

Professional Development Center

SPRING BOOT TUTORIALS

About the Tutorial

Spring Boot is an open source Java-based framework used to create a Micro Service. It is developed by Pivotal Team. It is easy to create a stand-alone and production ready spring applications using Spring Boot. Spring Boot contains a comprehensive infrastructure support for developing a microservice and enables you to develop enterprise-ready applications that you can "just run".

Audience

This tutorial is designed for Java developers to understand and develop production-ready spring applications with minimum configurations. It explores major features of Spring Boot such as Starters, Autoconfiguration, Beans, Actuator and more.

By the end of this tutorial, you will gain an intermediate level of expertise in Spring Boot.

Prerequisites

This tutorial is written for readers who have a prior experience of Java, Spring and Maven. You can easily understand the concepts of Spring Boot if you have knowledge on these concepts. It would be an additional advantage if you have an idea about writing a RESTful Web Service. If you are a beginner, we suggest you to go through tutorials related to these concepts before you start with Spring Boot.

1. Spring Boot - Introduction

What is Spring Boot?

Spring Boot provides a good platform for Java developers to develop a stand-alone and production-grade spring application that you can **just run**. You can get started with minimum configurations without the need for an entire Spring configuration setup.

Advantages

Spring Boot offers the following advantages to its developers:

- Easy to understand and develop spring applications
- Increases productivity
- Reduces the development time

Goals

Spring Boot is designed with the following goals:

- To avoid complex XML configuration in Spring
- To develop a production ready Spring applications in an easier way
- To reduce the development time and run the application independently
- Offer an easier way of getting started with the application

Why Spring Boot?

You can choose Spring Boot because of the features and benefits it offers as given here:

- It provides a flexible way to configure Java Beans, XML configurations, and Database Transactions.
- It provides a powerful batch processing and manages REST endpoints.
- In Spring Boot, everything is auto configured; no manual configurations are needed.
- It offers annotation-based spring application
- Eases dependency management

- It includes Embedded Servlet Container
- It is a Spring module that provides the RAD (Rapid Application
 Development) feature to the Spring Framework. It is used to create a
 stand-alone Spring-based application that you can just run because it
 needs minimal Spring configuration.

How does it work?

Spring Boot automatically configures your application based on the dependencies you have added to the project by using **@EnableAutoConfiguration** annotation. For example, if MySQL database is on your classpath, but you have not configured any database connection, then Spring Boot auto-configures an in-memory database.

The entry point of the spring boot application is the class contains **@SpringBootApplication** annotation and the main method.

Spring Boot automatically scans all the components included in the project by using **@ComponentScan** annotation.

Spring Boot Starters

Handling dependency management is a difficult task for big projects. Spring Boot resolves this problem by providing a set of dependencies for developers convenience.

For example, if you want to use Spring and JPA for database access, it is sufficient if you include **spring-boot-starter-data-jpa** dependency in your project.

Note that all Spring Boot starters follow the same naming pattern **spring-boot-starter***, where ***** indicates that it is a type of the application.

Examples

Look at the following Spring Boot starters explained below for a better understanding:

Spring Boot Starter Actuator dependency is used to monitor and manage your application. Its code is shown below:

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

Spring Boot Starter Security dependency is used for Spring Security. Its code is shown below:

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

Spring Boot Starter web dependency is used to write a Rest Endpoints. Its code is shown below:

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

Spring Boot Starter Thyme Leaf dependency is used to create a web application. Its code is shown below:

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


Spring Boot Starter Test dependency is used for writing Test cases. Its code is shown below:

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

Auto Configuration

Spring Boot Auto Configuration automatically configures your Spring application based on the JAR dependencies you added in the project. For example, if MySQL database is on your class path, but you have not configured any database connection, then Spring Boot autoconfigures an in-memory database.

For this purpose, you need to add **@EnableAutoConfiguration** annotation or **@SpringBootApplication** annotation to your main class file. Then, your Spring Boot application will be automatically configured.

Observe the following code for a better understanding:

```
import org.springframework.boot.SpringApplication;
import
org.springframework.boot.autoconfigure.EnableAutoConfiguration;
@EnableAutoConfiguration
public class DemoApplication
{
 public static void main(String[] args) {
 SpringApplication.run(DemoApplication.class, args);
 }
}
```


Spring Boot Application

The entry point of the Spring Boot Application is the class contains **@SpringBootApplication** annotation. This class should have the main method to run the

Spring Boot application. **@SpringBootApplication** annotation includes AutoConfiguration, Component Scan, and Spring Boot Configuration.

If you added @SpringBootApplication annotation to the class, you do not need to add the @EnableAutoConfiguration, @ComponentScan and @SpringBootConfiguration annotation. The @SpringBootApplication annotation includes all other annotations.

Observe the following code for a better understanding:

```
import org.springframework.boot.SpringApplication;
import
org.springframework.boot.autoconfigure.SpringBootApplication;
@SpringBootApplication
public class DemoApplication
{
 public static void main(String[] args) {
 SpringApplication.run(DemoApplication.class, args);
 }
}
```

Component Scan

Spring Boot application scans all the beans and package declarations when the application initializes. You need to add the **@ComponentScan** annotation for your class file to scan your components added in your project.

