

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
1

 SPRING BOOT

 BY

 NAGOOR BABU

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
2

SPRING BOOT:
Spring Boot is an open source Java-based framework developed by Pivotal Team.

--> Spring Boot makes it easy to create stand-alone, production-grade Spring based

Applications that you can "just run".

--> Spring Boot provides production-ready features such as metrics, health checks and

externalized configuration.

--> It simplifies the bootstrapping and development of Spring Applications.

--> Spring Boot was designed on the top of existed Spring Framework to simplify and

speedup the spring based applications.

--> Spring Boot can be used to develop Spring based applications either by using JAVA or by

using Groovy.

--> Spring Boot Simplifies application development by having all configurations as defaults.

--> Spring Boot reduces application development time.

--> Spring Boot will improve Productivity.

--> Spring Boot will provide very simple approach to integrate Spring Boot Application with

its Spring Ecosystem like Spring JDBC, Spring ORM, Spring Data, Spring Security etc.

--> Spring Boot follows “Opinionated Defaults Configuration” approach to reduce

Developer effort, that is,Spring Boot avoids writing lots of boilerplate Code,Annotations

and XML Configuration,...

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
3

--> Spring Boot provides Embedded HTTP servers like Tomcat, Jetty etc. to develop and test

our web applications very easily.

--> Spring Boot provides CLI (Command Line Interface) tool to develop and test Spring Boot

Applications from command prompt very easily and quickly.

--> Spring Boot provides lots of plugins to develop and test Spring Boot Applications very

easily using Build Tools like Maven and Gradle

--> It provides lots of plugins to work with embedded and in-memory Databases very easily.

--> Where In-Memory databases are the databases, they will be created when application

startup and it will be destroyed when application terminated.

 EX: H2 Database.

--> In simple words, Spring Boot is the Existed Spring Framework with Embedded Web

Servers like Tomcat and Jetty with No XMl configurations and less Annotations.

SPRING BOOT FEATURES

To describe Spring Boot nature, Spring Boot has provided the following features.

1.SpringApplication

2.Externalized Configuration

3. Profiles

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
4

4. Logging

5. Internationalization

6. JSON

7. Developing Web Applications:

8. RSocket:

9.Security:

10. Working with SQL Databases:

11. Working with NoSQL Technologies:

12. Cache:

13.Messaging:

14. Calling REST Services with RestTemplate and WebClient:

15. Validations:

16. Sending Email:

17.Distributed Transactions with JTA:

18.Application events and listeners:

19.Admin features:

20.Properties Files

21.YAML Support:

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
5

22.Type-safe Configuration:

1.SpringApplication:

SpringApplication is a class, it provides a convenient way to bootstrap a Spring application

that is started from a main() method. SpringApplication has a static method run() to

execute Spring application.

EX:

class MyApp{

 public static void main(String[] args) {
 SpringApplication.run(MyApp, args);

 }

}

When we run the above application then we will get the following output .

 . ____ _ __ _ _

 /\\ / ___'_ __ _ _(_)_ __ __ _ \ \ \ \

 (()___ | '_ | '_| | '_ \/ _` | \ \ \ \

 \\/ ___)| |_)| | | | | || (_| |))))

 ' |____| .__|_| |_|_| |___, | / / / /

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
6

 =========|_|==============|___/=/_/_/_/

 :: Spring Boot :: v2.2.0.BUILD-SNAPSHOT

019-04-31 13:09:54.117 INFO 56603 --- [main] o.s.b.s.app.SampleApplication :

Starting SampleApplication v0.1.0 on mycomputer with PID 56603 (/apps/myapp.jar

started by pwebb)

2019-04-31 13:09:54.166 INFO 56603 --- [main]

ationConfigServletWebServerApplicationContext : Refreshing

org.springframework.boot.web.servlet.context.AnnotationConfigServletWebServerApplicat

ionContext@6e5a8246: startup date [Wed Jul 31 00:08:16 PDT 2013]; root of context

hierarchy

2019-04-01 13:09:56.912 INFO 41370 --- [main] .t.TomcatServletWebServerFactory :

Server initialized with port: 8080

2019-04-01 13:09:57.501 INFO 41370 --- [main] o.s.b.s.app.SampleApplication

: Started SampleApplication in 2.992 seconds (JVM running for 3.658)

If your application fails to start, registered FailureAnalyzers get a chance to provide a

dedicated error message and a concrete action to fix the problem. For instance, if you start

a web application on port 8080 and that port is already in use, you should see something

similar to the following message:

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
7

APPLICATION FAILED TO START

Description:Embedded servlet container failed to start. Port 8080 was already in use.

Action:Identify and stop the process that's listening on port 8080 or configure this

application to listen on another port.

2.Externalized Configuration:

Spring Boot is giving an option to use like to externalize our application configurations so

that we can work with the same application code in different environments. To provide

Externalizable configurations we can use properties files, YAML files, environment

variables, and command-line arguments,..

In Spring Boot appliocations, we are able to provide externalized configurations like

1.ServletConfig init parameters.

2.ServletContext init parameters.

3.JNDI attributes from java:comp/env.

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
8

4.Java System properties (System.getProperties()).

5.OS environment variables.

6.Profile-specific application properties outside of your packaged jar (application-

{profile}.properties and YAML variants).

3. PROFILES:

Spring Profiles provide a way to segregate parts of your application configuration and make

it be available only in certain environments.

IN SPring Boot applications, we are able to provide profiles configuration either through

@Profile() annotation or through properties file or through Command Line Arguments.

EX: Through Annotation

@Configuration(proxyBeanMethods = false)

@Profile("production")

public class ProductionConfiguration {

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
9

 // ...

}

EX: Through Properties file

 spring.profiles.active=dev,hsqldb

EX: Through Command Line Arguments.

 --spring.profiles.active=dev,hsqldb.

4. Logging

Spring Boot uses Commons Logging for all internal logging but leaves the underlying log

implementation open. Default configurations are provided for Java Util Logging, Log4J2,

and Logback. In each case, loggers are pre-configured to use console output with optional

file output also available.

5. Internationalization:

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
1

0

Spring Boot supports localized messages so that your application can provide services to

users of different languages . By default, Spring Boot looks for the presence of a messages

resource bundle at the root of the classpath.

To provide Internationalization support we have to configure messages properties file base

name in application configuration file like below.

spring.messages.basename=messages,config.i18n.messages

spring.messages.fallback-to-system-locale=false

6. JSON

Spring Boot provides integration with three JSON mapping libraries

1. Gson

2. Jackson

3. JSON-B

Spring Boot is using "Jackson" as the preferred and default library.

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
1

1

7. Developing Web Applications:

--

Spring Boot is well suited for web application development.We can create a self-contained

HTTP server by using embedded Tomcat, Jetty, Undertow, or Netty.

Most web applications use the spring-boot-starter-web module to get up and running

quickly.

8. RSocket:

RSocket is a binary protocol for use on byte stream transports. It enables symmetric

interaction models via async message passing over a single connection.

The spring-messaging module of the Spring Framework provides support for RSocket

requesters and responders, both on the client and on the server side.

9.Security:

If Spring Security is on the classpath, then web applications are secured by default. Spring

Boot relies on Spring Security’s content-negotiation strategy to determine whether to use

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
1

2

httpBasic or formLogin. To add method-level security to a web application, you can also

add @EnableGlobalMethodSecurity with your desired settings

10. Working with SQL Databases:

--

The Spring Framework provides extensive support for working with SQL databases, from

direct JDBC access using JdbcTemplate to complete “object relational mapping”

technologies such as Hibernate. Spring Data provides an additional level of functionality like

creating Repository implementations directly from interfaces and using conventions to

generate queries from your method names.

11. Working with NoSQL Technologies:

--

Spring Data provides additional projects that help us access a variety of NoSQL

technologies, including:

1.MongoDB

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
1

3

2.Neo4J

3.Elasticsearch

4.Cassandra

5.Couchbase

6.LDAP

12. Cache:

--> The Spring Framework provides support for transparently adding caching to an

application. At its core, the abstraction applies caching to methods, thus reducing the

number of executions based on the information available in the cache.

--> The caching logic is applied transparently, without any interference to the invoker.

Spring Boot auto-configures the cache infrastructure as long as caching support is

enabled via the @EnableCaching annotation.

13.Messaging:

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
1

4

--> The Spring Framework provides extensive support for integrating with messaging

systems, from simplified use of the JMS API using JmsTemplate to a complete

infrastructure to receive messages asynchronously.

--> Spring AMQP provides a similar feature set for the Advanced Message Queuing

Protocol.

--> Spring Boot also provides auto-configuration options for RabbitTemplate and

RabbitMQ.

--> Spring WebSocket natively includes support for STOMP messaging, and Spring Boot has

support for that through starters and a small amount of auto-configuration. Spring Boot

also has support for Apache Kafka.

14. Calling REST Services with RestTemplate and WebClient:

--

Spring Framework has provided RestTemplate class to access remote Rest Services from

our machine, but, Spring Boot has provided RestSupportBuilder to create RestTemplate

instance as part of auto configurations.

If we want to use Web Client to call remote Rest Services then we have to use WebFlux

module.

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
1

5

15. Validations:

Spring Boot is supporting Bean validations like Hibernate Bean Validations inorder to

validate data in bean objects.

16. Sending Email:

The Spring Framework provides an easy abstraction for sending email by using the

JavaMailSender interface, and Spring Boot provides auto-configuration for it as well as a

starter module.

17.Distributed Transactions with JTA:

Spring Boot supports distributed JTA transactions across multiple XA resources by using

either an Atomikos or Bitronix embedded transaction manager. JTA transactions are also

supported when deploying to a suitable Java EE Application Server.

When a JTA environment is detected, Spring’s JtaTransactionManager is used to manage

transactions. Auto-configured JMS, DataSource, and JPA beans are upgraded to support XA

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
1

6

transactions. You can use standard Spring idioms, such as @Transactional, to participate in

a distributed transaction. If you are within a JTA environment and still want to use local

transactions, you can set the spring.jta.enabled property to false to disable the JTA auto-

configuration.

18.Application events and listeners:

--

Spring Boot uses events to handle variety of tasks. It allows us to create factories file that

are used to add listeners. we can refer it by using ApplicationListener key.

Always create factories file in META-INF folder like: META-INF/spring.factories

19.Admin features:

Spring Boot provides the facility to enable admin related features for the application. It is

used to access and manage application remotely. We can enable it by simply using

spring.application.admin.enabled property.

20.Properties Files:

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
1

7

Spring Boot provides rich set of Application Properties. So, we can use that in properties file

of our project. Properties file is used to set properties like: server-port = 8082 and many

others. It helps to organize application properties.

21.YAML Support:

It provides convenient way for specifying hierarchical configuration. It is a superset of JSON.

The SpringApplication class automatically support YAML. It is successful alternative of

properties.

22.Type-safe Configuration:

Strong type-safe configuration is provided to govern and validate the configuration of

application. Application configuration is always a crucial task which should be type-safe.

We can also use annotation provided by this library.

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
1

8

Key Components of Spring Boot Framework:

Spring Boot Framework has mainly four major Components.

1.Spring Boot Starters

2.Spring Boot AutoConfigurator

3.Spring Boot CLI

4.Spring Boot Actuator

1.Spring Boot Starters:

--> The main intention of Spring Boot Starter is to combine a group of common or related

dependencies into single dependencies.

--> If we want to prepare any web application with tomcat server and with Database

interaction then we have to add the following JArs minimum to the project library.

