

Master SID-1

Gestion des Comptes Bancaires Spring Boot « JEE »

Réalisé Par:

Abdelhakim HADI-ALAOUI

Encadré Par:

Mr. Mohammed YOUSSFI

Année Universitaire: 2016/2017

Table des matières

Introd	luction	2
Enoncé		2
Archit	tecture technique	3
Diagra	amme de classes des entités	4
Structure de projet		4
Code	Source	5
1)	Couche dao	5
2)	Couche metier	10
3)	Couche web	12
Démonstration de l'application		20

Introduction

On souhaite créer une application qui permet de gérer des comptes bancaires.

- Chaque compte est défini un code, un solde et une date de création
- Un compte courant est un compte qui possède en plus un découvert
- Un compte épargne est un compte qui possède en plus un taux d'intérêt.
- Chaque compte appartient à un client.
- Chaque client est défini par son code et son nom
- Chaque compte peut subir plusieurs opérations.
- Il existe deux types d'opérations : Versement et Retrait
- Une opération est définie par un numéro, une date et un montant.

Enoncé

Exigences fonctionnelles

L'application doit permettre de :

- Gérer /les clients :
 - Ajouter un client
 - Consulter tous les clients
 - Consulter les clients dont le nom contient un mot clé.
- Gérer les comptes :
 - Ajouter un compte
 - Consulter un compte
- Gérer les opérations :
 - Effectuer un versement d'un montant dans un compte
 - Effectuer un retrait d'un montant dans un compte
 - Consulter les opérations d'un compte page par page
 - Les opérations nécessitent une opération

Exigences Techniques

- Les données sont stockées dans une base de données MySQL
- L'application se compose de trois couches :
 - La couche DAO qui est basée sur Spring Data, JPA, Hibernate et JDBC.

- La couche Métier
- La couche Web basée sur MVC coté Serveur en utilisant Thymeleaf.
- La sécurité est basée sur Spring Security d'authentification

Travail demandé:

- Etablir une architecture technique du projet
- Etablir un diagramme de classes qui montre les entités, la couche DAO et la couche métier.
- Créer un projet SpringBoot qui contient les éléments suivants :
 - Les entités
 - La couche DAO (Interfaces Spring data)
 - La couche métier (Interfaces et implémentations)
 - La couche web:
 - ➤ Les contrôleurs Spring MVC
 - > Les Vue basée sur Thymeleaf
- Sécuriser l'application en utilisant un système d'authentification basé sur Spring Security

