

API RESTful em Java 17 com Spring Boot e STS utilizandoH h2

Este artigo apresenta um guia técnico detalhado para criar uma API RESTful usando **Java 17**, **Spring Boot 3.0**, e o **Spring Tool Suite (STS)**, com suporte para banco de dados em memória H2.

Essa API permitirá gerenciar informações de clientes por meio de operações CRUD (Create, Read, Update, Delete).

Passo 1: Configurando o Projeto no Spring Tool Suite (STS)

- 1. Abrir o STS e selecionar File > New > Spring Starter Project.
- 2. Nomeie o projeto e selecione as dependências essenciais:
 - o Spring Web (para construir a API REST).
 - o Spring Data JPA (para interagir com o banco de dados).
 - o **H2 Database** (para usar um banco de dados em memória).
- 3. **Configurar pom.xml**: Confirme se as dependências estão corretas e que a versão do Java é 17:

xml

```
cproperties>
  <iava.version>17</java.version>
<dependencies>
  <!-- Dependência para API REST -->
  <dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-web</artifactId>
  </dependency>
  <!-- Dependência para JPA -->
  <dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-data-jpa</artifactId>
  </dependency>
  <!-- Dependência para banco de dados H2 -->
  <dependency>
 <groupId>com.h2database</groupId>
 <artifactId>h2</artifactId>
 <scope>runtime</scope>
  </dependency>
</dependencies>
```


Passo 2: Configuração do Banco de Dados no application.properties

Configure as propriedades da aplicação para usar o H2 como banco de dados em memória e habilite o console H2 para visualizar os dados:

properties

server.port=8080 spring.h2.console.enabled=true spring.datasource.url=jdbc:h2:mem:testdb

Passo 3: Criação da Classe Modelo Cliente

A classe Cliente representa o modelo de dados, com mapeamento JPA e validação de campos.

java

```
package com.project.jpa.JavaJPA.model;
import javax.persistence.*;
import javax.validation.constraints.NotNull;
public class Cliente {
  // ID único para cada cliente
  @GeneratedValue(strategy = GenerationType.IDENTITY)
  private Long id;
  private String nome;
  @NotNull // Campo obrigatório
  private String email;
  // Getters e Setters para manipulação dos atributos
  public Long getId() { return id; }
  public void setId(Long id) { this.id = id; }
  public String getNome() { return nome; }
  public void setNome(String nome) { this.nome = nome; }
  public String getEmail() { return email; }
  public void setEmail(String email) { this.email = email; }
```


Passo 4: Criação do Repositório Clientes

A interface Clientes extende JpaRepository, facilitando as operações CRUD sem a necessidade de implementar métodos básicos.

Java

```
package com.project.jpa.JavaJPA.repository;
import org.springframework.data.jpa.repository.JpaRepository;
import com.project.jpa.JavaJPA.model.Cliente;

// Repositório para gerenciar as operações CRUD da entidade Cliente
public interface Clientes extends JpaRepository<Cliente, Long> { }
```

Passo 5: Implementação do Controlador ClientesController

O controlador ClientesController define os métodos CRUD e os endpoints para manipulação dos clientes.

java

```
package com.project.jpa.JavaJPA.controller;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.http.ResponseEntity;
import org.springframework.web.bind.annotation.*;
import javax.validation.Valid;
import com.project.jpa.JavaJPA.model.Cliente;
import com.project.jpa.JavaJPA.repository.Clientes;
import java.util.List;
@RestController
@RequestMapping("api/v1/clientes")
public class ClientesController {
  @Autowired
  private Clientes clientes;
  // Listar todos os clientes (GET)
  @GetMapping
  public List<Cliente> listar() {
 return clientes.findAll();
  // Adicionar novo cliente (POST)
  @PostMapping
  public Cliente adicionar(@Valid @RequestBody Cliente cliente) {
 return clientes.save(cliente);
  // Buscar cliente por ID (GET)
  @GetMapping("/{id}")
  public ResponseEntity<Cliente> buscar(@PathVariable Long id) {
```

```
Ew. C.
```

```
return clientes.findById(id)
 .map(ResponseEntity::ok)
 .orElse(ResponseEntity.notFound().build());
  // Atualizar cliente por ID (PUT)
  @PutMapping("/{id}")
  public ResponseEntity<Cliente> atualizar(@PathVariable Long id, @Valid @RequestBody
Cliente cliente) {
 return clientes.findById(id).map(clienteExistente -> {
 cliente.setId(clienteExistente.getId());
 clientes.save(cliente);
 return ResponseEntity.ok(cliente);
 }).orElse(ResponseEntity.notFound().build());
  // Deletar cliente por ID (DELETE)
  @DeleteMapping("/{id}")
  public ResponseEntity<Void> deletar(@PathVariable Long id) {
 return clientes.findById(id).map(cliente -> {
 clientes.delete(cliente);
 return ResponseEntity.noContent().build();
 }).orElse(ResponseEntity.notFound().build());
```

Exemplos de JSON para Requisições e Respostas

Listar Clientes (GET /api/v1/clientes)

Request:

Sem corpo.

Response (200 OK):

Adicionar Cliente (POST /api/v1/clientes)

Request:

```
json
{
 "nome": "Ana Costa",
 "email": "ana.costa@email.com"
}
```

Response (201 Created):

```
json
{
 "id": 3,
 "nome": "Ana Costa",
 "email": "ana.costa@email.com"
}
```

Buscar Cliente por ID (GET /api/v1/clientes/{id})

Request:

Sem corpo.

Response (200 OK):

```
json
{
 "id": 1,
 "nome": "João Silva",
 "email": "joao.silva@email.com"
}
```

Atualizar Cliente (PUT /api/v1/clientes/{id})

Request:

```
json
{
 "nome": "João Santos",
 "email": "joao.santos@email.com"
}
```

Response (200 OK):

```
json
{
 "id": 1,
 "nome": "João Santos",
 "email": "joao.santos@email.com"
}
```


Request: Sem corpo.

Response (204 No Content):

Sem corpo.

Com este guia passo a passo, você construiu uma API RESTful básica em Java 17 com Spring Boot, usando o Spring Tool Suite e o banco de dados H2.