Spring Boot Lab Book

Every Project implemented in Spring Boot must have the below flow:

POSTMAN->Spring REST Controller->Service Layer->Spring Data JPA Repository Layer->Database

Module Name: Product

- ID in int
- Name in String
- Price in float

Setup 1: Database Implementation at MySQL Server Workbench

Setup 2: Create Spring Starter Project in **Spring Tool Suite(STS) Add the below dependencies :**

Add the following script in application.properties

Setup 3: In Spring Tool Suite(STS)

- Step 1: Create a class for Product Entity
 - Entity Model
- Step 2: Create a class for ProductController
 - RESTController Controller
- Step 3: Create a class for ProductService
 - Autowired
- Step 4: Create a interface for ProductRepository
 - Data JPA Repository

Step 1: Create a class for **Product** Entity

}

```
package net.codejava;
import javax.persistence.Entity;
import javax.persistence.GeneratedValue;
import javax.persistence.GenerationType;
import javax.persistence.Id;
@Entity
public class Product
 private Integer id;
 private String name;
 private float price;
 public Product()
 {
}
 public Product(Integer id, String name, float price)
 this.id = id;
 this.name = name;
 this.price = price;
 }
 @Id
 @GeneratedValue(strategy = GenerationType. IDENTITY)
 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 float getPrice()
 return price;
 public void setPrice(float price)
 this.price = price;
 @Override
 public String toString()
 return "Product [id=" + id + ", name=" + name + ", price=" + price + "]";
```

Step 2: Create a class for ProductController

```
package net.codejava;
import java.util.*;
import org.springframework.beans.factory.annotation.*;
import org.springframework.http.*;
import org.springframework.web.bind.annotation.*;
@RestController
public class ProductController
 @Autowired
 private ProductService service;
 // RESTful API methods for Retrieval operations
 @GetMapping("/products")
 public List<Product> list()
 return service.listAll();
 @GetMapping("/products/{id}")
 public ResponseEntity<Product> get(@PathVariable Integer id)
 try
 Product product = service.get(id);
 return new ResponseEntity<Product>(product, HttpStatus.OK);
 catch (NoSuchElementException e)
 {
 return new ResponseEntity<Product>(HttpStatus.NOT_FOUND);
 }
 // RESTful API method for Create operation
@PostMapping("/products")
 public void add(@RequestBody Product product)
 service.save(product);
 }
 // RESTful API method for Update operation
 @PutMapping("/products/{id}")
 public ResponseEntity<?> update(@RequestBody Product product, @PathVariable Integer id)
 try
 {
 Product existProduct = service.get(id);
 service.save(product);
 return new ResponseEntity<>(HttpStatus.OK);
 catch (NoSuchElementException e)
 {
 return new ResponseEntity<>(HttpStatus.NOT_FOUND);
 // RESTful API method for Delete operation
 @DeleteMapping("/products/{id}")
 public void delete(@PathVariable Integer id)
 service.delete(id);
 }
}
```

Step 3: Create a class for **ProductService**

```
package net.codejava;
import java.util.List;
import javax.transaction.Transactional;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.stereotype.Service;
@Service
@Transactional
public class ProductService
 @Autowired
 private ProductRepository repo;
 public List<Product> listAll()
 return repo.findAll();
 }
 public void save(Product product)
 repo.save(product);
 }
 public Product get(Integer id)
 return repo.findById(id).get();
 }
 public void delete(Integer id)
 repo.deleteById(id);
 }
}
```


Step 4: Create a interface for ProductRepository

```
package net.codejava;
import org.springframework.data.jpa.repository.JpaRepository;
public interface ProductRepository extends JpaRepository<Product, Integer>
{
}
```


Step 5: Run Application. Java in src/main/java

Step 6: Install & Open POSTMAN Rest in Browser. Perform CRUD operations

Output 1: GET method - Display all Records

Output 2: GET method - Display Specific Records

Output 3: POST method – Insert row into the database through POSTMAN

Output 4: DELETE method – delete a specific row

