/application.properties New

```
spring.application.name=spring-cloud-config-server
server.port=8888
spring.cloud.config.server.git.uri=file:///in28Minutes/git/
spring-micro-services/03.microservices/git-localconfig-repo
```

Step 09 - Connect Limits Service to Spring Cloud Config Server

/limits-service/src/main/resources/application.properties Deleted

/limits-service/src/main/resources/bootstrap.properties New

```
spring.application.name=limits-service
spring.cloud.config.uri=http://localhost:8888
```


Step 10 - Configuring Profiles for Limits Service

Step 11 - A review of Spring Cloud Config Server

/limits-service/src/main/resources/bootstrap.properties Modified New Lines

```
spring.profiles.active=qa
```


Step 12 - Introduction to Currency Conversion and Currency Exchange Microservices

Step 13 - Setting up Currency Exchange Microservice

Creating a Spring Project with Spring Initializr is a cake walk.

Spring Initializr http://start.spring.io/ is great tool to bootstrap your Spring Boot projects.

- Launch Spring Initializr and choose the following
 - Choose Version 2.0.0.RELEASE or greater
 - Choose Group as shown in the figure

- Choose Artifact as shown in the figure
- Choose Dependencies as shown in the figure
- Click Generate Project.
- Import the project into Eclipse.
- If you want to understand all the files that are part of this project, you can go here.

Step 14 - Create a simple hard coded currency exchange service

Step 15 - Setting up Dynamic Port in the Response

Step 16 - Configure JPA and Initialized Data

Step 17 - Create a JPA Repository

/currency-exchange-service/pom.xml New

```
<?xml version="1.0" encoding="UTF-8"?> xmlns="http://maven.apache.org/POM/4.0.0"
```

```
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://maven.apache.org/POM/4.0.0
http://maven.apache.org/xsd/maven-4.0.0.xsd">
 <modelVersion>4.0.0</modelVersion>
  <groupId>com.in28minutes.microservices/groupId>
  <artifactId>currency-exchange-service</artifactId>
 <version>0.0.1-SNAPSHOT
  <packaging>jar</packaging>
  <name>currency-exchange-service
  <description>Demo project for Spring Boot</description>
  <parent>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-parent</artifactId>
 <version>2.0.0.RELEASE
 <relativePath/> <!-- lookup parent from repository -->
  </parent>
  properties>
 project.build.sourceEncoding>UTF-
8</project.build.sourceEncoding>
 project.reporting.outputEncoding>UTF-
8</project.reporting.outputEncoding>
<java.version>1.8</java.version>
 <spring-cloud.version>Finchley.M8</spring-</pre>
cloud.version>
  </properties>
  <dependencies>
 <dependency>
 <groupId>org.springframework.boot</groupId>
```

```
<artifactId>spring-boot-starter-actuator</artifactId>
 </dependency>
<dependency>
 <groupId>org.springframework.cloud
 <artifactId>spring-cloud-starter-config</artifactId>
 </dependency>
 <dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-web</artifactId>
 </dependency>
 <dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-data-jpa</artifactId>
 </dependency>
 <dependency>
 <groupId>com.h2database
 <artifactId>h2</artifactId>
 </dependency>
 <dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-devtools</artifactId>
 <scope>runtime</scope>
 </dependency>
<dependency>
 <groupId>org.springframework.boot
 <artifactId>spring-boot-starter-test</artifactId>
 <scope>test</scope>
 </dependency>
 </dependencies>
```

```
<dependencyManagement>
 <dependencies>
 <dependency>
 <groupId>org.springframework.cloud
 <artifactId>spring-cloud-dependencies</artifactId>
 <version>${spring-cloud.version}</version>
 <type>pom</type>
 <scope>import</scope>
 </dependency>
 </dependencies>
  </dependencyManagement>
 <br/>build>
 <plugins>
 <plugin>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-maven-plugin</artifactId>
 </plugin>
 </plugins>
  </build>
</project>
```

service/src/main/java/com/in28minutes/microservices/currencyexchangeservice/CurrencyExchangeController.java New

```
package
com.in28minutes.microservices.currencyexchangeservice;
import java.math.BigDecimal;
import
org.springframework.beans.factory.annotation.Autowired;
```

```
import org.springframework.core.env.Environment;
import org.springframework.web.bind.annotation.GetMapping;
import
org.springframework.web.bind.annotation.PathVariable;
import
org.springframework.web.bind.annotation.RestController;
 @RestController public class CurrencyExchangeController
 {
 @Autowired
 private Environment environment;
 @Autowired
 private ExchangeValueRepository repository;
  @GetMapping("/currency-exchange/from/{from}/to/{to}")
 public ExchangeValue retrieveExchangeValue
 (@PathVariable String from, @PathVariable String to) {
 ExchangeValue exchangeValue =
 repository.findByFromAndTo(from, to);
 exchangeValue.setPort(
Integer.parseInt(environment.getProperty("local.server.port
")));
 return exchangeValue;
```

