Java MVC Frameworks

Spring Security. Authentication.

Authorization.

SoftUni Team
Technical Trainers
Software University
http://softuni.bg

Table of Contents

sli.do

#java-web

What is Spring Security

Spring Security

 Framework that focuses on providing both authentication and authorization

Authorization

Spring Security Mechanism

Spring Security Maven

Spring Security Configuration (1)

Extending the WebSecurityConfigurerAdapter class.

```
@Configuration
@EnableWebSecurity

public class SecurityConfiguration extends
WebSecurityConfigurerAdapter {
//Configuration goes here
}
```

Spring Security Configuration (2)

Overriding configure() method.

Registration - User

Implementing the UserDetails interface.

```
User.java
@Entity
public class User implements UserDetails {
 private String username;
 private String password;
 private boolean isAccountNonExpired;
 private boolean isAccountNonLocked;
 private boolean isCredentialsNonExpired;
 private boolean isEnabled;
 private Set<Role> authorities;
```

Registration - Roles

Implementing the GrantedAuthority interface.

```
public class Role implements GrantedAuthority {
 private String authority;
}
Role Interface
```


Registration - UserService

Implementing the UserDetailsService interface.

```
UserServiceImpl.java
@Service
public class UserServiceImpl implements UserDetailsService {
 @Autowired
 private BCryptPasswordEncoder bCryptPasswordEncoder;
 Encrypt Password
 @Override
 public void register(RegisterModel registerModel) {
 bCryptPasswordEncoder.encode(password));
```

Registration - Configuration

Disabling CSRF protection temporarily.

```
SecurityConfiguration.java

@Override
 protected void configure(HttpSecurity http) throws Exception {
 http
 .and()
 .csrf().disable();
 }
```

Disable CSRF

Login Mechanism

Web Client

GET localhost:8080

Session Cookie

GET localhost:8080

Session Cookie

Create Session

Validate Session

Login - Configuration


```
.and()
 .formLogin().loginPage("/login").permitAll()
 .usernameParameter("username")
 .passwordParameter("password")
```

```
login.html

<input type="text" name="username"/>
<input type="text" name="password"/>
```

Login - UserService

UserServiceImpl.java @Service public class UserServiceImpl implements UserDetailsService { @Autowired **User Service** private BCryptPasswordEncoder bCryptPasswordEn Interface @Override public UserDetails loadUserByUsername(String username) throws UsernameNotFoundException {

Login - Controller

LoginController.java

```
@Controller
public class LoginController {
 @GetMapping("/login")
 public String getLoginPage(@RequestParam(required = false) String
error, Model model) {
 Error Handling
 if(error != null){
 model.addAttribute("error", "Error");
 return "login";
```

Logout

SecurityConfiguration.java

- .and()
- .logout().logoutSuccessUrl("/login?logout").permitAll()

Logout. No Controller is required

Remember Me


```
SecurityConfiguration.java

.and()
 .rememberMe()
 .rememberMeParameter("remember")
 .key("remember Me Encryption Key")
 .rememberMeCookieName("rememberMeCookieName")
 .tokenValiditySeconds(10000)
```

```
login.html
<input name="remember" type="checkbox" />
```

Principal

This is the currently logged user

```
UserController.java

@GetMapping("/user")
public String getUser(Principal principal){
 System.out.println(principal.getName());
 return "user";
}

Print Logged-In
 username
```

Pre / Post Authorize

Grant Access to specific methods

```
public interface UserService extends UserDetailsService {
 @PreAuthorize("hasRole('ADMIN')")
 void delete();
}
Requires Admin
Role to execute
```

No Access Handling

SecurityConfiguration.java

- .and()
- .exceptionHandling().accessDeniedPage("/unauthorized")

AccessController.java

```
@GetMapping("/unauthorized")
public String unauthorized(){
 return "unauthorized";
}
```


CSRF

Cross-Site Request Forgery

Spring CSFR Protection


```
AccessController.java
.csrf()
 .csrfTokenRepository(csrfTokenRepository())
private CsrfTokenRepository csrfTokenRepository() {
 HttpSessionCsrfTokenRepository repository =
 new HttpSessionCsrfTokenRepository();
 repository.setSessionAttributeName(" csrf");
 return repository;
```

```
form.html
```

```
<input type="hidden" th:name="${_csrf.parameterName}"
th:value="${_csrf.token}" />
```


What is Thymeleaf Security

Thymeleaf Security

Functionality to display data based on authentication rules

Principal


```
pom.xml
<!DOCTYPE html>
<html lang="en"
 xmlns:th="http://www.thymeleaf.org"
 xmlns:sec="http://www.thymeleaf.org/extras/spring-security">
<body>
<div sec:authentication="name">
 The value of the "name" property of the authentication object
should appear here.
</div>
 Show the
</body>
 username
</html>
```

Roles


```
pom.xml
<!DOCTYPE html>
<html lang="en"
 xmlns:th="http://www.thymeleaf.org"
 xmlns:sec="http://www.thymeleaf.org/extras/spring-security">
<body>
<div sec:authorize="hasRole('ADMIN')">
 This content is only shown to administrators.
</div>
</body>
 Show if you are
</html>
 admin
```

Summary

 Spring Security – framework that focuses on providing both authentication and authorization

 Thymeleaf Security – functionality to display data based on authentication rules

Java MVC Frameworks – Spring Security

SoftUni Diamond Partners

NETPE & K SEO and PPC for Business

ENTURES

License

This course (slides, examples, demos, videos, homework, etc.) is licensed under the "Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International" license

Trainings @ Software University (SoftUni)

- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg
- Software University Foundation
 - http://softuni.foundation/
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

