

Spring Security avec Spring MVC

Achref El Mouelhi

Docteur de l'université d'Aix-Marseille
Chercheur en programmation par contrainte (IA)
Ingénieur en génie logiciel

elmouelhi.achref@gmail.com

Plan

- 1 Introduction
- 2 Connexion statique
- 3 Connexion dynamique
- 4 Utilisateur connecté
- 5 Rôles
- 6 Déconnexion

Spring Security & Spring MVC

But de la sécurité

Interdire, à un utilisateur, l'accès à une ressource à laquelle il n'a pas droit

© Achref EL MOUADJI

Spring Security & Spring MVC

But de la sécurité

Interdire, à un utilisateur, l'accès à une ressource à laquelle il n'a pas droit

Deux étapes

- Qui veut accéder à la ressource ? (Authentification)
- A t-il le droit d'y accéder ? (Autorisation)

Spring Security & Spring MVC

Configuration de la sécurité

- En utilisant des données statiques (en mémoire, dans un fichier)
- En utilisant des données dynamiques (provenant d'une base de données)

Spring Security & Spring MVC

Configuration de la sécurité

- En utilisant des données statiques (en mémoire, dans un fichier)
- En utilisant des données dynamiques (provenant d'une base de données)

Solution

Utilisation de **Spring Security**

Spring Security & Spring MVC

Étapes

- Ajouter les deux dépendances `spring-security-web` et `spring-security-config` dans `pom.xml`
- Créer deux nouvelles classes :
 - `SecurityConfig` : classe de configuration contenant les détails sur les utilisateurs et précisant les chemins autorisés et les chemins nécessitant une authentification
 - `MessageSecurityWebApplicationInitializer` pour enregistrer les filtres définis dans `SecurityConfig`
- Déclarer `SecurityConfig` dans la classe dérivée de `AbstractAnnotationConfigDispatcherServletInitializer`

Spring Security & Spring MVC

Ajouter les dépendances suivantes

```
<dependencies>
 <!-- ... les autres dependances ... -->
 <dependency>
 <groupId>org.springframework.security</groupId>
 <artifactId>spring-security-web</artifactId>
 <version>5.2.1.RELEASE</version>
 </dependency>
 <dependency>
 <groupId>org.springframework.security</groupId>
 <artifactId>spring-security-config</artifactId>
 <version>5.2.1.RELEASE</version>
 </dependency>
</dependencies>
```

Spring Security & Spring MVC

Créer une classe SecurityConfig

```
package org.eclipse.firstspringmvc.configuration;

import org.springframework.context.annotation.Bean;
import org.springframework.context.annotation.Configuration;
import org.springframework.security.crypto.password.NoOpPasswordEncoder
;
import org.springframework.security.config.annotation.web.builders.
HttpSecurity;
import org.springframework.security.config.annotation.web.configuration
.EnableWebSecurity;
import org.springframework.security.config.annotation.web.configuration
.WebSecurityConfigurerAdapter;
import org.springframework.security.core.userdetails.User;
import org.springframework.security.core.userdetails.UserDetailsService
;
import org.springframework.security.provisioning.
InMemoryUserDetailsManager;

@Configuration
@EnableWebSecurity
public class SecurityConfig extends WebSecurityConfigurerAdapter {
```

Contenu de la classe SecurityConfig (suite)

```
@Bean
public UserDetailsService userDetailsService() {
 InMemoryUserDetailsManager manager = new InMemoryUserDetailsManager()
 ;
 String password = passwordEncoder().encode("user");
 System.out.print("password " + password);
 manager.createUser(User.withUsername("user").password(password)
 .roles("USER").build());
 return manager;
}
@Bean
public NoOpPasswordEncoder passwordEncoder() {
 return (NoOpPasswordEncoder) NoOpPasswordEncoder.getInstance();
}
@Override
protected void configure(HttpSecurity http) throws Exception {
 http.authorizeRequests().antMatchers("/login").permitAll();
 http.authorizeRequests().anyRequest().authenticated()
 .and()
 .formLogin().loginPage("/login")
 .and()
 .logout().permitAll();
 http.csrf().disable();
}
```

Spring Security & Spring MVC

Explication

- Le bean appelé `userDetailsService` permet de préciser le type d'utilisateur (ici statique indiqué avec `InMemoryUserDetailsManager`), son nom, son mot de passe et ses rôles.
- Dans la méthode `configure`, on définit l'accès à notre application.
 - La première instruction autorise l'accès à la route `/login`
 - La deuxième instruction demande à toutes les requêtes de s'authentifier, et indique le chemin vers la page d'authentification (ici `/login`) accessible grâce à la première instruction)