service/src/main/java/com/in28minutes/microservices/currencyexchangeservice/CurrencyExchangeServiceApplication.java New

```
package
com.in28minutes.microservices.currencyexchangeservice;
```

```
import org.springframework.boot.SpringApplication;
import
org.springframework.boot.autoconfigure.SpringBootApplicatio
n;

@SpringBootApplication
public class CurrencyExchangeServiceApplication

{
 public static void main(String[] args) {
 SpringApplication.run(CurrencyExchangeServiceApplication.cl
 ass, args);
 }
 }
}
```

service/src/main/java/com/in28minutes/microservices/currencyexchangeservice/ExchangeValue.java New

```
package
com.in28minutes.microservices.currencyexchangeservice;
import java.math.BigDecimal;
import javax.persistence.Column;
import javax.persistence.Entity;
import javax.persistence.Id;

@Entity
public class ExchangeValue
{
 @Id
 private Long id;
```

```
@Column(name="currency from")
 private String from;
  @Column(name="currency to")
 private String to;
 private BigDecimal conversionMultiple;
 private int port;
 public ExchangeValue()
 {
 public ExchangeValue (Long id, String from, String to,
BigDecimal conversionMultiple) {
 super();
 this.id = id;
 this.from = from;
 this.to = to;
 this.conversionMultiple = conversionMultiple;
  }
 public Long getId() {
 return id;
  }
 public String getFrom() {
 return
 from;
 }
  public String getTo() {
 return
```

```
to;
}

public BigDecimal getConversionMultiple() {
 return conversionMultiple;
}

public int getPort() {
 return port;
}

public void setPort(int port) {
 this.port =

port;
}
```

service/src/main/java/com/in28minutes/microservices/currencyexchangeservice/ExchangeValueRepository.java New

```
package
com.in28minutes.microservices.currencyexchangeservice;

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

public interface ExchangeValueRepository extends
 JpaRepository<ExchangeValue, Long>{
 ExchangeValue findByFromAndTo(String from, String to);
}
```

/currency-exchange-service/src/main/resources/application.properties New

```
spring.application.name=currency-exchange-service
server.port=8000
```

```
spring.jpa.show-sql=true
spring.h2.console.enabled=true
```

/currency-exchange-service/src/main/resources/data.sql New

```
insert into
exchange_value(id,currency_from,currency_to,conversion_mult
iple,port)
values(10001,'USD','INR',65,0);
insert into
exchange_value(id,currency_from,currency_to,conversion_mult
iple,port)
values(10002,'EUR','INR',75,0);
insert into
exchange_value(id,currency_from,currency_to,conversion_mult
iple,port) values(10003,'AUD','INR',25,0);
```

/currency-exchange-

service/src/test/java/com/in28minutes/microservices/currencyexchangeservice/CurrencyExchangeServiceApplicationTests.java New

```
package
com.in28minutes.microservices.currencyexchangeservice;
import org.junit.Test;
import org.junit.runner.RunWith;
import
org.springframework.boot.test.context.SpringBootTest;
import
org.springframework.test.context.junit4.SpringRunner;
@RunWith(SpringRunner.class)
@SpringBootTest
public class CurrencyExchangeServiceApplicationTests {
 @Test
 public void contextLoads()
 {
 }
 }
}
```

Step 18 - Setting up Currency Conversion Microservice

Creating a Spring Project with Spring Initializr is a cake walk.

Spring Initializr http://start.spring.io/ is great tool to bootstrap your Spring Boot projects.

- Launch Spring Initializr and choose the following
 - Choose Version 2.0.0.RELEASE or greater
 - Choose Group as shown in the figure
 - Choose Artifact as shown in the figure
 - Choose Dependencies as shown in the figure
- Click Generate Project.
- Import the project into Eclipse.
- If you want to understand all the files that are part of this project, you can go here.

Step 19 - Creating a service for currency conversion

Step 20 - Invoking Currency Exchange Microservice from Currency Conversion Microservice