Observe the following code for a better understanding:

Spring Boot Tutorial

```
import org.springframework.boot.SpringApplication;
import org.springframework.context.annotation.ComponentScan;

@ComponentScan
public class DemoApplication {


 public static void main(String[] args) {

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


2. Spring Initializr

One of the ways to Bootstrapping a Spring Boot application is by using Spring Initializer. To do this, you will have to visit the Spring Initializer web page http://start.spring.io/ and choose your Build, Spring Boot Version and platform. Also, you need to provide a Group, Artifact and required dependencies to run the application.

1. Generating a Project

Before creating a project, we must be friendly with UI. Spring Initializr UI has the following labels:

- Project: It defines the kind of project. We can create either Maven Project or Gradle Project. We will create a Maven Project throughout the tutorial.
- Language: Spring Initialize provides the choice among three languages Java, Kotlin, and Groovy. Java is by default selected.
- Spring Boot: We can select the Spring Boot version.
- Project Metadata: It contains information related to the project, such as Group, Artifact, etc. Group denotes the package name; Artifact denotes the Application name. The

- default Group name is **com.example**, and the default Artifact name is **demo**.
- Dependencies: Dependencies are the collection of artifacts that we can add to our project.

There is another **Options** section that contains the following fields:

- Name: It is the same as Artifact.
- Description: In the description field, we can write a description of the project.
- Package Name: It is also similar to the Group name.
- Packaging: We can select the packing of the project. We can choose either Jar or War.
- Java: We can select the JVM version which we want to use. We will use Java 8 version throughout the tutorial.

There is a **Generate** button. When we click on the button, it starts packing the project and downloads the **Jar** or **War** file, which you have selected.

2. How to Import zip file to Eclipse

Import the Spring Boot project as an existing maven project.

Go to **File > Import > Maven**. Select **Existing Maven Projects** as shown below.

Click Next.

Select or Check the **pom.xml** file to import it. Click **Finish**.

Spring Boot Tutorial

demo project will be imported. Dependencies mentioned in the **pom.xml** will be automatically downloaded and added into the classpath.

NOTE: Folder structure after importing the project shown in the below image:

Congratulations! You have successfully imported the Spring Boot application into your IDE. Let's understand what it has already configured for you.

3. Pom.xml

You will find below code in the pom.xml

```
<parent>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-parent</artifactId>
 <version>2.3.3.RELEASE</version>
 <relativePath/> <!-- lookup parent from repository -->
</parent>
```

Spring Boot provides various starters for creating Spring Boot based java application. The **spring-boot-starter-parent** is a special type of starter. It is used as a parent in the **pom.xml** file of any kind of Spring Boot application.

The **spring-boot-starter-parent** provides the common configurations such as plugin configuration, default java compiler level, dependency management, UTF-8 source encoding, etc.

There are other starters as well like **spring-boot-starter-web** for creating Spring web applications, **spring-boot-starter-web-services** is used for creating Spring web-services application.

4. Spring Boot Application Class

DemoApplication.java

```
package com.example.demo;
import org.springframework.boot.SpringApplication;
import
org.springframework.boot.autoconfigure.SpringBootApplication;
@SpringBootApplication
public class DemoApplication {

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

@SpringBootApplication is equivalent
to @Configuration, @ComponentScan and @EnableAutoConfigurati
on combined.

In other words:

@SpringBootApplication = @Configuration + @ComponentScan +
@EnableAutoConfiguration

Let's understand about each annotation

@EnableAutoConfiguration: It tells Spring Boot to "guess" how you want to configure Spring, based on the jar dependencies that you have added.

For example, **spring-boot-starter-web** added Spring MVC and Tomcat, the auto-configuration assumes that you are developing a web application and sets up Spring accordingly.

@Configuration: It indicates that the class has @Bean definition methods by defining methods with the @Bean annotation. As a result, Spring container can process the class and produce Spring Beans to be used in the application

@ComponentScan: **@ComponentScan** without arguments indicates Spring to scan the current package and all of its sub-packages.

5. Create the controller

Create a new Controller java class named **HelloWorldController.java** under package **com.example.demo.controller**. Add the following code into it.

HelloWorldController.java

```
package com.example.deom.controller;
import org.springframework.web.bind.annotation.GetMapping;
import org.springframework.web.bind.annotation.RestController;

@RestController
public class HelloWorldController {

@GetMapping(path="/")
public String sayHello() {
 return "Hello World ";
}
```


6. Run Application

Run the **DemoApplication.java** by Run As Java Application. After executing the main() method, your console will look like as shown below. Application by default will start the embedded tomcat server on port 8080.

Now enter http://localhost:8080 in your browser and see the output.

Hello World

Congratulations! You just run your first Spring Boot Application.

3. Spring Tool Suite

STS stands for **Spring Tool Suite**. It provides ready-to-use environment to implement, run, debug and deploy Spring application with Eclipse <u>IDE</u>. It is a powerful environment which will help you make Spring development faster and easier.

How to Install Spring Tool Suite in Eclipse

- 1. Open your Eclipse IDE
- 2. Go to "Help" and select "Eclipse Marketplace..."

Eclipse open marketplace

Spring Boot Tutorial

3. In Eclipse Marketplace window type "Spring STS" in "Find:" field and click the "Go" button

Search for Spring STS

Spring Boot Tutorial

4. In the list find "Spring Tool Suite" and click the "Install" button. The most current version in time of writing this guide is 3.8.4.RELEASE

Install Spring Tool Suite

5. On the next screen select desired features and press the "Confirm" button

STS features selection

- 6. Accept terms and license agreements
- 7. Wait for the software to be installed
- 8. After installation is done you will be prompted to restart Eclipse for the changes to take effect

Confirm Successful Installation

If the installation goes well and you have selected "Dashboard" in the features list (see step 5) you will see a new icon in your Eclipse tool-bar

You can also may want to create a simple App to test if everything is configured fine.

