

SPRING SECURITY

Instructor:

Table Content

1

• Introduction

2

Authentication and Authorization

3

• The Security Filter Chain

4

• Interaction Flow

5

Spring Security with JDBC

Learning Goals

After the course, attendees will be able to:

Understand Spring Security Framework and its core technologies.

Know how to write a Web application with Spring Security.

Introduction

Introduction

- Spring security is another major module in spring distribution and is supported only for applications developed using JDK 1.5 or higher.
- Spring Security is a framework that focuses on providing both authentication and authorization to Java EE-based enterprise software applications.
- Spring security has been divided into multiple jars and you should include them as your application need. Only the core module available in spring-security-core.jar is mandatory.

Introduction

spring-security-core

It contains core authentication and access-contol classes and interfaces.

spring-security-web

It contains filters and related web-security infrastructure code. It also enable URL based security which we are going to use in this demo.

spring-security-config

It contains the security namespace parsing code. You need it if you are using the Spring Security XML file for configuration.

spring-security-taglibs

It provides basic support for accessing security information and applying security constraints in JSPs.

Authentication and Authorization

- It also provides authentication at view level and method level.
- It can also provide you with a login page! Here are some things that it provides:
 - ✓ Provide capabilities for login and logout
 - ✓ Control access to a link based on the role of the user.
 - ✓ Provide the ability to hide certain portion of a page if a user does not have appropriate privileges.
 - ✓ Link to a database for authentication

The Security Filter Chain

- Spring Security's web infrastructure is based entirely on standard servlet filters.
- These filters are defined in web.xml file:

Interaction Flow

- 1. User accesses a URL on a web application
- 2. The web application refers to web.xml
- 3. The web.xml matches the URL pattern
- 4. The control is redirected to **DispatcherServlet** in Spring framework
- 5. Spring framework finds that the all **URLs are secured** and hence displays login page to the user
- 6. The user enters his login name and password
- 7. Spring framework validates the login name and password by using the entries in Spring configuration XML and redirects to the accessed original URL

Interaction Flow Detail

Login Form Example

- Only authorized user should be able to access home screen.
- Unauthorized users should be presented with login screen.
 - ✓ **Successful credentials** should forward to home screen.
 - ✓ **Unsuccessful credentials** should forward to access denied screen.
- *There should be a link for logout of the application.

(1) Update project dependencies in pom.xml


```
<security.version>4.2.3.RELEASE</security.version>
```

(2) Configure DelegatingFilterProxy in web.xml


```
x spring-servlet.xml
 x web.xml ⊠
  10 <web-app xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns="http://java.sun.com/xml/ns/javaee"
 xsi:schemaLocation="http://java.sun.com/xml/ns/javaee http://java.sun.com/xml/ns/javaee/web-app 3 0.xsd"
  3
  4
 version="3.0">
 <display-name>Archetype Created Web Application</display-name>
  6
  7⊝
 <welcome-file-list>
  8
 <welcome-file>/views/login.jsp</welcome-file>
  9
 </welcome-file-list>
 10
 11⊖
 <servlet>
 12
 <servlet-name>spring</servlet-name>
 13
 <servlet-class>org.springframework.web.servlet.DispatcherServlet</servlet-class>
 149
 <init-param>
 15
 <param-name>contextConfigLocation</param-name>
 16
 <param-value> /WEB-INF/spring-servlet.xml </param-value>
 17
18
 </init-param>
 <load-on-startup>1</load-on-startup>
 19
 </servlet>
 20⊝
 <servlet-mapping>
 21
 <servlet-name>spring</servlet-name>
 22
 <url-pattern>/</url-pattern>
 23
 </servlet-mapping>
 24
 <filter>
 25⊝
 <filter-name>springSecurityFilterChain</filter-name>
 26
 27
 <filter-class>org.springframework.web.filter.DelegatingFilterProxy</filter-class>
 28
 </filter>
 29⊝
 <filter-mapping>
 <filter-name>springSecurityFilterChain</filter-name>
 30
 <url-pattern>/*</url-pattern>
 31
 32
 </filter-mapping>
 33
 </web-app>
 34
```