/currency-conversion-service/pom.xml New

```
<?xml version="1.0" encoding="UTF-8"?>
cproject xmlns="http://maven.apache.org/POM/4.0.0"
```

```
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://maven.apache.org/POM/4.0.0
http://maven.apache.org/xsd/maven-4.0.0.xsd">
 <modelVersion>4.0.0</modelVersion>
```

```
<groupId>com.in28minutes.microservices/groupId>
 <artifactId>currency-conversion-service</artifactId>
<version>0.0.1-SNAPSHOT
 <packaging>jar</packaging>
 <name>currency-conversion-service
 <description>Demo project for Spring Boot</description>
 <parent>
 <groupId>org.springframework.boot
 <artifactId>spring-boot-starter-parent</artifactId>
 <version>2.0.0.RELEASE
 <relativePath/> <!-- lookup parent from repository -->
 </parent>
 properties>
 project.build.sourceEncoding>UTF-
8</project.build.sourceEncoding>
 project.reporting.outputEncoding>UTF-
8</project.reporting.outputEncoding>
 <java.version>1.8</java.version>
 <spring-cloud.version>Finchley.M8</spring-</pre>
cloud.version>
 </properties>
 <dependencies>
 <dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-actuator</artifactId>
 </dependency>
 <dependency>
<groupId>org.springframework.cloud</groupId>
```

```
<artifactId>spring-cloud-starter-config</artifactId>
 </dependency>
 <dependency>
 <groupId>org.springframework.boot
 <artifactId>spring-boot-starter-web</artifactId>
</dependency>
 <dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-devtools</artifactId>
 <scope>runtime</scope>
 </dependency>
  <dependency>
 <groupId>org.springframework.boot
 <artifactId>spring-boot-starter-test</artifactId>
 <scope>test</scope>
 </dependency>
 </dependencies>
 <dependencyManagement>
 <dependencies>
 <dependency>
 <groupId>org.springframework.cloud</groupId>
 <artifactId>spring-cloud-dependencies</artifactId>
 <version>${spring-cloud.version}</version>
 <type>pom</type>
 <scope>import</scope>
 </dependency>
 </dependencies>
 </dependencyManagement>
 <bui1d>
```

service/src/main/java/com/in28minutes/microservices/currencyconversionservice/CurrencyConversionBean.java New

```
package
com.in28minutes.microservices.currencyconversionservice;
import java.math.BigDecimal;
public class CurrencyConversionBean {
  private Long id;
  private String from;
  private String to;
 private BigDecimal conversionMultiple;
  private BigDecimal quantity;
  private BigDecimal totalCalculatedAmount;
 private int port;
  public CurrencyConversionBean() {
  }
  public CurrencyConversionBean (Long id, String from,
String to, BigDecimal conversionMultiple, BigDecimal
quantity,
 BigDecimal totalCalculatedAmount, int port)
```

```
super();
  this.id = id;
  this.from = from;
  this.to = to;
  this.conversionMultiple = conversionMultiple;
  this.quantity = quantity;
  this.totalCalculatedAmount = totalCalculatedAmount;
  this.port = port;
}
public Long getId() {
 return id;
}
public void setId(Long id) {
 this.id = id;
}
public String getFrom() {
  return from;
}
public void setFrom(String from) {
 this.from = from;
 }
public String getTo() {
  return to;
 }
public void setTo(String to) {
  this.to = to;
```

```
public BigDecimal getConversionMultiple() {
 return conversionMultiple;
  }
 public void setConversionMultiple(BigDecimal
conversionMultiple) {
 this.conversionMultiple = conversionMultiple;
 }
 public BigDecimal getQuantity()
 return quantity;
 }
 public void setQuantity(BigDecimal quantity) {
 this.quantity = quantity;
 }
 public BigDecimal getTotalCalculatedAmount() {
 return totalCalculatedAmount;
 }
 public void setTotalCalculatedAmount (BigDecimal
totalCalculatedAmount) {
 this.totalCalculatedAmount = totalCalculatedAmount;
 }
 public int getPort() {
 return port;
  }
 public void setPort(int port) {
 this.port =
```

```
port;
}
```

service/src/main/java/com/in28minutes/microservices/currencyconversionservice/CurrencyConversionController.java New

```
package
com.in28minutes.microservices.currencyconversionservice;
import java.math.BigDecimal;
import java.util.HashMap;
import java.util.Map;
import org.springframework.http.ResponseEntity;
import org.springframework.web.bind.annotation.GetMapping;
import
org.springframework.web.bind.annotation.PathVariable;
import
org.springframework.web.bind.annotation.RestController;
import org.springframework.web.client.RestTemplate;
@RestController
public class CurrencyConversionController {
  @GetMapping("/currency-
converter/from/{from}/to/{to}/quantity/{quantity}")
  public CurrencyConversionBean
convertCurrency(@PathVariable String from,
 @PathVariable String to,
 @PathVariable BigDecimal quantity
 ) {
 Map<String, String> uriVariables = new HashMap<>();
 uriVariables.put("from",
```

```
from);
 uriVariables.put("to", to);
 ResponseEntity<CurrencyConversionBean> responseEntity =
new RestTemplate().getForEntity(
 "http://localhost:8000/currency-
exchange/from/{from}/to/{to}",
 CurrencyConversionBean.class,
 uriVariables );
 CurrencyConversionBean response =
responseEntity.getBody();
 return new
CurrencyConversionBean (response.getId(), from, to, response.ge
tConversionMultiple(),
quantity, quantity.multiply(response.getConversionMultiple(
)),response.getPort());
```

service/src/main/java/com/in28minutes/microservices/currencyconversionservice/CurrencyConversionServiceApplication.java New

```
package
com.in28minutes.microservices.currencyconversionservice;

import org.springframework.boot.SpringApplication;
import
org.springframework.boot.autoconfigure.SpringBootApplication
n;

@SpringBootApplication
public class CurrencyConversionServiceApplication
```

```
public static void main(String[] args) {

SpringApplication.run(CurrencyConversionServiceApplication.
class, args);
}
```