Spring Boot Tutorial

4. Create Spring Starter Project in Eclipse

Go to **File** > **New** > **Other**. Type **Spring** as shown below. And then choose **Spring Starter Project.**

Click Next.

Fill the following picture. Click Next.

If you want to add other Dependencies eg. (Spring Data JPA, Thymeleaf, JDBC API), you can choose.

Click Finish.

Congratulations! You have successfully created the Spring Boot application in your IDE. Let's understand what it has already configured for you.

TestStarterProjectApplication.java

```
package com.example;
import org.springframework.boot.SpringApplication;
import
org.springframework.boot.autoconfigure.SpringBootApplication;
@SpringBootApplication
public class TestStarterProjectApplication {

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


Create a new Controller java class named **HelloWorldController.java** under package **com.example.controller**. Add the following code into it.

HelloWorldController.java

```
package com.example.controller;
import org.springframework.web.bind.annotation.GetMapping;
import org.springframework.web.bind.annotation.RestController;

@RestController
public class HelloWorldController {

 @GetMapping(path="/")
 public String sayHello() {
 return "Hello World ";
 }
}
```

Run the **TestStarterProjectApplication.java** by Run As Java Application. After executing the main() method, your console will look like as shown below. Application by default will start the embedded tomcat server on port 8080.

```
SpringBootHelioWorldApplication | Spring
```


Now enter http://localhost:8080 in your browser and see the output.

Hello World

Congratulations! You just run your second Spring Boot Application.

5. Spring Boot - Annotations

1. @Required: It applies to the **bean** setter method. It indicates that the annotated bean must be populated at configuration time with the required property, else it throws an exception **BeanInitilizationException**.

Example

```
public class Machine
{
private Integer cost;
@Required
public void setCost(Integer cost)
{
this.cost = cost;
}
public Integer getCost()
{
return cost;
}
}
```

2.@Autowired: Spring provides annotation-based auto-wiring by providing @Autowired annotation. It is used to autowire spring bean on setter methods, instance variable, and constructor. When we use @Autowired annotation, the spring container auto-wires the bean by matching data-type.

Example

```
@Component
public class Customer
{
  private Person person;
  @Autowired
  public Customer(Person person)
  {
  this.person=person;
  }
}
```


3.@Configuration: It is a class-level annotation. The class annotated with @Configuration used by Spring Containers as a source of bean definitions.

Example

```
@Configuration
public class Vehicle
{
@BeanVehicle engine()
{
return new Vehicle();
}
}
```

4.@ComponentScan: It is used when we want to scan a package for beans. It is used with the annotation @Configuration. We can also specify the base packages to scan for Spring Components.

Example

```
@ComponentScan(basePackages = "com.javatpoint")
@Configuration
public class ScanComponent
{
// ...
}
```

5.@Bean: It is a method-level annotation. It is an alternative of XML

 tag. It tells the method to produce a bean to be managed by Spring Container.

Example

```
@Bean
public BeanExample beanExample()
{
return new BeanExample ();
}
```


6.@Component: It is a class-level annotation. It is used to mark a Java class as a bean. A Java class annotated with **@Component** is found during the classpath. The Spring Framework pick it up and configure it in the application context as a **Spring Bean**.

Example

```
@Component
public class Student
{
.......
}
```

7.@Controller: The @Controller is a class-level annotation. It is a specialization of **@Component**. It marks a class as a web request handler. It is often used to serve web pages. By default, it returns a string that indicates which route to redirect. It is mostly used with **@RequestMapping** annotation.

8.@RequestMapping: It is used to map the **web requests**. It has many optional elements like **consumes**, **header**, **method**, **name**, **params**, **path**, **produces**, and **value**. We use it with the class as well as the method.

Example

```
@Controller
@RequestMapping("books")
public class BooksController
{
@RequestMapping(value = "/{name}", method = RequestMethod.GET)
public Employee getBooksByName()
{
return booksTemplate;
}
}
```


9.@Service: It is also used at class level. It tells the Spring that class contains the **business logic**.

Example

```
package com.javatpoint;
@Service
public class TestService
{
public void service1()
{
//business code
}
}
```

10.@Repository: It is a class-level annotation. The repository is a **DAOs** (Data Access Object) that access the database directly. The repository does all the operations related to the database.

