

RESTful Web Services with Dropwizard

By *Alexandros Dallas*

[Download now](#)

[Read Online](#)

RESTful Web Services with Dropwizard By *Alexandros Dallas*

Over 20 recipes to help you build highperformance, productionready RESTful JVMbased backend services

About This Book

- Learn how to build and test your own high-performance Web Service application
- Know more about creating and serving custom database content with Web Services
- Gain insight on how to secure your Web Service

Who This Book Is For

If you are a software engineer or a web developer and want to learn more about building your own Web Service application, then this is the book for you. Basic knowledge of Java and RESTful Web Service concepts is assumed and familiarity with SQL/MySQL and command-line scripting would be helpful.

What You Will Learn

- Build a sample Web Service application powered by Jersey
- Configure your application and externalize your configuration settings
- Use jDBI to interact with databases
- Validate Web Service requests
- Build Web Service clients
- Add runtime health checks to ensure your application's optimal performance
- Ensure your application's stability by creating unit tests using the Dropwizard testing modules

In Detail

The RESTful Web Services concept is constantly growing compared to SOAP technologies. Used by many API providers, RESTful has started to become the architecture of choice for the enterprise SOA as well. Dropwizard combines everything needed to create production ready RESTful Web Services, combining

the most powerful, stable and well-known RESTful Java-based libraries.

This practical guide will help you learn how to create, configure, and implement a dynamic Web Service application by showcasing practical examples using the most important modules of Dropwizard and combining them together.

Starting from using Maven to create an empty default Java application to deploying a production-ready scalable Web Service application, this book demonstrates the capabilities of Dropwizard and the advantages of using it.

Discover how to use Jersey to create rest resources, and add them to Dropwizard's bootstrapped environment so they can be served by its embedded Jetty server. Learn how to combine and utilize the Database. Understand more about Configuration, Testing and Monitoring libraries to create a Web Service application in a step-by-step manner using solid examples. Also gain insight on how to secure your Web Services and validate incoming requests with minimum effort.

This book is an invaluable asset to anyone who wants to create a RESTful Web Service application with the combined libraries of Dropwizard.

[Download RESTful Web Services with Dropwizard ...pdf](#)

[Read Online RESTful Web Services with Dropwizard ...pdf](#)

RESTful Web Services with Dropwizard

By *Alexandros Dallas*

RESTful Web Services with Dropwizard By *Alexandros Dallas*

Over 20 recipes to help you build highperformance, productionready RESTful JVMbased backend services

About This Book

- Learn how to build and test your own high-performance Web Service application
- Know more about creating and serving custom database content with Web Services
- Gain insight on how to secure your Web Service

Who This Book Is For

If you are a software engineer or a web developer and want to learn more about building your own Web Service application, then this is the book for you. Basic knowledge of Java and RESTful Web Service concepts is assumed and familiarity with SQL/MySQL and command-line scripting would be helpful.

What You Will Learn

- Build a sample Web Service application powered by Jersey
- Configure your application and externalize your configuration settings
- Use jDBI to interact with databases
- Validate Web Service requests
- Build Web Service clients
- Add runtime health checks to ensure your application's optimal performance
- Ensure your application's stability by creating unit tests using the Dropwizard testing modules

In Detail

The RESTful Web Services concept is constantly growing compared to SOAP technologies. Used by many API providers, RESTful has started to become the architecture of choice for the enterprise SOA as well. Dropwizard combines everything needed to create production ready RESTful Web Services, combining the most powerful, stable and well-known RESTful Java-based libraries.

This practical guide will help you learn how to create, configure, and implement a dynamic Web Service application by showcasing practical examples using the most important modules of Dropwizard and combining them together.

Starting from using Maven to create an empty default Java application to deploying a production-ready scalable Web Service application, this book demonstrates the capabilities of Dropwizard and the advantages of using it.

