

Giving Spring some REST

Craig Walls craig@habuma.com

Twitter: @habuma @springsocial

http://github.com/habuma

REST in One Slide

Resources (aka, the "things")

Representations

HTTP Methods (aka, the "verbs")

URIs and URLs

Why REST?

Key piece of the Modern Application puzzle

More APIs / Fewer "pages"

Humans and browsers consume pages

Everything can consume APIs (incl. browsers, JS, mobile apps, other apps, etc)

Enables mobile and rich apps
Centerpiece of µService architecture

Spring's REST Story

Spring MVC 3.0+ Spring HATEOAS Spring Security for OAuth (S2OAuth) Spring RestTemplate Spring Social Spring Data REST Spring REST Shell WebSocket/STOMP Support (Spring 4+) Spring Boot

Today's REST agenda

Creating REST
Securing REST
Streamlining REST
Hyperlinking REST
Consuming REST

https://github.com/habuma/SpringREST

Creating REST APIs

Getting Started

Use start.spring.io and Spring Boot!!!

There's More Than the Resource...

```
@RestController
@RequestMapping("/books")
public class BooksController {
...

 @RequestMapping(value="/{id}", method=RequestMethod.GET)
 public Book bookById(@PathVariable("id") long id) {
 return bookRepository.findOne(id);
 }
}
```

What will happen if findOne() returns null?

What should happen?

There's More Than the Resource...

```
@RestController
@RequestMapping("/books")
public class BooksController {
...

@RequestMapping(method=RequestMethod.POST)
public Book postBook(@RequestBody Book book) {
 return bookRepository.save(book);
}
```

What will the HTTP status code be?

What should it be?

```
@RestController
@RequestMapping("/books")
public class BooksController {
 @RequestMapping(value="/{id}", method=RequestMethod.GET)
 public ResponseEntity<?> bookById(@PathVariable("id") long id) {
 Book book = bookRepository.findOne(id);
 if (book != null) {
 return new ResponseEntity<Book>(book, HttpStatus.OK);
 } else {
 Error error = new Error("Book with ID " + id + " not found");
 return new ResponseEntity<Error>(error, HttpStatus.NOT FOUND);
}
```

```
@RestController
@RequestMapping("/books")
public class BooksController {
 @RequestMapping(value="/{id}", method=RequestMethod.GET)
 public ResponseEntity<Book> bookById(@PathVariable("id") long id) {
  Book book = bookRepository.findOne(id);
 if (book != null) {
 return new ResponseEntity<Book>(book, HttpStatus.OK);
  throw new BookNotFoundException(id);
 @ExceptionHandler(BookNotFoundException.class)
 public ResponseEntity<Error> bookNotFound(BookNotFoundException e) {
 Error error = new Error("Book with ID " + id + " not found");
 return new ResponseEntity<Error>(error, HttpStatus.NOT_FOUND);
```

```
@RestController
@RequestMapping("/books")
public class BooksController {
 @RequestMapping(value="/{id}", method=RequestMethod.GET)
 public Book bookById(@PathVariable("id") long id) {
 // if findOne() were to throw BookNotFoundException
 return bookRepository.findOne(id);
 @ExceptionHandler(BookNotFoundException.class)
 public ResponseEntity<Error> bookNotFound(BookNotFoundException e) {
 Error error = new Error("Book with ID " + id + " not found");
 return new ResponseEntity<Error>(error, HttpStatus.NOT FOUND);
}
```

```
@RestController
@RequestMapping("/books")
public class BooksController {
 @RequestMapping(method=RequestMethod.POST)
 public ResponseEntity<Book> postBook(@RequestBody Book book) {
 Book newBook = bookRepository.save(book);
 ResponseEntity<Book> bookEntity =
 new ResponseEntity<Book>(newBook, HttpStatus.CREATED);
 String locationUrl =
 ServletUriComponentsBuilder.fromCurrentContextPath().
 path("/books/" + newBook.getId()).build().toUriString();
 bookEntity.getHeaders().setLocation(URI.create(locationUrl));
 return bookEntity;
```

Securing the API

OAuth

- An open standard for authorization
- Supported by Facebook,
 Twitter, LinkedIn, TripIt,
 Salesforce, and dozens more
- Puts the user in control of what resources are shared

http://oauth.net

Authorization Code Grant

- Like OAuth I.0 flow
 - Starts with redirect to provider for authorization
 - After authorization, redirects back to client with code query parameter
 - Code is exchanged for access token
- Client must be able to keep tokens confidential
- Commonly used for web apps

Implicit Grant

- Simplified authorization flow
 - After authorization, redirects back to client with access token in fragment parameter
- Reduced round-trips
- No refresh token support
- Commonly used by inbrowser JavaScript apps or widgets

Resource Owner Credentials Grant

- Directly exchanges user's credentials for an access token
- Useful where the client is well-trusted by the user and where a browser redirect would be awkward
- Commonly used with mobile apps