```
package com.javatpoint;
@Repository
public class TestRepository
{
public void delete()
{
//persistence code
}
}
```

- **11.@EnableAutoConfiguration:** It auto-configures the bean that is present in the classpath and configures it to run the methods. The use of this annotation is reduced in Spring Boot 1.2.0 release because developers provided an alternative of the annotation, i.e. **@SpringBootApplication**
- 12. @SpringBootApplication: It is a combination of three annotations @EnableAutoConfiguration, @ComponentScan, and @Configuration.

6. Spring Boot - Thymeleaf - JDBC API

What is Thymeleaf?

The **Thymeleaf** is an open-source Java library that is licensed under the **Apache License 2.0**. It is a **HTML5/XHTML/XML** template engine. It is a **server-side Java template** engine for both web (servlet-based) and non-web (offline) environments. It is perfect for modern-day HTML5 JVM web development. It provides full integration with Spring Framework. It applies a set of transformations to template files in order to display data or text produced by the application. It is appropriate for serving XHTML/HTML5 in web applications.

The goal of Thymeleaf is to provide a **stylish** and **well-formed** way of creating templates. It is based on XML tags and attributes. These XML tags define the execution of predefined logic on the DOM (Document Object Model) instead of explicitly writing that logic as code inside the template. It is a substitute for **JSP**.

The architecture of Thymeleaf allows the **fast processing** of templates that depends on the caching of parsed files. It uses the least possible amount of I/O operations during execution.

Why we use Thymeleaf?

JSP is more or less similar to HTML. But it is not completely compatible with HTML like Thymeleaf. We can open and display a Thymeleaf template file normally in the browser while the JSP file does not.

Thymeleaf supports variable expressions ($\$\{...\}$) like Spring EL and executes on model attributes, asterisk expressions ($*\{...\}$) execute on the form backing bean, hash expressions ($\#\{...\}$) are for internationalization, and link expressions ($@\{...\}$) rewrite URLs.

Like JSP, Thymeleaf works well for Rich HTML emails.

Thymeleaf Implementation

We can implement Thymeleaf template engine by adding **spring-boot-starter-thymeleaf** dependency in our application's pom.xml file. Spring Boot configures template engine to read template file from **/resource/templates.**

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


Go to **File** > **New** > **Other**. Type **Spring** as shown below. And then choose **Spring Starter Project.**

Click Next.

Fill the following picture. Click Next.

Check **Spring Web, JDBC API, Thymeleaf, MySQL Driver, Validation** CheckBox.

Congratulations! You have successfully created the Spring Boot application in your IDE. Let's understand what it has already configured for you.

SpringbootThymeleafJdbcApplication.java

```
package com.example;
import org.springframework.boot.SpringApplication;
import
org.springframework.boot.autoconfigure.SpringBootApplication;
@SpringBootApplication
public class SpringbootThymeleafJdbcApplication {
 public static void main(String[] args) {
 SpringApplication.run(SpringbootThymeleafJdbcApplication.class, args);
 }
}
```


BookBean.java

```
package com.exercise.model;
import javax.validation.constraints.NotEmpty;
public class BookBean {
 @NotEmpty
 private String bookCode;
 @NotEmpty
 private String bookTitle;
 @NotEmpty
 private String bookAuthor;
 @NotEmpty
 private String bookPrice;
 public String getBookCode() {
 return bookCode;
 public void setBookCode(String bookCode) {
 this.bookCode = bookCode;
 public String getBookTitle() {
 return bookTitle;
 public void setBookTitle(String bookTitle) {
 this.bookTitle = bookTitle;
 public String getBookAuthor() {
 return bookAuthor;
 public void setBookAuthor(String bookAuthor) {
 this.bookAuthor = bookAuthor;
 public String getBookPrice() {
 return bookPrice;
 public void setBookPrice(String bookPrice) {
 this.bookPrice = bookPrice;
 }
}
```


BookRequestDTO.java

```
package com.exercise.dto;
public class BookRequestDTO {
 private String bookCode;
 private String bookTitle;
 private String bookAuthor;
 private String bookPrice;
 public String getBookCode() {
 return bookCode;
 public void setBookCode(String bookCode) {
 this.bookCode = bookCode;
 public String getBookTitle() {
 return bookTitle;
 public void setBookTitle(String bookTitle) {
 this.bookTitle = bookTitle;
 public String getBookAuthor() {
 return bookAuthor;
 public void setBookAuthor(String bookAuthor) {
 this.bookAuthor = bookAuthor;
 public String getBookPrice() {
 return bookPrice;
 public void setBookPrice(String bookPrice) {
 this.bookPrice = bookPrice;
```


BookResponseDTO.java

```
package com.exercise.dto;
public class BookResponseDTO {
 private String bookCode;
 private String bookTitle;
 private String bookAuthor;
 private String bookPrice;
 public String getBookCode() {
 return bookCode:
 public void setBookCode(String bookCode) {
 this.bookCode = bookCode;
 public String getBookTitle() {
 return bookTitle;
 public void setBookTitle(String bookTitle) {
 this.bookTitle = bookTitle;
 public String getBookAuthor() {
 return bookAuthor;
 public void setBookAuthor(String bookAuthor) {
 this.bookAuthor = bookAuthor;
 public String getBookPrice() {
 return bookPrice;
 public void setBookPrice(String bookPrice) {
 this.bookPrice = bookPrice;
 }
}
```


BookDAO.java

```
package com.exercise.dao;
import java.util.List;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.jdbc.core.JdbcTemplate;
import org.springframework.stereotype.Repository;
import com.exercise.dto.BookRequestDTO;
import com.exercise.dto.BookResponseDTO;
@Repository
public class BookDAO {
 @Autowired
 JdbcTemplate idbcTemplate;
 public int insertData(BookRequestDTO dto) {
 int result=0;
 String sql="insert into
book(book code, book title, book author, book price) values
(?,?,?,?)";
 result=jdbcTemplate.update(sql,
dto.getBookCode(),dto.getBookTitle(),dto.getBookAuthor(),dto.g
etBookPrice());
 return result;
 }
 public int updateData(BookRequestDTO dto) {
 int result=0;
 String sql="update book set
book title=?,book author=?,book price=?"
 + "where book_code=?";
 result=jdbcTemplate.update(sql,
dto.getBookTitle(),dto.getBookAuthor(),dto.getBookPrice(),dto.
getBookCode());
 return result;
 }
 public int deleteData(BookRequestDTO dto) {
 int result=0:
 String sql="delete from book where book code=?";
 result=jdbcTemplate.update(sql, dto.getBookCode());
 return result;
 }
 public BookResponseDTO selectOne(BookRequestDTO dto) {
 String sql="select * from book where book code=?";
 return jdbcTemplate.gueryForObject(
 sql,
 (rs, rowNum) ->
```