Discover how to use Jersey to create rest resources, and add them to Dropwizard's bootstrapped environment so they can be served by its embedded Jetty server. Learn how to combine and utilize the Database.

Understand more about Configuration, Testing and Monitoring libraries to create a Web Service application in a step-by-step manner using solid examples. Also gain insight on how to secure your Web Services and validate incoming requests with minimum effort.

This book is an invaluable asset to anyone who wants to create a RESTful Web Service application with the combined libraries of Dropwizard.

RESTful Web Services with Dropwizard By Alexandros Dallas Bibliography

- Sales Rank: #3065979 in Books
- Published on: 2014-02-19
- Released on: 2014-02-19
- Original language: English
- Number of items: 1
- Dimensions: 9.25" h x .26" w x 7.50" l, .45 pounds
- Binding: Paperback
- 112 pages

 [Download RESTful Web Services with Dropwizard ...pdf](#)

 [Read Online RESTful Web Services with Dropwizard ...pdf](#)

Editorial Review

Users Review

From reader reviews:

Georgia Martinez:

Book is written, printed, or highlighted for everything. You can learn everything you want by a book. Book has a different type. As you may know that book is important thing to bring us around the world. Beside that you can your reading ability was fluently. A book RESTful Web Services with Dropwizard will make you to possibly be smarter. You can feel considerably more confidence if you can know about anything. But some of you think that will open or reading a new book make you bored. It is not necessarily make you fun. Why they can be thought like that? Have you seeking best book or acceptable book with you?

Richard Ma:

The book RESTful Web Services with Dropwizard can give more knowledge and also the precise product information about everything you want. So just why must we leave the best thing like a book RESTful Web Services with Dropwizard? A number of you have a different opinion about reserve. But one aim in which book can give many info for us. It is absolutely appropriate. Right now, try to closer together with your book. Knowledge or details that you take for that, you may give for each other; you can share all of these. Book RESTful Web Services with Dropwizard has simple shape however you know: it has great and large function for you. You can seem the enormous world by available and read a reserve. So it is very wonderful.

Kim Romero:

This RESTful Web Services with Dropwizard book is absolutely not ordinary book, you have it then the world is in your hands. The benefit you get by reading this book is information inside this guide incredible fresh, you will get info which is getting deeper you read a lot of information you will get. This specific RESTful Web Services with Dropwizard without we realize teach the one who reading it become critical in considering and analyzing. Don't become worry RESTful Web Services with Dropwizard can bring if you are and not make your carrier space or bookshelves' turn into full because you can have it in the lovely laptop even cellphone. This RESTful Web Services with Dropwizard having fine arrangement in word in addition to layout, so you will not truly feel uninterested in reading.

William Hill:

The experience that you get from RESTful Web Services with Dropwizard will be the more deep you searching the information that hide into the words the more you get thinking about reading it. It does not mean that this book is hard to recognise but RESTful Web Services with Dropwizard giving you joy feeling of reading. The article writer conveys their point in specific way that can be understood simply by anyone

who read the idea because the author of this publication is well-known enough. This book also makes your own vocabulary increase well. That makes it easy to understand then can go along with you, both in printed or e-book style are available. We advise you for having this particular RESTful Web Services with Dropwizard instantly.

Download and Read Online RESTful Web Services with Dropwizard By Alexandros Dallas #SOQCKEGWLXT

Read RESTful Web Services with Dropwizard By Alexandros Dallas for online ebook

RESTful Web Services with Dropwizard By Alexandros Dallas Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read RESTful Web Services with Dropwizard By Alexandros Dallas books to read online.

Online RESTful Web Services with Dropwizard By Alexandros Dallas ebook PDF download

RESTful Web Services with Dropwizard By Alexandros Dallas Doc

RESTful Web Services with Dropwizard By Alexandros Dallas MobiPocket

RESTful Web Services with Dropwizard By Alexandros Dallas EPub

SOQCKEGWLXT: RESTful Web Services with Dropwizard By Alexandros Dallas