Spring MVC: la gestion d'utilisateurs (Spring Security)

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

- Introduction
- 2 La connexion statique
- 3 La connexion dynamique
- L'utilisateur connecté
- 5 Les rôles
- La déconnexion

But de la sécurité

Empêcher un utilisateur d'accéder à une ressource à laquelle il n'a pas droit

But de la sécurité

Empêcher un utilisateur d'accéder à une ressource à laquelle il n'a pas droit

Deux étapes

- Qui veut accéder?
- Est-ce qu'il a le droit d'accéder à cette ressource?

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

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

Pour cela

On va utiliser un module de **Spring** à savoir org.springframework.security.

Étapes

- Ajouter les deux dépendances spring-security-web et spring-security-config dans le pom.xml
- Créer deux nouvelles classes de configuration
 - SecurityConfig : contenant au moins un bean précisant les détails sur les utilisateurs et une méthode définissant les chemins autorisés et les chemins nécessitant une authentification (les filtres)
 - MessageSecurityWebApplicationInitializer pour enregistrer les filtres définis dans SecurityConfig
- Déclarer SecurityConfig dans la classe dérivée de AbstractAnnotationConfigDispatcherServletInitializer (le contrôleur frontal)

Ajouter les dépendances suivantes

```
<dependencies>
 <!-- ... les autres dependances ... -->
 <dependency>
 <groupId>org.springframework.security</groupId>
 <artifactId>spring-security-web</artifactId>
 <version>5.1.1.RELEASE
 </dependency>
 <dependency>
 <groupId>org.springframework.security</groupId>
 <artifactId>spring-security-config</artifactId>
 <version>5.1.1.RELEASE
 </dependency>
</dependencies>
```

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.config.annotation.authentication. builders.AuthenticationManagerBuilder; 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{

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
 NoOpPasswordEncoder passwordEncoder() {
public
  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();
```

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 on indique la route d'authentification (ici /login que l'on a rendue accessible avec la première instruction)

Le bean NoOpPasswordEncoder est déprécié

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

Le bean NoOpPasswordEncoder est déprécié

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

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

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

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();
```

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());
}
```

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 [] {"/"};
```

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.

Mettre à jour la classe MvcConfig

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

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, c'est la vue login.jsp qui sera exécutée.

Créer la vue login.jsp

<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>
 <input type="hidden" name="${_csrf.parameterName}" value="${_csrf.</pre>
 token}" />
  </form>
</body>
```

Le dernier input permet à **Spring** d'assurer la sécurité de transmission de données, de se protéger de Cross Site Request Forgery et de rediriger vers la page demandée après connexion.

Tester cela

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

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 pour les messages d'erreurs

Mettre à jour la méthode configureGlobal de la classe SecurityConfig

```
@Autowired
private UserDetailsService userDetailsService;

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

On précise donc que les informations sur notre utilisateur se trouveront dans une classe qui implémente l'interface UserDetailsService et qui utilisera les deux entités User et Role que nous créerons plus tard.

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

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

Si on veut crypter les mots de passe?

```
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();

@Autowired

Créer l'entité Role

```
@Entity
@Table(name="roles")
public class Role {
  @Id
  @GeneratedValue(strategy = GenerationType.IDENTITY
  private Long id;
  private String titre;
  // ajouter les getters / setters
```

Créer l'entité User

```
@Entity
@Table(name = "users")
public class User implements Serializable {
  @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 + addRole & removeRole
```

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

```
Créer le repository pour User
```

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

La méthode findByUserName sera utilisée plus tard.