```
new BookResponseDTO(
 rs.getString("book code"),
rs.getString("book_title"),
rs.getString("book author"),
rs.getDouble("book_price")),
 dto.getBookCode()
 );
 }
 public List<BookResponseDT0>selectAll(){
 String sql="select * from book";
 return jdbcTemplate.query(
 sql,
 (rs, rowNum) ->
 new BookResponseDTO(
 rs.getString("book code"),
 rs.getString("book title"),
 rs.getString("book author"),
 rs.getDouble("book price")
 )
 );
 }
}
```

BookController.java

```
import java.util.List;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.stereotype.Controller;
import org.springframework.ui.ModelMap;
import org.springframework.validation.BindingResult;
import org.springframework.validation.annotation.Validated;
import org.springframework.web.bind.annotation.ModelAttribute;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RequestMethod;
import org.springframework.web.bind.annotation.RequestParam;
import org.springframework.web.servlet.ModelAndView;
```


```
import com.exercise.model.BookBean;
import com.exercise.dao.BookDAO;
import com.exercise.dto.BookRequestDTO;
import com.exercise.dto.BookResponseDTO;
@Controller
public class BookController {
@Autowired
 private BookDAO bookDao;
 @ModelAttribute("bookBean")
 public BookBean getBookBean() {
 return new BookBean();
 @RequestMapping(value="/", method=RequestMethod.GET)
 public String displayView(ModelMap model) {
 List<BookResponseDTO> list=bookDao.selectAll();
 model.addAttribute("list", list);
 return "index";
 }
 @RequestMapping(value="/setupaddbook",
method=RequestMethod.GET)
 public ModelAndView setupaddbook() {
 return new ModelAndView("addbook", "bookBean", new
BookBean());
 }
 @RequestMapping(value="/addbook",
method=RequestMethod.POST)
 public String addbook(@ModelAttribute("bookBean")
@Validated BookBean bean,
 BindingResult bs, ModelMap model) {
 if(bs.hasErrors()) {
 return "addbook";
 BookRequestDTO dto=new BookRequestDTO();
 dto.setBookCode(bean.getBookCode());
 dto.setBookTitle(bean.getBookTitle());
 dto.setBookAuthor(bean.getBookAuthor());
 dto.setBookPrice(Double.valueOf(bean.getBookPrice()));
 int rs=bookDao.insertData(dto);
 if(rs==0) {
 model.addAttribute("error","Insert Failed");
 return "addbook";
 return "redirect:/";
```

```
}
 @RequestMapping(value="/setupUpdateBook",
method=RequestMethod.GET)
 public ModelAndView setupUpdatebook(@RequestParam
("code") String bookCode) {
 BookRequestDTO dto=new BookRequestDTO();
 dto.setBookCode(bookCode);
 return new
ModelAndView("updatebook","bookBean",bookDao.selectOne(dto));
 @RequestMapping(value="/updatebook",
method=RequestMethod.POST)
 public String updatebook(@ModelAttribute("bookBean")
@Validated BookBean bean,
 BindingResult bs, ModelMap model) {
 if(bs.hasErrors()) {
 return "updatebook";
 BookRequestDTO dto=new BookRequestDTO();
 dto.setBookCode(bean.getBookCode());
 dto.setBookTitle(bean.getBookTitle());
 dto.setBookAuthor(bean.getBookAuthor());
 dto.setBookPrice(Double.valueOf(bean.getBookPrice()));
 int rs=bookDao.updateData(dto);
 if(rs==0) {
 model.addAttribute("error","Update Failed");
 return "updatebook";
 return "redirect:/";
 }
 @RequestMapping(value="/deleteBook",
method=RequestMethod.GET)
 public String deleteBook(@RequestParam ("code") String
bookCode,ModelMap model) {
 BookRequestDTO dto=new BookRequestDTO();
 dto.setBookCode(bookCode);
 int res=bookDao.deleteData(dto);
 if(res==0) {
 model.addAttribute("error","Delete Failed");
 return "redirect:/";
 }
}
```

index.html

```
<!DOCTYPE html>
<html lang="en" xmlns:th="http://www.thymeleaf.org">
<head>
 <title>List All Book</title>
 k href="/resources/css/bootstrap.min.css"
rel="stylesheet"/>
 <style type="text/css">
 table {
 border-collapse: collapse;
 width: 100%;
 }
 th, td {
 text-align: left;
 padding: 8px;
 }
 tr:nth-child(even){background-color: #f2f2f2}
 th {
 background-color: #4CAF50;
 color: white:
 }
 </style>
 </head>
 <body>
 <center>
 <h2>List All Book</h2>
 </center>
 <table class="table table-striped table-hover
table-bordered">
 Book Code
 Book Title
 Book Author
 Book Price
 Action
<a
th:href="@{/setupUpdateBook(code=${book.bookCode})}">Update</a
>|
th:href="@{/deleteBook(code=${book.bookCode})}">Delete</a>
```

addbook.html

