Spring with REST Integration

This document provides a step-by-step guide for building a RESTful Service using Spring framework.

Prerequisites:

- 1. Eclipse IDE
- 2. Java 1.8
- 3. Apache Tomcat 8
- 4. POSTMAN plugin in Google Chrome

<u>Note:</u> In this application we are not using Database to persist the data. We are using java.util.Map (in Memory DB :P) as persistent store to persist the data in the form of key and value pair.

Source can be downloaded from below repository link

Repository Link: https://github.com/Ashok-IT-School/Spring-REST-Integration-App.git

For any inputs/clarifications feel free to reach me. Below are my contact details

Email: ashok.javatraining@gmail.com

Facebook Group: Ashok IT School (https://www.facebook.com/groups/ashokITschool)

Steps to develop Spring app with Rest Integration

Step 1: Create Maven Web Project

- - - ▼

 ⊕ com.app.config
 - AppConfiguration.java
 - ▼

 ⊕ com.app.controller
 - UserRestController.java
 - ▼

 ⊕ com.app.domain
 - > 🗾 User.java
 - ▼

 ⊕ com.app.service
 - > If UserService.java
 - UserServiceImpl.java
 - src/main/resources
 - # src/test/java
 - > JRE System Library [jre1.8.0_161]
 - Maven Dependencies
 - > 🗁 src
 - > 🗁 target
 - pom.xml

Step 2: Configure maven dependencies in project pom.xml file

After creating the project, the first step is to add Spring dependencies into pom.xml, like so:

```
cproperties>
 <springframework.version>4.3.0.RELEASE</springframework.version>
 <jackson.library>2.7.5</jackson.library>
</properties>
<dependencies>
 <dependency>
 <groupId>org.springframework</groupId>
 <artifactId>spring-core</artifactId>
 <version>${springframework.version}</version>
 </dependency>
 <dependency>
 <groupId>org.springframework</groupId>
 <artifactId>spring-web</artifactId>
 <version>${springframework.version}</version>
 </dependency>
 <dependency>
 <groupId>org.springframework
 <artifactId>spring-webmvc</artifactId>
 <version>${springframework.version}</version>
 </dependency>
 <dependency>
 <groupId>javax.servlet
 <artifactId>javax.servlet-api</artifactId>
 <version>3.1.0</version>
 </dependency>
 <dependency>
 <groupId>com.fasterxml.jackson.core</groupId>
 <artifactId>jackson-databind</artifactId>
 <version>${jackson.library}</version>
 </dependency>
</dependencies>
```

Step 3: Create Domain class for representing the data (User.java)

```
package com.app.domain;

import javax.xml.bind.annotation.XmlAccessType;
import javax.xml.bind.annotation.XmlAccessorType;
import javax.xml.bind.annotation.XmlRootElement;

@XmlRootElement(name = "user")
@XmlAccessorType(XmlAccessType.FIELD)
public class User {

private Integer userid;
private String username;
private String email;
private String gender;

//setters & getters

//toString()

}
```