 Spring beans jat file(sprinmg-beans-xx.jar)

 Spring core Jar file(spring-core-xx.jar)

 Spring context Jar file(spring-context-xx.jar)

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
1

9

 Spring Web Jar file(spring-web-xx.jar)

 Spring Web MVC Jar file(spring-webmvc-xx.jar)

 Servlet Jar file(servlet-xx.jar)

 Spring JDBC Jar file(spring-jdbc-xx.jar)

 Spring ORM Jar file(spring-orm-xx.jar)

 Spring Transaction Jar file(spring-transaction-xx.jar)

The above approach will increase no of dependencies in our build file, it will increase build

file size and it is very much difficult task to manage all these dependencies.

--> To overcome all the above problems, we have to use Spring Boot Starter Component.

--> Spring Boot Starter component combines all related jars into single jar file so that we

can add only jar file dependency to our build files instead of adding above jars files to

our build file, we need to add one and only one jar file like

 “spring-boot-starter-web” jar file.

--> When we add “spring-boot-starter-web” jar file dependency to our build file, then

Spring Boot Framework will automatically download all required jars and add to our

project classpath.

Spring-boot-starter-web dependency will provide the following jars to our project library.

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
2

0

 1. spring-boot-starter

 a.spring-boot

 b.spring-boot-autoconfiogure

 c.spring-boot-starter-logging

 2. spring-web

 3. spring-webmvc

 4. spring-boot-starter-tomcat

 a. tomcat-embeded-core

 b.tomcat-embeded-logging-juli

2.Spring Boot AutoConfigurator:

In general, in spring based applications we have to provide lot of configuration details

either through XML files or through Annotations.

EX: Beans configurations and their dependencies

 HandlerMapping Configuration

 ViewResolver configurations

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
2

1

To avoid all the above configurations Spring Boot has provided an autoConfigurator. Spring

Boot Autoconfigurator will come automatically when we add "spring-boot-starter-web"

dependency in build file, it will resolve views and Viewresolvers in Spring web MVC

applications with out having Spring configuration file and if we use @SpringBootApplication

annotation then it will avoid the explicit utilization of @Configuration, @ComponentScan

and @EnableAutoConfiguration and provide them all these annotations to the Java Class

internally.

 @SpringBootApplication = @Confioguration + @ComponentScan +

@EnableAutoConfiguration

3.Spring Boot CLI:

--> Spring Boot CLI(Command Line Interface) is a Spring Boot software, it will provide very

good environment to run and test Spring Boot applications from command prompt.

--> When we run Spring Boot applications using CLI, then it internally uses Spring Boot

Starter and Spring Boot AutoConfigurator components to resolve all dependencies and

execute the application.

--> Spring Boot Command Line Interface has provided "spring" command to execute

"Groovy" scripts from Command Prompt, that is, we have to prepare Controller classes in

".groovy" file.

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
2

2

 Syntax: spring run HelloWorld.groovy

 Where HelloWorld.groovy is like Javas HelloWorld.java file name.

--> When we run the above "spring" command on Command Line Interface then Spring

Boot will activate Groovyc[Groovy Compiler] and Groovy Grap to add all the

dependencies to project library and to execute and test Groovy script.

4.Spring Boot Actuator:

--> Spring Boot Actuators are providing no of Production-Ready features like

1. Spring Boot Actuator is providing environment to manage and monitor your application

by using HTTP endpoints or with JMX.

2. Spring Boot Actuators are providing Auditing, health, and metrics automatically to your

application.

--> When we run our Spring Boot Web Application using CLI, Spring Boot Actuator

automatically provides hostname as “localhost” and default port number as “8080”. We

can access this application using “http://localhost:8080/” end point.

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
2

3

--> To activate Spring Boot Actuators we have to use the following dependecies in build file.

 EX:

1. <dependency>
2. <groupId>org.springframework.boot</groupId>
3. <artifactId>spring-boot-starter-actuator</artifactId>
4. </dependency>

Steps to Prepare Spring Boot Applications:

--

Spring Boot Applications are prepared and executed in the following four ways.

1. Using Simple MAVEN project in Eclipse IDE.

2. STS IDE

3. Spring Boot Initializer

4. Spring Boot CLI[Command Line Interface]

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
2

4

1. Using Simple MAVEN project in Eclipse IDE:

1. Make Ready Setups for JDK1.8 and Eclipse IDE latest version.

2. Create MAVEN Project in Eclipse IDE.

3. Provide the required Dependencies in pom.xml file.

4. Prepare Java Class With main() method and the required Spring Boot Annotations.

5. Run Spring Boot Application.

1. Make Ready Setups for JDK1.8 and Eclipse IDE latest version:

--

Already we have JDK and Eclipse in our system, no need to reinstall them seperately.

2. Create MAVEN Project in Eclipse IDE:

--

1. Right Click on Project Explorer.

2. Select "New".

2. Select "Others".

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
2

5

3. Search for "Maven".

4. Select "Maven Project".

5. Click on "Next" button.

6. select "Create a simple project(Skip Archutype)" checkbox.

7. Click on "Next" button.

8. Provide the following details in Wizard.

 1. group Id: com.durgasoft

 2. Artifact Id: helloapp

 3. Name : Hello Application

9. Click on "Finish" button.

3. Provide the required Dependencies in pom.xml file.

--

 open pom.xml and provide the following dependencies in pom.xml.

 a)Provide Java-compiler-plugin in build path.

 <build>

 <plugins>

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
2

6

 <plugin>

 <groupId>org.apache.maven.plugins</groupId>

 <artifactId>maven-compiler-plugin</artifactId>

 <version>3.6.0</version>

 <configuration>

 <source>1.8</source>

 <target>1.8</target>

 </configuration>

 </plugin>

 </plugins>

 </build>

Right CLick on Project, Select Maven and Select Update Project and Click on OK toget JAVA8

version in lib.

b)Provide Spring Boot Starter Parent

 <parent>

 <groupId>org.springframework.boot</groupId>

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
2

7

 <artifactId>spring-boot-starter-parent</artifactId>

 <version>1.5.1.RELEASE</version>

 </parent>

c)Add Spring Boot Starter web in pom.xml

 <dependencies>

 <dependency>

 <groupId>org.springframework.boot</groupId>

 <artifactId>spring-boot-starter-web</artifactId>

 </dependency>

 </dependencies>

 Observe all the dependent JARs under MAVEN Dependencies in MAVEN Project.

4. Prepare Java Class With main() method and the required Spring Boot Annotations:

--

package com.durgasoft;

import org.springframework.boot.SpringApplication;

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
2

8

import org.springframework.boot.autoconfigure.SpringBootApplication;

@SpringBootApplication

1. public class HelloWorld {
2.
3. public static void main(String[] args) {
4. SpringApplication.run(HelloWorld.class, args);
5. System.out.println("Hello From First Spring boot Application");
6. }
7. }

Where @SpringBootApplication annotation will provide the required @Component,

@ComposentScan and @EnableAutoConfigurator annotations.

Where SpringApplications provided run() method will start spring boot application.

If 8080 is busy in our system then Change Server port number from 8080 to 1111 [any

number] by providing properties file:

 src/main/resources/application.properties

 server.port = 1111

5. Run Spring Boot Application:

1. Right Click on project

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
2

9

2. Select "RunAs"

3. Select "Java Application".

4. Select "HelloWord"

 Then the following output on Console.

 . ____ _ __ _ _

 /\\ / ___'_ __ _ _(_)_ __ __ _ \ \ \ \

(()___ | '_ | '_| | '_ \/ _` | \ \ \ \

 \\/ ___)| |_)| | | | | || (_| |))))

 ' |____| .__|_| |_|_| |___, | / / / /

 =========|_|==============|___/=/_/_/_/

 :: Spring Boot :: (v1.5.1.RELEASE)

2019-10-06 22:02:48.309 INFO 14800 --- [main] com.durgasoft.HelloWorld :

Starting HelloWorld on DESKTOP-LTICM7V with PID 14800

(D:\spring_boot_practice\helloapp\target\classes started by Nagoor in

D:\spring_boot_practice\helloapp)

2019-10-06 22:02:48.312 INFO 14800 --- [main] com.durgasoft.HelloWorld :

No active profile set, falling back to default profiles: default

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
3

0

2019-10-06 22:02:48.396 INFO 14800 --- [main]

ationConfigEmbeddedWebApplicationContext : Refreshing

org.springframework.boot.context.embedded.AnnotationConfigEmbeddedWebApplication

Context@44a3ec6b: startup date [Sun Oct 06 22:02:48 IST 2019]; root of context hierarchy

2019-10-06 22:02:49.587 INFO 14800 --- [main]

trationDelegate$BeanPostProcessorChecker : Bean

'org.springframework.boot.autoconfigure.validation.ValidationAutoConfiguration' of type

[class org.springframework.boot.autoconfigure.validation.ValidationAutoConfiguration] is

not eligible for getting processed by all BeanPostProcessors (for example: not eligible for

auto-proxying)

2019-10-06 22:02:49.686 INFO 14800 --- [main]

trationDelegate$BeanPostProcessorChecker : Bean 'validator' of type [class

org.springframework.validation.beanvalidation.LocalValidatorFactoryBean] is not eligible

for getting processed by all BeanPostProcessors (for example: not eligible for auto-

proxying)

2019-10-06 22:02:50.277 INFO 14800 --- [main]

s.b.c.e.t.TomcatEmbeddedServletContainer : Tomcat initialized with port(s): 1111 (http)

2019-10-06 22:02:50.294 INFO 14800 --- [main]

o.apache.catalina.core.StandardService : Starting service Tomcat

2019-10-06 22:02:50.295 INFO 14800 --- [main]

org.apache.catalina.core.StandardEngine : Starting Servlet Engine: Apache Tomcat/8.5.11

2019-10-06 22:02:50.424 INFO 14800 --- [ost-startStop-1] o.a.c.c.C.[Tomcat].[localhost].[/]

: Initializing Spring embedded WebApplicationContext

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
3

1

2019-10-06 22:02:50.424 INFO 14800 --- [ost-startStop-1] o.s.web.context.ContextLoader

: Root WebApplicationContext: initialization completed in 2033 ms

2019-10-06 22:02:50.635 INFO 14800 --- [ost-startStop-1]

o.s.b.w.servlet.ServletRegistrationBean : Mapping servlet: 'dispatcherServlet' to [/]

2019-10-06 22:02:50.644 INFO 14800 --- [ost-startStop-1]

o.s.b.w.servlet.FilterRegistrationBean : Mapping filter: 'characterEncodingFilter' to: [/*]

2019-10-06 22:02:50.645 INFO 14800 --- [ost-startStop-1]

o.s.b.w.servlet.FilterRegistrationBean : Mapping filter: 'hiddenHttpMethodFilter' to: [/*]

2019-10-06 22:02:50.645 INFO 14800 --- [ost-startStop-1]

o.s.b.w.servlet.FilterRegistrationBean : Mapping filter: 'httpPutFormContentFilter' to: [/*]

2019-10-06 22:02:50.645 INFO 14800 --- [ost-startStop-1]

o.s.b.w.servlet.FilterRegistrationBean : Mapping filter: 'requestContextFilter' to: [/*]

2019-10-06 22:02:51.217 INFO 14800 --- [main]

s.w.s.m.m.a.RequestMappingHandlerAdapter : Looking for @ControllerAdvice:

org.springframework.boot.context.embedded.AnnotationConfigEmbeddedWebApplication

Context@44a3ec6b: startup date [Sun Oct 06 22:02:48 IST 2019]; root of context hierarchy

2019-10-06 22:02:51.387 INFO 14800 --- [main]

s.w.s.m.m.a.RequestMappingHandlerMapping : Mapped "{[/error]}" onto public

org.springframework.http.ResponseEntity<java.util.Map<java.lang.String,

java.lang.Object>>

org.springframework.boot.autoconfigure.web.BasicErrorController.error(javax.servlet.http.

