

Having Fun with the RestTemplate

Arjen Poutsma
SpringSource
VMware

Overview

- REST in 10 minutes
- RestTemplate

REST in 10 minutes

REST

Identification

- Resources
- Typically nouns
- URIs

<http://example.com/orders?year=2008>

<http://example.com/customers/1234>

<http://example.com/orders/2007/10/776654>

Uniform Interface

Uniform Interface

Uniform Interface

	GET	Read
	PUT	Create or Update
	POST	Create
	DELETE	Delete

Uniform Interface

Uniform Interface

HATEOAS

- Hypermedia as the Engine of Application State
- No server-side state
- State transfer through links
- Google

Self-Descriptive Messages

```
GET /service/customers/1234 HTTP 1.1
Host: www.example.com
User-Agent: XYZ 1.1
Accept: text/html,application/xml;q=0.9,*/*;q=0.8
If-Modified-Since: Thu, 18 Dec 2008 16:47:31 GMT
If-None-Match: "600028c-59fb-474f6852c9dab"
```

```
HTTP/1.1 304 Not Modified
Date: Fri, 19 Dec 2008 19:36:25 GMT
Last-Modified: Thu, 18 Dec 2008 16:47:31 GMT
Etag: "600028c-59fb-474f6852c9dab"
Content-Length: 7160
Content-Type: application/xml
```


```
<?xml version='1.0' encoding='utf-8' ?>
```


REST

REST

REST

RestTemplate

RestTemplate

- Introduced in Spring 3.0
- RestTemplate as core client-side component
- Similar to other templates in Spring
 - JdbcTemplate
 - JmsTemplate

RestTemplate methods

- `getForObject`
 - Performs GET and converts
- `put`
 - Performs PUT
- `postForLocation`
 - Performs POST, and retrieves Location header
- `delete`

RestTemplate

```
String uri = "http://example.com/hotels/{id}"  
template = new RestTemplate();  
HotelList result = template.getForObject(uri,  
 HotelList.class, "1");
```

```
Booking booking = // create booking object  
uri = "http://example.com/hotels/{id}/bookings";  
Map<String, String> vars = Collections.singletonMap("id", "1");  
URI location = template.postForLocation(uri, booking, vars);
```

```
template.delete(location, );
```

```
template.execute(uri, HttpMethod.GET,  
 myRequestCallback,  
 myResponseCallback);
```

```
template.execute(uri, HttpMethod.GET,  
 myRequestCallback,  
 myResponseCallback);
```

Demo's

Q & A