/currency-conversion-service/src/main/resources/application.properties New

```
spring.application.name=currency-conversion-service
server.port=8100
```

/currency-conversion-

service/src/test/java/com/in28minutes/microservices/currencyconversionservice/CurrencyConversionServiceApplicationTests.java New


```
package
com.in28minutes.microservices.currencyconversionservice;
import org.junit.Test;
import org.junit.runner.RunWith;
import
org.springframework.boot.test.context.SpringBootTest;
import
org.springframework.test.context.junit4.SpringRunner;

@RunWith(SpringRunner.class)
@SpringBootTest
public class CurrencyConversionServiceApplicationTests {

 @Test
 public void contextLoads() {
 }
}
```

Step 21 - Using Feign REST Client for Service Invocation

Step 22 - Setting up client side load balancing with Ribbon

Step 23 - Running client side load balancing with Ribbon

/currency-conversion-service/pom.xml Modified New Lines

/currency-conversion-

service/src/main/java/com/in28minutes/microservices/currencyconversionservice/CurrencyConversionController.java Modified

```
@RestController
public class CurrencyConversionController {
 @Autowired
 private CurrencyExchangeServiceProxy proxy;
```

```
@GetMapping("/currency-
converter/from/{from}/to/{to}/quantity/{quantity}")
  public CurrencyConversionBean
convertCurrency(@PathVariable String from, @PathVariable
String
```

```
to,
 @PathVariable BigDecimal quantity) {
 // Feign - Problem 1
 Map<String, String> uriVariables = new HashMap<>();
 uriVariables.put("from", from);
 uriVariables.put("to", to);
 ResponseEntity<CurrencyConversionBean> responseEntity =
new RestTemplate().getForEntity(
 "http://localhost:8000/currency-
exchange/from/{from}/to/{to}",
CurrencyConversionBean.class,
uriVariables);
 CurrencyConversionBean response =
responseEntity.getBody();
 return new CurrencyConversionBean(response.getId(),
from, to, response.getConversionMultiple(), quantity,
quantity.multiply(response.getConversionMultiple()),
response.getPort());
 }
  @GetMapping("/currency-converter-
feign/from/{from}/to/{to}/quantity/{quantity}")
 public CurrencyConversionBean
convertCurrencyFeign(@PathVariable String from,
@PathVariable String to,
 @PathVariable BigDecimal quantity) {
 CurrencyConversionBean response =
proxy.retrieveExchangeValue(from, to);
 return new CurrencyConversionBean(response.getId(),
from, to, response.getConversionMultiple(),
```

```
quantity,

quantity.multiply(response.getConversionMultiple()),
response.getPort());
}
```

service/src/main/java/com/in28minutes/microservices/currencyconversionservice/CurrencyConversionServiceApplication.java Modified New Lines

```
@SpringBootApplication
@EnableFeignClients("com.in28minutes.microservices.currency
conversionservice")
public class CurrencyConversionServiceApplication {
```

/currency-conversion-

service/src/main/java/com/in28minutes/microservices/currencyconversionservice/CurrencyExchangeServiceProxy.java New

```
package
com.in28minutes.microservices.currencyconversionservice;

import org.springframework.cloud.openfeign.FeignClient;
import
org.springframework.cloud.netflix.ribbon.RibbonClient;
import org.springframework.web.bind.annotation.GetMapping;
import
org.springframework.web.bind.annotation.PathVariable;


//@FeignClient(name="currency-exchange-service",
url="localhost:8000")
@FeignClient(name="currency-exchange-service")
@RibbonClient(name="currency-exchange-service")
public interface CurrencyExchangeServiceProxy {
```

```
@GetMapping("/currency-exchange/from/{from}/to/{to}")
  public CurrencyConversionBean retrieveExchangeValue
 (@PathVariable("from") String from, @PathVariable("to")
String to);
}
```

/currency-conversion-service/src/main/resources/application.properties Modified New Lines

```
currency-exchange-
service.ribbon.listOfServers=http://localhost:8000,http://l
ocalhost:8001
```

Step 24 - Understand the need for a Naming Server

Step 25 - Setting up Eureka Naming Server

Creating a Spring Project with Spring Initializr is a cake walk.

Spring Initializr http://start.spring.io/ is great tool to bootstrap your Spring Boot projects.