HttpServletRequest)

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
3

2

2019-10-06 22:02:51.388 INFO 14800 --- [main]

s.w.s.m.m.a.RequestMappingHandlerMapping : Mapped "{[/error],produces=[text/html]}"

onto public org.springframework.web.servlet.ModelAndView

org.springframework.boot.autoconfigure.web.BasicErrorController.errorHtml(javax.servlet.

http.HttpServletRequest,javax.servlet.http.HttpServletResponse)

2019-10-06 22:02:51.511 INFO 14800 --- [main]

o.s.w.s.handler.SimpleUrlHandlerMapping : Mapped URL path [/webjars/**] onto handler

of type [class org.springframework.web.servlet.resource.ResourceHttpRequestHandler]

2019-10-06 22:02:51.512 INFO 14800 --- [main]

o.s.w.s.handler.SimpleUrlHandlerMapping : Mapped URL path [/**] onto handler of type

[class org.springframework.web.servlet.resource.ResourceHttpRequestHandler]

2019-10-06 22:02:51.618 INFO 14800 --- [main]

o.s.w.s.handler.SimpleUrlHandlerMapping : Mapped URL path [/**/favicon.ico] onto

handler of type [class

org.springframework.web.servlet.resource.ResourceHttpRequestHandler]

2019-10-06 22:02:51.810 INFO 14800 --- [main] o.s.j.e.a.AnnotationMBeanExporter

: Registering beans for JMX exposure on startup

2019-10-06 22:02:51.937 INFO 14800 --- [main]

s.b.c.e.t.TomcatEmbeddedServletContainer : Tomcat started on port(s): 1111 (http)

2019-10-06 22:02:51.942 INFO 14800 --- [main] com.durgasoft.HelloWorld :

Started HelloWorld in 4.047 seconds (JVM running for 4.509)

Hello From First Spring boot Application

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
3

3

Note: If we want to access the same application through Web Client then we have to

prepare a Controller class , where we have to provide handler method with a particular

return value.

EX:

HelloController.java:

package com.durgasoft.controller;

import org.springframework.boot.autoconfigure.EnableAutoConfiguration;

import org.springframework.web.bind.annotation.RequestMapping;

import org.springframework.web.bind.annotation.RestController;

@RestController

@EnableAutoConfiguration

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
3

4

public class HelloController {

 @RequestMapping("/hello")

 public String sayHello() {

 return "Hello User!";

 }

}

Access the above controller class by using the following URL at client browser after

executing HelloWorld standalone application.

http://localhost:1111/hello

Note: in URL, application name is not required to specify.

2.Steps to prepare Spring Boot Application by using STS[Spring Tool Suit] IDE:

a)Download and instal STS in our System

b)Create Spring Starter project

c)

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
3

5

a)Download and install STS in our System:

--

a)Open "https://spring.io/tools" in Browser.

b)Click on "Spring Tool Suite for Eclipse "Windows 64 bit".

c)Get "spring-tool-suite-4-4.4.0.RELEASE-e4.13.0-win32.win32.x86_64.zip" from downloads

and unzip at C drive.

d)Find "sts-4.4.0.RELEASE" folder at C driver and open "sts-4.4.0.RELEASE" and double click

on "SpringToolSuite4" Application.

e)Provide workspace "D:\springbootpractice" .

b)Create Spring Starter project:

a)Select "File"--> "New"--> "Spring Starter Project".

b)Provide the following details.

 a)Name: helloapp

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
3

6

 b)Group : com.durgasoft

 c)Artifact: helloapp

 d)Description: HelloApp for Spring Boot

 e)package: com.durgasoft

c)Click on "Next" button.

d)Select the required modules like "web" --"Spring Web".

e)Click on "Next".

f)Click on "Finish" button.

If we do the above steps then we will get SpringBoot project at Project Explorer part.

c)Open HelloApplication.java file which is existed at

"src\main\java\com.durgasoft.HelloApplication.java" and write sop(-).

EX: HelloApplication.java:

package com.durgasoft;

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
3

7

import org.springframework.boot.SpringApplication;

import org.springframework.boot.autoconfigure.SpringBootApplication;

@SpringBootApplication

public class HelloappApplication {

 public static void main(String[] args) {

 SpringApplication.run(HelloappApplication.class, args);

 System.out.println("HelloApplication from Spring");

 }

}

d)Run "HelloApplication" by clicking on "Run" button then we will get Output.

 . ____ _ __ _ _

 /\\ / ___'_ __ _ _(_)_ __ __ _ \ \ \ \

(()___ | '_ | '_| | '_ \/ _` | \ \ \ \

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
3

8

 \\/ ___)| |_)| | | | | || (_| |))))

 ' |____| .__|_| |_|_| |___, | / / / /

 =========|_|==============|___/=/_/_/_/

 :: Spring Boot :: (v2.1.9.RELEASE)

2019-10-07 10:43:43.483 INFO 16632 --- [main] com.durgasoft.HelloappApplication

: Starting HelloappApplication on DESKTOP-LTICM7V with PID 16632

(D:\spring_boot_practice\sts\helloapp\target\classes started by Nagoor in

D:\spring_boot_practice\sts\helloapp)

2019-10-07 10:43:43.486 INFO 16632 --- [main] com.durgasoft.HelloappApplication

: No active profile set, falling back to default profiles: default

2019-10-07 10:43:44.444 INFO 16632 --- [main]

o.s.b.w.embedded.tomcat.TomcatWebServer : Tomcat initialized with port(s): 2222 (http)

2019-10-07 10:43:44.475 INFO 16632 --- [main]

o.apache.catalina.core.StandardService : Starting service [Tomcat]

2019-10-07 10:43:44.475 INFO 16632 --- [main]

org.apache.catalina.core.StandardEngine : Starting Servlet engine: [Apache Tomcat/9.0.26]

2019-10-07 10:43:44.603 INFO 16632 --- [main] o.a.c.c.C.[Tomcat].[localhost].[/] :

Initializing Spring embedded WebApplicationContext

2019-10-07 10:43:44.603 INFO 16632 --- [main] o.s.web.context.ContextLoader

: Root WebApplicationContext: initialization completed in 1065 ms

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
3

9

2019-10-07 10:43:44.796 INFO 16632 --- [main]

o.s.s.concurrent.ThreadPoolTaskExecutor : Initializing ExecutorService

'applicationTaskExecutor'

2019-10-07 10:43:44.925 INFO 16632 --- [main]

o.s.b.w.embedded.tomcat.TomcatWebServer : Tomcat started on port(s): 2222 (http) with

context path ''

2019-10-07 10:43:44.928 INFO 16632 --- [main] com.durgasoft.HelloappApplication

: Started HelloappApplication in 1.831 seconds (JVM running for 2.894)

HelloApplication from Spring

Note: If 8080 port is busy in our system then change server port number by using key-value

pair "server.port=2222" in application.properties which is available under

"src\main\resources\application.properties".

e)If we want to execute through Web Client then prepare controller class with handler

method.

EX: HelloController.java

package com.durgasoft.controller;

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
4

0

import org.springframework.web.bind.annotation.RequestMapping;

import org.springframework.web.bind.annotation.RestController;

@RestController

public class HelloController {

 @RequestMapping("/hello")

 public String sayHello() {

 return "Hello User!";

 }

}

f)Execute HelloApplication appliocation and open browser and use the following URL at

address bar.

 http://localhost:2222/hello

3. Spring Boot Initializr:

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
4

1

-->Spring Boot initializr is a web tool , it will provide option to generate Spring boot projects

directly as per the provided project details.

-->Spring Boot Initializr will give an option to download the project directly from web and

to execute through Eclipse IDE or some other.

Steps:

1. Create Spring Boot Project and Download project:

2. Import Spring boot Application in STS:

1. Create Spring Boot Project and Download project:

a)Open "https://start.spring.io" URL at address bar in browser.

b)Provide the following details:

 a)project: Maven Project

 b)Language : JAVA

 c)Spring Boot: 2.1.9

 d)Project Metadata :

 group: com.durgasoft

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
4

2

 artifact: helloapp

 Options:

 Name: helloapp

 Description: Helloapp for Spring Boot

 Packaging : jar

 JAVA: 8

 Dependencies: web --> Spring Web

c)Click on "Generate" button.

If we do the above step then helloapp.zip file is generated and downloaded.

2. Import Spring boot Application in STS:

--

a)Copy helloapp.zip" file to "D:\mywebapps" location from downloads.

b)Unzip "helloapp.zip" file.

c)Open STS and import the project as existed Maven project:

 1)Select "File" --> "import" --> "Maven" --> "Existed Maven Projects".

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
4

3

 2)Click on "Next" button

 3)provide Root Directory "D:\mywebapps".

 4)Click on "Finish" button.

d)Open "com.durgasoft.HelloappApplication.java" from src\main\java and do required

modifications.

EX: HelloappApplication.java

package com.durgasoft;

import org.springframework.boot.SpringApplication;

import org.springframework.boot.autoconfigure.SpringBootApplication;

@SpringBootApplication

public class HelloappApplication {

 public static void main(String[] args) {

 SpringApplication.run(HelloappApplication.class, args);

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
4

4

 }

}

Note: If 8080 port is busy in our system then change port number from 8080 to some other

by providing "server.port" in application.properties file which is existed in

"src\Main\resources\application.properties".

 e)Execute HelloappApplication.java file by clicking on "Run" button.

 Output:

. ____ _ __ _ _

/\\ / ___'_ __ _ _(_)_ __ __ _ \ \ \ \

(()___ | '_ | '_| | '_ \/ _` | \ \ \ \

\\/ ___)| |_)| | | | | || (_| |))))

' |____| .__|_| |_|_| |___, | / / / /

=========|_|==============|___/=/_/_/_/

:: Spring Boot :: (v2.1.9.RELEASE)

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
4

5

2019-10-07 11:37:04.769 INFO 3492 --- [main] com.durgasoft.HelloappApplication

: Starting HelloappApplication on DESKTOP-LTICM7V with PID 3492

(D:\mywebapps\helloapp\target\classes started by Nagoor in D:\mywebapps\helloapp)

2019-10-07 11:37:04.771 INFO 3492 --- [main] com.durgasoft.HelloappApplication

: No active profile set, falling back to default profiles: default

2019-10-07 11:37:05.744 INFO 3492 --- [main]

o.s.b.w.embedded.tomcat.TomcatWebServer : Tomcat initialized with port(s): 5555 (http)

2019-10-07 11:37:05.769 INFO 3492 --- [main]

o.apache.catalina.core.StandardService : Starting service [Tomcat]

2019-10-07 11:37:05.769 INFO 3492 --- [main]

org.apache.catalina.core.StandardEngine : Starting Servlet engine: [Apache Tomcat/9.0.26]

2019-10-07 11:37:05.876 INFO 3492 --- [main] o.a.c.c.C.[Tomcat].[localhost].[/] :

Initializing Spring embedded WebApplicationContext

2019-10-07 11:37:05.876 INFO 3492 --- [main] o.s.web.context.ContextLoader

: Root WebApplicationContext: initialization completed in 1063 ms

2019-10-07 11:37:06.098 INFO 3492 --- [main]

o.s.s.concurrent.ThreadPoolTaskExecutor : Initializing ExecutorService

'applicationTaskExecutor'

2019-10-07 11:37:06.279 INFO 3492 --- [main]

o.s.b.w.embedded.tomcat.TomcatWebServer : Tomcat started on port(s): 5555 (http) with

context path ''

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
4

6

2019-10-07 11:37:06.283 INFO 3492 --- [main] com.durgasoft.HelloappApplication

: Started HelloappApplication in 1.89 seconds (JVM running for 2.8)

HelloApp from Spring Boot initializer

e)If we want to prepare Spring Boot application through Web Client then prepare

Controller class with handler method and execute that:

EX: HelloController.java

package com.durgasoft.controller;

import org.springframework.web.bind.annotation.RequestMapping;

import org.springframework.web.bind.annotation.RestController;

@RestController

public class HelloController {

 @RequestMapping("/hello")

 public String sayhello() {

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
4

7

 return "<h1>Hello User!</h1>";

 }

}

To run this , first we have to execute "HelloappApplication" then open browser and use the

following URL.

 http://localhost:5555/hello

4. Spring Boot CLI[Command Line Interface]:

--> Spring Boot CLI(Command Line Interface) is a Spring Boot software to run and test

Spring Boot applications from command prompt. When we run Spring Boot applications

using CLI, then it internally uses Spring Boot Starter and Spring Boot AutoConfigurate

components to resolve all dependencies and execute the application

--> Spring Boot internally contains Groovy and Grape (JAR Dependency Manager) to add

Spring Boot Defaults and resolve all dependencies automatically.

