Spring Boot eCommerce Masterclass

Faisal Memon (EmbarkX)

Usage Policy for Course Materials

Instructor: Faisal Memon Company: EmbarkX.com

1. Personal Use Only

The materials provided in this course, including but not limited to PDF presentations, are intended for your personal use only. They are to be used solely for the purpose of learning and completing this course.

2. No Unauthorized Sharing or Distribution

You are not permitted to share, distribute, or publicly post any course materials on any websites, social media platforms, or other public forums without prior written consent from the instructor.

3. Intellectual Property

All course materials are protected by copyright laws and are the intellectual property of Faisal Memon and EmbarkX. Unauthorized use, reproduction, or distribution of these materials is strictly prohibited.

4. Reporting Violations

If you become aware of any unauthorized sharing or distribution of course materials, please report it immediately to [embarkxofficial@gmail.com].

5. Legal Action

We reserve the right to take legal action against individuals or entities found to be violating this usage policy.

Thank you for respecting these guidelines and helping us maintain the integrity of our course materials.

Contact Information

embarkxofficial@gmail.com
www.embarkx.com

How Does the Web Work?

Faisal Memon (EmbarkX)

Internet

Web

Internet is a global network of computers connected

World Wide Web is a way of accessing information over the medium of the Internet

How Web Works

How Web Works

www.domainname.com IP Address

Thank you

What is Client & Server?

Faisal Memon (EmbarkX)

What is a Client?

- \rightarrow A device or application that requests services or resources from a server
- \rightarrow A client is typically a web browser that users interact with to access web pages
- \rightarrow A client can also be other types of software like an email client or a mobile app

Characteristics of a Client

→ User Interface

→ Requests Services

 \rightarrow Receives Data

What is a Server?

 \rightarrow A device or application that provides services or resources to clients

Server

- → A Server is designed to handle requests from multiple clients
- → A Server hosts websites and respond to requests

Characteristics of a Server

 \rightarrow Always On

Server

→ Handles Multiple Requests

 \rightarrow Sends Data

How do they interact?

Examples

→ Web Browsing

 \rightarrow Email

Thank you

What Are APIs

Faisal Memon (EmbarkX)

API stands for Application Programming Interface

Imagine you are at a Restaurant

Restaurant

Customer \rightarrow Application

Kitchen → Another System Service

Menu \rightarrow API Specifications

Waiter \rightarrow API

Food → Response

API's can be

→ Private

---- Partner

→ Public

The Need

- \rightarrow Reduces manual effort
- \rightarrow Automates everything

Thank you

Types of API Requests

Faisal Memon (EmbarkX)

Types of API requests

GET Request → POST Request **PUT Request DELETE** Request

GET Request

→ Retrieve or GET resources from server

 \rightarrow Used only to read data

POST Request

→ Create resources from server

on success: 201

PUT Request

 \rightarrow Update existing resources on Server

on success: 200

DELETE Request

→ Used to DELETE resources from Server

Thank you

What is REST API and its Architecture?

Faisal Memon (EmbarkX)

REST API, stands for Representational State **Transfer** Application Programming Interface

REST is stateless

Principles of REST API

- → Client-Server Architecture
- o Stateless server must be told everything it needs to know in every relative to the server must be told everything it needs to know in every relative to the server must be told everything it needs to know in every relative to the server must be told everything it needs to know in every relative to the server must be told everything it needs to know in every relative to the server must be told everything it needs to know in every relative to the server must be told everything it needs to know in every relative to the server must be told everything it needs to know in every relative to the server must be told everything it needs to know in every relative to the server must be told everything it needs to know in every relative to the server must be told everything it needs to know in every relative to the server must be told everything it needs to know in every relative to the server must be told everything it needs to know in every relative to the server must be told everything it needs to know in every relative to the server must be told everything it needs to know in every relative to the server must be told everything it needs to know in every must be told everything it needs to know in every must be told everything it needs to know in every must be told everything it needs to know in every must be told everything it needs to know in every must be told everything it needs to know in everything it
- \rightarrow Can be Cached
- → Opaque in terms of Layers
- → Uniform Interface

Web services built following the REST architectural style are known as **RESTful web** services

Common Methods

 \rightarrow GET

 \rightarrow POST

 \rightarrow PUT

→ DELETE

Benefits

- → Simplicity
- → Scalability no state hence scale
- → Flexibility flexible or json
- → Visibility responses using html, understood by everyone

Thank you

http vs https

Faisal Memon (EmbarkX)

http stands for **HyperText Transfer Protocol**

https stands for HyperText Transfer Protocol Secure

HTTPS is essentially HTTP with security

Http and Https

- \rightarrow Both HTTP and HTTPS are protocols designed for transferring hypertext across the World Wide Web.
- \rightarrow They operate based on a client-server model, where a client (web browser) sends a request to the server hosting a website
- \rightarrow Both protocols use similar methods to perform actions on the web server as well as status codes
- \rightarrow HTTP and HTTPS are both stateless protocols, meaning they do not inherently remember anything about the previous web session
- \rightarrow Both HTTP and HTTPS can transfer data in various formats including HTML, XML, JSON, and plain text

Thank You

Status Codes in API

Faisal Memon (EmbarkX)

Need for Status Codes

Classification of Status Codes

 \rightarrow 1xx (Informational)

request is received -in proc

 \rightarrow 2xx (Successful)

 \rightarrow 3xx (Redirection)

 \rightarrow 4xx (Client Error)

 \rightarrow 5xx (Server Error)

Commonly used Status Codes

 \rightarrow 200 OK

 \rightarrow 201 Created

 \rightarrow 204 No Content

- \rightarrow 301 Moved Permanently
- \rightarrow 400 Bad Request

Commonly used Status Codes

- \rightarrow 401 Unauthorized
- → 403 Forbidden

 \rightarrow 404 Not Found

 \rightarrow 500 Internal Server Error

401The user is attempting to access a resource but doesn't have the required auth

Thank you

What is Resource, URI and Sub-Resource

Faisal Memon (EmbarkX)

<u>Resource</u>

- \rightarrow A Resource is any piece of information that can be named or identified on the web.
- \rightarrow Can represent any type of object, data, or service that can be accessed by clients
- \rightarrow A resource is not just limited to documents or files; it can be anything from a text file, an image, a collection of other resources, a non-virtual object like a person, and even abstract concepts like a service
- \rightarrow In a social media application, resources could include a user profile, a photo, a list of friends, or even a specific post or comment.