Generate a Maven Project with Java and Spring Boot 2.0.0 M3 project Metadata Artifact coordinates Group Com.in28minutes.microservices Artifact Artifact Selected Dependencies Dependencies Web, Security, JPA, Actuator, Devtools... Selected Dependencies Eureka Server Config Client Actuator DevTools X

- Launch Spring Initializr and choose the following
 - Choose Version 2.0.0.RELEASE or greater

SPRING INITIALIZR bootstrap your application now

- choose Group as shown in the figure
 - Choose Artifact as shown in the figure
 - Choose Dependencies as shown in the figure
- Click Generate Project.
- Import the project into Eclipse.
- If you want to understand all the files that are part of this project, you can go here.

/netflix-eureka-naming-server/pom.xml New

```
<?xml version="1.0" encoding="UTF-8"?>
project xmlns="http://maven.apache.org/POM/4.0.0"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://maven.apache.org/POM/4.0.0
http://maven.apache.org/xsd/maven-4.0.0.xsd">
  <modelVersion>4.0.0</modelVersion>
 <groupId>com.in28minutes.microservices</groupId>
  <artifactId>netflix-eureka-naming-server</artifactId>
 <version>0.0.1-SNAPSHOT
 <packaging>jar</packaging>
  <name>netflix-eureka-naming-server
  <description>Demo project for Spring Boot</description>
  <parent>
 <groupId>org.springframework.boot
 <artifactId>spring-boot-starter-parent</artifactId>
 <version>2.0.0.RELEASE
 <relativePath/> <!-- lookup parent from repository -->
  </parent>
 properties>
 project.build.sourceEncoding>UTF-
8</project.build.sourceEncoding>
project.reporting.outputEncoding>UTF-
8</project.reporting.outputEncoding>
 <java.version>1.8</java.version>
 <spring-cloud.version>Finchley.M8</spring-</pre>
cloud.version>
  </properties>
  <dependencies>
```

```
<dependency>
 <groupId>org.springframework.boot
 <artifactId>spring-boot-starter-actuator</artifactId>
 </dependency>
 <dependency>
 <groupId>org.springframework.cloud</groupId>
 <artifactId>spring-cloud-starter-config</artifactId>
 </dependency>
 <dependency>
 <groupId>org.springframework.cloud
 <artifactId>spring-cloud-starter-netflix-eureka-
server</artifactId>
 </dependency>
 <dependency>
 <groupId>org.springframework.boot
 <artifactId>spring-boot-devtools</artifactId>
 <scope>runtime</scope>
 </dependency>
 <dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-test</artifactId>
 <scope>test</scope>
 </dependency>
 </dependencies>
 <dependencyManagement>
<dependencies>
 <dependency>
 <groupId>org.springframework.cloud
 <artifactId>spring-cloud-dependencies</artifactId>
 <version>${spring-cloud.version}</version>
 <type>pom</type>
```

/netflix-eureka-namingserver/src/main/java/com/in28minutes/microservices/netflixe urekanamingserver/NetflixEurekaNamingServerApplication.jav a New

```
package
com.in28minutes.microservices.netflixeurekanamingserver;

import org.springframework.boot.SpringApplication;
import
org.springframework.boot.autoconfigure.SpringBootApplication;
import

org.springframework.cloud.netflix.eureka.server.EnableEure
kaServer;

@SpringBootApplication
@EnableEurekaServer
```

```
public class NetflixEurekaNamingServerApplication {
 public static void main(String[] args) {
 SpringApplication.run(NetflixEurekaNamingServerApplication.
 class, args);
 }
}
```

/netflix-eureka-namingserver/src/main/resources/application.properties New

```
spring.application.name=netflix-eureka-naming-server
server.port=8761

eureka.client.register-with-eureka=false
eureka.client.fetch-registry=false
```

/netflix-eureka-namingserver/src/test/java/com/in28minutes/microservices/netflixeu rekanamingserver/NetflixEurekaNamingServerApplicationTests .java New

```
package
com.in28minutes.microservices.netflixeurekanamingserver;

import org.junit.Test;
import org.junit.runner.RunWith;
import
org.springframework.boot.test.context.SpringBootTest;
import
org.springframework.test.context.junit4.SpringRunner;

@RunWith(SpringRunner.class)
@SpringBootTest
public class NetflixEurekaNamingServerApplicationTests
```

```
{
  @Test
  public void contextLoads() {
  }
}
```

Step 26 - Connecting Currency Conversion Microservice to Eureka

/currency-conversion-service/pom.xml Modified New Lines

/currency-conversion-service/src/main/resources/application.properties Modified New Lines

```
eureka.client.service-url.default-
zone=http://localhost:8761/eureka
#currency-exchange-
service.ribbon.listOfServers=http://localhost:8000,http://localhost:8001
```