--> To use Spring Boot CLI we have to use the following steps.

1. Download and Install Spring Boot CLI.

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
4

8

2. Prepare Groovy Script Code.

3. Run Groovy Script code through Spring Boot CLI.

1. Download and Install Spring Boot CLI:

a)Open the link in Browser address bar "https://docs.spring.io/spring-

boot/docs/current/reference/html/getting-started-installing- spring-boot.html#getting-

started-installing-the-cli". or else search for it in Google.

b)click on "spring-boot-cli-2.1.9.RELEASE-bin.zip" link under Manual Installation.

c)Copy the downloaded ""spring-boot-cli-2.1.9.RELEASE-bin.zip"" in C drive and extract it

then we will find "spring-2.1.9.RELEASE" folder in C Driver.

d)Set "path" environment variable to "C:\spring-2.1.9.RELEASE\bin" location.

 set path=%path%;C:\spring-2.1.9.RELEASE\bin;

e)Check whether Spring command is running or not in Command prompt.

Spring Boot CLI commands:

 1. spring --version --> To get Spring CLI version.

 2. spring --version --> To get help for Spring CLI.

 3. spring run Groovy_Script_File_Name.groovy --> to run Groovy Script

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
4

9

2. Prepare Groovy Script Code:

It is almost all same as JAVA code only, but, the file extension should be .groovy.

EX: D:\spring_boot_practice\cli\HelloController.groovy

--

@RestController

public class HelloController{

 @RequestMapping("/hello")

 public String sayhello(){

 return "Hello User!";

 }

}

3. If 8080 is busy then change tomcat port number from 8080 to 1234 by providing

application.properties file at the same location:

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
5

0

D:\spring_boot_practice\cli\application.properties

--

server.port=1234

4. Run Groovy Script code through Spring Boot CLI.

1)Run Groovy Script code by using "spring run" command.

 D:\spring_boot_practice\cli>spring run HelloController.groovy

2)Use the following URL at Browser:

 http://localhost:1234/hello

Postman:

Postman is a web tool, it can be used to send different types of request like GET, POST,

PUT, OPTIONS,......, but, it required HttpServer environment.

Steps:

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
5

1

1.Download and install Postman tool.

2.Open Postman tool and send request to Spring boot Application which is running at

present.

1.Download and install Postman tool:

a)Open "https://www.getpostman.com/downloads/" link in brower Addressbar.

b)Click on Download button and select Windows 64 bit

With the above Postman tool will download with the setup file "Postman-win64-7.8.0-

Setup.exe.

c)Execute Postman setup file by double clicking on "Postman-win64-7.8.0-Setup.exe".

d)Provide signin details or click on Open with google Account.

With the above Postman tool will open.

2.Send request to Spring boot Application which is running at present:

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
5

2

--

1. Enter Application URL

2. Select the request type like GET or POST,...

3. Click on Send button and check the response in Body part.

EX:

application.properties

server.port=1234

HelloappApplication.java

package com.durgasoft;

import org.springframework.boot.SpringApplication;

import org.springframework.boot.autoconfigure.SpringBootApplication;

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
5

3

@SpringBootApplication

public class HelloappApplication {

 public static void main(String[] args) {

 SpringApplication.run(HelloappApplication.class, args);

 }

}

HelloController.java

package com.durgasoft.controller;

import org.springframework.web.bind.annotation.RequestMapping;

import org.springframework.web.bind.annotation.RequestMethod;

import org.springframework.web.bind.annotation.RestController;

@RestController

public class HelloController {

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
5

4

 @RequestMapping(value="/hello",method = RequestMethod.GET)

 public String sayHello() {

 return "Hello User!";

 }

 @RequestMapping(value="/hello",method = RequestMethod.POST)

 public String sayWelcome() {

 return "Welcome User!";

 }

}

pom.xml:

1. <?xml version="1.0" encoding="UTF-8"?>
2. <project xmlns="http://maven.apache.org/POM/4.0.0" xmlns:xsi="http://www.w3.org/2001

/XMLSchema-instance"
3. xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 https://maven.apache.org/x

sd/maven-4.0.0.xsd">
4. <modelVersion>4.0.0</modelVersion>
5. <parent>
6. <groupId>org.springframework.boot</groupId>
7. <artifactId>spring-boot-starter-parent</artifactId>
8. <version>2.1.9.RELEASE</version>
9. <relativePath/> <!-- lookup parent from repository -->

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
5

5

10. </parent>
11. <groupId>com.durgasoft</groupId>
12. <artifactId>helloapp</artifactId>
13. <version>0.0.1-SNAPSHOT</version>
14. <name>helloapp</name>
15. <description>helloapp for Spring Boot</description>
16.
17. <properties>
18. <java.version>1.8</java.version>
19. </properties>
20.
21. <dependencies>
22. <dependency>
23. <groupId>org.springframework.boot</groupId>
24. <artifactId>spring-boot-starter-web</artifactId>
25. </dependency>
26.
27. <dependency>
28. <groupId>org.springframework.boot</groupId>
29. <artifactId>spring-boot-starter-test</artifactId>
30. <scope>test</scope>
31. </dependency>
32. </dependencies>
33.
34. <build>
35. <plugins>
36. <plugin>
37. <groupId>org.springframework.boot</groupId>
38. <artifactId>spring-boot-maven-plugin</artifactId>
39. </plugin>
40. </plugins>
41. </build>
42. </project>

In Postman.

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
5

6

If we send GET request with the url "http://localhost:1234/hello" then we will get "Hello

User!" response.

If we send POST request with the url "http://localhost:1234/hello" then we will get

"Welcome User!" response.

How to use User forms in Spring boot Application:

--

1. Prepare Spring starter project in STS.

2. Prepare "webapp/WEB-INF" folders under "src/main" folders to provide JSP and html

pages.

3. Add "tomcat-jasper" dependency in pom.xml inorder to support for JSP.

4. Prepare HTML, JSP pages under "WEB-INF" folder.

5. Prepare Controller classes as per Spring WEB MVC and as per the requirement.

6. Provide server.port=1234, spring.mvc.view.prefix=/WEB-INF/, spring.mvc.view.suffix=.jsp

key value pairs in application.properties file.

7. Access SpringBoot application as standalone application.

8. Open browser and send request.

EX:

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
5

7

1. helloapp
2. |---/src/main/java
3. | |---com.durgasoft
4. | |-----HelloappApplication.java
5. |---com.durgasoft.controller
6. | |HelloController.java
7. |---/src/main/resources
8. | |---static
9. | |---templates
10. | |---application.properties
11. |---/src/test/java
12. |---src
13. | |---main
14. | |----webapp
15. | |----WEB-INF
16. | |---hellopage.jsp
17. | |---wishpage.jsp
18. |---/src/test
19. |---target
20. |---HELP.md
21. |---mvnw
22. |---mvnw.cmd
23. |---pom.xml

hellopage.jsp

1. <%@ page language="java" contentType="text/html; charset=ISO-8859-1"
2. pageEncoding="ISO-8859-1"%>
3. <!DOCTYPE html>
4. <html>
5. <head>
6. <meta charset="ISO-8859-1">
7. <title>Insert title here</title>
8. </head>

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
5

8

9. <body>
10. <h2 style="color: red;" align="center">Durga Software Solutions</h2>
11. <h3 style="color: blue;" align="center">User Hello Form</h3>
12. <form method="post" action="wish">
13. <table align="center">
14. <tr>
15. <td>User Name</td>
16. <td><input type="text" name="username"></td>
17. </tr>
18. <tr>
19. <td><input type="submit" value="SayHello"/></td>
20. </tr>
21. </table>
22. </form>
23. </body>
24. </html>

wishpage.jsp:

1. <%@ page language="java" contentType="text/html; charset=ISO-8859-1"
2. pageEncoding="ISO-8859-1"%>
3. <!DOCTYPE html>
4. <html>
5. <head>
6. <meta charset="ISO-8859-1">
7. <title>Insert title here</title>
8. </head>
9. <body>
10. <h1 style="color: red;" align="center">Hello ${username}!</h1>
11. <h2 align="center">
12. |User Hello Page|
13. </h2>
14. </body>
15. </html>

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
5

9

HelloController.java:

package com.durgasoft.controller;

1. import org.springframework.stereotype.Controller;
2. import org.springframework.ui.ModelMap;
3. import org.springframework.web.bind.annotation.RequestMapping;
4. import org.springframework.web.bind.annotation.RequestMethod;
5. import org.springframework.web.bind.annotation.RequestParam;
6.
7. @Controller
8. public class HelloController {
9.
10. @RequestMapping(value="/hellopage",method = RequestMethod.GET)
11. public String sayHello() {
12. return "hellopage";
13. }
14.
15. @RequestMapping(value="/wish",method = RequestMethod.POST)
16. public String wish(@RequestParam String username, ModelMap map) {
17. map.addAttribute("username", username);
18. return "wishpage";
19. }
20. }

HelloappApplication.java:

package com.durgasoft;

import org.springframework.boot.SpringApplication;

import org.springframework.boot.autoconfigure.SpringBootApplication;

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
6

0

@SpringBootApplication

public class HelloappApplication {

 public static void main(String[] args) {

 SpringApplication.run(HelloappApplication.class, args);

 }

}

Application.properties:

server.port=1234

spring.mvc.view.prefix = /WEB-INF/

spring.mvc.view.suffix = .jsp

pom.xml:

1. <?xml version="1.0" encoding="UTF-8"?>
2. <project xmlns="http://maven.apache.org/POM/4.0.0"
3. xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
6

1

4. xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 https://maven.apache.org/x
sd/maven-4.0.0.xsd">