```
Et pour Role
```

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

Ensuite

- Créer un package org.eclipse.FirstSpringMvc.security
- Créer deux classes dans ce package :
 - une classe UserDetailsImpl qui implémente l'interface
 UserDetails: elle implémente donc les méthodes permettant de retourner des informations sur l'utilisateur
 - une classe UserDetailsServiceImpl qui implémente l'interface UserDetailsService: elle implémente donc une méthode vérifiant l'existence d'un utilisateur selon la valeur de userName (en utilisant le repository)
- Scanner le package org.eclipse.FirstSpringMvc.security dans ApplicationConfig

Créer une classe qui implémente l'interface UserDetails

```
package org.eclipse.FirstSpringMvc.security;

public class UserDetailsImpl implements UserDetails
 {
}
```

Cette classe implémente l'interface UserDetails, elle doit donc implémenter toutes les méthodes que nous détaillerons dans le slide suivant

Créer une classe qui implémente l'interface UserDetails

```
import java.util.ArravList;
import java.util.Collection;
import java.util.List:
import org.springframework.security.core.GrantedAuthority;
import org.springframework.security.core.authority.SimpleGrantedAuthority;
import org.springframework.security.core.userdetails.UserDetails:
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:
```

```
@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();
```

Créer une classe qui implémente l'interface UserDetailsService

```
package org.eclipse.FirstSpringMvc.security;
import org.springframework.stereotype.Service;
@Service
public class UserDetailsServiceImpl implements
UserDetailsService {
}
```

Cette classe implémente l'interface UserDetailsService, elle doit donc implémenter la méthode loadUserByUserName() qui retourne un objet de la classe qui implémente l'interface UserDetails.

On utilise l'annotation Service pour dire qu'il s'agit d'un Component qu'on peut injecter avec l'annotation Autowired et qui fait parti de la couche métier.

Contenu de la classe UserDetailsServiceImpl

```
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.security.core.userdetails.UserDetailsService
import org.springframework.security.core.userdetails.
UsernameNotFoundException:
import org.springframework.stereotype.Service;
import org.eclipse.FirstSpringMvc.dao.UserRepository;
import org.eclipse.FirstSpringMvc.model.User;
@Service
public class UserDetailsServiceImpl implements UserDetailsService {
  @Autowired UserRepository userRepository;
  @Override
 public UserDetailsImpl loadUserByUsername(String username) throws
  UsernameNotFoundException {
 User user=userRepository.findByUserName(username);
 if(null == user){
 throw new UsernameNotFoundException("No user named "+username);
 lelse(
 return new UserDetailsImpl(user);
```

Scanner le package org.eclipse.FirstSpringMvc.security dans ApplicationConfig

```
// tous les imports et les annotations
@ComponentScan("org.eclipse.FirstSpringMvc.
  controller, _org.eclipse.FirstSpringMvc.security")
public class ApplicationConfig {
 // le code precedent
}
```

Modifier la vue login.jsp

```
<body >
  <form action="login" method="post">
 <div>
 <input type="text" name="username" placeholder="Login" />
 </div>
 <di **>
 <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.</pre>
 token}" />
  </form>
</body>
```

La connexion dynamique

Avant de tester, créer trois utilisateurs avec des rôles différents

```
insert into roles values (1, "ROLE ADMIN"),
(2, "ROLE USER");
insert into users values (1, "wick", "wick"),
(2, "john", "john"),
(3, "alan", "alan");
insert into users roles values (1,1),
(2,2),
(1,2),
(3,1);
```

La connexion dynamique

Enfin

 Il faut ajouter le préfixe c pour la librairie core de la JSTL et activer le langage d'expression.

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

 Il ne faut pas utiliser un algorithme de cryptage pour les mots de passe

L'utilisateur connecté

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());
```

Étapes

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

Étapes

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

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

- ROLE_ADMIN
- ROLE_USER

Pour activer les annotations de sécurité, il faut annoter

SecurityConfig par

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

Pour activer les annotations de sécurité, il faut annoter

SecurityConfig par

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

Explication

- jsr250Enabled = true: pour activer les annotations Java de la standard JSR250 telles que @RolesAllowed
- prePostEnabled: pour activer les annotations Spring
 @PreAuthorize et @PostAuthorize.