Architecture technique

Diagramme de classes des entités

Structure de projet

Code Source

1) Couche dao

Package com.sid.dao

- ClientRepository.java

```
package org.sid.dao;
import org.sid.entities.Client;
import org.springframework.data.jpa.repository.JpaRepository;
public interface ClientRepository extends JpaRepository<Client, Long> {
}
 CompteRepository.java
package org.sid.dao;
import org.sid.entities.Compte;
import org.springframework.data.domain.Page;
import org.springframework.data.domain.Pageable;
import org.springframework.data.jpa.repository.JpaRepository;
import org.springframework.data.jpa.repository.Query;
import org.springframework.data.repository.query.Param;
public interface CompteRepository extends JpaRepository<Compte, String> {
 @Query("select c from Compte c where c.client.code=:x")
 public Page<Compte> listComptes(@Param("x")Long codeCte,Pageable page);
}
 OperationRepository.java
package org.sid.dao;
import org.sid.entities.Operation;
import org.springframework.data.domain.Page;
import org.springframework.data.domain.Pageable;
import org.springframework.data.jpa.repository.JpaRepository;
import org.springframework.data.jpa.repository.Query;
import org.springframework.data.repository.query.Param;
public interface OperationRepository extends JpaRepository<Operation, Long> {
@Query("select o from Operation o where o.compte.code like :x order by o.dateOp
desc")
  public Page<Operation> listOperation(@Param("x")String codeCte,Pageable page);
 Package com.sid.entities
 - Client.java
package org.sid.entities;
import java.io.Serializable;
import java.util.Collection;
import javax.persistence.Entity;
import javax.persistence.FetchType;
import javax.persistence.GeneratedValue;
import javax.persistence.Id;
import javax.persistence.OneToMany;
```

```
@Entity
public class Client implements Serializable {
 @Id @GeneratedValue
 private Long code ;
 private String nom;
 @OneToMany(mappedBy="client", fetch=FetchType.LAZY)
 private Collection<Compte> comptes;
 public Client(String nom) {
 super();
 this.nom = nom;
 public Client(String nom, Collection<Compte> comptes) {
 super();
 this.nom = nom;
 this.comptes = comptes;
 }
 public Client() {
 super();
 // TODO Auto-generated constructor stub
 }
 // getters/setters
}
 Compte.java
package org.sid.entities;
import java.io.Serializable;
import java.util.Date;
import java.util.List;
import javax.persistence.DiscriminatorColumn;
import javax.persistence.DiscriminatorType;
import javax.persistence.Entity;
import javax.persistence.FetchType;
import javax.persistence.Id;
import javax.persistence.Inheritance;
import javax.persistence.InheritanceType;
import javax.persistence.JoinColumn;
import javax.persistence.ManyToOne;
import javax.persistence.OneToMany;
@Entity
@Inheritance(strategy=InheritanceType.SINGLE_TABLE)
@DiscriminatorColumn(name="TYPE_CPTE",discriminatorType=DiscriminatorType.STRING,1
ength=2)
public abstract class Compte implements Serializable {
 private String code ;
 private double solde;
 private Date dateCreation;
 @ManyToOne
 @JoinColumn(name="CODE_CLIENT")
 private Client client ;
 @OneToMany(mappedBy="compte", fetch=FetchType.LAZY)
 private List<Operation> operations;
```

```
public Compte() {}
 public Compte(String code, double solde, Date dateCreation, Client client) {
 this.code = code;
 this.solde = solde;
 this.dateCreation = dateCreation;
 this.client = client;
 public Compte(double solde, Date dateCreation, Client client) {
 this.solde = solde;
 this.dateCreation = dateCreation;
 this.client = client;
 // getters/setters
}
 CompteCourant.java