5. <modelVersion>4.0.0</modelVersion>
6. <parent>
7. <groupId>org.springframework.boot</groupId>
8. <artifactId>spring-boot-starter-parent</artifactId>
9. <version>2.1.9.RELEASE</version>
10. <relativePath /> <!-- lookup parent from repository -->
11. </parent>
12. <groupId>com.durgasoft</groupId>
13. <artifactId>helloapp</artifactId>
14. <version>0.0.1-SNAPSHOT</version>
15. <name>helloapp</name>
16. <description>helloapp for Spring Boot</description>
17.
18. <properties>
19. <java.version>1.8</java.version>
20. </properties>
21.
22. <dependencies>
23. <dependency>
24. <groupId>org.springframework.boot</groupId>
25. <artifactId>spring-boot-starter-web</artifactId>
26. </dependency>
27.
28.
29. <dependency>
30. <groupId>org.apache.tomcat</groupId>
31. <artifactId>tomcat-jasper</artifactId>
32. <version>9.0.26</version>
33. </dependency>
34.
35. <dependency>
36. <groupId>org.springframework.boot</groupId>
37. <artifactId>spring-boot-starter-test</artifactId>
38. <scope>test</scope>
39. </dependency>
40. </dependencies>
41.
42. <build>
43. <plugins>

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
6

2

44. <plugin>
45. <groupId>org.springframework.boot</groupId>
46. <artifactId>spring-boot-maven-plugin</artifactId>
47. </plugin>
48. </plugins>
49. </build>
50. </project>

EX:

loginapp

 |---/src/main/java

 | |---com.durgasoft

 | |-----LoginappApplication.java

 |---com.durgasoft.controller

 | |LoginController.java

 |---/src/main/resources

 | |---static

 | |---templates

 | |---application.properties

 |---/src/test/java

 |---src

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
6

3

 | |---main

 | |----webapp

 | |----WEB-INF

 | |---failure.jsp

 | |---loginform.jsp

 | |---success.jsp

 |---/src/test

 |---target

 |---HELP.md

 |---mvnw

 |---mvnw.cmd

 |---pom.xml

loginform.jsp:

1. <%@ page language="java" contentType="text/html; charset=ISO-8859-1"
2. pageEncoding="ISO-8859-1"%>
3. <!DOCTYPE html>
4. <html>
5. <head>
6. <meta charset="ISO-8859-1">

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
6

4

7. <title>Insert title here</title>
8. </head>
9. <body>
10. <h2 style="color: red;" align="center">Durga Software Solutions</h2>
11. <h3 style="color: blue;" align="center">User Login Form</h3>
12. <form method="post" action="/login">
13. <table align="center">
14. <tr>
15. <td>User Name</td>
16. <td><input type="text" name="uname"></td>
17. </tr>
18. <tr>
19. <td>Password</td>
20. <td><input type="password" name="upwd"></td>
21. </tr>
22. <tr>
23. <td><input type="submit" value="Login"/></td>
24. </tr>
25. </table>
26. </form>
27. </body>
28. </html>

success.jsp

1. <%@ page language="java" contentType="text/html; charset=ISO-8859-1"
2. pageEncoding="ISO-8859-1"%>
3. <!DOCTYPE html>
4. <html>
5. <head>
6. <meta charset="ISO-8859-1">
7. <title>Insert title here</title>
8. </head>
9. <body>
10. <h1 style="color: red;" align="center">Login Success</h1>
11. <h2 align="center">
12. |Login Page|

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
6

5

13. </h2>
14. </body>
15. </html>

failure.jsp

1. <%@ page language="java" contentType="text/html; charset=ISO-8859-1"
2. pageEncoding="ISO-8859-1"%>
3. <!DOCTYPE html>
4. <html>
5. <head>
6. <meta charset="ISO-8859-1">
7. <title>Insert title here</title>
8. </head>
9. <body>
10. <h1 style="color: red;" align="center">Login Success</h1>
11. <h2 align="center">
12. |Login Page|
13. </h2>
14. </body>
15. </html>

LoginController.java

1. package com.durgasoft.controller;
2.
3. import org.springframework.stereotype.Controller;
4. import org.springframework.web.bind.annotation.RequestMapping;
5. import org.springframework.web.bind.annotation.RequestMethod;
6. import org.springframework.web.bind.annotation.RequestParam;
7.
8. @Controller
9. public class LoginController {
10.
11. @RequestMapping(value="/loginpage", method = RequestMethod.GET)
12. public String showLoginPage() {
13. return "loginform";

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
6

6

14. }
15.
16. @RequestMapping(value="/login", method = RequestMethod.POST)
17. public String login(@RequestParam String uname, @RequestParam String upwd) {
18. String status = "";
19. if(uname.equals("durga") && upwd.equals("durga")) {
20. status = "success";
21. }else {
22. status = "failure";
23. }
24. return status;
25. }
26. }

LoginappApplication.java

package com.durgasoft;

1. import org.springframework.boot.SpringApplication;
2. import org.springframework.boot.autoconfigure.SpringBootApplication;
3.
4. @SpringBootApplication
5. public class LoginappApplication {
6.
7. public static void main(String[] args) {
8. SpringApplication.run(LoginappApplication.class, args);
9. }
10.
11. }

Application.properties

server.port = 1234

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
6

7

spring.mvc.view.prefix=/WEB-INF/

spring.mvc.view.suffix=.jsp

pom.xml

1. <?xml version="1.0" encoding="UTF-8"?>
2. <project xmlns="http://maven.apache.org/POM/4.0.0"
3. xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
4. xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 https://maven.apache.org/x

sd/maven-4.0.0.xsd">
5. <modelVersion>4.0.0</modelVersion>
6. <parent>
7. <groupId>org.springframework.boot</groupId>
8. <artifactId>spring-boot-starter-parent</artifactId>
9. <version>2.1.9.RELEASE</version>
10. <relativePath /> <!-- lookup parent from repository -->
11. </parent>
12. <groupId>com.durgasoft</groupId>
13. <artifactId>loginapp</artifactId>
14. <version>0.0.1-SNAPSHOT</version>
15. <name>loginapp</name>
16. <description>Spring boot Login app</description>
17.
18. <properties>
19. <java.version>1.8</java.version>
20. </properties>
21.
22. <dependencies>
23. <dependency>
24. <groupId>org.springframework.boot</groupId>
25. <artifactId>spring-boot-starter-web</artifactId>
26. </dependency>
27.
28.

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
6

8

29. <dependency>
30. <groupId>org.apache.tomcat</groupId>
31. <artifactId>tomcat-jasper</artifactId>
32. <version>9.0.26</version>
33. </dependency>
34.
35.
36. <dependency>
37. <groupId>org.springframework.boot</groupId>
38. <artifactId>spring-boot-starter-test</artifactId>
39. <scope>test</scope>
40. </dependency>
41. </dependencies>
42.
43. <build>
44. <plugins>
45. <plugin>
46. <groupId>org.springframework.boot</groupId>
47. <artifactId>spring-boot-maven-plugin</artifactId>
48. </plugin>
49. </plugins>
50. </build>
51.
52. </project>

First Execute LoginappApplication as standalone application then open browser and access

the application by using the following URL.

http://localhost:1234/loginpage.

Spring Boot Application with Spring JDBC Application:

--

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
6

9

To prepare Spring Boot Application with Spring-JDBC , we have to use the following Steps.

1. Install Maven in our System:

 a)Download Maven software from "http://maven.apache.org/download.cgi" url.

 b)Unzip "apache-maven-3.6.2-bin.zip" file.

 c)Set "path" environment variable to "C:\apache-maven-3.6.2\bin" either temporarily or

permanently.

 set path=C:\apache-maven-3.6.2\bin;

2. Prepare ojdbc6 dependency manually:

 Oracle Driver is a driver provided Oracle , it is licenced, it is not possible to get

dependency details manually, so we must prepare ojdbc6.jar dependency.

 To prepare ojdbc6 dependency manually we have to use the following command on

Command prompt.

 D:\>mvn install:install-file -

Dfile=C:\oraclexe\app\oracle\product\11.2.0\server\jdbc\lib\ojdbc6.jar -

DgroupId=com.oracle - DartifactId=ojdbc6 -Dversion=11.2.0 -Dpackaging=jar

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
7

0

 For ojdbc6.jar file, we have to use the following dependency.

 groupid: com.oracle

 artifactid: ojdbc6

 version:11.2.0

3. Prepare Spring boot Starter project in STS with Spring Web and JDBC API in SQL part.

4. Open pom.xml and add "ojdbc6" and tomcat-jasper:

 Where ojdbc6.jar file is to interact with Oracle Database.

 Where tomcat jasper is to provide JSPs support.

1. <project>
2. ----
3. <dependencies>
4. <dependency>
5. <groupId>com.oracle</groupId>
6. <artifactId>ojdbc6</artifactId>
7. <version>11.2.0</version>
8. </dependency>
9. <dependency>
10. <groupId>org.apache.tomcat</groupId>
11. <artifactId>tomcat-jasper</artifactId>
12. <version>9.0.26</version>
13. </dependency>
14. -----
15. </dependencies>
16. ----
17. </project>

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
7

1

5. Provide the following details in application.properties file:

 server.port=1234

 spring.mvc.view.prefix=/WEB-INF/

 spring.mvc.view.suffix=.jsp

 spring.datasource.driver-class-name=oracle.jdbc.OracleDriver

 spring.datasource.url=jdbc:oracle:thin:@localhost:1521:xe

 spring.datasource.username=system

 spring.datasource.password=durga

Note: datasource name is not required, because, Spring boot is using Apache's "Hikary

Connection pooling Mechanism" bydefault.

6. Prepare "webapp/WEB-INF" folder under "src/main" folder.

7. Prepare all jsp pages under "src/main/webapp/WEB-INF" folder.

8. Prepare all Java Resources as per the structer.

EX:

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
7

2

application.properties:

server.port=1234

spring.mvc.view.prefix=/WEB-INF/

spring.mvc.view.suffix=.jsp

spring.datasource.driver-class-name=oracle.jdbc.OracleDriver

spring.datasource.url=jdbc:oracle:thin:@localhost:1521:xe

spring.datasource.username=system

spring.datasource.password=durga

welcome.jsp:

1. <%@ page language="java" contentType="text/html; charset=ISO-8859-1"
2. pageEncoding="ISO-8859-1"%>
3. <!DOCTYPE html PUBLIC "-

//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
4. <html>
5. <head>
6. <meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
7. <title>Insert title here</title>
8. </head>
9. <body>
10. <h1 style="color: red;" align="center">Durga Software Solutions</h1>
11. <hr>
12. <table align="center" width="100%" height="100%">
13. <tr>
14. <td align="center">

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
7

3

15. ADD Student
16. SEARCH Student
17. UPDATE Student
18. DELETE Student
19. </td>
20. </tr>
21. </table>
22. </body>
23. </html>

Addform.jsp

1. <%@ page <%@ page language="java" contentType="text/html; charset=ISO-8859-1"
2. pageEncoding="ISO-8859-1"%>
3. <!DOCTYPE html PUBLIC "-

//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
4. <html>
5. <head>
6. <meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
7. <title>Insert title here</title>
8. </head>
9. <body>
10. <jsp:include page="/WEB-INF/welcome.jsp"/>
11.
12.

13. <form method="post" action="add">
14. <table align="center">
15. <tr>
16. <td>Student Id</td>
17. <td><input type="text" name="sid"></td>
18. </tr>
19. <tr>
20. <td>Student Name</td>
21. <td><input type="text" name="sname"></td>
22. </tr>
23. <tr>
24. <td>Student Address</td>
25. <td><input type="text" name="saddr"></td>

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
7

4

26. </tr>
27. <tr>
28. <td><input type="submit" value="ADD"/></td>
29. </tr>
30. </table>
31. </form>
32. </body>
33. </html>

searchform.jsp:

1. <%<%@ page language="java" contentType="text/html; charset=ISO-8859-1"
2. pageEncoding="ISO-8859-1"%>
3. <!DOCTYPE html PUBLIC "-

//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
4. <html>
5. <head>
6. <meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
7. <title>Insert title here</title>
8. </head>
9. <body>
10. <jsp:include page="/WEB-INF/welcome.jsp"/>
11.
12.