URI (Uniform Resource Identifier)

- \rightarrow A URI is a string of characters used to identify a resource on the internet either by location, name, or both
- \rightarrow It provides a mechanism for accessing the representation of a resource over the network, typically through specific protocols such as HTTP or HTTPS.
- → URIs are a broad category that includes both URLs (Uniform Resource Locators) and URNs (Uniform Resource Names).

Sub-Resource

- \rightarrow A Sub-Resource is a resource that is hierarchically under another resource.
- \rightarrow It's a part of a larger resource and can be accessed by extending the URI of the parent resource.
- \rightarrow Sub-resources are often used in RESTful APIs to maintain a logical hierarchy of data and to facilitate easy access to related resources.
- \rightarrow Example: In a blogging platform, you might have a users resource identified by a URI (/users). A specific user could be a resource accessible at /users/{userId}.
- \rightarrow If each user can have blog posts, a post would be a sub-resource of that user, identified by something like /users/{userId}/posts/{postId}.

<u>Importance in Web Development</u>

- \rightarrow Organization
- \rightarrow Accessibility
- \rightarrow Scalability

Thank you

Spring Boot eCommerce Masterclass

What is a Web Framework?

Faisal Memon (EmbarkX)

Why do you need Web Framework?

 \rightarrow Websites have a lot in common

- → Security, Databases, URLs, Authentication....more
- \rightarrow Should you do this everytime from scratch?

Think of building a House

- \rightarrow You would need Blueprint and Tools
- → That's how web development works
- → Developers had to build from scratch

What if...

- → You could have prefabricated components?
- \rightarrow Could you assemble faster?
- → Could you reduce errors?
- \rightarrow Would that make you fast?

This is what a Web Framework does!

What is Web Framework

Web Framework is nothing but collection of tools and modules that is needed to do standard tasks across every web application.

Popular Web Frameworks

Spring Boot (Java)

— → <mark>Django (Python)</mark>

— Flask (Python)

Express (JavaScript)

Ruby on Rails (Ruby)

Thank you

Introduction to Spring Framework

Faisal Memon (EmbarkX)

<u>History</u>

- → Initially developed by Rod Johnson in 2002
- → First version released in March 2004
- \rightarrow Since then, major developments and versions released

Spring simplifies enterprise application development

Key Principles

——→ <mark>Simplicity</mark>

→ <mark>Modularity</mark>

Testability

Key Components of Spring

- → Core Spring Framework
- \rightarrow Spring Boot
- \rightarrow Spring Data
- \rightarrow Spring Security
- \rightarrow Spring Cloud

Use Cases

- → Enterprise Applications
- → Microservices Architecture

 \rightarrow Web Applications

Thank you

Tight Coupling and Loose Coupling

Coupling refers to how closely connected different components or systems are

Tight Coupling

Tight coupling describes a scenario where software components are **highly dependent** on each other

Loose Coupling

Loose coupling describes a scenario where software components are **less dependent** on each other

Importance in Software Design

- \rightarrow Flexibility and Maintainability
- \rightarrow Scalability
- \rightarrow Testing

Achieving Loose Coupling

Interfaces and Abstraction

Dependency Injection

Event Driven Architecture

Core Concepts of Spring

Loose Coupling

Loose Coupling is a design principle that aims to reduce the dependencies between components within a system

with minimum knowledge about other modules and working rec

Inversion of Control (IoC)

Inversion of Control is a design principle where the control of object creation and lifecycle management is transferred from the application code to an external container or framework

basically in loose coupling, see that we are, in the main, creating object of each database and then passing it. we want it to be taken care by spring far

Dependency Injection [DI]

Dependency injection is a design pattern commonly used in object-oriented programming, where the dependencies of a class are provided externally rather than being created within the class itself

in loose coupling whenever we want to call user manager, we want user to pass object. this is di. we want di to be done

<u>Beans</u>

Objects that are managed by frameworks are known as Beans

Spring Container and Configuration

Types of Spring Containers

ApplicationContext

BeanFactory

Config

Configuration contains bean definition

Lifecycle of Bean

<u>Beans</u>

Objects that are managed by frameworks are known as Beans

Beans

Bean Definition

 A bean definition includes configuration metadata that the container needs to know to create and manage the bean

Bean Configuration

- Bean definitions can be provided in various ways, including XML configuration files, annotations, and Java-based configuration.
- Beans are configured using XML files, where each bean is defined within <bean> tags with attributes specifying class, properties, and dependencies.
- Beans can be configured using annotations like @Component, @Service,
 @Repository, etc., which are scanned by Spring and managed as beans.

Lifecycle of Beans

Dependency Resolution

- → Dependency Injection
- \rightarrow Autowiring

Dependency Injection (DI)

Dependency Injection (DI) is a design pattern used in software development to achieve loose coupling between classes by removing the direct dependency instantiation from the dependent class itself

Types

- → Constructor Injection
- → Setter Injection

Constructor Injection

Constructor Injection

- → Dependencies are provided to the dependent class through its constructor
- \rightarrow Dependencies are passed as arguments to the constructor when the dependent class is instantiated
- → Constructor injection ensures that the dependencies are available when the object is created

Setter Injection

Setter Injection

- → Dependencies are provided to the dependent class through setter methods
- → Dependent class exposes setter methods for each dependency that needs to be injected
- → Setter injection allows for flexibility as dependencies can be changed or updated after the object is instantiated

Introduction to Annotations

Faisal Memon (EmbarkX)

Annotations in Java provide a way to add metadata to your code

first of all we need two classes for autowiring to work, like class specification and class. now in ioc, we use ref vkeyword in xml file to tell which reference to proceed the control of the control of