Spring Security & Spring MVC

Le bean NoOpPasswordEncoder est déprécié pour rappeler qu'il faut crypter les mots de passe

```
@Bean  
public NoOpPasswordEncoder passwordEncoder() {  
 return (NoOpPasswordEncoder) NoOpPasswordEncoder  
 .getInstance();  
}
```

Spring Security & Spring MVC

Le bean NoOpPasswordEncoder est déprécié pour rappeler qu'il faut crypter les mots de passe

```
@Bean  
public NoOpPasswordEncoder passwordEncoder() {  
 return (NoOpPasswordEncoder) NoOpPasswordEncoder  
 .getInstance();  
}
```

Pour crypter les mots de passe, on peut utiliser l'algorithme suivant

```
@Bean  
public PasswordEncoder passwordEncoder() {  
 return new BCryptPasswordEncoder();  
}
```

Spring Security & Spring MVC

On peut aussi fusionner les deux premiers beans en un seul

```
@Bean
public UserDetailsService userDetailsService() {
 InMemoryUserDetailsManager manager = new
 InMemoryUserDetailsManager();
 manager.createUser(User.withDefaultPasswordEncoder().username
 ("user").password("user").roles("USER").build());
 return manager;
}
@Override
protected void configure(HttpSecurity http) throws Exception {
 http.authorizeRequests().antMatchers("/login").permitAll();
 http.authorizeRequests().anyRequest().authenticated()
 .and()
 .formLogin().loginPage("/login")
 .and()
 .logout().permitAll();
 http.csrf().disable();
}
```

Spring Security & Spring MVC

Le bean **appelé** userDetailsService **peut être aussi remplacé par la méthode suivante**

```
@Autowired  
public void configureGlobal(  
 AuthenticationManagerBuilder auth) throws  
 Exception{  
 auth.inMemoryAuthentication().withUser(User.  
 withDefaultPasswordEncoder().username("user") .  
 password("user").roles("USER").build());  
}
```

Spring Security & Spring MVC

Mettre à jour la classe dispatcher

```
package org.eclipse.firstspringmvc.configuration;

import org.springframework.web.servlet.support.
 AbstractAnnotationConfigDispatcherServletInitializer;

public class MyWebInitializer extends AbstractAnnotationConfigDispatcherServletInitializer {

 @Override
 protected Class<?>[] getRootConfigClasses() {
 // TODO Auto-generated method stub
 return null;
 }

 @Override
 protected Class<?>[] getServletConfigClasses() {
 return new Class[] { ApplicationConfig.class, MvcConfig.class, SecurityConfig.class };
 }

 @Override
 protected String[] getServletMappings() {
 // TODO Auto-generated method stub
 return new String[] {"/*"};
 }
}
```

Spring Security & Spring MVC

Enregistrer les filtres définies

```
package org.eclipse.firstspringmvc.configuration;

import org.springframework.security.web.context.
AbstractSecurityWebApplicationInitializer;

public class
MessageSecurityWebApplicationInitializer extends
AbstractSecurityWebApplicationInitializer {

}
```

MessageSecurityWebApplicationInitializer permet d'enregistrer automatiquement les filtres pour chaque URL de notre application.

Spring Security & Spring MVC

Mettre à jour la classe MvcConfig

```
@Override  
public void addViewControllers(ViewControllerRegistry registry)  
{  
 registry.addViewController("/").setViewName("jsp/home");  
 registry.addViewController("/login").setViewName("jsp/login");  
}
```

Spring Security & Spring MVC

Mettre à jour la classe MvcConfig

```
@Override  
public void addViewControllers(ViewControllerRegistry registry)  
{  
 registry.addViewController("/").setViewName("jsp/home");  
 registry.addViewController("/login").setViewName("jsp/login");  
}
```

La route /login n'a pas de contrôleur qui l'intercepte, donc lorsqu'elle est saisie, la vue login.jsp sera exécutée.