13. <form method="post" action="search">
14. <table align="center">
15. <tr>
16. <td>Student Id</td>
17. <td><input type="text" name="sid"></td>
18. </tr>
19.
20. <tr>
21. <td><input type="submit" value="SEARCH"/></td>
22. </tr>
23. </table>
24. </form>

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
7

5

25. </body>
26. </html>

updateform.jsp:

1. <%@ page language="java" contentType="text/html; charset=ISO-8859-1"
2. pageEncoding="ISO-8859-1"%>
3. <!DOCTYPE html PUBLIC "-

//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
4. <html>
5. <head>
6. <meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
7. <title>Insert title here</title>
8. </head>
9. <body>
10. <jsp:include page="/WEB-INF/welcome.jsp"/>
11.

12. <form method="post" action="editform">
13. <table align="center">
14. <tr>
15. <td>Student Id</td>
16. <td><input type="text" name="sid"></td>
17. </tr>
18.
19. <tr>
20. <td><input type="submit" value="GetEditForm"/></td>
21. </tr>
22. </table>
23. </form>
24. </body>
25. </html>

Editform.jsp

1. <%@ page language="java" contentType="text/html; charset=ISO-8859-1"

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
7

6

2. pageEncoding="ISO-8859-1"%>
3. <!DOCTYPE html PUBLIC "-

//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
4. <html>
5. <head>
6. <meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
7. <title>Insert title here</title>
8. </head>
9. <body>
10. <jsp:include page="/WEB-INF/welcome.jsp"/>
11.

12. <form method="post" action="update">
13. <table align="center">
14. <tr>
15. <td>Student Id</td>
16. <td>${std.sid}</td>
17. </tr>
18. <tr>
19. <td>Student Name</td>
20. <td><input type="text" name="sname" value="${std.sname}"></td>
21. </tr>
22. <tr>
23. <td>Student Address</td>
24. <td><input type="text" name="saddr" value="${std.saddr}"></td>
25. </tr>
26. <tr>
27. <td><input type="submit" value="Update"></td>
28. </tr>
29.
30. </table>
31. <input type="hidden" name="sid" value="${std.sid}">
32. </form>
33. </body>
34. </html>

Deleteform.jsp:

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
7

7

1. <%@ page language="java" contentType="text/html; charset=ISO-8859-1"
2. pageEncoding="ISO-8859-1"%>
3. <!DOCTYPE html PUBLIC "-

//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
4. <html>
5. <head>
6. <meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
7. <title>Insert title here</title>
8. </head>
9. <body>
10. <jsp:include page="/WEB-INF/welcome.jsp"/>
11.
12.

13. <form method="post" action="delete">
14. <table align="center">
15. <tr>
16. <td>Student Id</td>
17. <td><input type="text" name="sid"></td>
18. </tr>
19.
20. <tr>
21. <td><input type="submit" value="DELETE"/></td>
22. </tr>
23. </table>
24. </form>
25. </body>
26. </html>

studentdetails.jsp:

1. <%@ page language="java" contentType="text/html; charset=ISO-8859-1"
2. pageEncoding="ISO-8859-1"%>
3. <!DOCTYPE html PUBLIC "-

//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
4. <html>
5. <head>
6. <meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
7. <title>Insert title here</title>

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
7

8

8. </head>
9. <body>
10. <jsp:include page="/WEB-INF/welcome.jsp"/>
11.

12. <table align="center" border="1">
13. <tr>
14. <td>Student Id</td>
15. <td>${std.sid}</td>
16. </tr>
17. <tr>
18. <td>Student Name</td>
19. <td>${std.sname}</td>
20. </tr>
21. <tr>
22. <td>Student Address</td>
23. <td>${std.saddr}</td>
24. </tr>
25. </table>
26. </body>
27. </html>

success.jsp:

1. <%@ page language="java" contentType="text/html; charset=ISO-8859-1"
2. pageEncoding="ISO-8859-1"%>
3. <!DOCTYPE html PUBLIC "-

//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
4. <html>
5. <head>
6. <meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
7. <title>Insert title here</title>
8. </head>
9. <body>
10. <jsp:include page="/WEB-INF/welcome.jsp"/>
11.

12. <h1 style="color: red;" align="center">${operation} Success</h1>
13. </body>
14. </html>

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
7

9

failure.jsp

1. <%@ page language="java" contentType="text/html; charset=ISO-8859-1"
2. pageEncoding="ISO-8859-1"%>
3. <!DOCTYPE html PUBLIC "-

//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
4. <html>
5. <head>
6. <meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
7. <title>Insert title here</title>
8. </head>
9. <body>
10. <jsp:include page="/WEB-INF/welcome.jsp"/>
11.

12. <h1 style="color: red;" align="center">${operation} Failure</h1>
13. </body>
14. </html>

existed.jsp

1. <%@ page language="java" contentType="text/html; charset=ISO-8859-1"
2. pageEncoding="ISO-8859-1"%>
3. <!DOCTYPE html PUBLIC "-

//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
4. <html>
5. <head>
6. <meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
7. <title>Insert title here</title>
8. </head>
9. <body>
10. <jsp:include page="/WEB-INF/welcome.jsp"/>
11.

12. <h1 style="color: red;" align="center">Student Existed Already</h1>
13. </body>
14. </html>

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
8

0

Notexisted.jsp

1. <%@ page language="java" contentType="text/html; charset=ISO-8859-1"
2. pageEncoding="ISO-8859-1"%>
3. <!DOCTYPE html PUBLIC "-

//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
4. <html>
5. <head>
6. <meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
7. <title>Insert title here</title>
8. </head>
9. <body>
10. <jsp:include page="/WEB-INF/welcome.jsp"/>
11.

12. <h1 style="color: red;" align="center">Student Not Existed</h1>
13. </body>
14. </html>

StudentController.java:

1. package com.durgasoft.controller;
2.
3. import org.springframework.beans.factory.annotation.Autowired;
4. import org.springframework.stereotype.Controller;
5. import org.springframework.ui.ModelMap;
6. import org.springframework.web.bind.annotation.RequestMapping;
7. import org.springframework.web.bind.annotation.RequestMethod;
8. import org.springframework.web.bind.annotation.RequestParam;
9.
10. import com.durgasoft.dto.Student;
11. import com.durgasoft.service.StudentService;
12.
13. @Controller
14. public class StudentController {
15.

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
8

1

16. @Autowired
17. StudentService studentService;
18.
19. @RequestMapping("/welcomepage")
20. public String showWelcomePage() {
21. return "welcome";
22. }
23. @RequestMapping("/addform")
24. public String showAddPage() {
25. return "addform";
26. }
27. @RequestMapping("/searchform")
28. public String showSearchPage() {
29. return "searchform";
30. }
31. @RequestMapping("/updateform")
32. public String showUpdatePage() {
33. return "updateform";
34. }
35. @RequestMapping("/editformform")
36. public String showEditPage() {
37. return "editform";
38. }
39. @RequestMapping("/deleteform")
40. public String showDeletePage() {
41. return "deleteform";
42. }
43.
44. @RequestMapping(value="/add", method = RequestMethod.POST)
45. public String add(ModelMap map, @RequestParam String sid, @RequestParam String s

name,@RequestParam String saddr) {
46. map.addAttribute("operation", "Student Insertion");
47. Student std = new Student();
48. std.setSid(sid);
49. std.setSname(sname);
50. std.setSaddr(saddr);
51.
52. String status = studentService.addStudent(std);
53.
54. return status;
55. }

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
8

2

56.
57. @RequestMapping(value="/search", method=RequestMethod.POST)
58. public String search(ModelMap map, @RequestParam String sid) {
59. String status = "";
60. Student std = studentService.searchStudent(sid);
61. if(std == null) {
62. status = "notexisted";
63. }else {
64. map.addAttribute("std", std);
65. status = "studentdetails";
66. }
67. return status;
68. }
69.
70. @RequestMapping(value="editform", method = RequestMethod.POST)
71. public String getEditForm(ModelMap map, @RequestParam String sid) {
72. String status = "";
73. Student std = studentService.searchStudent(sid);
74. if(std == null) {
75. status = "notexisted";
76. }else {
77. map.addAttribute("std", std);
78. status="editform";
79. }
80. return status;
81. }
82.
83. @RequestMapping(value="update", method = RequestMethod.POST)
84. public String update(ModelMap map,@RequestParam String sid, @RequestParam String

 sname, @RequestParam String saddr) {
85. String status = "";
86. map.addAttribute("operation", "Student Updation");
87. Student std = new Student();
88. std.setSid(sid);
89. std.setSname(sname);
90. std.setSaddr(saddr);
91.
92. status = studentService.updateStudent(std);
93. return status;
94. }
95.

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
8

3

96. @RequestMapping(value = "delete", method = RequestMethod.POST)
97. public String delete(ModelMap map, @RequestParam String sid) {
98. map.addAttribute("operation", "Student Deletion");
99. String status = studentService.deleteStudent(sid);
100. return status;
101. }
102. }

StudentService.java:

1. package com.durgasoft.service;
2.
3. import com.durgasoft.dto.Student;
4.
5. public interface StudentService {
6. public String addStudent(Student std);
7. public Student searchStudent(String sid);
8. public String updateStudent(Student std);
9. public String deleteStudent(String sid);
10. }

StudentServiceImpl.java:

1. package com.durgasoft.service;
2.
3. import org.springframework.beans.factory.annotation.Autowired;
4. import org.springframework.stereotype.Service;
5.
6. import com.durgasoft.dao.StudentDao;
7. import com.durgasoft.dto.Student;
8.
9. @Service
10. public class StudentServiceImpl implements StudentService {
11.
12. @Autowired

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
8

4

13. StudentDao studentDao;
14. @Override
15. public String addStudent(Student std) {
16. String status = studentDao.add(std);
17. return status;
18. }
19.
20. @Override
21. public Student searchStudent(String sid) {
22. Student std = studentDao.search(sid);
23. return std;
24. }
25.
26. @Override
27. public String updateStudent(Student std) {
28. String status = studentDao.update(std);
29. return status;
30. }
31.
32. @Override
33. public String deleteStudent(String sid) {
34. String status = studentDao.delete(sid);
35. return status;
36. }
37.
38. }

StudentDao.java

package com.durgasoft.dao;

import com.durgasoft.dto.Student;

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
8

5

public interface StudentDao {

 public String add(Student std);

 public Student search(String sid);

 public String update(Student std);

 public String delete(String sid);

}

StudentDaoImpl.java:

package com.durgasoft.dao;

1. import java.util.List;
2.
3. import org.springframework.beans.factory.annotation.Autowired;
4. import org.springframework.jdbc.core.JdbcTemplate;
5. import org.springframework.stereotype.Repository;
6.
7. import com.durgasoft.dto.Student;
8.
9. @Repository
10. public class StudentDaoImpl implements StudentDao {
11.
12. @Autowired
13. JdbcTemplate jdbcTemplate;