@Override

Commonly Used Spring Annotations

- \rightarrow @Component
- → @Autowired
- \rightarrow @Qualifier
- \rightarrow @Value

 \rightarrow @Repository

Commonly Used Spring Annotations

- → @Service
- \rightarrow @Controller

- \rightarrow @RequestMapping
- → @SpringBootApplication

Thank you

Understanding Components and ComponentScan

Faisal Memon (EmbarkX)

Component refers to a Java class that is managed by the Spring IoC container

Defining Components in Spring

Using XML

Using Annotations

Using XML

<bean id="myComponent" class="com.example.MyComponent" />

Using Annotations

```
import org.springframework.stereotype.Component;
@Component // Marks the class as a Spring component
public class MyComponent {
 // Class implementation
```

Component scanning is a feature helps to automatically detect and register beans from predefined package paths.

<u>Using XML</u>

```
<!-- Enable component scanning -->
```


<context:component-scan base-package="car.example.componentscan"/>

Thank you

Progress and Review So Far

Faisal Memon (EmbarkX)

<u>Review</u>

<u>Review</u>

- → Explicit Bean Configuration
- → No Embedded Server

- → Component Scanning
- \rightarrow Boilerplate code

Thank you

What is Spring Boot?

Faisal Memon (EmbarkX)

What is Spring Boot?

Open-source, Java-based framework used to create stand-alone, production-grade Spring-based Applications

Spring VS Spring Boot

Lots of steps involved in setting up, configuration, writing boilerplate code, deployment of the app

Offers a set of pre-configured components or defaults, and eliminating the need for a lot of boilerplate code that was involved in setting up a Spring application

Spring boot = Prebuilt Configuration

Spring Framework

Embedded Servers

Components of Spring Boot

- → Spring Boot Starters
- → Auto Configuration
- → Spring Boot Actuator
- → Embedded Server
- → Spring Boot DevTools

Advantages of Spring Boot

- → Stand alone and Quick Start
- \rightarrow Starter code
- \rightarrow Less configuration
- \rightarrow Reduced cost and application development time

Why do developers love Spring Boot?

- \rightarrow Java based
- \rightarrow Fast, easy
- → Comes with embedded server
- → Various plugins
- \rightarrow Avoids boilerplate code and configurations

© Faisal Memon | EmbarkX.com

The request comes through the controller from the user, then service repository, and then it travels

Thank you

Structuring Thoughts

Faisal Memon (EmbarkX)

OUR APPLICATION

OUR APPLICATION

API Name	Endpoint	Method	Purpose	Request Body	Request Parameters	Response
Create Category	/api/admin/category	POST	Create a new category	Category	None	CategoryDTO
Get Categories	/api/public/categories	GET	Retrieve a list of categories	None	pageNumber, pageSize, sortBy, sortOrder	CategoryResponse
Update Category	/api/admin/categories/{categoryId}	PUT	Update an existing category	Category	categoryld	CategoryDTO
Delete Category	/api/admin/categories/{categoryId}	DELETE	Delete an existing category	None	categoryld	CategoryDTO

API Name	Endpoint	Method	Purpose	Request Body	Request Parameters	Response
Create Category	/api/admin/category	POST	Create a new category	Category	None	CategoryDTO
Get Categories	/api/public/categories	GET	Retrieve a list of categories	None	pageNumber, pageSize, sortBy, sortOrder	CategoryResponse
Update Category	/api/admin/categories/{categoryId}	PUT	Update an existing category	Category	categoryld	CategoryDTO
Delete Category	/api/admin/categories/{categoryId}	DELETE	Delete an existing category	None	categoryld	CategoryDTO

Request Request

Purpose

Body

Category

None

Parameters

sortOrder

categoryld

categoryld

Method

PUT

DELETE

API Name

Update

Category

Delete

Category

Endpoint

/api/admin/categories/{categoryld}

/api/admin/categories/{categoryld}

© Faisal Memon | EmbarkX.com

CategoryDTO

CategoryDTO

Response

Create Category	/api/admin/category	POST	Create a new category	Category	None	CategoryDTO
Get Categories	/api/public/categories	GET	Retrieve a list of categories	None	pageNumber, pageSize, sortBy,	CategoryResponse

Update an

existing

category

Delete an

existing

category

© Faisal Memon | EmbarkX.com

CategoryDTO

CategoryDTO

Create	/api/admin/category	POST	Create a new category	Category	None	CategoryDTO
Get Categories	/api/public/categories	GET	Retrieve a list of categories	None	pageNumber, pageSize, sortBy, sortOrder	CategoryResponse

Update an

existing

category

Delete an

existing

category

Category

None

categoryld

categoryld

PUT

DELETE

Update

Category

Delete

Category

/api/admin/categories/{categoryld}

/api/admin/categories/{categoryld}

API Name	Endpoint	Method	Purpose	Body	Parameters	Response
Create Category	/api/admin/category	POST	Create a new category	Category	None	CategoryDTO
Get Categories	/api/public/categories	GET	Retrieve a list of categories	None	pageNumber, pageSize, sortBy, sortOrder	CategoryResponse
Update Category	/api/admin/categories/{categoryId}	PUT	Update an existing category	Category	categoryld	CategoryDTO
Delete Category	/api/admin/categories/{categoryId}	DELETE	Delete an existing category	None	categoryld	CategoryDTO

Request

Request

API Name	Endpoint	Method	Purpose	Request Body	Request Parameters	Response
Create Category	/api/admin/category	POST	Create a new category	Category	None	CategoryDTO
Get Categories	/api/public/categories	GET	Retrieve a list of categories	None	pageNumber, pageSize, sortBy, sortOrder	CategoryResponse
Update Category	/api/admin/categories/{categoryId}	PUT	Update an existing category	Category	categoryld	CategoryDTO
Delete Category	/api/admin/categories/{categoryId}	DELETE	Delete an existing category	None	categoryld	CategoryDTO

Understanding Data and Databases

What is a Database?