/currency-conversion-

service/src/main/java/com/in28minutes/microservices/currencyconversionservice/CurrencyConversionServiceApplication.java Modified New Lines

```
@SpringBootApplication
@EnableDiscoveryClient
public class CurrencyConversionServiceApplication {
```

Step 27 - Connecting Currency Exchange Microservice to Fureka

/currency-exchange-service/pom.xml Modified New Lines

/currency-exchange-

service/src/main/java/com/in28minutes/microservices/currencyexchangeservice/CurrencyExchangeServiceApplication.java Modified New Lines

```
@SpringBootApplication
@EnableDiscoveryClient
public class CurrencyExchangeServiceApplication {
```

/currency-exchange-service/src/main/resources/application.properties Modified New Lines

```
eureka.client.service-url.default-
zone=http://localhost:8761/eureka
```


Step 28 - Distributing calls using Eureka and Ribbon

/currency-conversion-

service/src/main/java/com/in28minutes/microservices/currencyconversionservice/CurrencyConversionServiceApplication.java Modified New Lines

```
@SpringBootApplication
@EnableFeignClients("com.in28minutes.microservices.currency
conversionservice")
@EnableDiscoveryClient
public class CurrencyConversionServiceApplication {
```

Step 29 - A review of implementing Eureka, Ribbon and Feign

Step 30 - Introduction to API Gateways

- Authentication, authorization and security
- Rate Limits
- Fault Tolerance
- Service Aggregation

Step 31 - Setting up Zuul API Gateway

Creating a Spring Project with Spring Initializr is a cake walk.

Spring Initializr http://start.spring.io/ is great tool to bootstrap your Spring Boot projects.

- Launch Spring Initializr and choose the following
 - Choose Version 2.0.0.RELEASE or greater
 - Choose Group as shown in the figure
 - Choose Artifact as shown in the figure
 - Choose Dependencies as shown in the figure
- Click Generate Project.
- Import the project into Eclipse.
- If you want to understand all the files that are part of this project, you can go here.

Step 32 - Implementing Zuul Logging Filter

Step 33 - Executing a request through Zuul API Gateway

Step 34 - Setting up Zuul API Gateway between microservice invocations

/currency-conversionservice/src/main/java/com/in28minutes/microservices/currencyconversionser vice/CurrencyConversionController.java Modified

New Lines

@RestController public class CurrencyConversionController

```
{
  private Logger logger =
LoggerFactory.getLogger(this.getClass());
  @GetMapping("/currency-
converter/from/{from}/to/{to}/quantity/{quantity}")
  public CurrencyConversionBean
convertCurrency(@PathVariable String from, @PathVariable
String to,
 @PathVariable BigDecimal quantity) {
 // Feign - Problem 1
 Map<String, String> uriVariables = new HashMap<>();
 uriVariables.put("from", from);
 uriVariables.put("to",
 to);
 ResponseEntity<CurrencyConversionBean> responseEntity =
new RestTemplate().getForEntity(
 "http://localhost:8000/currency-
exchange/from/{from}/to/{to}",
CurrencyConversionBean.class,
 uriVariables);
 CurrencyConversionBean response =
responseEntity.getBody();
 return new CurrencyConversionBean(response.getId(),
from, to, response.getConversionMultiple(), quantity,
quantity.multiply(response.getConversionMultiple()),
response.getPort());
  }
  @GetMapping("/currency-converter-
feign/from/{from}/to/{to}/quantity/{quantity}")
  public CurrencyConversionBean
```

```
convertCurrencyFeign(@PathVariable String from,
 @PathVariable String to,
 @PathVariable BigDecimal quantity) {

 CurrencyConversionBean response =
 proxy.retrieveExchangeValue(from, to);

 logger.info("{}", response);

 return new CurrencyConversionBean(response.getId(),
 from, to, response.getConversionMultiple(), quantity,

 quantity.multiply(response.getConversionMultiple()),
 response.getPort());
 }
}
```

/currency-conversionservice/src/main/java/com/in28minutes/microservices/currencyconversionser vice/CurrencyExchangeServiceProxy.java Modified

New Lines

```
//@FeignClient(name="currency-exchange-service",
url="localhost:8000")
//@FeignClient(name="currency-exchange-service")
@FeignClient(name="netflix-zuul-api-gateway-server")
@RibbonClient(name="currency-exchange-service")
public interface CurrencyExchangeServiceProxy {
 //@GetMapping("/currency-exchange/from/{from}/to/{to}")
 @GetMapping("/currency-exchange-service/currency-exchange/from/{from}/to/{to}")
 public CurrencyConversionBean retrieveExchangeValue
 (@PathVariable("from") String from, @PathVariable("to")
String to);
}
```

/currency-exchangeservice/src/main/java/com/in28minutes/microservices/currencyexchangeservice/ ce/CurrencyExchangeController.java Modified