Client Credentials Grant

- Directly exchanges the client's credentials for an access token
- For accessing client-owned resources (with no user involvement)

The OAuth 2 Bearer Token Header

Authorization: Bearer e139a950-2fc5-4822-9266-8a2b572108c5

OAuth Provider Responsibilities

- Authorization server
 - If supporting authorization code and/or implicit grant, must serve an authorization page
 - Support an authorization endpoint for all supported grant types
 - Not obligated to support all grant types
 - Produce and manage tokens
- Resource server
 - Validate access tokens on requests to resource endpoints

Spring Security OAuth (S2OAuth)

- Based on Spring Security
- Declarative model for OAuth
 - Provider-side support for authorization endpoints, token management, and resource-level security
 - Also offers client-side OAuth
- Implemented for both OAuth I and OAuth 2
- http://www.springsource.org/spring-security-oauth

Key Pieces of S2OAuth

- Authorization Server
 - Implemented as Spring MVC controller
 - Handles /oauth/authorize and /oauth/token endpoints
- Resource Server
 - Implemented as servlet filters

Streamlining the API

PATCHing a Resource (naively)

```
@RestController
@RequestMapping("/books")
public class BooksController {
 @RequestMapping(value="/{id}" method=RequestMethod.PATCH)
 public void updateBook(@PathVariable("id") long id,
 @RequestBody Book bookPatch) {
 Book book = bookRepository.findOne(id);
 // patch from non-null fields
 if (bookPatch.getTitle() != null)
 book.setTitle(bookPatch.getTitle());
 bookRepository.save(book);
}
```

PATCH http://host/app/books/{id}

What should a PATCH look like?

The spec gives very little guidance
Just a set of instructions
Partial resources not recommended

HTTP Patch: https://tools.ietf.org/html/rfc5789

What does a PATCH look like?

Consider JSON Patch

HTTP Patch: https://tools.ietf.org/html/rfc5789
JSON Patch: https://tools.ietf.org/html/rfc6902

Benefits of JSON Patch

With typical REST

One endpoint == One resource == One entity
One request == One operation

Create 3 new resources: 3 POSTs

Modify 2 resources: 2 PUTs

Delete I resource: I DELETE

TOTAL 6 HTTP requests

Benefits of JSON Patch

With JSON Patch over HTTP PATCH

One request could target multiple resources

One request could perform many different operations

All of those operations would be atomic

Create 3 new resources: 3 POSTs

Modify 2 resources: 2 PUTs

Delete I resource: I DELETE

TOTAL I atomic

I atomic HTTP request

Freeing up Request Threads

With Callable

```
@RequestMapping(method=RequestMethod.GET)
public Callable<List<Book>> allBooks() {
 return new Callable<List<Book>>() {
 @Override
 public List<Book> call() throws Exception {
 return bookRepository.findAll();
 }
 };
}
```

With DeferredResult

```
@RequestMapping(method=RequestMethod.GET)
public DeferredResult<List<Book>> allBooks() {
 DeferredResult<List<Book>> result = new DeferredResult<List<Book>>();

 // Deferred result is pushed into a queue and sometime later,
 // someone does:
 // result.setResult(bookRepository.findAll());

return result;
}
```

Hyperlinking the API

Linking Resources

HATEOAS

Hypermedia As The Engine Of Application State

aka, "Connectedness"

Responses carry links to related endpoints

API is self-descriptive

Client can "learn" about the API

Self-Describing API: Default

```
"links" : [
 "rel" : "self",
 "href": "http://localhost:8080/BookApp/books/5"
 },
 "rel" : "all",
 "href": "http://localhost:8080/BookApp/books/"
 },
 "rel" : "author",
 "href": "http://localhost:8080/BookApp/authors/2"
],
"id" : 5,
"title": "Spring in Action",
```

Self-Describing API: HAL

```
" links" : {
  "self": {
 "href": "http://localhost:8080/BookApp/books/5"
 },
  "all": {
 "href": "http://localhost:8080/BookApp/books/"
 },
  "author": {
 "href": "http://localhost:8080/BookApp/authors/2"
},
"id" : 5,
"title": "Spring in Action",
```

Enabled with

@EnableHypermediaSupport(type=HypermediaType.HAL)

Spring HATEOAS

Convenient support for HATEOAS-ifying an API https://github.com/SpringSource/spring-hateoas

Defining a Resource

```
public class BookResource extends ResourceSupport {
 ...
 public String getTitle() {...}
 public String getIsbn() {...}
}
```

Adding Links to a Resource

```
@RequestMapping(value="/{id}", method=RequestMethod.GET)
public ResponseEntity<BookResource> bookById(@PathVariable("id") long id) {
 Book book = bookRepository.findOne(id);
  if (book != null) {
 BookResource resource = bookResourceAssembler.toResource(book);
 resource.add(ControllerLinkerBuilder.linkTo(BooksController.class)
 .withRel("all"));
  resource.add(ControllerLinkerBuilder.linkTo(AuthorsController.class)
 .slash(book.getAuthor().getId());
 .withRel("author");
 return new ResponseEntity<BookResource>(resource, HttpStatus.OK);
  }
  throw new BookNotFoundException(id);
```