Step 4: Create UserService.java class to perform Business operations

```
package com.app.service;
import java.util.HashMap;
import java.util.Map;
import org.springframework.stereotype.Service;
import com.app.domain.User;
@Service(value = "service")
public class UserServiceImpl implements UserService {
 //In memory Map to store data
 private static Map<Integer, User> usersData = new HashMap<Integer, User>();
 public boolean add(User user) {
 if (usersData.containsKey(user.getUserid())) {
 return false;
 } else {
 usersData.put(user.getUserid(), user);
 return true;
 }
 }
 public User get(String uid) {
 System.out.println(usersData);
 if (usersData.containsKey(Integer.parseInt(uid))) {
 return usersData.get(Integer.parseInt(uid));
 }
 return null;
 }
 public boolean update(String uid, User user) {
 if (usersData.containsKey(Integer.parseInt(uid))) {
 usersData.put(Integer.parseInt(uid), user);
 return true;
 }
 return false;
```

```
}
 public boolean delete(String uid) {
 if (usersData.containsKey(Integer.parseInt(uid))) {
 usersData.remove(usersData.get(Integer.parseInt(uid)));
 return true;
 }
 return false;
 }
}
Step 5: Create RestController (UserRestController.java)
package com.app.controller;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.web.bind.annotation.RequestBody;
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.bind.annotation.ResponseBody;
import org.springframework.web.bind.annotation.RestController;
import com.app.domain.User;
import com.app.service.UserService;
@RestController
public class UserRestController {
 @Autowired(required = true)
 private UserService service;
@RequestMapping(value = "/add", method = RequestMethod.POST, consumes = {
"application/xml","application/json" })
 public @ResponseBody String addUser(@RequestBody User user) {
```

```
boolean isAdded = service.add(user);
 if (isAdded) {
 return "User Added successfully";
 } else {
 return "Failed to Add the User..!";
 }
 }
 @RequestMapping(value = "/get", produces = { "application/xml", "application/json"
},method=RequestMethod.GET)
 @ResponseBody
 public User getUserById(@RequestParam(name = "uid") String uid) {
 System.out.println("Getting User with User Id: "+uid);
 User user = service.get(uid);
 return user;
 }
 @RequestMapping(value = "/update", method = RequestMethod.PUT, consumes = {
"application/xml", "application/json" })
 public @ResponseBody String update(@RequestParam("uid") String uid, @RequestBody
User user) {
 boolean isAdded = service.update(uid, user);
 if (isAdded) {
 return "User updated successfully";
 } else {
 return "Failed to update the User..!";
 }
 }
 @RequestMapping(value = "/delete", method = RequestMethod.DELETE)
 public @ResponseBody String delete(@RequestParam("uid") String uid) {
 boolean isAdded = service.delete(uid);
 if (isAdded) {
```

Step 6: Create AppConfig and AppInitiazer classes

AppConfiguration.java (To load Component classes)

```
package com.app.config;

package com.app.config;

import org.springframework.context.annotation.ComponentScan;
import org.springframework.context.annotation.Configuration;
import org.springframework.web.servlet.config.annotation.EnableWebMvc;

@Configuration
@EnableWebMvc
@ComponentScan(basePackages = "com.app.*")
public class AppConfiguration {
}
```

Applnitializer.java (To load DispatcherServlet at deployment time)

```
package com.app.config;
import org.springframework.web.servlet.support.AbstractAnnotationConfigDispatcherServletInitializer;
public class AppInitializer extends AbstractAnnotationConfigDispatcherServletInitializer {

 @Override
 protected Class<?>[] getRootConfigClasses() {
 return new Class[] { AppConfiguration.class };
 }

 @Override
 protected Class<?>[] getServletConfigClasses() {
 return null;
 }

 @Override
 protected String[] getServletMappings() {
 return new String[] { "/rest/*" };
 }
}
```

Step 7: Deploy the Application into server (Apache Tomcat 8.0)

Step 8: Test the Application using POSTMAN plugin in Google Chrome

POSTMAN Guide

<u>Testing Add User – POST request</u>

URI: http://localhost:6060/SpringRestIntegrationApp/rest/add

Method Type: POST

Consumes: {application/xml, application/json}

Produces: text/plain

Request Body Data: In XML Format

<? xml version="1.0" encoding="UTF-8"?>

<user>

<userid>101</userid>


<username>Ashok</username>

<gender>Male

<email>ashok.b@gmail.com/email>

</user>

POSTMAN Screenshot


<u>Testing Get User – GET request</u>


URI: http://localhost:6060/SpringRestIntegrationApp/rest/get?uid=101

Method Type: GET

Input: Request Parameter (? uid=101)

Produces: {application/xml, application/json}

POSTMAN Screenshot


Testing Update User – PUT request

URL: http://localhost:6060/SpringRestIntegrationApp/rest/update?uid=101

Method Type: PUT

Input in URL: User Id (Request Parameter)? uid=101

Consumes: {application/xml, application/json}

Produces: text/plain

Request Body Data: in XML format

<? xml version="1.0" encoding="UTF-8"?>

<user>

<userid>101</userid>


<username>Ashok</username>

<gender>Male</gender>

<email>ashok.b@gmail.com</email>

</user>

POSTMAN Screenshot


Testing Delete User – DELETE request

URL: http://localhost:6060/SpringRestIntegrationApp/rest/delete?uid=101

Method Type: DELETE

Input: Request Parameter (? uid=101)

Produces: text/plain

POSTMAN Screenshot