Database is a place where data related to your users and product is stored.

Databases Types

 \rightarrow Relational

 \rightarrow Non-Relational

What is DBMS

Examples of DBMS

- \rightarrow MySQL
- → Oracle Database

- \rightarrow SQL Server
- \rightarrow MongoDB
- \rightarrow Cassandra

Types of DBMS

Relational Database Management System (RDBMS)

NoSQL Database Management System

Introduction to Relational Databases Concepts

DBMS Terminologies

DBMS Terminologies

→ Table

— Column

----- Row

→ Primary Key

— Foreign Key

→ Index

→ Query

column_1	column_2	column_3	column_4			
Row 1					—	Row Or
Row 2						Tuple Or Record
						Record
		1		1		
	Columns					

Rental ID	Car Make	Car Model	Rental Period	Rental Price
1	Naruti Suzuki	Vitara	3 days	\$150
2	aguar	F7	2 days	\$120
3	Flenault	Duster	5 days	\$400
4	Chevrolet	Impala	7 days	\$700
5	TATA	Nexon	4 days	\$200
6	kija	Seltos	1 day	\$50
7	Nahindra	XUV700	10 days	\$1000

Overview of SQL

Faisal Memon

How do I get the data?

Database

What is SQL

SQL stands for <mark>S</mark>tructured <mark>Q</mark>uery <mark>L</mark>anguage. Used to retrieve, manage and update data in Database

SQL Queries

Data from Database is retrieved with the help of SQL queries.

Different Types of SQL Queries

- \rightarrow Data Query Language [DQL]
- \rightarrow Data Manipulation Language [DML]
- \rightarrow Data Definition Language [DDL]
- \rightarrow Data Control Language [DCL]
- \rightarrow Transaction Control Language(TCL)

What is ORM?

<u>ORM</u>

object relational mapping - now querying becomes indpependent of database - mysql postgre anything- as you dont hardcore

- → Whenever there is a class, that class can be automatically converted to a table with its attributes being converted to columns
- \rightarrow So now the developer does not have to write queries for table creation, it's created automatically
- \rightarrow Whenever an object is created, its data can be saved in the database as row in table, this is automatically handled by ORM

<u>ORM</u>

- → ORM as a concept makes developers lives easier and lets developers focus on application logic rather than SQL queries
- → Because of ORM developers don't need to learn how to write SQL queries since the translation from application to SQL is handled by ORM itself
- \rightarrow It's a powerful technique in programming which also minimizes mistakes since developers are not writing queries on their own

What is JPA?

```
class Category {
 Long categoryId;
 String categoryName;
}
```


categoryld	categoryName		
1	Senior Software Engineer		

Advantages of using JPA

- \rightarrow Easy and Simple
- → Makes querying easier
- \rightarrow Allows to save and update objects
- \rightarrow Easy integration with Spring Boot

Let's Understand Data Layer

OUR APPLICATION

OUR APPLICATION

Thank you

Generation Types For Identity

Faisal Memon (EmbarkX)

Different Generation Types

→ AUTO

→ IDENTITY

→ SEQUENCE

→ TABLE

NONE

GenerationType.AUTO

default, delegate it to jpga to select primary key. especially when you have different primary key in test and production, then you dont want to interfere

```
@Id
@GeneratedValue(strategy = GenerationType.AUTO)
private Long id;
```

GenerationType.IDENTITY

to generate identity key values in column- supported by mysql,postgre. altho not support

```
@Id
@GeneratedValue(strategy = GenerationType.IDENTITY)
private Long id;
```

uses database sequence to generate prima

@Id
@GeneratedValue(strategy = GenerationType.SEQUENCE)
private Long id;

generation of sequence on next pa

@Id

```
@GeneratedValue(strategy = GenerationType.SEQUENCE,
generator = "order_seq")
```

```
@SequenceGenerator(name = "order_seq", sequenceName =
"order_sequence", allocationSize = 1)
```

private Long id;

increments by 1 on every new o

```
@Id
```

```
@GeneratedValue(strategy = GenerationType.SEQUENCE,
generator = "order_seq")

@SequenceGenerator(name = "order_seq", sequenceName =
"order_sequence", allocationSize = 1)

private Long id;
```

@Id

```
@GeneratedValue(strategy = GenerationType.SEQUENCE,
generator = "order_seq")

@SequenceGenerator(name = "order_seq", sequenceName =
"order_sequence", allocationSize = 1)

private Long id;
```

@Id

```
generator = "order_seq")
```

@GeneratedValue(strategy = GenerationType.SEQUENCE,

```
@SequenceGenerator(name = "order_seq", sequenceName =
"order_sequence", allocationSize = 1)
```

```
private Long id;
```

@Id

```
generator = "order_seq")
@SequenceGenerator(name = "order_seq", sequenceName =
```

@GeneratedValue(strategy = GenerationType.SEQUENCE,

"order_sequence", allocationSize = 1)

@Id

private Long id;

```
generator = "order_seq")

@SequenceGenerator(name = "order_seq", sequenceName = "order_sequence", allocationSize = 1)
```

@GeneratedValue(strategy = GenerationType.SEQUENCE,

```
@Id
@GeneratedValue(strategy = GenerationType.TABLE)
private Long id;
```

@Td

stores next value of a sequence in a table. not efficient, though good for databses where sequence is not g

```
@GeneratedValue(strategy = GenerationType.TABLE,
generator = "task_gen")
@TableGenerator(name = "task_gen", table = "id_gen",
pkColumnName = "gen_key", valueColumnName = "gen_value",
pkColumnValue = "task_id", allocationSize = 1)
```

```
@GeneratedValue(strategy = GenerationType.TABLE,
generator = "task_gen")
@TableGenerator(name = "task_gen", table = "id_gen",
pkColumnName = "gen_key", valueColumnName = "gen_value",
```

pkColumnValue = "task_id", allocationSize = 1)