package org.sid.entities;
import java.util.Date;
import javax.persistence.DiscriminatorValue;
import javax.persistence.Entity;
@Entity
@DiscriminatorValue("CC")
public class CompteCourant extends Compte {
 private double decouvert;
 public CompteCourant() {
 super();
 }
 public CompteCourant(String code, double solde, Date dateCreation, Client
 client, double decouvert) {
 super(code, solde, dateCreation, client);
 this.decouvert = decouvert;
 public CompteCourant(double solde, Date dateCreation, Client client,
 double decouvert) {
 super(solde, dateCreation, client);
 this.decouvert = decouvert;
 }
 public double getDecouvert() {
 return decouvert;
 public void setDecouvert(double decouvert) {
 this.decouvert = decouvert;
 }
}
 CompteEpargne.java
package org.sid.entities;
import java.util.Date;
import javax.persistence.DiscriminatorValue;
import javax.persistence.Entity;
@Entity
@DiscriminatorValue("CE")
public class CompteEpargne extends Compte {
```

```
private double taux;
 public CompteEpargne() {
 super();
 }
 public CompteEpargne(String code, double solde, Date dateCreation, Client
 client,double taux) {
 super(code, solde, dateCreation, client);
 this.taux = taux;
 }
 public CompteEpargne(double solde, Date dateCreation, Client client,
 double taux) {
 super(solde, dateCreation, client);
 this.taux = taux;
 }
 public double getTaux() {
 return taux;
 public void setTaux(double taux) {
 this.taux = taux;
 }
}
 Operation.java
package org.sid.entities;
import java.io.Serializable;
import java.util.Date;
import javax.persistence.DiscriminatorColumn;
import javax.persistence.DiscriminatorType;
import javax.persistence.Entity;
import javax.persistence.GeneratedValue;
import javax.persistence.Id;
import javax.persistence.Inheritance;
import javax.persistence.InheritanceType;
import javax.persistence.JoinColumn;
import javax.persistence.ManyToOne;
@Entity
@Inheritance(strategy=InheritanceType.SINGLE_TABLE)
@DiscriminatorColumn(name="TYPE_OP", discriminatorType=DiscriminatorType.STRING, len
public abstract class Operation implements Serializable {
 @Id @GeneratedValue
 private Long numero ;
 private Date dateOp;
 private double montant;
 @ManyToOne
 @JoinColumn(name="CODE_CPT")
 private Compte compte;
 public Operation() {}
 public Operation(Long numero, Date dateOp, double montant, Compte compte) {
 super();
 this.numero = numero;
 this.dateOp = dateOp;
```

```
this.montant = montant;
 this.compte = compte;
 public Operation(Date dateOp, double montant, Compte compte) {
 super();
 this.dateOp = dateOp;
 this.montant = montant;
 this.compte = compte;
 }
 //getters and setters
}
 Retrait.java
package org.sid.entities;
import java.util.Date;
import javax.persistence.DiscriminatorValue;
import javax.persistence.Entity;
@Entity
@DiscriminatorValue("R")
public class Retrait extends Operation {
 public Retrait() {
 super();
 }
 public Retrait(Date dateOp, double montant, Compte compte) {
 super(dateOp, montant, compte);
 }
 public Retrait(Long numero, Date dateOp, double montant, Compte compte) {
 super(numero, dateOp, montant, compte);
 }
}
 Versement.java
package org.sid.entities;
import java.util.Date;
import javax.persistence.DiscriminatorValue;
import javax.persistence.Entity;
@Entity
@DiscriminatorValue("V")
public class Versement extends Operation {
 public Versement() {
 super();
 }
 public Versement(Date dateOp, double montant, Compte compte) {
 super(dateOp, montant, compte);
 public Versement(Long numero, Date dateOp, double montant, Compte compte) {
 super(numero, dateOp, montant, compte);
 }
 }
```