New Lines

```
import org.slf4j.LoggerFactory;
import org.slf4j.LoggerFactory;

private Logger logger =
LoggerFactory.getLogger(this.getClass());

logger.info("{}", exchangeValue);
```

/netflix-zuul-api-gateway-server/pom.xml New

```
<?xml version="1.0" encoding="UTF-8"?>
project xmlns="http://maven.apache.org/POM/4.0.0"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://maven.apache.org/POM/4.0.0
http://maven.apache.org/xsd/maven-4.0.0.xsd">
  <modelVersion>4.0.0</modelVersion>
 <groupId>com.in28minutes.microservices/groupId>
 <artifactId>netflix-zuul-api-gateway-server</artifactId>
 <version>0.0.1-SNAPSHOT
  <packaging>jar</packaging>
 <name>netflix-zuul-api-gateway-server</name>
 <description>Demo project for Spring Boot</description>
  <parent>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-parent</artifactId>
 <version>2.0.0.RELEASE
 <relativePath/> <!-- lookup parent from repository -->
```

```
</parent>
 properties>
 project.build.sourceEncoding>UTF-
8</project.build.sourceEncoding>
 project.reporting.outputEncoding>UTF-
8</project.reporting.outputEncoding>
 <java.version>1.8</java.version>
 <spring-cloud.version>Finchley.M8</spring-</pre>
cloud.version>
 </properties>
 <dependencies>
 <dependency>
 <groupId>org.springframework.cloud</groupId>
 <artifactId>spring-cloud-starter-netflix-eureka-
client</artifactId>
</dependency>
 <dependency>
 <groupId>org.springframework.cloud
 <artifactId>spring-cloud-starter-netflix-
zuul</artifactId>
 </dependency>
 <dependency>
 <groupId>org.springframework.boot
 <artifactId>spring-boot-starter-test</artifactId>
 <scope>test</scope>
 </dependency>
  </dependencies>
  <dependencyManagement>
```

```
<dependencies>
 <dependency>
 <groupId>org.springframework.cloud</groupId>
 <artifactId>spring-cloud-dependencies</artifactId>
 <version>${spring-cloud.version}</version>
 <type>pom</type>
 <scope>import</scope>
 </dependency>
 </dependencies>
  </dependencyManagement>
  <bui>1 d>
 <plugins>
 <plugin>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-maven-plugin</artifactId>
 </plugin>
 </plugins>
  </build>
</project>
```

/netflix-zuul-api-gatewayserver/src/main/java/com/in28minutes/microservices/netflixzuulapigateways erver/NetflixZuulApiGatewayServerApplication.java New

```
package
com.in28minutes.microservices.netflixzuulapigatewayserver;

import org.springframework.boot.SpringApplication;
import
org.springframework.boot.autoconfigure.SpringBootApplicatio
n;
import
org.springframework.cloud.client.discovery.EnableDiscoveryC
lient;
import
```

```
org.springframework.cloud.netflix.zuul.EnableZuulProxy;

@EnableZuulProxy
@EnableDiscoveryClient
@SpringBootApplication public class
NetflixZuulApiGatewayServerApplication {
 public static void main(String[] args) {
 SpringApplication.run(NetflixZuulApiGatewayServerApplication.class, args);
 }
}
```

/netflix-zuul-api-gatewayserver/src/main/java/com/in28minutes/microservices/netflixzuulapigateways erver/ZuulLoggingFilter.java New

```
package
com.in28minutes.microservices.netflixzuulapigatewayserver;
import javax.servlet.http.HttpServletRequest;
import org.slf4j.Logger; import org.slf4j.LoggerFactory;
import org.springframework.stereotype.Component;
import com.netflix.zuul.ZuulFilter;
import com.netflix.zuul.context.RequestContext;
@Component
public class ZuulLoggingFilter extends ZuulFilter{
  private Logger logger =
LoggerFactory.getLogger(this.getClass());
  @Override
  public boolean shouldFilter()
```

```
return true;
 @Override
 public Object run() {
 HttpServletRequest request =
 RequestContext.getCurrentContext().getRequest();
 logger.info("request -> {} request uri -> {}",
 request, request.getRequestURI());
 return null;
 @Override
 public String filterType() {
 return "pre";
  }
 @Override
 public int filterOrder() {
 return 1;
}
```

/netflix-zuul-api-gateway-server/src/main/resources/application.properties

```
spring.application.name=netflix-zuul-api-gateway-server
server.port=8765
eureka.client.service-url.default-
zone=http://localhost:8761/eureka
```