(3) Add security configuration

Namespace:

xmlns:security="http://www.springframework.org/schema/security"

and

```
http://www.springframework.org/schema/security
http://www.springframework.org/schema/security/spring-security.xsd
```

```
74
 <!--SECURITY -->
75⊜
 <security:http auto-config="true" use-expressions="true">
 <security:csrf disabled="true"/>
76⊖
 <security:intercept-url pattern="/teams" access="hasRole('ROLE USER')" />
77
 <security:intercept-url pattern="/addTeam*" access="hasAnyRole(ROLE ADMIN)" />
78
 <security:intercept-url pattern="/home" access="hasAnyRole('ROLE ADMIN,ROLE USER')" />
79
 <security:intercept-url pattern="/accessdenied" access="permitAll" />
80
 <security:form-login</pre>
 login-page="/views/login.jsp"
81
 login-processing-url="/appLogin"
82
 default-target-url="/home"
83
 username-parameter="username" password-parameter="password"
84
85
 authentication-failure-url="/gotologin" />
 <security:logout logout-success-url="/logout" />
86
 </security:http>
87
88
 <security:authentication-manager>
89@
 <security:authentication-provider>
90⊝
 <security:user-service>
91⊜
 <security:user name="admin" password="admin" authorities="ROLE ADMIN" />
92
 <security:user name="sa" password="sa" authorities="ROLE USER" />
93
 </security:user-service>
94
 </security:authentication-provider>
95
 </security:authentication-manager>
96
```

(3) Add security configuration

- http: Include configuration related url level security. This element is the parent for all web-related namespace functionality.
- * auto-config: Inclused some basic services. It is shorthand for
 - ✓ <http>
 - ✓ <form-login/>
 - √ <http-basic />
 - ✓ <logout/>
 - ✓ </http>
- use-expressions: It is here to use expressions to secure individual URLs. These expressions can be e.g. hasRole([role]), hasAnyRole([role1,role2]), permitAll, denyAll etc.

Explain: Common Built-In Expressions

The base class for expression root objects is SecurityExpressionRoot. This provides some common expressions which are available in both web and method security.

<http auto-config="true" use-expressions="true">

Expression	Description
hasRole([role])	Returns true if the current principal has the specified role.
hasAnyRole([role1,role2])	Returns true if the current principal has any of the supplied roles (given as a comma-separated list of strings)
principal	Allows direct access to the principal object representing the current user
authentication	Allows direct access to the current Authentication object obtained from the SecurityContext
permitAll	Always evaluates to true
denyAll	Always evaluates to false
isAnonymous()	Returns true if the current principal is an anonymous user
isRememberMe()	Returns true if the current principal is a remember-me user
isAuthenticated()	Returns true if the user is not anonymous
isFullyAuthenticated()	Returns true if the user is not an anonymous or a remember-me user

Explain: Web Security Expressions

To use expressions to secure individual **URLs**, you would first need to set the **use-expressions** attribute in the **<http>** element to **true**.

- Spring Security will then expect the access attributes of the <intercept-url> elements to contain Spring EL expressions.
- Example:

(3) Add security configuration

- intercept-url: This will match the requested url pattern from request and will decide what action to take based on access value.
- form-login: This will come into picture when user will try to access any secured URL. A login page mapped to "login-page" attribute will be served for authentication check. If not provided, spring will provide an inbuilt login page to the user. It also contains an attribute for default target if login success, or login failure due to invalid.
- access-denied-handler: redirect the user to other page when "Etat HTTP 403
 Access is denied";
- logout: This will help to find the next view if logout is called in the application.

Spring Security with JDBC

Create 2 tables:

```
CREATE TABLE [dbo].[Users](
 [user id] [int] IDENTITY(1,1) PRIMARY KEY NOT NULL,
 [user_name] [varchar](50) NOT NULL,
 [email] [varchar](50) NOT NULL,
 [password] [varchar](50) NOT NULL,
 [enabled] [tinyint] NOT NULL,
 [passwords] [varchar](255) NULL,
 [users name] [varchar](255) NULL,
CREATE TABLE [dbo].[Users Roles](
 [user role id] [int] PRIMARY KEY NOT NULL,
 [user_id] [int] NOT NULL,
 [authority] [varchar](45) NOT NULL,
 CONSTRAINT uni user UNIQUE([authority], [user id]),
 CONSTRAINT fk user FOREIGN KEY ([user id]) REFERENCES dbo.Users([user id])
```

Spring Security with JDBC

Some initial data to start with:

Update security configuration


```
<security:authentication-manager>
 <security:authentication-provider>
 <security:jdbc-user-service</pre>
 data-source-ref="dataSource"
 users-by-username-query="select user_name, password, enabled from USERS
 where user name = ?"
 authorities-by-username-query="select u.user name, ur.authority from
 USERS u, USERS ROLES ur where u.user id = ur.user id
 and u.user name = ? " />
 </security:authentication-provider>
</security:authentication-manager>
```

SUMMAY

1

Introduction

2

Authentication and Authorization

3

• The Security Filter Chain

4

• Interaction Flow

5

Spring Security with JDBC

Thank you