2) Couche metier

Package com.sid.metier

- <u>IBanqueMetier</u>

```
package org.sid.metier;
import org.sid.entities.Compte;
import org.sid.entities.Operation;
import org.springframework.data.domain.Page;
public interface IBanqueMetier {
 public Compte consulterCompte(String codeCte);
 public void verser(String codeCte,double montant);
 public void retirer(String codeCte,double montant);
 public void virement(String codeCte1,String codeCte2,double montant);
 public Page<Operation> listOperation(String codeCte,int page,int size);
}
 IClientMetier
package org.sid.metier;
import org.sid.entities.Client;
import org.sid.entities.Compte;
import org.springframework.data.domain.Page;
public interface IClientMetier {
 public Client consulterClient(Long codeClt);
 public void supprimerClient(Long codeClt);
 public Client ajouter(Client c);
 //public Client modifier(Client c);
 public Page<Compte> listComptes(Long codeClt,int page,int size);
}

 BanqueMetierImpl

package org.sid.metier;
import java.util.Date;
import org.sid.dao.CompteRepository;
import org.sid.dao.OperationRepository;
import org.sid.entities.Compte;
import org.sid.entities.CompteCourant;
import org.sid.entities.Operation;
import org.sid.entities.Retrait;
import org.sid.entities.Versement;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.data.domain.Page;
import org.springframework.data.domain.PageRequest;
import org.springframework.stereotype.Service;
import org.springframework.transaction.annotation.Transactional;
@Service
@Transactional
public class BanqueMetierImpl implements IBanqueMetier {
```

```
@Autowired
 CompteRepository compteRepository;
 @Autowired
 OperationRepository operationRepository;
 @Override
 public Compte consulterCompte(String codeCte) {
 Compte compte= compteRepository.findOne(codeCte);
 if(compte==null) throw new RuntimeException("Compte introuvable");
 return compte;
 }
 @Override
 public void verser(String codeCte, double montant) {
 Compte compte=consulterCompte(codeCte);
 Versement opv=new Versement(new Date(), montant, compte);
 operationRepository.save(opv);
 compte.setSolde(compte.getSolde()+montant);
 compteRepository.save(compte);
 }
 @Override
 public void retirer(String codeCte, double montant) {
 Compte compte=consulterCompte(codeCte);
 Retrait opr=new Retrait(new Date(), montant, compte);
 double faciliteCaisse=0;
 if(compte instanceof CompteCourant)
 faciliteCaisse=((CompteCourant) compte).getDecouvert();
 if(compte.getSolde()+faciliteCaisse<montant)</pre>
 throw new RuntimeException("Solde Insuffisant !");
 operationRepository.save(opr);
 compte.setSolde(compte.getSolde()-montant);
 compteRepository.save(compte);
 }
 @Override
 public void virement(String codeCteR, String codeCteV, double montant) {
 //Compte compte1=consulterCompte(codeCte1);
 //Compte compte2=consulterCompte(codeCte2);
 if(codeCteR.equals(codeCteV))
 throw new RuntimeException("impossible de virer sur le meme
compte !");
 retirer(codeCteR,montant);
 verser(codeCteV, montant);
 }
 @Override
 public Page<Operation> listOperation(String codeCte, int page, int size) {
 return operationRepository.listOperation(codeCte, new
PageRequest(page, size));
}
 ClientMetierImpl
package org.sid.metier;
import javax.transaction.Transactional;
```

```
import org.sid.dao.ClientRepository;
import org.sid.dao.CompteRepository;
import org.sid.entities.Client;
import org.sid.entities.Compte;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.data.domain.Page;
import org.springframework.data.domain.PageRequest;
import org.springframework.stereotype.Service;
@Service
@Transactional
public class ClientMetierImpl implements IClientMetier {
 @Autowired
 ClientRepository clientRepository;
 @Autowired
 CompteRepository compteRepository;
 @Override
 public Client consulterClient(Long codeClt) {
 return clientRepository.findOne(codeClt);
 }
 @Override
 public void supprimerClient(Long codeClt) {
 clientRepository.delete(codeClt);
 }
 @Override
 public Client ajouter(Client c) {
 return clientRepository.save(c);
 }
 @Override
 public Page<Compte> listComptes(Long codeClt,int page, int size) {
 return compteRepository.listComptes(codeClt, new PageRequest(page,
size));
}
```