@Id

```
@GeneratedValue(strategy = GenerationType.TABLE,
generator = "task_gen")

@TableGenerator(name = "task_gen", table = "id_gen",
pkColumnName = "gen_key", valueColumnName = "gen_value",
pkColumnValue = "task_id", allocationSize = 1)
```

```
MT@
@GeneratedValue(strategy = GenerationType.TABLE,
generator = "task_gen")
@TableGenerator(name = "task_gen", table = "id_gen",
pkColumnName = "gen_key", valueColumnName = "gen_value",
pkColumnValue = "task_id", allocationSize = 1)
```

@GeneratedValue(strategy = GenerationType.TABLE,
generator = "task_gen")

@TableGenerator(name = "task_gen", table = "id_gen",
pkColumnName = "gen_key", valueColumnName = "gen_value",
pkColumnValue = "task_id", allocationSize = 1)

private Long id;

bT@

Lombok: boilerplate code for repititive stuff like getter/setter/constructor. done with the help of annotation. see the code ca

Thank you

Validations in Spring Boot

Faisal Memon (EmbarkX)

Validations in Spring Boot are all about ensuring the data your application receives meets certain criteria before it's processed

hibernate, - orm framework- used to map java objects too entity, to ensure validity or c

Validation in Spring Boot

- → @NotNull
- \rightarrow @NotEmpty
- \rightarrow @Size(min = x, max = y)
- \rightarrow @Email
- \rightarrow @Min(value) and @Max(value)

<u>Example</u>

```
import jakarta.validation.constraints.Email;
import jakarta.validation.constraints.NotEmpty;
import jakarta.validation.constraints.Size;
public class User {
 @NotEmpty(message = "Email cannot be empty")
 @Email(message = "Email should be valid")
 private String email;
 @NotEmpty(message = "Name cannot be empty")
 @Size(min = 2, message = "Name should have at least 2 characters")
 private String name;
 // getters and setters
```

Thank you

Custom Exceptions in Spring Boot

Faisal Memon (EmbarkX)

Use of ResponseStatusException

Why Consider Custom Exceptions Anyway?

- → Separation of Concerns
- → Consistency and Reusability
- → Detailed Error Information
- → Complex Error Handling Logic

<u>Using Custom Exceptions with</u> <u>ResponseStatusException</u>

- → ResponseStatusException for direct feedback
- → Define Custom Exceptions for Business Logic
- → Handle Custom Exceptions in Controller Advice
- → Custom Exceptions for consistency

Pagination:pageNopageSizetotalElementsto

Thank you

DTO Pattern

Faisal Memon (EmbarkX)

What is it?

Design pattern used to transfer data between software application subsystems

Thank you

Working with Multiple Entities / Relationships

Faisal Memon (EmbarkX)

Real world projects will have multiple models

Entity relationships are important

JPA and Relationships

 \rightarrow An entity represents a table in your database

- \rightarrow Each instance of an entity corresponds to a row in that table
- \rightarrow If you have a table for storing information about books, each book object would be a row
- \rightarrow Relationships in JPA define how entities are related to each other

ightarrow JPA allows you to map these relationships using annotations in your Java code

Relationships

One to One

One to Many OR Many to One

Many to Many

One to One Relationship

One to one relationship is a type of relationship where in one record in a table is related to exactly one more record in another table and vice versa

Employee and salary account

Example $2 \rightarrow Person$ and passport

Many to One relationship

A many to one relationship is a type of relationship when one record in one table has one or many related record in another table

Users and Bank accounts

Many to Many relationship

A many to many relationship is a type of relationship when one record in one table has many related record in another table

Customer and products

Courses and Students

Unidirectional Relationship

When only one entity knows about the relationship

Bidirectional Relationship

When both entities are aware of each other

Thank you

One to One Relationship

Faisal Memon (EmbarkX)

Occurs when **one** record in a table is associated with one and only one record in another table

Why Do We Need 1:1 Relationship

Separation of sensitive data

Optional data

Splitting for performance

Thank you

One to Many AND Many to One One

Faisal Memon (EmbarkX)

Occurs when one record in one table can be associated with multiple records in another table

Before

BookID	Title	AuthorName
1	Quantum Realm	Alice Smith
2	Particle Play	Bob Johnson
3	Atomic Actions	Alice Smith

<u>After</u>

AuthorID	Name	
1	Alice Smith	
2	Bob Johnson	

BookID	Title	AuthorID
1	Quantum Realm	1
2	Particle Play	2
3	Atomic Actions	1

Thank you

Many to Many Relationship

Faisal Memon (EmbarkX)

Occurs when multiple records in one table can be associated with multiple records in another table

Things to remember

 \rightarrow Junction table may contain additional attributes

→ Junction table helps avoid redundancy

 \rightarrow To retrieve data you have to write JOIN statements that include the junction table

Thank you

Cascading

Faisal Memon (EmbarkX)

Cascading Types

→ PERSIST

→ MERGE

→ REMOVE

→ REFRESH

→ DETACH

ALL

FetchTypes

Faisal Memon (EmbarkX)

FetchType plays a crucial role in defining how and when related entities are loaded from the database in relation to the parent entity

child type is fetched not with parent, but when it is demanded for the fi

FetchTypes

FetchType.LAZY

FetchType.EAGER

Default FetchTypes

- \rightarrow OneToMany: Lazy
- \rightarrow ManyToOne: Eager
- → ManyToMany: Lazy
- \rightarrow OneToOne: Eager

Thank you

Understanding the Product Module

Faisal Memon (EmbarkX)

OUR APPLICATION

OUR APPLICATION

API Name	Endpoint	Metho d	Purpose	Request Body	Request Parameters	Response
Add Product	/api/admin/categories/{categoryId}/product	POST	Adds a new product to a category	Product (JSON)	categoryId (PathVariable)	ProductDTO (JSON), HttpStatus 201
Get All Products	/api/public/products	GET	Retrieves all products	-	pageNumber, pageSize, sortBy, sortOrder (RequestParams)	ProductResponse (JSON), HttpStatus 200
Get Products by Category	/api/public/categories/{categoryId}/products	GET	Retrieves products by category	-	categoryId (PathVariable), pageNumber, pageSize, sortBy, sortOrder (RequestParams)	ProductResponse (JSON), HttpStatus 200
Get Products by Keyword	/api/public/products/keyword/{keyword}	GET	Searches products by keyword	-	keyword (PathVariable), pageNumber, pageSize, sortBy, sortOrder (RequestParams)	ProductResponse (JSON), HttpStatus 302
Update Product	/api/products/{productId}	PUT	Updates an existing product	Product (JSON)	productId (PathVariable)	ProductDTO (JSON), HttpStatus 200