```
<!DOCTYPE html>
<html lang="en" xmlns:th="http://www.thymeleaf.org">
 <title>Create New Book Form</title>
k th:href="@{/resources/css/bootstrap.min.css}"
rel="stylesheet" />
 </head>
 <body>
 <form id="form" class="form-horizontal"</pre>
action="addbook" method="post" th:object="${bookBean}">
 <div class="form-group">
 <div class="col-sm-4"></div>
 <div class="col-sm-4">
 <h2 style="text-align: center">Create New
Book</h2>
 </div>
 </div>
 <hr/>
 <div class="form-group">
 <div class="col-sm-4"></div>
 <div class="col-sm-4">
 <label for="user-name">Book Code</label>
 <input type="text" class="form-control"</pre>
th:field="*{bookCode}"></input>
 <label
th:if="${#fields.hasErrors('bookCode')}"
th:errors="*{bookCode}" style="color:red;">Error</label>
 </div>
 </div>
 <div class="form-group">
 <div class="col-sm-4"></div>
 <div class="col-sm-4">
```

```
<label for="user-name">Book Title</label>
 <input type="text" class="form-</pre>
control" th:field="*{bookTitle}"></input>
th:if="${#fields.hasErrors('bookTitle')}"
th:errors="*{bookTitle}" style="color:red;">Error</label>
 </div>
 </div>
 <div class="form-group">
 <div class="col-sm-4"></div>
 <div class="col-sm-4">
 <label for="user-name">Book
Author</label>
 <input type="text" class="form-</pre>
control" th:field="*{bookAuthor}"></input>
 <label
th:if="${#fields.hasErrors('bookAuthor')}"
th:errors="*{bookAuthor}" style="color:red;">Error</label>
 </div>
 </div>
 <div class="form-group">
 <div class="col-sm-4"></div>
 <div class="col-sm-4">
 <label for="user-name">Book Price</label>
 <input type="text" class="form-</pre>
control" th:field="*{bookPrice}"></input>
 <label
th:if="${#fields.hasErrors('bookPrice')}"
th:errors="*{bookPrice}" style="color:red;">Error</label>
 </div>
 </div>
 <div class="form-group">
 <div class="col-sm-4"></div>
 <div class="col-sm-4">
 <div class="col-sm-2">
 <input type="submit" value="Save"</pre>
class="btn btn-success" style="width: 80px;">
 </div>
 <div class="col-sm-1">
 <div class="col-sm-2">
 <a href="/" class="btn btn-
primary">List All Book</a>
 </div>
 </div>
 </div>
 </form>
 </body>
</html>
```

updatebook.html

```
<!DOCTYPE html>
<html lang="en" xmlns:th="http://www.thymeleaf.org">
 <title>Create New Book Form</title>
k th:href="@{/resources/css/bootstrap.min.css}"
rel="stylesheet" />
 </head>
 <body>
 <form id="form" class="form-horizontal"</pre>
action="updatebook" method="post" th:object="${bookBean}">
 <div class="form-group">
 <div class="col-sm-4"></div>
 <div class="col-sm-4">
 <h2 style="text-align: center">Update
Book</h2>
 </div>
 </div>
 <hr/>
 <div class="form-group">
 <div class="col-sm-4"></div>
 <div class="col-sm-4">
 <label for="user-name">Book Code</label>
 <input type="text" class="form-control"</pre>
th:field="*{bookCode}"></input>
 <label
th:if="${#fields.hasErrors('bookCode')}"
th:errors="*{bookCode}" style="color:red;">Error</label>
 </div>
 </div>
 <div class="form-group">
 <div class="col-sm-4"></div>
 <div class="col-sm-4">
 <label for="user-name">Book Title</label>
 <input type="text" class="form-</pre>
control" th:field="*{bookTitle}"></input>
 <lahel
th:if="${#fields.hasErrors('bookTitle')}"
th:errors="*{bookTitle}" style="color:red;">Error</label>
 </div>
 </div>
 <div class="form-group">
 <div class="col-sm-4"></div>
 <div class="col-sm-4">
```


```
<label for="user-name">Book
Author</label>
 <input type="text" class="form-</pre>
control" th:field="*{bookAuthor}"></input>
 <label
th:if="${#fields.hasErrors('bookAuthor')}"
th:errors="*{bookAuthor}" style="color:red;">Error</label>
 </div>
 </div>
 <div class="form-group">
 <div class="col-sm-4"></div>
 <div class="col-sm-4">
 <label for="user-name">Book Price</label>
 <input type="text" class="form-</pre>
control" th:field="*{bookPrice}"></input>
 <label
th:if="${#fields.hasErrors('bookPrice')}"
th:errors="*{bookPrice}" style="color:red;">Error</label>
 </div>
 </div>
 <div class="form-group">
 <div class="col-sm-4"></div>
 <div class="col-sm-4">
 <div class="col-sm-2">
 <input type="submit" value="Update"</pre>
class="btn btn-success" style="width: 80px;">
 </div>
 <div class="col-sm-1">
 </div>
 <div class="col-sm-2">
 <a href="/" class="btn btn-
primary">List All Book</a>
 </div>
 </div>
 </div>
 </form>
 </body>
</html>
```


application.properties

```
# datasource
spring.datasource.url=jdbc:mysql://localhost:3306/test
spring.datasource.username=root
spring.datasource.password=root

#view
spring.thymeleaf.suffix:.html


#validation
NotEmpty.bookBean.bookCode=Book Code must not be empty.
NotEmpty.bookBean.bookTitle=Book Title must not be empty.
NotEmpty.bookBean.bookAuthor=Book Author must not be empty.
NotEmpty.bookBean.bookPrice=Book Price must not be empty.
```


7. Spring Boot – Thymeleaf - JPA

Go to **File** > **New** > **Other**. Type **Spring** as shown below. And then choose **Spring Starter Project.**

Click Next.

Fill the following picture. Click Next.

Check Spring Web, Spring Data JPA, Thymeleaf, MySQL Driver, Validation CheckBox.

Congratulations! You have successfully created the Spring Boot application in your IDE. Let's understand what it has already configured for you.

BookBean.java