Adding Links to a Resource (2)

```
@RequestMapping(value="/{id}", method=RequestMethod.GET)
public ResponseEntity<BookResource> bookById(@PathVariable("id") long id) {
 Book book = bookRepository.findOne(id);
  if (book != null) {
 BookResource resource = bookResourceAssembler.toResource(book);
 resource.add(ControllerLinkerBuilder.linkTo(
 methodOn(BooksController.class).allBooks()).withRel("all"));
  resource.add(ControllerLinkerBuilder.linkTo(
 methodOn(AuthorsController.class)
 .authorById(book.getAuthor().getId())
 .withRel("author");
 return new ResponseEntity<BookResource>(resource, HttpStatus.OK);
  }
 throw new BookNotFoundException(id);
}
```

Assembling a Resource

```
public class BookResourceAssembler
 extends ResourceAssemblerSupport<Book, BookResource> {
  public BookResourceAssembler() {
 super(BooksController.class, BookResource.class);
  public BookResource toResource(Book book) {
 return createResourceWithId(book.getId(), book);
}
```

Consuming the API

RestTemplate

Handles boilerplate HTTP connection code Keeps your focus on the resources

Using RestTemplate

```
RestTemplate restTemplate = new RestTemplate();
Book book = new Book("Spring in Action", "Gregg Walls");
Book newBook = restTemplate.postForObject(
 "http://host/app/books", book, Book.class);
book = restTemplate.getForObject(
 "http://host/app/books/{id}", Book.class, newBook.getId());
book.setAuthor("Craig Walls");
restTemplate.put("http://host/app/books/{id}",
 book, book.getId());
restTemplate.delete("http://host/app/books/{id}", book.getId());
```

Tweeting with RestTemplate

```
RestTemplate rest = new RestTemplate();
MultiValueMap<String, Object> params =
 new LinkedMultiValueMap<String, Object>();
params.add("status", "Hello Twitter!");
rest.postForObject("https://api.twitter.com/1/statuses/update.json",
 params, String.class);
```

Oh no!

```
WARNING: POST request for "https://api.twitter.com/1/statuses/update.json" resulted in 401 (Unauthorized); invoking error handler org.springframework.web.client.HttpClientErrorException: 401 Unauthorized at org.springframework.web.client.DefaultResponseErrorHandler.handleError(DefaultResponseErrorHandler.java:75) at org.springframework.web.client.RestTemplate.handleResponseError(RestTemplate.java:486) at org.springframework.web.client.RestTemplate.doExecute(RestTemplate.java:443) at org.springframework.web.client.RestTemplate.execute(RestTemplate.java:401) at org.springframework.web.client.RestTemplate.postForObject(RestTemplate.java:279)
```

Configuring Spring Social

```
@Configuration
@EnableSocial
public class SocialConfig implements SocialConfigurer {
 @Inject
 private DataSource dataSource;
  @Override
 public void addConnectionFactories(ConnectionFactoryConfigurer cfConfig, Environment env) {
 cfConfig.addConnectionFactory(
 new TwitterConnectionFactory(
 env.getProperty("twitter.appKey"), env.getProperty("twitter.appSecret")));
  @Override
 public UsersConnectionRepository getUsersConnectionRepository(ConnectionFactoryLocator cfl) {
 return new JdbcUsersConnectionRepository(dataSource, cfl, Encryptors.noOpText());
  @Bean
 @Scope(value="request", proxyMode=ScopedProxyMode.INTERFACES)
 public Twitter twitter(ConnectionRepository repo) {
 Connection<Twitter> conn = repo.findPrimaryConnection(Twitter.class);
 return conn != null ? conn.getApi() : null;
  @Bean
 public ConnectController connectController(
 ConnectionFactoryLocator cfl, ConnectionRepository repo) {
 return new ConnectController(cfl, repo);
```

Inject API binding and Tweet

```
public class TwitterTimelineController {
  private final Twitter twitter;
 @Inject
  public TwitterTimelineController(Twitter twitter) {
 this.twitter = twitter;
 @RequestMapping(value="/twitter/tweet", method=RequestMethod.POST)
 public String postTweet(String message) {
 twitter.timelineOperations().updateStatus(message);
 return "redirect:/twitter";
```

Thank you!

Flights Sample (a work in progress)

https://github.com/habuma/SpringREST

Spring Boot

http://projects.spring.io/spring-boot

Spring HATEOAS

http://projects.spring.io/spring-hateoas

Spring Security for OAuth (S2OAuth)

http://projects.spring.io/spring-security-oauth

Spring Social

http://projects.spring.io/spring-social

Spring Data REST

http://projects.spring.io/spring-data-rest

Spring REST Shell

https://github.com/spring-projects/rest-shell