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

 @GetMapping("/personne")
```

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

- @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({...,...})

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

 @GetMapping("/personne")
 public String firstMethod() { . . . }

 @Secured("ROLE_USER")
 @GetMapping("/personnes")
 public String secondMethod() { . . . }
```

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

 @GetMapping("/personne")
 public String firstMethod() { ... }

 @Secured("ROLE_USER")
 @GetMapping("/personnes")
 public String secondMethod() { ... }
```

- Le chemin /personne est accessible seulement aux utilisateurs ayant le rôle ROLE_ADMIN (la méthode firstMethod () prend la sécurité du contrôleur)
- Le chemin /personnes est accessible seulement aux utilisateurs ayant le rôle ROLE_USER (la sécurité de la méthode secondMethod () 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);
```

Il faut scanner les services dans ApplicationConfig

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

```
@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 "isp/showPersonne";
```

La vue showPersonnes.jsp

```
<%@ page language="java" contentType="text/html; charset=UTF-8"</pre>
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 Personnes</title>
 </head>
 <body>
 <h1>List of Persons (Private access) </h1>
 <b>Nom</b><b>Prenom</b>
 <c:forEach items="${ personnes }" var = "elt">
 <c:out value="${ elt['nom']}" /> 
 </c:forEach>
 </body>
</html>
```

```
La vue showPersonne.jsp
```

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

Pour tester

- Se connecter avec deux comptes utilisateurs différents : un qui a le rôle ROLE_ADMIN et un deuxième qui a le rôle ROLE_USER
- Aller sur les routes /showPersonne/1, /showPersonnes avec les deux comptes utilisateurs

Le service PersonneService

```
package org.eclipse.FirstSpringMvc.service;

@Service
public class PersonneService {
 @Autowired
 private PersonneRepository personneRepository;
 @Secured({"ROLE_ADMIN", "ROLE_USER"})
 public List <Personne> findAll() {
 return personneRepository.findAll();
 }
 // le reste ...
}
```

Remarques

- La méthode findAll() de PersonneService est accessible seulement aux utilisateurs ayant comme rôle ROLE_ADMIN OU ROLE_USER
- Ce n'est pas un ET

Le service PersonneService

```
package org.eclipse.FirstSpringMvc.service;

@Service
public class PersonneService {
 @Autowired
 private PersonneRepository personneRepository;
 @Secured({"ROLE_ADMIN", "ROLE_USER"})
 public List <Personne> findAll() {
 return personneRepository.findAll();
 }
 // le reste ...
}
```

Remarques

- La méthode findAll() de PersonneService est accessible seulement aux utilisateurs ayant comme rôle ROLE_ADMIN OU ROLE_USER
- Ce n'est pas un ET

Impossible d'exiger deux rôles avec @Secured

Pour exiger deux rôles

```
package org.eclipse.FirstSpringMvc.service;
@Service
public class PersonneService {
  @Autowired
  private PersonneRepository personneRepository;
  @PreAuthorize("hasRole('ROLE USER') and hasRole('
  ROLE ADMIN')")
  public List <Personne> findAll() {
 return personneRepository.findAll();
  // le reste ...
```

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.

Autres annotations

- @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.

Pour tester ${\tt @PostAuthorize}(\ldots)$, ajoutons la méthode suivante au service

```
package org.eclipse.FirstSpringMvc.service;
@Service
public class PersonneService {
  @Autowired
  private PersonneRepository personneRepository;
  @PostAuthorize("returnObject.nom == authentication.principal.
  username")
  public Personne getPersonne(String username) {
 Personne personne= personneRepository.findByNom(username);
 if (personne == null)
 personne = new Personne();
 return personne;
  // le reste ...
```

N'oublions pas de définir findByNom() dans PersonneRepository

Appelons la nouvelle méthode de service dans le contrôleur

ShowPersonneController

```
@Controller
public class ShowPersonneController {
  @Autowired
  private PersonneService personneService;
  @GetMapping("/showPersonne/{nom}")
  public String showPersonne (@PathVariable String nom, Model
  model) {
 Personne personne = personneService.getPersonne(nom);
 model.addAttribute("personne", personne);
 return "jsp/showPersonne";
  //+ le code precedent
```

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

La déconnexion

Pour la déconnexion

- Plus besoin de contrôleur
- Plus besoin de vider la session....

La déconnexion

Pour la déconnexion

- Plus besoin de contrôleur
- Plus besoin de vider la session....

Il faut juste avoir une URL /logout dans les vues