Contenu de login.jsp

```
<%@ page language="java" contentType="text/html; charset=UTF-8"
 pageEncoding="UTF-8"%>
<!DOCTYPE html>
<html>
<head>
<meta charset="UTF-8">
<title>Login page</title>
</head>
<body>
  <h1>Login page</h1>
  <form action="login" method="post">
 <div><input type="text" name="username" placeholder="Login"></div>
 <div><input type="password" name="password" placeholder="Password">
 </div>
 <div><input type="submit" value="Connection"></div>
 <input type="hidden" name="${_csrf.parameterName}" value="${_csrf.
 token}" />
  </form>
</body>
</html>
```

Le dernier `input` permet à **Spring** d'assurer la sécurité de transmission de données, de se protéger de Cross Site Request Forgery

Spring Security & Spring MVC

Tester cela

- Tester la route /personne (vérifier la redirection vers login)
- Tester avec des faux identifiants
- Tester avec des identifiants corrects user et user

Spring Security & Spring MVC

Étapes

- Modifier le fichier SecurityConfig
- Créer deux entités User et Role et les Repository respectifs pour la gestion des utilisateurs (enregistrés dans la base de données)
- Préparer la couche métier qui va permettre de gérer l'accès à l'application
- Adapter la vue aux messages d'erreurs

Spring Security & Spring MVC

Commençons par modifier la méthode `configureGlobal` de `SecurityConfig`

```
@Autowired  
private UserDetailsService userDetailsService;  
  
@Autowired  
public void configureGlobal(AuthenticationManagerBuilder auth) throws  
 Exception{  
 auth.userDetailsService(userDetailsService);  
}
```

Spring Security & Spring MVC

Commençons par modifier la méthode `configureGlobal` de `SecurityConfig`

```
@Autowired  
private UserDetailsService userDetailsService;  
  
@Autowired  
public void configureGlobal(AuthenticationManagerBuilder auth) throws  
 Exception{  
 auth.userDetailsService(userDetailsService);  
}
```

Explication

- Les détails sur l'utilisateur seront chargés à partir de `userDetailsService`
- `UserDetailsService` est une interface définie par **Spring Security**
- Nous devons donc créer une classe qui l'implémente

Spring Security & Spring MVC

On définit un bean pour ne pas crypter les mots de passe

```
@Bean  
public NoOpPasswordEncoder passwordEncoder() {  
 return (NoOpPasswordEncoder) NoOpPasswordEncoder.  
 getInstance();  
}
```

Spring Security & Spring MVC

Pour crypter les mots de passe

```
@Autowired  
private UserDetailsService userDetailsService;  
  
@Autowired  
public void configureGlobal(AuthenticationManagerBuilder auth)  
 throws Exception{  
 auth.userDetailsService(userDetailsService).passwordEncoder(  
 passwordEncoder());  
}
```

Et on retourne une instance de l'algorithme de cryptage

```
@Bean  
public BCryptPasswordEncoder passwordEncoder() {  
 return new BCryptPasswordEncoder();  
}
```

Spring Security & Spring MVC

Créons l'entité Role

```
@Entity
public class Role {

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

 // + les getters / setters
}
```

Spring Security & Spring MVC

Créons l'entité User

```
@Entity
public class User {

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY)
 private Long num;
 private String userName;
 private String password;
 @ManyToMany(cascade={CascadeType.PERSIST, CascadeType.
 REMOVE}, fetch = FetchType.EAGER)
 private List <Role> roles = new ArrayList<Role>();
 // + getters & setters
}
```

fetch = FetchType.EAGER pour indiquer que la relation doit être chargée en même temps que l'entité User.

Créons UserRepository

```
package org.eclipse.firstspringmvc.dao;

import org.eclipse.firstspringmvc.model.User;
import org.springframework.data.jpa.repository.JpaRepository;

public interface UserRepository extends JpaRepository<User, Long> {
 public User findByUserName(String username);
}
```

La méthode `findByUserName` sera utilisée plus tard.