3) Couche web

Package com.sid.web

banqueController

```
import org.sid.web;
import org.sid.entities.Compte;
import org.sid.entities.Operation;
import org.sid.metier.IBanqueMetier;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.data.domain.Page;
import org.springframework.stereotype.Controller;
```

```
import org.springframework.ui.Model;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RequestMethod;
import org.springframework.web.bind.annotation.RequestParam;
@Controller
public class banqueController {
 @Autowired
 private IBanqueMetier banqueMetier;
 @RequestMapping("/operations")
 public String index(){
 return "comptes";
 @RequestMapping("/consultercompte")
 public String consulter(Model model, String codeCte,
 @RequestParam(defaultValue="0") int page,
 @RequestParam(defaultValue="4")int size){
 try {
 Compte c=banqueMetier.consulterCompte(codeCte);
 Page<Operation>
operations=banqueMetier.listOperation(codeCte,page, size);
 model.addAttribute("codeCte",codeCte);
 model.addAttribute("compte",c);
model.addAttribute("pageCourant",page);
 model.addAttribute("operations", operations.getContent());
 // System.out.println(operations.getContent());
 } catch (Exception e) {
 model.addAttribute("exception",e);
 }
 return "comptes";
 @RequestMapping(value="/saveOperation", method=RequestMethod.POST)
 public String saveOperation(Model model,String codeCte,String
codeCteDes,String typeOperation,double montant){
 try {
 if(typeOperation.equals("Retrait"))
 banqueMetier.retirer(codeCte, montant);
 else if(typeOperation.equals("Versement"))
 banqueMetier.verser(codeCte, montant);
 else if (typeOperation.equals("Virement"))
 banqueMetier.virement(codeCte, codeCteDes, montant);
 } catch (Exception e) {
 model.addAttribute("error" ,e);
 return
"redirect:/consultercompte?codeCte="+codeCte+"&error="+e.getMessage();
 return "redirect:/consultercompte?codeCte="+codeCte;
 - ClientController
package org.sid.web;
```

```
import org.sid.entities.Client;
import org.sid.entities.Compte;
import org.sid.metier.IClientMetier;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.data.domain.Page;
import org.springframework.stereotype.Controller;
import org.springframework.ui.Model;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RequestParam;
@Controller
public class ClientController {
 @Autowired
 IClientMetier clientMetier;
 @RequestMapping(value="/clients")
 public String client(){
 return "formClients";
 }
 @RequestMapping("/consulterclient")
 public String consulter(Model model, Long codeClt,
 @RequestParam(defaultValue="0") int page,
 @RequestParam(defaultValue="4")int size){
 try {
 Client c=clientMetier.consulterClient(codeClt);
 Page<Compte> comptes=clientMetier.listComptes(codeClt,page,
size);
 model.addAttribute("codeClt",codeClt);
 model.addAttribute("client",c);
 model.addAttribute("pageCourant",page);
 model.addAttribute("comptes",comptes.getContent());
 // System.out.println(operations.getContent());
 } catch (Exception e) {
 model.addAttribute("exception",e);
 }
 return "formClients";
 }
}

 WebInitializer

package org.sid.web;
import org.sid.Application;
import org.springframework.boot.builder.SpringApplicationBuilder;
import org.springframework.boot.web.support.SpringBootServletInitializer;
public class WebInitializer extends SpringBootServletInitializer{
 @Override
 protected SpringApplicationBuilder configure(SpringApplicationBuilder
builder) {
 return builder.sources(Application.class)
 }
}
```

Package com.sid.sec

- <u>SecurityConfig</u>

```
package org.sid.sec;
import javax.sql.DataSource;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.context.annotation.Configuration;
import org.springframework.security.authentication.encoding.Md5PasswordEncoder;
import
org.springframework.security.config.annotation.authentication.builders.Authenticat
ionManagerBuilder;
import org.springframework.security.config.annotation.web.builders.HttpSecurity;
org.springframework.security.config.annotation.web.configuration.EnableWebSecurity
org.springframework.security.config.annotation.web.configuration.WebSecurityConfig
urerAdapter;
@Configuration
@EnableWebSecurity
public class SecurityConfig extends WebSecurityConfigurerAdapter {
 @Autowired
 private DataSource dataSource;
 @Override
 protected void configure(AuthenticationManagerBuilder auth) throws Exception {
 /* auth.inMemoryAuthentication().withUser("admin")
 .password("0000").roles("ADMIN","USER");
 auth.inMemoryAuthentication().withUser("user")
 .password("0000")
.roles("USER");
 auth.jdbcAuthentication().dataSource(dataSource)
 .usersByUsernameQuery("select username as principal,password as credentials
,active from users where username=?")
 .authoritiesByUsernameQuery("select username as principal, roles as role from
users roles where username=?")
 .rolePrefix("ROLE ")
 .passwordEncoder(new Md5PasswordEncoder());
 protected void configure(HttpSecurity http) throws Exception {
 http.formLogin().loginPage("/login");
http.authorizeRequests().antMatchers("/operations","/consultercompte").hasRole("US
ER");
 http.authorizeRequests().antMatchers("/saveOperation").hasRole("ADMIN");
 http.exceptionHandling().accessDeniedPage("/403");
 }
}
```