API Name	Endpoint	Metho d	Purpose	Request Body	Request Parameters	Response
Update Product Image	/api/products/{productId}/image	PUT	Updates the image of a product	Multipart File (Form Data)	productId (PathVariable)	ProductDTO (JSON), HttpStatus 200
Delete Product	/api/admin/products/{productId}	DELET E	Deletes a product	1	productId (PathVariable)	String (Status Message), HttpStatus 200
Get Products by Seller	/api/seller/products	GET	Retrieves products by seller	-	pageNumber, pageSize, sortBy, sortOrder (RequestParams)	ProductResponse (JSON), HttpStatus 200
Get Product Count	/api/admin/products/count	GET	Retrieves product count	-	-	Long, HttpStatus 200

Thank you

Introduction to Spring Security

Faisal Memon (EmbarkX)

Security is important

Importance of Security

- → Privacy Protection
- \rightarrow Trust

- \rightarrow Integrity
- \rightarrow Compliance

Role of Spring Security within the Spring Ecosystem

- → Spring Framework
- \rightarrow Spring Boot
- \rightarrow Spring Data
- \rightarrow Spring Security
 - Authentication
 - Authorization

Authentication and Authorization

Authentication

Authentication is proving who you are.

Authorization

Authorization is about what you're allowed to do after you've proven who you are.

Authentication and Authorization

Authentication

Scanning your ID badge to confirm your identity as an employee.

Authorization

After confirming your identity, determining if you're permitted to enter certain restricted areas based on your job role or clearance level.

Key Security Principles

- → Least Privilege
- → Secure by Design
- \rightarrow Fail-Safe Defaults

→ Secure Communication

Key Security Principles

- → Input Validation
- → Auditing and Logging
- \rightarrow Regular Updates and Patch Management

basic authentication => popup instead of form authenticationform authentication via

What is **Hashing**?

in memory authentication: users created within memory which configure app-> they wont persist. a method that stores user credentials and roles in the application

programming

Hashing

\$2a\$12\$JBtXfRbJBXD/lnskS70/3eaT3hTAp/lSzdm0xaFTv7dS3SQ8tNyLW

Hashing involves using **Algorithms**

bcrypt involves using salting

Salting helps increase security

\$2a\$12\$JBtXfRbJBXD/lnskS70/3eaT3hTAp/lSzdm0xaFTv7dS3SQ8tNyLW

\$2a\$12\$xwHrcZF9BsDDoqF1JirbMu9h911nvqFUldZFcSvXE91MYTGwMLpYa

JWT Authentication

Faisal Memon (EmbarkX)

Without JWT

- \rightarrow No advanced features like expiration time
- \rightarrow Can be decoded easily
- \rightarrow Should we go for "Custom token system"

JWT = **JSON Web Token**

JSON Web Tokens are an **open, industry** standard

How is Token sent

Tokens are sent using HTTP Authorization header

Format

Authorization: Bearer < token >

Encoded PASTE A TOKEN HERE

eyJhbGciOiJIUzI1NiJ9.eyJzdWIiOiJhZG1pbi
IsImlhdCI6MTcxNDYzMTIzMCwiZXhwIjoxNzE00
TMxMjMwfQ.aPzkoasvY0Ryq2rtuCnVlZQ_pQBSo
33oVc_yNi1ko-s

Decoded EDIT THE PAYLOAD AND SECRET

```
HEADER: ALGORITHM & TOKEN TYPE
 "alg": "HS256"
PAYLOAD: DATA
 "sub": "admin",
 "iat": 1714631230,
 "exp": 1714931230
VERIFY SIGNATURE
 HMACSHA256(
 base64UrlEncode(header) + "." +
 base64UrlEncode(payload),
 your-256-bit-secret
 ☐ secret base64 encoded
```

Understanding Implementation of JWT

Faisal Memon (EmbarkX)

JwtUtils

AuthTokenFilter

AuthEntryPointJwt

SecurityConfig

Files we are going to need

AuthTokenFilter

AuthEntryPointJwt

SecurityConfig

JwtUtils

→ Contains utility methods for generating, parsing, and validating JWTs.

our custom filter

→Include generating a token from a username, validating a JWT, and extracting the username from a token.

AuthTokenFilter

AuthEntryPointJwt

SecurityConfig

AuthTokenFilter

→ Filters incoming requests to check for a valid JWT in the header, setting the authentication context if the token is valid.

→Extracts JWT from request header, validates it, and configures the Spring Security context with user details if the token is valid.

AuthTokenFilter

AuthEntryPointJwt

SecurityConfig

AuthEntryPointJwt

→ Provides custom handling for unauthorized requests, typically when authentication is required but not supplied or valid.

→When an unauthorized request is detected, it logs the error and returns a JSON response with an error message, status code, and the path attempted.

AuthTokenFilter

AuthEntryPointJwt

SecurityConfig

SecurityConfig

→ Configures Spring Security filters and rules for the application

→Sets up the security filter chain, permitting or denying access based on paths and roles. It also configures session management to stateless, which is crucial for JWT usage.