Et RoleRepository

```
package org.eclipse.firstspringmvc.dao;

import org.eclipse.firstspringmvc.model.Role;
import org.springframework.data.jpa.repository.JpaRepository;

public interface RoleRepository extends JpaRepository<Role, Long> {
}
```

Ensuite, on va créer

- un package `org.eclipse.firstspringmvc.security`
- deux classes dans ce package :
 - une classe `UserDetailsService` qui implémente l'interface `UserDetailsService` : elle implémente donc une méthode vérifiant l'existence d'un utilisateur selon la valeur de `userName` et retournant un objet de l'interface `UserDetails`
 - une classe `UserDetailsImpl` qui implémente l'interface `UserDetails` : elle implémente donc les méthodes retournant des informations sur l'utilisateur

Ensuite, on va créer

- un package `org.eclipse.firstspringmvc.security`
- deux classes dans ce package :
 - une classe `UserDetailsService` qui implémente l'interface `UserDetailsService` : elle implémente donc une méthode vérifiant l'existence d'un utilisateur selon la valeur de `userName` et retournant un objet de l'interface `UserDetails`
 - une classe `UserDetailsImpl` qui implémente l'interface `UserDetails` : elle implémente donc les méthodes retournant des informations sur l'utilisateur

Remarque

N'oublions pas de scanner le package `org.eclipse.firstspringmvc.security` dans `ApplicationConfig`

Spring Security & Spring MVC

Créons une classe qui implémente l'interface UserDetailsService

```
package org.eclipse.firstspringmvc.security;

import org.springframework.security.core.userdetails.
 UserDetailsService;

public class UserDetailsServiceImpl implements
 UserDetailsService {

}
```

Spring Security & Spring MVC

Créons une classe qui implémente l'interface `UserDetailsService`

```
package org.eclipse.firstspringmvc.security;

import org.springframework.security.core.userdetails.
 UserDetailsService;

public class UserDetailsServiceImpl implements
 UserDetailsService {

}
```

Remarque

Cette classe implémente l'interface `UserDetailsService`, elle doit donc implémenter toutes ses méthodes abstraites.

Spring Security & Spring MVC

Ajoutons les méthodes à implémenter

```
public class UserDetailsServiceImpl implements UserDetailsService {  
  
 @Override  
 public UserDetails loadUserByUsername(String username) throws  
 UsernameNotFoundException {  
 return null;  
 }  
  
}
```

Spring Security & Spring MVC

Ajoutons les méthodes à implémenter

```
public class UserDetailsServiceImpl implements UserDetailsService {  
  
 @Override  
 public UserDetails loadUserByUsername(String username) throws  
 UsernameNotFoundException {  
 return null;  
 }  
}
```

Explication

- La classe `UserDetailsServiceImpl` doit implémenter la méthode `loadUserByUserName()` qui retourne un objet de la classe `UserDetailsImpl` qui implémente l'interface `UserDetails`.
- On utilise l'annotation `@Service` pour pouvoir injecter `UserDetailsServiceImpl` avec `@Autowired` dans `SecurityConfig`

Spring Security & Spring MVC

Ajoutons l'annotation @Service à UserDetailsServiceImpl et implémentons la méthode loadUserByUserName ()

```
@Service
public class UserDetailsServiceImpl implements UserDetailsService {

 @Autowired
 private UserRepository userRepository;

 @Override
 public UserDetailsImpl loadUserByUsername(String username) throws
 UsernameNotFoundException {
 User user = userRepository.findByUserName(username);
 if(user == null) {
 throw new UsernameNotFoundException("No user named " + username);
 } else {
 return new UserDetailsImpl(user);
 }
 }
}
```

Spring Security & Spring MVC

Créons la classe UserDetailsImpl **qui implémente l'interface** UserDetails

```
package org.eclipse.firstspringmvc.security;

public class UserDetailsImpl implements UserDetails {

}
```

Spring Security & Spring MVC

Créons la classe UserDetailsImpl **qui implémente l'interface** UserDetails

```
package org.eclipse.firstspringmvc.security;

public class UserDetailsImpl implements UserDetails {

}
```

Remarque

Cette classe implémente l'interface UserDetails, elle doit donc implémenter toutes ses méthodes abstraites

Spring Security & Spring MVC

Modifications le contenu de UserDetailsImpl

```
package org.eclipse.firstspringmvc.security;

import org.springframework.security.core.GrantedAuthority;
import org.springframework.security.core.userdetails.UserDetails;

import java.util.ArrayList;
import java.util.Collection;
import java.util.List;

import org.springframework.security.core.authority.SimpleGrantedAuthority;
import org.eclipse.firstspringmvc.model.Role;
import org.eclipse.firstspringmvc.model.User;

public class UserDetailsImpl implements UserDetails {

 private User user;

 public UserDetailsImpl(User user){
 this.user = user;
 }

 @Override
 public Collection<? extends GrantedAuthority> getAuthorities() {
 final List<GrantedAuthority> authorities = new ArrayList<GrantedAuthority>();
 for (final Role role : user.getRoles())
 authorities.add(new SimpleGrantedAuthority(role.getTitre()));
 return authorities;
 }
}
```