- SecurityController

```
package org.sid.sec;
```

```
import org.springframework.stereotype.Controller;
import org.springframework.web.bind.annotation.RequestMapping;
@Controller
public class SecurityController {
 @RequestMapping(value="/login")
 public String login(){
 return "login";
 }
 @RequestMapping(value="/")
 public String home(){
 return "redirect:/operations";
 }
 @RequestMapping(value="/403")
 public String accessDenied(){
 return "403";
}
```

Fichiers html

- Template1.html

```
<!DOCTYPE html>
<html xmlns:th="http://www.thymeleaf.org"</pre>
xmlns:layout="http://www.ultraq.net.nz/thymeleaf/layout">
<meta charset="ISO-8859-1" />
<link rel="stylesheet" type="text/css" href="../static/css/bootstrap.css"</pre>
th:href="@{/css/bootstrap.css}" />
<link rel="stylesheet" type="text/css" href="../static/css/myStyle.css"</pre>
th:href="@{/css/myStyle.css}" />
<title>Gestion de Banque</title>
</head>
<body>
<header>
  <div class="navbar navbar-inverse">
 <div class="container-fluid">
 class="nav navbar-nav">
 <a th:href="@{/comptes}">Comptes</a>
 <a th:href="@{/clients}">Clients</a>
 <a th:href="@{/operation}">Operations</a>
 <a th:href="@{/login?logout}">Logout</a>
 </div>
  </div>
</header>
<section layout:fragment="content1"></section>
<footer>
 <div class="navbar navbar-default navbar-fixed-bottom">
 <div class="text-center">
 <small> copyright@2017 adresse:Avenue Jaich Hay Salam Meknes </small>
 </div>
```

```
</div>
</footer>
</body>
</html>
```