Authentication Controller

API Name	Endpoint	Metho d	Purpose	Request Body	Request Parameters	Response
Sign In	/signin	POST	Authenticate a user	LoginRequest (JSON)	-	UserInfoResponse (JSON), HttpStatus.OK
Sign Up	/signup	POST	Register a new user	SignupRequest (JSON)	-	MessageResponse (JSON), HttpStatus.OK
Sign Out	/signout	POST	Sign out the user	-	-	MessageResponse (JSON), HttpStatus.OK
Current Username	/username	GET logging	Retrieve the username of the authenticated user	-	-	String (username), HttpStatus.OK
User Info	/user	GET	Retrieve user information	-	-	UserInfoResponse (JSON), HttpStatus.OK
All Sellers	/sellers	GET	Retrieve a paginated list of sellers	-	pageNumber (Query Parameter)	UserResponse (JSON), HttpStatus.OK

Jwt Cookie Based Auth

Bearer tokens need to be added **explicitly** to the HTTP request

Format

Authorization: Bearer <token>

Browser will automatically send cookies

Thinking About Shopping Cart

Shopping Cart allows users to select and store items they wish to purchase

Ways to Implement Shopping Carts

Session Based Carts

→ Cookie Based Carts

Database Based Carts

Shopping Carts

Session-Based Carts

Cart's contents are stored in the user's session. If session expires, data is lost.

Cookie-Based Carts

Cart data is stored in cookies on the user's browser.

Database-Based Carts

Cart data is stored on the server side, within a database. This approach is scalable, secure, and allows for advanced features like cart recovery, detailed analytics, and cross-device accessibility.

We Will Use **Database Based** Carts

Advantages of Database-Based Carts

- → Persistence and Reliability
- \rightarrow Scalability
- → Enhanced Features

- \rightarrow Security
- → User Experience

Thank you

Designing Cart Module

OUR APPLICATION

API Name	Endpoint	Method	Purpose	Request Body	Request Parameters	Response
Add Product to Cart	/api/carts/products/{product Id}/quantity/{quantity}	POST	Adds a specified product and quantity to the user's cart.	None	productId: Long, quantity: Integer	CartDTO (JSON)
Get All Carts	/api/carts	GET	Retrieves a list of all carts.	None	None	List of CartDTO (JSON)
Get User's Cart	/api/carts/users/cart	GET	Retrieves the cart of the logged-in user.	None	None	CartDTO (JSON)
Update Product Quantity	/api/cart/products/{productld}/quantity/{operation}	PUT	Updates the quantity of a specific product in the cart.	None	productId: Long, operation: String	CartDTO (JSON)
Delete Product from Cart	/api/carts/{cartId}/product/{ productId}	DELETE	Removes a specific product from the user's cart.	None	cartid: Long, productid: Long	String (Status message)

API Name	Endpoint	Method	Purpose	Request Body	Request Parameters	Response
Add Product to Cart	/api/carts/products/{product ld}/quantity/{quantity}	POST	Adds a specified product and quantity to the user's cart.	None	productId: Long, quantity: Integer	CartDTO (JSON)
Get All Carts	/api/carts	GET	Retrieves a list of all carts.	None	None	List of CartDTO (JSON)
Get User's Cart	/api/carts/users/cart	GET	Retrieves the cart of the logged-in user.	None	None	CartDTO (JSON)
Update Product Quantity	/api/cart/products/{productld}/quantity/{operation}	PUT	Updates the quantity of a specific product in the cart.	None	productId: Long, operation: String	CartDTO (JSON)
Delete Product from Cart	/api/carts/{cartId}/product/{ productId}	DELETE	Removes a specific product from the user's cart.	None	cartId: Long, productId: Long	String (Status message)

API Name	Endpoint	Method	Purpose	Request Body	Request Parameters	Response
Add Product to Cart	/api/carts/products/{product Id}/quantity/{quantity}	POST	Adds a specified product and quantity to the user's cart.	None	productId: Long, quantity: Integer	CartDTO (JSON)
Get All Carts	/api/carts	GET	Retrieves a list of all carts.	None	None	List of CartDTO (JSON)
Get User's Cart	/api/carts/users/cart	GET	Retrieves the cart of the logged-in user.	None	None	CartDTO (JSON)
Update Product Quantity	/api/cart/products/{productld}/quantity/{operation}	PUT	Updates the quantity of a specific product in the cart.	None	productId: Long, operation: String	CartDTO (JSON)
Delete Product from Cart	/api/carts/{cartId}/product/{ productId}	DELETE	Removes a specific product from the user's cart.	None	cartid: Long, productid: Long	String (Status message)

API Name	Endpoint	Method	Purpose	Request Body	Request Parameters	Response
Add Product to Cart	/api/carts/products/{product Id}/quantity/{quantity}	POST	Adds a specified product and quantity to the user's cart.	None	productId: Long, quantity: Integer	CartDTO (JSON)
Get All Carts	/api/carts	GET	Retrieves a list of all carts.	None	None	List of CartDTO (JSON)
Get User's Cart	/api/carts/users/cart	GET	Retrieves the cart of the logged-in user.	None	None	CartDTO (JSON)
Update Product Quantity	/api/cart/products/{productld}/quantity/{operation}	PUT	Updates the quantity of a specific product in the cart.	None	productId: Long, operation: String	CartDTO (JSON)
Delete Product from Cart	/api/carts/{cartId}/product/{ productId}	DELETE	Removes a specific product from the user's cart.	None	cartId: Long, productId: Long	String (Status message)

API Name	Endpoint	Method	Purpose	Request Body	Request Parameters	Response
Add Product to Cart	/api/carts/products/{product Id}/quantity/{quantity}	POST	Adds a specified product and quantity to the user's cart.	None	productId: Long, quantity: Integer	CartDTO (JSON)
Get All Carts	/api/carts	GET	Retrieves a list of all carts.	None	None	List of CartDTO (JSON)
Get User's Cart	/api/carts/users/cart	GET	Retrieves the cart of the logged-in user.	None	None	CartDTO (JSON)
Update Product Quantity	/api/cart/products/{productl d}/quantity/{operation}	PUT	Updates the quantity of a specific product in the cart.	None	productId: Long, operation: String	CartDTO (JSON)
Delete Product from Cart	/api/carts/{cartId}/product/{ productId}	DELETE	Removes a specific product from the user's cart.	None	cartId: Long, productId: Long	String (Status message)

CartDTO

(JSON)