Spring Security & Spring MVC

```
@Override  
public boolean isAccountNonExpired() {  
 return true;  
}  
  
@Override  
public boolean isAccountNonLocked() {  
 return true;  
}  
  
@Override  
public boolean isCredentialsNonExpired() {  
 return true;  
}  
  
@Override  
public boolean isEnabled() {  
 return true;  
}  
  
@Override  
public String getUsername() {  
 return user.getUserName();  
}  
  
@Override  
public String getPassword() {  
 return user.getPassword();  
}
```

Modifions la vue login.jsp en ajoutant l'affichage d'un message d'erreur

```
<body>
  <form action="login" method="post">
 <div>
 <input type="text" name="username" placeholder="Login" />
 </div>
 <div>
 <input type="password" name="password" placeholder="Password" />
 </div>
 <div>
 <input type="submit" value="Connection" />
 </div>
 <c:if test="${param.error ne null}">
 <div>Invalid username and password.</div>
 </c:if>
 <input type="hidden" name="${_csrf.parameterName}" value="${_csrf.
 token}" />
  </form>
</body>
```

Modifions la vue login.jsp en ajoutant l'affichage d'un message d'erreur

```
<body>
  <form action="login" method="post">
 <div>
 <input type="text" name="username" placeholder="Login" />
 </div>
 <div>
 <input type="password" name="password" placeholder="Password" />
 </div>
 <div>
 <input type="submit" value="Connection" />
 </div>
 <c:if test="${param.error ne null}">
 <div>Invalid username and password.</div>
 </c:if>
 <input type="hidden" name="${_csrf.parameterName}" value="${_csrf.
 token}" />
  </form>
</body>
```

N'oublions pas de définir le préfixe de la JSTL

```
<%@ taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c" %>
```

Spring Security & Spring MVC

Avant de tester, lancez le projet pour que Spring crée les tables ensuite créez trois utilisateurs avec le script SQL suivant

```
insert into role values (1, "ROLE_ADMIN"),  
(2, "ROLE_USER");
```

```
insert into user values (1, "wick", "wick"),  
(2, "john", "john"),  
(3, "alan", "alan");
```

```
insert into user_role values (1, 1),  
(2, 2),  
(1, 2),  
(3, 1);
```

Spring Security & Spring MVC

Pour tester

- (alan, alan) **a le rôle** ROLE_ADMIN
- (john, john) **a le rôle** ROLE_USER
- (wick, wick) **a les deux rôles** ROLE_USER et ROLE_ADMIN

Spring Security & Spring MVC

Avant de tester

N'utilisons pas d'algorithme de cryptage pour les mots de passe.

Spring Security & Spring MVC

Pour récupérer les données relatives à l'utilisateur connecté, il faut écrire dans le contrôleur

```
UserDetailsImpl connectedUser = (UserDetailsImpl)  
 SecurityContextHolder.getContext().  
 getAuthentication().getPrincipal();
```

```
User user = userRepository.findByUserName(  
 connectedUser.getUsername()) ;
```

Par exemple, dans HomeController on ajoute le contenu précédent

```
@Controller
public class HomeController {

 @Autowired
 private UserRepository userRepository;

 @GetMapping(path = {"/hello", "/"})
 public String sayHello(Model model) {
 UserDetailsImpl connectedUser = (UserDetailsImpl)
 SecurityContextHolder.getContext().getAuthentication().
 getPrincipal();

 User user = userRepository.findByUserName(connectedUser.
 getUsername());
 model.addAttribute("nom", user.getUserName());
 return "jsp/hello";
 }
}
```

Par exemple, dans HomeController on ajoute le contenu précédent

```
@Controller
public class HomeController {

 @Autowired
 private UserRepository userRepository;

 @GetMapping(path = {"/hello", "/"})
 public String sayHello(Model model) {
 UserDetailsImpl connectedUser = (UserDetailsImpl)
 SecurityContextHolder.getContext().getAuthentication().
 getPrincipal();

 User user = userRepository.findByUserName(connectedUser.
 getUsername());
 model.addAttribute("nom", user.getUserName());
 return "jsp/hello";
 }
}
```