```
package com.exercise.model;
import javax.validation.constraints.NotEmpty;
public class BookBean {
 @NotEmpty
 private String bookCode;
 @NotEmpty
 private String bookTitle;
 @NotEmpty
 private String bookAuthor;
 @NotEmpty
 private String bookPrice;
 public String getBookCode() {
 return bookCode;
 public void setBookCode(String bookCode) {
 this.bookCode = bookCode;
 public String getBookTitle() {
 return bookTitle;
 public void setBookTitle(String bookTitle) {
 this.bookTitle = bookTitle;
 public String getBookAuthor() {
 return bookAuthor;
 public void setBookAuthor(String bookAuthor) {
 this.bookAuthor = bookAuthor;
 public String getBookPrice() {
 return bookPrice;
 public void setBookPrice(String bookPrice) {
 this.bookPrice = bookPrice;
 }
}
```


BookReopsitory.java

```
package com.exercise.dao;
import org.springframework.data.repository.CrudRepository;
import com.exercise.dto.Book;

//repository that extends CrudRepository
public interface BookRepository extends CrudRepository<Book,
String>
{
```

BookService.java

```
package com.exercise.dao;
import java.util.ArrayList;
import java.util.List;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.stereotype.Service;
import com.exercise.dto.Book;
//defining the business logic
@Service
public class BookService
@Autowired
BookRepository booksRepository;
//getting all books record by using the method findaAll() of
CrudRepository
public List<Book> getAllBooks()
List<Book> list = (List<Book>) booksRepository.findAll();
 return list:
//getting a specific record by using the method findById() of
CrudRepository
public Optional<Book> getBooksByBookCode(String code) {
 return booksRepository.findById(code);
}
//saving a specific record by using the method save() of
CrudRepository
public void save(Book books)
```

```
booksRepository.save(books);
}
//deleting a specific record by using the method deleteById()
of CrudRepository
public void delete(String code)
{
booksRepository.deleteById(code);
}
//updating a record
public void update(Book books,String bookCode)
{
booksRepository.save(books);
}
}
```

BookController.java

```
package com.exercise.controller;
import java.util.List;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.stereotype.Controller;
import org.springframework.ui.ModelMap;
import org.springframework.validation.BindingResult;
import org.springframework.validation.annotation.Validated;
import org.springframework.web.bind.annotation.ModelAttribute;
import org.springframework.web.bind.annotation.ReguestMapping;
import org.springframework.web.bind.annotation.RequestMethod;
import org.springframework.web.bind.annotation.RequestParam;
import org.springframework.web.servlet.ModelAndView;
import com.exercise.model.BookBean;
import com.exercise.dao.BookService;
import com.exercise.dto.Book;
@Controller
public class BookController {
@Autowired
 private BookService bookService;
 @ModelAttribute("bookBean")
 public BookBean getBookBean() {
 return new BookBean();
 }
 @RequestMapping(value="/", method=RequestMethod.GET)
 public String displayView(ModelMap model) {
 List<Book> list=bookService.getAllBooks();
 model.addAttribute("list", list);
```


```
return "index";
 }
 @RequestMapping(value="/setupaddbook",
method=RequestMethod.GET)
 public ModelAndView setupaddbook() {
 return new ModelAndView("addbook","bookBean",new
BookBean());
 @RequestMapping(value="/addbook",
method=RequestMethod.POST)
 public String addbook(@ModelAttribute("bookBean")
@Validated BookBean bean,
 BindingResult bs, ModelMap model) {
 if(bs.hasErrors()) {
 return "addbook";
 Book dto=new Book();
 dto.setBookCode(bean.getBookCode());
 dto.setBookTitle(bean.getBookTitle());
 dto.setBookAuthor(bean.getBookAuthor());
 dto.setBookPrice(Double.valueOf(bean.getBookPrice()));
 bookService.save(dto);
 return "redirect:/";
 }
 @RequestMapping(value="/setupUpdateBook",
method=RequestMethod.GET)
 public ModelAndView setupUpdatebook(@RequestParam
("code") String bookCode) {
 return new
ModelAndView("updatebook", "bookBean", bookService.getBooksByBoo
kCode(bookCode));
 @RequestMapping(value="/updatebook",
method=RequestMethod.POST)
 public String updatebook(@ModelAttribute("bookBean")
@Validated BookBean bean,
 BindingResult bs, ModelMap model) {
 if(bs.hasErrors()) {
 return "updatebook";
 Book dto=new Book();
 dto.setBookCode(bean.getBookCode());
 dto.setBookTitle(bean.getBookTitle());
 dto.setBookAuthor(bean.getBookAuthor());
```


index.jsp

```
<!DOCTYPE html>
<html lang="en" xmlns:th="http://www.thymeleaf.org">
<head>
 <title>List All Book</title>
 <link href="/resources/css/bootstrap.min.css"</pre>
rel="stylesheet"/>
 <style type="text/css">
 table {
 border-collapse: collapse;
 width: 100%;
 }
 th, td {
 text-align: left;
 padding: 8px;
 }
 tr:nth-child(even){background-color: #f2f2f2}
 th {
 background-color: #4CAF50;
 color: white;
 </style>
 </head>
 <body>
 <center>
 <h2>List All Book</h2>
 </center>
```