String

(Status

message)

productld:

operation:

cartId: Long,

productId:

Long,

String

Long

None

None

		•	Body	Parameters	Response
/api/carts/products/{product ld}/quantity/{quantity}	POST	Adds a specified product and quantity to the user's cart.	None	productId: Long, quantity: Integer	CartDTO (JSON)
/api/carts	GET	Retrieves a list of all carts.	None	None	List of CartDTO (JSON)
/api/carts/users/cart	GET	Retrieves the cart of the logged-in user.	None	None	CartDTO (JSON)
	ld}/quantity/{quantity} /api/carts	Id}/quantity/{quantity} Api/carts GET GET	/api/carts/products/{produ	/api/carts/products/{product POST product and quantity to the user's cart. None /api/carts/users/cart GET Retrieves a list of all carts. None /api/carts/users/cart GET Retrieves the cart of None	/api/carts/products/{product POST Adds a specified product and quantity to the user's cart. None Long, quantity: Integer /api/carts GET Retrieves a list of all carts. None None

cart.

cart.

Update

Product

Quantity

Delete

Product

from Cart

/api/cart/products/{productl

/api/carts/{cartId}/product/{

d}/quantity/{operation}

productId}

PUT

DELETE

Updates the quantity of

a specific product in the

Removes a specific

product from the user's

API Name	Endpoint	Method	Purpose	Request Body	Request Parameters	Response
Add Product to Cart	/api/carts/products/{product Id}/quantity/{quantity}	POST	Adds a specified product and quantity to the user's cart.	None	productId: Long, quantity: Integer	CartDTO (JSON)
Get All Carts	/api/carts	GET	Retrieves a list of all carts.	None	None	List of CartDTO (JSON)
Get User's Cart	/api/carts/users/cart	GET	Retrieves the cart of the logged-in user.	None	None	CartDTO (JSON)
Update Product Quantity	/api/cart/products/{productld}/quantity/{operation}	PUT	Updates the quantity of a specific product in the cart.	None	productId: Long, operation: String	CartDTO (JSON)
Delete Product from Cart	/api/carts/{cartId}/product/{ productId}	DELETE	Removes a specific product from the user's cart.	None	cartid: Long, productid: Long	String (Status message)

Different Databases and Magic of JPA

Database Vendor

A database vendor is a company or organization that develops and maintains a database management system

Types of Vendors

Oracle Database MySQL Microsoft SQL Server **PostgreSQL Mongo DB**

Choosing the right vendor

Scale **Performance** Security Cost Support


```
class Category {
 Long categoryId;
 String categoryName;
}
```


categoryld	categoryName
1	Senior Software Engineer

Advantages of using JPA

- \rightarrow Easy and Simple
- → Makes querying easier
- \rightarrow Allows to save and update objects
- \rightarrow Easy integration with Spring Boot

Configuration for MySQL

```
spring.datasource.url=jdbc:mysql://localhost:3306/ecommerce
spring.datasource.username=root
spring.datasource.password=<your-password>

spring.jpa.hibernate.ddl-auto=update
spring.jpa.show-sql=true
spring.jpa.properties.hibernate.dialect=org.hibernate.dialect.MySQLDialect
```

Thank you

Database Schema Management

Faisal Memon (EmbarkX)

spring.jpa.hibernate.ddl-auto=update

Possible Values

none validate update create create-drop create-only

Value	Description	When to Use		
none	Hibernate does not perform any schema generation or modification.	Use this in production environments where schema changes are managed manually or through migrations.		
validate	Hibernate validates the schema against the entities. It checks if the tables and columns in the database schema match the entities. If there is a mismatch, an exception is thrown, and the application fails to start.	Use this in production environments to ensure the schema matches the entity mappings without making changes.		
update	Hibernate updates the database schema to match the entities. It adds new columns and tables as necessary, but it does not remove or modify existing columns and tables.	Use this in development and testing environments where you want the schema to evolve with the entity mappings without losing data.		

Value	Description	When to Use		
create	Hibernate drops the existing schema (tables) and creates a new schema based on the entity mappings. This means that all data in the existing tables will be lost.	Use this in development and testing environments where you need to start with a fresh schema on every run.		
create-drop	Similar to create, but in addition, Hibernate drops the schema when the SessionFactory is closed, typically when the application shuts down.	Use this in unit tests or short-lived applications where you need a fresh schema on every run and don't need to keep the data after the application ends.		
create-only	Hibernate creates the schema, but does not drop it when the session factory is closed.	Use this when you need to create the schema initially but want to handle cleanup or further management manually.		

Thinking About Managing Addresses

Faisal Memon (EmbarkX)

AddressDTO with

HttpStatus.OK

					© 1	-alsal Memon EmbarkX.com
API Name	Endpoint	Method	Purpose	Request Body	Request Parameters	Response
Create Address	/addresses	POST	Create a new address	AddressDT O	None	AddressDTO with HttpStatus.CREAT ED
Get All Addresses	/addresses	GET	Retrieve all addresse s	None	None	List of AddressDTO with HttpStatus.OK
Get Address by ID	/addresses/{addressId}	GET	Retrieve an address by its ID	None	Path: addressId (Long)	AddressDTO with HttpStatus.OK

Retrieve

logged-in

user's address None

None

the

GET

טו עמ Get

/users/addresses

Address

by User

API Name	Endpoint	Meth od	Purpose	Request Body	Request Parameters	Response
Update Address	/addresses/{addressId}	PUT	Update an existing address by its ID	Address	Path: addressId (Long)	AddressDTO with HttpStatus.OK
Delete Address	/addresses/{addressId}	DELE TE	Delete an address by its ID	None	Path: addressId (Long)	Status message with HttpStatus.OK

Understanding Deployments

Faisal Memon (EmbarkX)

OUR APPLICATION

OUR APPLICATION

OUR APPLICATION

If you think this course helped you, please do help provide an **honest rating and review** of the course. Your insights help us **improve and provide better content** for future learners.

We appreciate your **support** and look forward to hearing your **thoughts!**