Pour tester, aller à <http://localhost:8080/firstspringmvc/hello>

Spring Security & Spring MVC

Étapes

- Activer les annotations de sécurité (comme `@Secured("ROLE")`) dans `SecurityConfig`
- Annoter les méthodes et/ou les classes avec `@Secured("ROLE")` (ou autres)

Spring Security & Spring MVC

Étapes

- Activer les annotations de sécurité (comme `@Secured("ROLE")`) dans `SecurityConfig`
- Annoter les méthodes et/ou les classes avec `@Secured("ROLE")` (ou autres)

Pour notre exemple, supposons qu'on a deux rôles principaux

- `ROLE_ADMIN`
- `ROLE_USER`

Spring Security & Spring MVC

Pour activer les annotations de sécurité, il faut annoter `SecurityConfig` par

```
@EnableGlobalMethodSecurity(  
 securedEnabled = true,  
 jsr250Enabled = true,  
 prePostEnabled = true)
```

Spring Security & Spring MVC

Pour activer les annotations de sécurité, il faut annoter `SecurityConfig` par

```
@EnableGlobalMethodSecurity(  
 securedEnabled = true,  
 jsr250Enabled = true,  
 prePostEnabled = true)
```

Explication

- `securedEnabled = true` : pour activer l'annotation Spring `@Secured`
- `jsr250Enabled = true` : pour activer les annotations **Java** de la standard JSR250 telles que `@RolesAllowed`
- `prePostEnabled` : pour activer les annotations Spring `@PreAuthorize` et `@PostAuthorize`.

Spring Security & Spring MVC

Le contrôleur PersonneController

```
@Controller  
@Secured("ROLE_ADMIN")  
public class PersonneController {  
  
 @Autowired  
 private PersonneRepository personneRepository;
```

Spring Security & Spring MVC

Le contrôleur PersonneController

```
@Controller  
@Secured("ROLE_ADMIN")  
public class PersonneController {  
  
 @Autowired  
 private PersonneRepository personneRepository;
```

- `@Secured("ROLE_ADMIN")` : rend l'accès à la route `/personne` unique aux utilisateurs ayant le rôle `ROLE_ADMIN`
- On peut remplacer `@Secured` par `@RolesAllowed`
- On peut aussi autoriser plusieurs rôles au même temps juste en ajoutant `@Secured({..., ...})`

Spring Security & Spring MVC

Pour tester

- Connectez-vous avec (wick, wick) et vérifiez que vous avez accès à la route addPerson
- Connectez-vous avec (john, john) et vérifiez qu'un message d'erreur 403 Forbidden lorsque vous essayez d'accéder à la route addPerson

Le contrôleur PersonneController

```
@Controller
@Secured("ROLE_ADMIN")
public class PersonneController {
 @Autowired
 private PersonneRepository personneRepository;

 @GetMapping(value = "/addPerson")
 public String addPerson() { ... }

 @Secured("ROLE_USER")
 @GetMapping(value = "/showAll")
 public ModelAndView showAll() { ... }
```

Le contrôleur PersonneController

```
@Controller
@Secured("ROLE_ADMIN")
public class PersonneController {
 @Autowired
 private PersonneRepository personneRepository;

 @GetMapping(value = "/addPerson")
 public String addPerson() { ... }

 @Secured("ROLE_USER")
 @GetMapping(value = "/showAll")
 public ModelAndView showAll() { ... }
```

- La route /addPerson est accessible seulement aux utilisateurs ayant le rôle ROLE_ADMIN (la méthode addPerson() prend la sécurité du contrôleur)
- La route /showAll est accessible seulement aux utilisateurs ayant le rôle ROLE_USER (la sécurité de la méthode showAll() annule la sécurité du contrôleur ROLE_ADMIN)

Le service PersonneService

```
package org.eclipse.firstspringmvc.service;

@Service
public class PersonneService {
 @Autowired
 private PersonneRepository personneRepository;

 @Secured("ROLE_ADMIN")
 public List <Personne> findAll(){
 return personneRepository.findAll();
 }
 @Secured("ROLE_USER")
 public Personne findById(Long id) {
 return personneRepository.findById(id).orElse(null);
 }
}
```

Le service PersonneService

```
package org.eclipse.firstspringmvc.service;

@Service
public class PersonneService {
 @Autowired
 private PersonneRepository personneRepository;

 @Secured("ROLE_ADMIN")
 public List <Personne> findAll(){
 return personneRepository.findAll();
 }
 @Secured("ROLE_USER")
 public Personne findById(Long id) {
 return personneRepository.findById(id).orElse(null);
 }
}
```