```
<table class="table table-striped table-hover"
table-bordered">
 Book Code
 Book Title
 Book Author
 Book Price
 Action
th:href="@{/setupUpdateBook(code=${book.bookCode})}">Update</a
>|
th:href="@{/deleteBook(code=${book.bookCode})}">Delete</a>
 <center><a href="setupaddbook"><input</pre>
type="submit" value="Create New Book" class="btn btn-
success"></a> </center>
  </body>
</html>
```

addbook.jsp

```
</div>
 </div>
 <hr/>
 <div class="form-group">
 <div class="col-sm-4"></div>
 <div class="col-sm-4">
 <label for="user-name">Book Code</label>
 <input type="text" class="form-control"</pre>
th:field="*{bookCode}"></input>
 <label
th:if="${#fields.hasErrors('bookCode')}"
th:errors="*{bookCode}" style="color:red;">Error</label>
 </div>
 </div>
 <div class="form-group">
 <div class="col-sm-4"></div>
 <div class="col-sm-4">
 <label for="user-name">Book Title</label>
 <input type="text" class="form-</pre>
control" th:field="*{bookTitle}"></input>
 <label
th:if="${#fields.hasErrors('bookTitle')}"
th:errors="*{bookTitle}" style="color:red;">Error</label>
 </div>
 </div>
 <div class="form-group">
 <div class="col-sm-4"></div>
 <div class="col-sm-4">
 <label for="user-name">Book
Author</label>
 <input type="text" class="form-</pre>
control" th:field="*{bookAuthor}"></input>
 <label
th:if="${#fields.hasErrors('bookAuthor')}"
th:errors="*{bookAuthor}" style="color:red;">Error</label>
 </div>
 </div>
 <div class="form-group">
 <div class="col-sm-4"></div>
 <div class="col-sm-4">
 <label for="user-name">Book Price</label>
 <input type="text" class="form-</pre>
control" th:field="*{bookPrice}"></input>
 <label
th:if="${#fields.hasErrors('bookPrice')}"
th:errors="*{bookPrice}" style="color:red;">Error</label>
 </div>
 </div>
```

```
<div class="form-group">
 <div class="col-sm-4"></div>
 <div class="col-sm-4">
 <div class="col-sm-2">
 <input type="submit" value="Save"</pre>
class="btn btn-success" style="width: 80px;">
 </div>
 <div class="col-sm-1">
 </div>
 <div class="col-sm-2">
 <a href="/" class="btn btn-
primary">List All Book</a>
 </div>
 </div>
 </div>
 </form>
 </body>
</html>
```

updatebook.jsp

```
<!DOCTYPE html>
<html lang="en" xmlns:th="http://www.thymeleaf.org">
 <title>Create New Book Form</title>
k th:href="@{/resources/css/bootstrap.min.css}"
rel="stylesheet" />
 </head>
 <body>
 <form id="form" class="form-horizontal"</pre>
action="updatebook" method="post" th:object="${bookBean}">
 <div class="form-group">
 <div class="col-sm-4"></div>
 <div class="col-sm-4">
 <h2 style="text-align: center">Update
Book</h2>
 </div>
 </div>
 <hr/>
 <div class="form-group">
 <div class="col-sm-4"></div>
 <div class="col-sm-4">
 <label for="user-name">Book Code</label>
 <input type="text" class="form-control"</pre>
th:field="*{bookCode}"></input>
```

```
<label
th:if="${#fields.hasErrors('bookCode')}"
th:errors="*{bookCode}" style="color:red;">Error</label>
 </div>
 </div>
 <div class="form-group">
 <div class="col-sm-4"></div>
 <div class="col-sm-4">
 <label for="user-name">Book Title</label>
 <input type="text" class="form-</pre>
control" th:field="*{bookTitle}"></input>
 <label
th:if="${#fields.hasErrors('bookTitle')}"
th:errors="*{bookTitle}" style="color:red;">Error</label>
 </div>
 </div>
 <div class="form-group">
 <div class="col-sm-4"></div>
 <div class="col-sm-4">
 <label for="user-name">Book
Author</label>
 <input type="text" class="form-</pre>
control" th:field="*{bookAuthor}"></input>
 <label
th:if="${#fields.hasErrors('bookAuthor')}"
th:errors="*{bookAuthor}" style="color:red;">Error</label>
 </div>
 </div>
 <div class="form-group">
 <div class="col-sm-4"></div>
 <div class="col-sm-4">
 <label for="user-name">Book Price</label>
 <input type="text" class="form-</pre>
control" th:field="*{bookPrice}"></input>
 <label
th:if="${#fields.hasErrors('bookPrice')}"
th:errors="*{bookPrice}" style="color:red;">Error</label>
 </div>
 <div class="form-group">
 <div class="col-sm-4"></div>
 <div class="col-sm-4">
 <div class="col-sm-2">
 <input type="submit" value="Update"</pre>
class="btn btn-success" style="width: 80px;">
 </div>
 <div class="col-sm-1">
 </div>
```

application.properties

```
# datasource
spring.datasource.url=jdbc:mysql://localhost:3306/test
spring.datasource.username=root
spring.datasource.password=root

#view
spring.thymeleaf.suffix:.jsp

#validation
NotEmpty.bookBean.bookCode=Book Code must not be empty.
NotEmpty.bookBean.bookTitle=Book Title must not be empty.
NotEmpty.bookBean.bookAuthor=Book Author must not be empty.
NotEmpty.bookBean.bookPrice=Book Price must not be empty.
```