/netflix-zuul-api-gatewayserver/src/test/java/com/in28minutes/microservices/netflixzuulapigatewayser ver/NetflixZuulApiGatewayServerApplicationTests.java New

```
package
com.in28minutes.microservices.netflixzuulapigatewayserver;
```

```
import org.junit.Test;
import org.junit.runner.RunWith;
import
org.springframework.boot.test.context.SpringBootTest;
import
org.springframework.test.context.junit4.SpringRunner;

@RunWith(SpringRunner.class)
@SpringBootTest
public class NetflixZuulApiGatewayServerApplicationTests {

 @Test
 public void contextLoads() {
 }
}
```

Step 35 - Introduction to Distributed Tracing Step 36 - Implementing Spring Cloud Sleuth

/currency-conversion-service/pom.xml Modified New Lines

/currency-conversion-

service/src/main/java/com/in28minutes/microservices/currencyconversionservice/CurrencyConversionServiceApplication.java Modified New Lines

```
@Bean
public Sampler
```

```
defaultSampler() {
 return Sampler.ALWAYS_SAMPLE;
}
```

/currency-exchange-service/pom.xml Modified New Lines

```
<dependency>
  <groupId>org.springframework.cloud</groupId>
  <artifactId>spring-cloud-starter-sleuth</artifactId>
</dependency>
```

/currency-exchange-

service/src/main/java/com/in28minutes/microservices/currencyexchangeservice/CurrencyExchangeServiceApplication.java Modified New Lines

```
@Bean
public Sampler defaultSampler() {
  return Sampler.ALWAYS_SAMPLE;
}
```

/netflix-zuul-api-gateway-server/pom.xml Modified New Lines


```
<dependency>
 <groupId>org.springframework.cloud</groupId>
 <artifactId>spring-cloud-starter-sleuth</artifactId>
 </dependency>
```

/netflix-zuul-api-gateway-

server/src/main/java/com/in28minutes/microservices/netflixzuulapigatewayserver/NetflixZuulApiGatewayServerApplication.java Modified New Lines

```
@Bean
public AlwaysSampler defaultSampler() {
  return new AlwaysSampler();
}
```

Step 37 - Introduction to Distributed Tracing with Zipkin

Step 38 - Installing Rabbit MQ

Windows

- https://www.rabbitmq.com/install-windows.html
- https://www.rabbitmq.com/which-erlang.html
- http://www.erlang.org/downloads
- Video https://www.youtube.com/watch?v=gKzKUmtOwR4

Mac

• https://www.rabbitmq.com/install-homebrew.html

Step 39 - Setting up Distributed Tracing with Zipkin

Quick Start Page

• https://zipkin.io/pages/quickstart

Downloading Zipkin Jar

https://search.maven.org/remote_content?g=io.zipkin.java&a=zipkin-server&v=LATEST&c=exec

Command to run

```
RABBIT_URI=amqp://localhost java -jar zipkin-server-2.5.2-exec.jar
```

Step 40 - Connecting microservices to Zipkin

Step 41 - Using Zipkin UI Dashboard to trace requests

/currency-conversion-service/pom.xml Modified New Lines

```
<dependency>
  <groupId>org.springframework.cloud</groupId>
  <artifactId>spring-cloud-sleuth-zipkin</artifactId>
```

/currency-exchange-service/pom.xml Modified New Lines

/netflix-zuul-api-gateway-server/pom.xml Modified New Lines

Step 43 - Implementing Spring Cloud Bus

Step 44 - Fault Tolerance with Hystrix

/03.microservices/limits-service/pom.xml Modified New Lines

/03.microservices/limits-

service/src/main/java/com/in28minutes/microservices/limitsservice/LimitsConfigurationController.java Modified New Lines

```
@RestController
public class LimitsConfigurationController {

 @GetMapping("/fault-tolerance-example")

@HystrixCommand(fallbackMethod="fallbackRetrieveConfiguration")
 public LimitConfiguration retrieveConfiguration() {
 throw new RuntimeException("Not available");
 }

 public LimitConfiguration fallbackRetrieveConfiguration()
{
 return new LimitConfiguration(999, 9);
 }
}
```

/03.microservices/limitsservice/src/main/java/com/in28minutes/microservices/limitsservice/LimitsServiceAppl ication.java Modified New Lines

```
@SpringBootApplication
@EnableHystrix
public class LimitsServiceApplication {
```

More Reading about Microservices

- Design and Governance of Microservices
 - https://martinfowler.com/microservices/
- 12 Factor App
 - https://12factor.net/
 - https://dzone.com/articles/the-12-factor-app-a-java-developers-perspective
- Spring Cloud
- http://projects.spring.io/spring-cloud/

Bonus Introduction Sections

2 Bonus Sections - Introduction to Spring Boot and JPA

Title	Category	Github
Spring Boot in 10 Steps	Introduction	Project Folder on Github
JPA in 10 Steps	Introduction	Project Folder on Github

in 28 minutes

Become an expert on Spring Boot, APIs, Microservices and Full Stack Development

Checkout the Complete in 28 Minutes Course Guide