N'oublions pas de scanner les services dans ApplicationConfig

```
@ComponentScan("org.eclipse.firstspringmvc.controller, org.eclipse.
 firstspringmvc.security, org.eclipse.firstspringmvc.service")
public class ApplicationConfig {
```

Spring Security & Spring MVC

Le contrôleur ShowPersonneController

```
@Controller
public class ShowPersonneController {

 @Autowired
 private PersonneService personneService;

 @GetMapping("/showPersonnes")
 public String showPersonnes(Model model) {
 ArrayList <Personne> personnes = (ArrayList<Personne>)
 personneService.findAll();
 model.addAttribute("personnes", personnes);
 return "jsp/showPersonnes";
 }

 @GetMapping("/showPersonne/{num}")
 public String showPersonne(Model model, @PathVariable long num) {
 Personne personne = personneService.findById(num);
 model.addAttribute("personne", personne);
 return "jsp/showPersonne";
 }
}
```

Spring Security & Spring MVC

La vue showPersonnes.jsp

```
<%@ page language="java" contentType="text/html; charset=UTF-8"
 pageEncoding="UTF-8"%>
<%@ taglib prefix="c" uri="http://java.sun.com/jsp/jstl/core"%>
<!DOCTYPE html>
<html>
  <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 <title>List of Persons</title>
  </head>
  <body>
 <h1>List of Persons (Private access)</h1>
 <table>
 <tr><td> <b>Nom</b></td><td> <b>Prenom</b></td></tr>
 <c:forEach items="${ personnes }" var = "elt">
 <tr><td> <c:out value="${ elt['nom'] }" /> </td>
 <td> <c:out value="${ elt['prenom'] }" /> </td></tr>
 </c:forEach>
 </table>
  </body>
</html>
```

Spring Security & Spring MVC

La vue showPersonne.jsp

```
<%@ page language="java" contentType="text/html; charset=UTF-8"
 pageEncoding="UTF-8"%>
<%@ taglib prefix="c" uri="http://java.sun.com/jsp/jstl/core"%>
<!DOCTYPE html>
<html>
  <head>
 <title>One person</title>
  </head>
  <body>
 <h1>One person (Private access)</h1>
 <table>
 <tr>
 <td> <b>Nom</b></td><td> <i>Prenom</i></td>
 </tr>
 <tr>
 <td> <c:out value="${ personne['nom'] }" /> </td>
 <td> <c:out value="${ personne['prenom'] }" /> </td>
 </tr>
 </table>
  </body>
</html>
```

Spring Security & Spring MVC

Pour tester

- Connectez-vous avec (alan, alan) et vérifiez que vous avez accès à showPersonnes mais pas à showPersonne/1
- Connectez-vous avec (john, john) et vérifiez que vous avez accès à showPersonne/1 mais pas à showPersonnes
- Connectez-vous avec (wick, wick) et vérifiez que vous avez accès à la fois à showPersonne/1 et à showPersonnes

Spring Security & Spring MVC

Modifions les rôles associés à la méthode findAll dans PersonneService

```
@Secured({ "ROLE_ADMIN", "ROLE_USER" })
public List<Personne> findAll() {
 return personneRepository.findAll();
}
```

Spring Security & Spring MVC

Modifions les rôles associés à la méthode `findAll` dans `PersonneService`

```
@Secured({ "ROLE_ADMIN", "ROLE_USER" })
public List<Personne> findAll() {
 return personneRepository.findAll();
}
```

Remarques

- La route `/showPersonnes` est accessible seulement aux utilisateurs ayant le rôle `ROLE_ADMIN` **OU** le `ROLE_USER`
- Ce n'est pas un **ET**

Spring Security & Spring MVC

Modifions les rôles associés à la méthode `findAll` dans `PersonneService`

```
@Secured({ "ROLE_ADMIN", "ROLE_USER" })
public List<Personne> findAll() {
 return personneRepository.findAll();
}
```

Remarques

- La route `/showPersonnes` est accessible seulement aux utilisateurs ayant le rôle `ROLE_ADMIN` **OU** le `ROLE_USER`
- Ce n'est pas un **ET**