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
8

6

14. @Override
15. public String add(Student std) {
16. String status = "";
17. Student student = search(std.getSid());
18. if(student == null) {
19. int rowCount = jdbcTemplate.update("insert into student values('"+std.ge

tSid()+"','"+std.getSname()+"','"+std.getSaddr()+"')");
20. if(rowCount ==1) {
21. status = "success";
22. }else {
23. status = "failure";
24. }
25. }else {
26. status = "existed";
27. }
28. return status;
29. }
30.
31. @Override
32. public Student search(String sid) {
33. Student std = null;
34. List<Student> studentsList = jdbcTemplate.query("select * from student where

 SID = '"+sid+"'", (rs, rowNum) ->{
35. Student s = new Student();
36. s.setSid(rs.getString("SID"));
37. s.setSname(rs.getString("SNAME"));
38. s.setSaddr(rs.getString("SADDR"));
39. return s;
40. });
41. if(studentsList.isEmpty() == true) {
42. std = null;
43. }else {
44. std = studentsList.get(0);
45. }
46. return std;
47. }
48.
49. @Override
50. public String update(Student std) {
51. String status = "";

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
8

7

52. int rowCount = jdbcTemplate.update("update student set SNAME = '"+std.getSna
me()+"', SADDR = '"+std.getSaddr()+"' where SID = '"+std.getSid()+"'");

53. if(rowCount == 1) {
54. status = "success";
55. }else {
56. status = "failure";
57. }
58. return status;
59. }
60.
61. @Override
62. public String delete(String sid) {
63. String status = "";
64. Student std = search(sid);
65. if(std == null) {
66. status = "notexisted";
67. }else {
68. int rowCount = jdbcTemplate.update("delete from student where SID = '"+s

id+"'");
69. if(rowCount == 1) {
70. status = "success";
71. }else {
72. status = "failure";
73. }
74. }
75. return status;
76. }
77. }

StudentApplication.java

package com.durgasoft;

import org.springframework.boot.SpringApplication;

import org.springframework.boot.autoconfigure.SpringBootApplication;

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
8

8

@SpringBootApplication

public class StudentappApplication {

 public static void main(String[] args) {

 SpringApplication.run(StudentappApplication.class, args);

 }

}

pom.xml:

1. <?xml version="1.0" encoding="UTF-8"?>
2. <project xmlns="http://maven.apache.org/POM/4.0.0"
3. xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
4. xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 https://maven.apache.org/x

sd/maven-4.0.0.xsd">
5. <modelVersion>4.0.0</modelVersion>
6. <parent>
7. <groupId>org.springframework.boot</groupId>
8. <artifactId>spring-boot-starter-parent</artifactId>
9. <version>2.1.9.RELEASE</version>
10. <relativePath /> <!-- lookup parent from repository -->
11. </parent>
12. <groupId>com.durgasoft</groupId>
13. <artifactId>employee</artifactId>
14. <version>0.0.1-SNAPSHOT</version>
15. <name>employeeapp</name>
16. <description>Spring boot employee app</description>
17.
18. <properties>
19. <java.version>1.8</java.version>

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
8

9

20. </properties>
21.
22. <dependencies>
23. <dependency>
24. <groupId>org.springframework.boot</groupId>
25. <artifactId>spring-boot-starter-jdbc</artifactId>
26. </dependency>
27. <dependency>
28. <groupId>com.oracle</groupId>
29. <artifactId>ojdbc6</artifactId>
30. <version>11.2.0</version>
31. </dependency>
32. <dependency>
33. <groupId>org.apache.tomcat</groupId>
34. <artifactId>tomcat-jasper</artifactId>
35. <version>9.0.26</version>
36. </dependency>
37.
38. <dependency>
39. <groupId>org.springframework.boot</groupId>
40. <artifactId>spring-boot-starter-web</artifactId>
41. </dependency>
42.
43. <dependency>
44. <groupId>org.springframework.boot</groupId>
45. <artifactId>spring-boot-starter-test</artifactId>
46. <scope>test</scope>
47. </dependency>
48. </dependencies>
49.
50. <build>
51. <plugins>
52. <plugin>
53. <groupId>org.springframework.boot</groupId>
54. <artifactId>spring-boot-maven-plugin</artifactId>
55. </plugin>
56. </plugins>
57. </build>
58. </project>

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
9

0

Connection Pooling In Spring Boot:

Spring Boot will follow an algorithm to find Connection pooling mechanism internally.

1. Spring boot willsearch for Hikary Connection Pooling if it is existed.

2. If Hikary Connection pooling is not existed then Spring boot will search for Tomcat

Pooling DataSource.

3. If both Hikary and Tomcat Pooling DataSource are not existed then Spring boot will

search for Commons DBCP2 mechanism if it is existed.

To check the above algorithm then we have to use the following Steps:

1. Prepare SpringBootApplication By extending CommandLineRunner and by providing

run(String... args) method:

package com.durgasoft;

import javax.sql.DataSource;

import org.springframework.beans.factory.annotation.Autowired;

import org.springframework.boot.CommandLineRunner;

import org.springframework.boot.SpringApplication;

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
9

1

import org.springframework.boot.autoconfigure.SpringBootApplication;

import org.springframework.context.annotation.ComponentScan;

@SpringBootApplication

@ComponentScan

public class StudentappApplication implements CommandLineRunner{

 @Autowired

 private DataSource dataSource;

 public static void main(String[] args) {

 SpringApplication.run(StudentappApplication.class, args);

 }

 @Override

 public void run(String... args) throws Exception {

 System.out.println("Connection Pooling : "+dataSource);

 }

}

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
9

2

2. Apply a particular Connection pooling Mechanism:

a)case-1: only Hikary Connection Pooling, No Tomcat JDBC and No Apache DBCP2

 In pom.xml

 No changes , normal pom.xml.

Bydefault, Spring boot will search for Hikary Connection pooling mechanism.

If we run the application then we will get the following output.

---Spring Boot logo----

Connection Pooling : HikariDataSource (HikariPool-1)

2)case-2:Only Tomcat Jdbc Connection pooling, No Hikary Connection Pooling and No

Apache DBCP2 Connection pooling

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
9

3

In pom.xml: Exclude Hikary Connection Pooling in spring-boot-starter-jdbc and provide

tomcat-jdbc dependency.

<dependencies>

 <dependency>

 <groupId>org.springframework.boot</groupId>

 <artifactId>spring-boot-starter-jdbc</artifactId>

 <exclusions>

 <exclusion>

 <groupId>com.zaxxer</groupId>

 <artifactId>HikariCP</artifactId>

 </exclusion>

 </exclusions>

 </dependency>

 <dependency>

 <groupId>org.apache.tomcat</groupId>

 <artifactId>tomcat-jdbc</artifactId>

 <version>9.0.10</version>

 </dependency>

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
9

4

</dependencies>

 If we run the application then we will get the following output.

---Spring Boot logo----

Connection Pooling : org.apache.tomcat.jdbc.pool.DataSource@6438a7fe{----}

3)Case-3: Only Apache DBCP2, No Hikary Connection Pooling and No Tomcat-Jdbc

Connection pooling.

In pom.xml: Exclude "Hikary" and "Tomcat Jdbc" Connection Pooling mechanisms in

"Spring-Boot-Starter-jdbc". and include Apache DBCP2 dependency.

EX:

<dependencies>

 <dependency>

 <groupId>org.springframework.boot</groupId>

mailto:org.apache.tomcat.jdbc.pool.DataSource@6438a7fe%7b----%7d

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
9

5

 <artifactId>spring-boot-starter-jdbc</artifactId>

 <exclusions>

 <exclusion>

 <groupId>org.apache.tomcat</groupId>

 <artifactId>tomcat-jdbc</artifactId>

 </exclusion>

 <exclusion>

 <groupId>com.zaxxer</groupId>

 <artifactId>HikariCP</artifactId>

 </exclusion>

 </exclusions>

 </dependency>

 <dependency>

 <groupId>org.apache.commons</groupId>

 <artifactId>commons-dbcp2</artifactId>

 <version>2.1</version>

 </dependency>

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
9

6

</dependencies>

 If we run the application then we will get the following output.

---Spring Boot logo----

Connection Pooling : org.apache.commons.dbcp2.BasicDataSource@7c8f9c2e

For all the above cases we have to use the following content in application.properties file.

application.properties

server.port=1234

spring.datasource.driver-class-name=oracle.jdbc.driver.OracleDriver

spring.datasource.url=jdbc:oracle:thin:@localhost:1521:xe

spring.datasource.username=system

spring.datasource.password=durga

mailto:org.apache.commons.dbcp2.BasicDataSource@7c8f9c2e

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
9

7

If we want to use any other Connection Pooling Mechanisms like C3PO or proxool in Spring

boot applications then we have to use the following steps.

1. Provide Connection pooling mechanisms dependency in pom.xml file.

2. Provide "spring.datasource.type" property in application.properties file.

EX: C3P0 Connection Pooling Mechnaims:

--

1. Prepare c3p0.properties file under "src/main/resources"

 c3p0.properties

 c3p0.initialPoolSize = 10

 c3p0.maxPoolSize = 10

 c3p0.maxStatements = 20

 c3p0.maxIdleTime = 20000

2. Provide "spring.datasource.type" property in application.properties file:

 application.properties

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
9

8

 spring.datasource.type = com.mchange.v2.c3p0.ComboPooledDataSource

3. Add c3p0 dependency in pom.xml file and exclude Hikary in pom.xml:

 pom.xml

 <dependencies>

 <dependency>

 <groupId>org.springframework.boot</groupId>

 <artifactId>spring-boot-starter-jdbc</artifactId>

 <exclusions>

 <exclusion>

 <groupId>com.zaxxer</groupId>

 <artifactId>HikariCP</artifactId>

 </exclusion>

 </exclusions>

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
9

9

 <dependency>

 <groupId>c3p0</groupId>

 <artifactId>c3p0</artifactId>

 <version>0.9.1.2</version>

 </dependency>

</dependecies>

EX:

c3p0.properties

c3p0.initialPoolSize = 10

c3p0.maxPoolSize = 10

c3p0.maxStatements = 20

c3p0.maxIdleTime = 20000

application.properties

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
1

0
0

server.port=1234

spring.datasource.driver-class-name=oracle.jdbc.OracleDriver

spring.datasource.url==jdbc:oracle:thin:@localhost:1521:xe

spring.datasource.username=system

spring.datasource.password=durga

spring.datasource.type = com.mchange.v2.c3p0.ComboPooledDataSource

CustomConnectionPoolingApplication.java

--

package com.durgasoft;

import javax.sql.DataSource;

import org.springframework.beans.factory.annotation.Autowired;

import org.springframework.boot.CommandLineRunner;

import org.springframework.boot.SpringApplication;

import org.springframework.boot.autoconfigure.SpringBootApplication;

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
1

0
1

@SpringBootApplication

public class CustomconnectionpoolingApplication implements CommandLineRunner {

 @Autowired

 private DataSource dataSource;

 public static void main(String[] args) {

 SpringApplication.run(CustomconnectionpoolingApplication.class, args);

 }

 @Override

 public void run(String... args) throws Exception {

 System.out.println("Connection Pooling Data Source : "+dataSource);

 }

}

pom.xml:

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
1

0
2

1. <?xml version="1.0" encoding="UTF-8"?>
2. <project xmlns="http://maven.apache.org/POM/4.0.0"
3. xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
4. xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 https://maven.apache.org/x

sd/maven-4.0.0.xsd">
5. <modelVersion>4.0.0</modelVersion>
6. <parent>
7. <groupId>org.springframework.boot</groupId>
8. <artifactId>spring-boot-starter-parent</artifactId>
9. <version>2.1.9.RELEASE</version>
10. <relativePath /> <!-- lookup parent from repository -->
11. </parent>
12. <groupId>com.durgasoft</groupId>
13. <artifactId>customconnectionpooling</artifactId>
14. <version>0.0.1-SNAPSHOT</version>
15. <name>customconnectionpooling</name>
16. <description>Spring boot application on Customized Connection Pooling</descripti

on>
17.
18. <properties>
19. <java.version>1.8</java.version>
20. </properties>
21.
22. <dependencies>
23. <dependency>
24. <groupId>org.springframework.boot</groupId>
25. <artifactId>spring-boot-starter-jdbc</artifactId>
26. <exclusions>
27.
28. <!-- <exclusion>
29. <groupId>org.apache.tomcat</groupId>
30. <artifactId>tomcat-jdbc</artifactId>
31. </exclusion> -->
32. <exclusion>
33. <groupId>com.zaxxer</groupId>
34. <artifactId>HikariCP</artifactId>
35. </exclusion>
36. </exclusions>
37. </dependency>
38. <dependency>
39. <groupId>com.oracle</groupId>

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
1

0
3

40. <artifactId>ojdbc6</artifactId>
41. <version>11.2.0</version>
42. </dependency>
43.
44. <dependency>
45. <groupId>c3p0</groupId>
46. <artifactId>c3p0</artifactId>
47. <version>0.9.1.2</version>
48. </dependency>
49. <dependency>
50. <groupId>org.springframework.boot</groupId>
51. <artifactId>spring-boot-starter-web</artifactId>
52. </dependency>
53.
54. <dependency>
55. <groupId>org.springframework.boot</groupId>
56. <artifactId>spring-boot-starter-test</artifactId>
57. <scope>test</scope>
58. </dependency>
59. </dependencies>
60.
61. <build>
62. <plugins>
63. <plugin>
64. <groupId>org.springframework.boot</groupId>
65. <artifactId>spring-boot-maven-plugin</artifactId>
66. </plugin>
67. </plugins>
68. </build>
69.
70. </project>

In Memory Databases in Spring Boot:

IN enterprise applications, if we want to use traditional Databases then we have to provide

lot of configurations like

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
1

0
4

1. Install Database

2. Providing Database setups

3. Create Schema

4. Create table

5. Populating Data.

6. Creating dataSource to connect with database

To overcome the above problems, we will use In Memory databases.

In Memory Databases are providing the following Advantages.

Zero project setup or infrastructure

Zero Configuration

Zero Maintainance

Easy to use for Learning, POCs and Unit Tests

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
1

0
5

Spring Boot provides Simple Configuration to switch between a real database and an in

memory database like H2

In general, In Memory databases are started when application is started and destroyed

when application is stopped.

EX: H2

H2 is a relational database management system written in Java. It can be embedded in Java

applications or run in the client-server mode.

If we want to use H2 Im Memory Database for our applications then we have to use the

following steps.

1. Prepare Spring boot starter project with "web, JDBC" "h2" Dependencies in STS.

2. Provide the following properties in application.properties file:

 spring.h2.console.enabled=true

 spring.datasource.url=jdbc:h2:mem:testdb

 spring.datasource.driverClassName=org.h2.Driver

 spring.datasource.username=sa

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
1

0
6

 spring.datasource.password=

3. Prepare SQL script files under "src/main/resources".

 schema.sql

 drop table if exists emp1;

 create table emp1(ENO number(5) primary key, ENAME varchar2(10), ESAL float(5),

EADDR varchar2(10));

 data.sql

 insert into emp1 values(111, 'AAA', 5000, 'Hyd');

 insert into emp1 values(222, 'BBB', 6000, 'Hyd');

 insert into emp1 values(333, 'CCC', 7000, 'Hyd');

 insert into emp1 values(444, 'DDD', 8000, 'Hyd');

 insert into emp1 values(555, 'EEE', 9000, 'Hyd');

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
1

0
7

Spring boot application will load and execute these sql scripting files.

EX:

schema.sql

drop table if exists emp1;

create table emp1(ENO number(5) primary key, ENAME varchar2(10), ESAL float(5), EADDR

varchar2(10));

data.sql

insert into emp1 values(111, 'AAA', 5000, 'Hyd');

insert into emp1 values(222, 'BBB', 6000, 'Hyd');

insert into emp1 values(333, 'CCC', 7000, 'Hyd');

insert into emp1 values(444, 'DDD', 8000, 'Hyd');

insert into emp1 values(555, 'EEE', 9000, 'Hyd');

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
1

0
8

application.properties

server.port=1234

spring.mvc.view.prefix=/WEB-INF/

spring.mvc.view.suffix=.jsp

spring.h2.console.enabled=true

spring.datasource.url=jdbc:h2:mem:testdb

spring.datasource.driverClassName=org.h2.Driver

spring.datasource.username=sa

spring.datasource.password=

H2DatabaseApplication.java

package com.durgasoft;

import org.springframework.boot.SpringApplication;

import org.springframework.boot.autoconfigure.SpringBootApplication;

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
1

0
9

@SpringBootApplication

public class H2databaseApplication //implements CommandLineRunner

{

 public static void main(String[] args) {

 SpringApplication.run(H2databaseApplication.class, args);

 }

}

EmployeeController.java

package com.durgasoft.controller;

import java.util.List;

import org.springframework.beans.factory.annotation.Autowired;

import org.springframework.stereotype.Controller;

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
1

1
0

import org.springframework.ui.ModelMap;

import org.springframework.web.bind.annotation.RequestMapping;

import com.durgasoft.dao.EmployeeDao;

import com.durgasoft.dto.Employee;

@Controller

public class EmployeeController {

 @Autowired

 private EmployeeDao employeeDao;

 @RequestMapping("getallemployees")

 public String getAllEmployees(ModelMap map) {

 List<Employee> allEmployees = employeeDao.getAllEmployees();

 map.addAttribute("allEmployees", allEmployees);

 return "employeesdetails";

 }

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
1

1
1

}

EmployeeDao.java

package com.durgasoft.dao;

import java.util.List;

import com.durgasoft.dto.Employee;

public interface EmployeeDao {

 public List<Employee> getAllEmployees();

}

Employee.java:

package com.durgasoft.dto;

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
1

1
2

1. public class Employee {
2. private int eno;
3. private String ename;
4. private float esal;
5. private String eaddr;
6.
7. public int getEno() {
8. return eno;
9. }
10. public void setEno(int eno) {
11. this.eno = eno;
12. }
13. public String getEname() {
14. return ename;
15. }
16. public void setEname(String ename) {
17. this.ename = ename;
18. }
19. public float getEsal() {
20. return esal;
21. }
22. public void setEsal(float esal) {
23. this.esal = esal;
24. }
25. public String getEaddr() {
26. return eaddr;
27. }
28. public void setEaddr(String eaddr) {
29. this.eaddr = eaddr;
30. }
31. }

EmployeeDaoImpl.java

package com.durgasoft.dao;

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
1

1
3

import java.util.List;

import org.springframework.beans.factory.annotation.Autowired;

import org.springframework.jdbc.core.JdbcTemplate;

import org.springframework.stereotype.Repository;

import com.durgasoft.dto.Employee;

@Repository

public class EmployeeDaoImpl implements EmployeeDao {

 @Autowired

 private JdbcTemplate jdbcTemplate;

 @Override

 public List<Employee> getAllEmployees() {

 List<Employee> list = jdbcTemplate.query("select * from emp1", (rs, rowNum)

-> {

 Employee emp = new Employee();

 emp.setEno(rs.getInt("ENO"));

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
1

1
4

 emp.setEname(rs.getString("ENAME"));

 emp.setEsal(rs.getFloat("ESAL"));

 emp.setEaddr(rs.getString("EADDR"));

 return emp;

 });

 return list;

 }

}

employeedetails.jsp:

<%@ page language="java" contentType="text/html; charset=ISO-8859-1"

 pageEncoding="ISO-8859-1"%>

<%@taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c" %>

<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"

"http://www.w3.org/TR/html4/loose.dtd">

<html>

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
1

1
5

<head>

<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">

<title>Insert title here</title>

</head>

<body>

<h2 style="color: red;" align="center">Employees Details</h2>

<table align="center" border="1">

<tr><th>ENO</th><th>ENAME</th><th>ESAL</th><th>EADDR</th></tr>

<c:forEach var="emp" items="${allEmployees}">

<tr>

 <td>${emp.eno}</td>

 <td>${emp.ename}</td>

 <td>${emp.esal}</td>

 <td>${emp.eaddr}</td>

</tr>

</c:forEach>

</table>

</body>

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
1

1
6

</html>

pom.xml

1. <?xml version="1.0" encoding="UTF-8"?>
2. <project xmlns="http://maven.apache.org/POM/4.0.0"
3. xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
4. xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 https://maven.apache.org/x

sd/maven-4.0.0.xsd">
5. <modelVersion>4.0.0</modelVersion>
6. <parent>
7. <groupId>org.springframework.boot</groupId>
8. <artifactId>spring-boot-starter-parent</artifactId>
9. <version>2.1.9.RELEASE</version>
10. <relativePath /> <!-- lookup parent from repository -->
11. </parent>
12. <groupId>com.durgasoft</groupId>
13. <artifactId>h2database</artifactId>
14. <version>0.0.1-SNAPSHOT</version>
15. <name>h2database</name>
16. <description>Spring boot application on H2 In Memory Database</description>
17.
18. <properties>
19. <java.version>1.8</java.version>
20. </properties>
21.
22. <dependencies>
23. <dependency>
24. <groupId>org.springframework.boot</groupId>
25. <artifactId>spring-boot-starter-web</artifactId>
26. </dependency>
27.
28.
29. <dependency>
30. <groupId>org.apache.tomcat</groupId>

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
1

1
7

31. <artifactId>tomcat-jasper</artifactId>
32. <version>9.0.26</version>
33. </dependency>
34.
35. <dependency>
36. <groupId>javax.servlet</groupId>
37. <artifactId>jstl</artifactId>
38. <version>1.2</version>
39. </dependency>
40.
41.
42. <dependency>
43. <groupId>org.springframework.boot</groupId>
44. <artifactId>spring-boot-starter-jdbc</artifactId>
45. </dependency>
46.
47. <dependency>
48. <groupId>com.h2database</groupId>
49. <artifactId>h2</artifactId>
50. <scope>runtime</scope>
51. </dependency>
52. <dependency>
53. <groupId>org.springframework.boot</groupId>
54. <artifactId>spring-boot-starter-test</artifactId>
55. <scope>test</scope>
56. </dependency>
57. </dependencies>
58.
59. <build>
60. <plugins>
61. <plugin>
62. <groupId>org.springframework.boot</groupId>
63. <artifactId>spring-boot-maven-plugin</artifactId>
64. </plugin>
65. </plugins>
66. </build>
67.
68. </project>

To get H2 In memory Database use the following End Point.

 BY NAGOOR BABU

CONTACT US:

 Mobile: +91- 8885 25 26 27 Mail ID: durgasoftonlinetraining@gmail.com

 +91- 7207 21 24 27/28 WEBSITE: www.durgasoftonline.com

 US NUM: 4433326786 FLAT NO: 202, HMDA MYTRIVANUM, AMEERPET, HYDERABAD.,

P
ag

e
1

1
8

 http://localhost:1234/h2-console and click on "Connect" button.

To get all Employees list use the following End Point.

 http://localhost:1234/getallemployees