- Compte.html


```
<!DOCTYPE html>
<html xmlns:th="http://www.thymeleaf.org"</pre>
xmlns:layout="http://www.ultraq.net.nz/thymeleaf/layout"
 xmlns:sec="http://www.thymeleaf.org/extras/spring-security"
 layout:decorator="template1">
<div layout:fragment="content1">
 <div class="col-md-6">
 <div class="panel panel-primary">
 <div class="panel panel-heading">Consultation d'un compte</div>
 <div class="panel panel-body">
 <form th:action="@{/consultercompte}" method="get">
 <div class="input-group">
 <input type="text" class="form-control" th:value="${codeCte}"</pre>
id="codeCte" name="codeCte" placeholder="taper ici"
 <span class="input-group-btn">
 <button class="btn btn-default" type="submit"</pre>
name="rechercher">OK
 <!-- <span class="glyphicon glyphicon-search" aria-
hidden="true"></span> -->
 </button>
 </span>
 </div>
 </form>
 <div class="text-danger" th:if="${exception}"</pre>
th:text="${exception.message}"></div>
 </div>
 </div>
 <div class="panel panel-primary" th:if="${compte}">
 <div class="panel panel-heading">Informations sur le compte</div>
 <div class="panel panel-body">
 <label class="control-label" >Client :</label>
 <label class="control-label"</pre>
th:text="${compte.client.nom}"></label>
 </div>
 <div>
 <label class="control-label" >Code compte :</label>
 <label class="control-label"</pre>
th:text="${compte.code}"></label>
 </div>
 <div>
 <label class="control-label" >Solde :</label>
 <label class="control-label"</pre>
th:text="${compte.solde}"></label>
 </div>
 <div>
 <label class="control-label" >Date Creation :</label>
 <label class="control-label"</pre>
th:text="${compte.dateCreation}"></label>
 </div>
 <div>
 <label class="control-label" >Type compte :</label>
```

```
<label class="control-Label"</pre>
th:text="${compte.class.simpleName}"></label>
 </div>
 <div th:if="${compte.class.simpleName=='CompteCourant'}">
 <label class="control-label" >Decouvert :</label>
 <label class="control-label"</pre>
th:text="${compte.decouvert}"></label>
 </div>
 <div th:if="${compte.class.simpleName=='CompteEpargne'}">
 <label class="control-label" >Taux :</label>
 <label class="control-label"</pre>
th:text="${compte.taux}"></label>
 </div>
 </div>
 </div>
 </div>
 <div class="col-md-6" >
 <div class="panel panel-primary" sec:authorize="hasRole('ROLE_ADMIN')"</pre>
th:if="${compte}">
 <div class="panel panel-heading">Operations sur le compte</div>
 <div class="panel panel-body">
 <form th:action="@{/saveOperation}" method="post">
 <div class="form-group">
 <label class="control-label">compte : </label>
 <label class="control-Label"</pre>
th:text="${compte.code}"></label>
 <input type="hidden" class="form-control"</pre>
th:value="${codeCte}" name="codeCte" />
 </div>
 <div class="form-group">
 <input type="radio" name="typeOperation" value="Retrait"</pre>
th:text="Retrait" checked="checked"
onchange="document.getElementById('vers').style.display='none'"/>
 <input type="radio" name="typeOperation" value="Versement"</pre>
th:text="Versment"
onchange="document.getElementById('vers').style.display='none'"/>
 <input type="radio" name="typeOperation" value="Virement"</pre>
th:text="Virement"
onchange="document.getElementById('vers').style.display='block'"/>
 </div>
 <div class="form-group" id="vers" style="display: none;">
 <label class="control-label">Vers</label>
 <input type="text" name="codeCteDes" class="form-</pre>
control"></input>
 </div>
 <div class="form-group">
 <label class="control-label">Montant</label>
 <input type="text" name="montant" class="form-</pre>
control"></input>
 </div>
 <div class="text-danger"</pre>
 th:text="${#httpServletRequest.getParameter('error')}">
 </div>
 <div>
 <button class="btn btn-primary" type="submit"</pre>
name="saveOp">Save</button>
 </div>
```

```
</form>
 </div>
 </div>
 <div class="panel panel-primary" th:if="${compte}">
 <div class="panel panel-heading">List des operations</div>
 <div class="panel panel-body">
 <thead>
NumeroTypeDateMontant
 </thead>
 <div>
 th:class="${status.index==pageCourant}?'active':'">
 <a
th:href="@{/consultercompte(codeCte=${compte.code},page=${status.index})}"
th:text="${status.index}"></a>
 </div>
 </div>
 </div>
  </div>
</div>
</html>
 Login.html
<!DOCTYPE html>
<html xmlns:th="http://www.thymeleaf.org">
<head>
<meta charset="utf-8" />
<title>Authentification</title>
<link rel="stylesheet" type="text/css" th:href="@{/css/bootstrap.css}"</pre>
href="../static/css/bootstrap.css" />
<link rel="stylesheet" type="text/css" th:href="@{/css/myStyle.css}"</pre>
href="../static/css/myStyle.css" />
</head>
<body>
 <div class="col-md-4 col-md-offset-3 espace">
 <div class="panel panel-primary">
 <div class="panel-heading">Authentification</div>
 <div class="panel-body">
 <div th:if="${param.error}" class="red">
 Incorrect Username or password
 </div>
 <div th:if="${param.logout}" class="red">
 You have been logged outs
 </div>
```

Démonstration de l'application

Interface d'authentification

l'authentification se fait en deux type :

- Administrateur : Il peut faire des operations
- Utilisateur : il n'a pas le droit de faire des operations

Interface de consultation des comptes et Operations

Interface de consultation des clients et ces comptes