Impossible d'exiger deux rôles avec `@Secured`

Spring Security & Spring MVC

Pour exiger deux rôles (ou plus)

```
@PreAuthorize("hasRole('ROLE_USER') and hasRole('ROLE_ADMIN'))")
public List<Personne> findAll() {
 return personneRepository.findAll();
}
```

Spring Security & Spring MVC

Pour exiger deux rôles (ou plus)

```
@PreAuthorize("hasRole('ROLE_USER') and hasRole('ROLE_ADMIN'))")
public List<Personne> findAll() {
 return personneRepository.findAll();
}
```

Pour tester

- Connectez-vous avec (alan, alan) ensuite (john, john) et vérifiez que vous n'avez pas accès à showPersonnes
- Connectez-vous avec (wick, wick) et vérifiez que vous avez accès à showPersonnes

Spring Security & Spring MVC

Autres annotations

- `@PreAuthorize("hasRole('ROLE_ADMIN')")` : fera la même chose que `@Secured("ROLE_ADMIN")`. Contrairement à cette dernière, `@PreAuthorize` autorise l'utilisation des SpEL (Spring Expression Language) (voir exemple suivant).

```
@PreAuthorize("#username == authentication.
 principal.username")
public String myMethod(String username) {
 //...
}
```

- La méthode `myMethod` sera exécutée si et seulement si la valeur de l'attribut `username` de la méthode `myMethod` est égal à celui de l'utilisateur principal.

Spring Security & Spring MVC

@PostAuthorize

@PostAuthorize("hasRole('ROLE_ADMIN')") : fera la même chose que @PreAuthorize("hasRole('ROLE_ADMIN')"). Cette dernière vérifiera le rôle avant d'exécuter la méthode et la première après.

Spring Security & Spring MVC

@PostAuthorize

`@PostAuthorize("hasRole('ROLE_ADMIN')")` : fera la même chose que `@PreAuthorize("hasRole('ROLE_ADMIN')")`. Cette dernière vérifiera le rôle avant d'exécuter la méthode et la première après.

On peut annoter un élément avec plusieurs annotations de sécurité :

`@PostAuthorize(...)` et `@PreAuthorize(...)` par exemple.

Spring Security & Spring MVC

Pour tester @PostAuthorize(...), ajoutons la méthode suivante dans PersonneService

```
@PostAuthorize("returnObject.nom == authentication.principal.  
 username")  
public Personne getPersonne(String username) {  
 Personne personne= personneRepository.findByNom(username);  
 if (personne == null)  
 personne = new Personne();  
 return personne;  
}
```

Spring Security & Spring MVC

Pour tester @PostAuthorize(...), ajoutons la méthode suivante dans PersonneService

```
@PostAuthorize("returnObject.nom == authentication.principal.  
 username")  
public Personne getPersonne(String username) {  
 Personne personne= personneRepository.findByNom(username);  
 if (personne == null)  
 personne = new Personne();  
 return personne;  
}
```

N'oublions pas de définir findByNom() dans PersonneRepository

Spring Security & Spring MVC

Appelons la nouvelle méthode de service dans le contrôleur

ShowPersonneController

```
@GetMapping("/showPersonne/{nom}")
public String showPersonne(@PathVariable String nom, Model
 model) {

 Personne personne = personneService.getPersonne(nom);
 model.addAttribute("personne", personne);
 return "jsp/showPersonne";
}
```

Spring Security & Spring MVC

Appelons la nouvelle méthode de service dans le contrôleur

ShowPersonneController

```
@GetMapping("/showPersonne/{nom}")
public String showPersonne(@PathVariable String nom, Model
 model) {

 Personne personne = personneService.getPersonne(nom);
 model.addAttribute("personne", personne);
 return "jsp/showPersonne";
}
```

Pour tester

Pour accéder à la méthode du service précédent, il faut que l'utilisateur ait le même nom que la personne que l'on souhaite afficher ses détails dans la vue

Spring Security & Spring MVC

Pour la déconnexion

- Pas besoin de créer un contrôleur
- Pas besoin de vider la session....

© Achref EL MOUELLI

Spring Security & Spring MVC

Pour la déconnexion

- Pas besoin de créer un contrôleur
- Pas besoin de vider la session....

Il faut juste avoir une URL /logout dans les vues

```
<c:url var="logoutUrl" value="/logout"/>
<form action="${logoutUrl}" method="post">
 <input type="submit" value="Deconnection" />
 <input type="hidden" name="${_csrf.parameterName}"
 value="${_csrf.token}"/>
</form>
```