-75% BLACK FRIDAY APUNTATE!!

La necesidad de usar Spring Security Annotation y eliminar los XML esta creciendo . La mayoría de nosotros usamos Spring 4.X a la espera del salto que depare la versión 5 con flux etc. Sin embargo a veces es difícil encontrar documentación clara de como configurar el framework a nivel de seguridad utilizando anotaciones y eliminando los XML. Vamos a ver como podemos hacerlo y cuales son los pasos a seguir. Lo primero que deberemos hacer es configurar las dependencias de Maven necesarias.

```
& lt; artifactId& gt; javax.servlet-
api</artifactId&amp;gt;
& lt; version& gt; 3.1.0& lt; /version& gt;
 & lt; /dependency& gt;
 <dependency&amp;gt;
<groupId&amp;gt;javax.servlet.jsp&amp;lt;/groupId&amp;gt;
 & lt; artifactId& gt; javax.servlet.jsp-
api</artifactId&amp;gt;
& lt; version& gt; 2.3.1& lt; /version& gt;
& lt; scope& gt; provided& lt; /scope& gt;
 & lt; /dependency& gt;
 & lt; dependency& gt;
<groupId&amp;gt;javax.servlet&amp;lt;/groupId&amp;gt;
<artifactId&amp;gt;jstl&amp;lt;/artifactId&amp;gt;
& lt; version& gt; 1.2& lt; /version& gt;
<scope&amp;gt;provided&amp;lt;/scope&amp;gt;
 & lt; /dependency& gt;
 & lt; dependency& gt;
<groupId&amp;gt;org.springframework.security&amp;lt;/groupId&am
p;gt;
 & lt; artifactId& gt; spring-security-
web</artifactId&amp;gt;
& lt; version& gt; 4.2.3. RELEASE& lt; /version& gt;
 & lt; /dependency& gt;
 & lt; dependency& gt;
<groupId&amp;gt;org.springframework.security&amp;lt;/groupId&am
p;gt;
 <artifactId&amp;gt;spring-security-
config</artifactId&amp;gt;
& lt; version& gt; 4.2.3. RELEASE& lt; /version& gt;
 & lt; /dependency& gt;
```


```
& lt; /dependencies& gt;
```

Spring Security Annotation

El segundo paso es crear un WebInitializer. ¿Qué es un un WebInitializer? . Se trata de una clase que se ejecuta al arrancar nuestra aplicación web y puede abordar tareas adicionales que la aplicación necesita como por ejemplo registrar Servlets o Filtros. Veamos su código:

```
package com.arquitecturajava.inicializador;
import javax.servlet.ServletException;
import javax.servlet.ServletRegistration;
import org.springframework.web.WebApplicationInitializer;
import
org.springframework.web.context.support.AnnotationConfigWebApplication
Context;
import org.springframework.web.filter.DelegatingFilterProxy;
import org.springframework.web.servlet.DispatcherServlet;
import com.arquitecturajava.SpringConfiguracion;
public class SpringInicializador implements
WebApplicationInitializer{
 public void onStartup(ServletContext container) throws
ServletException {
```

El WebInitializer, se encarga de registrar el dispatcher Servlet de Spring Framework que es el que hace el rol de FrontController y el DelegatingFilterProxy que es el filtro que habilita Spring Security en nuestra aplicación.

Una vez registrados el filtro protege el acceso al DispatcherServlet y por consecuencia al resto de la aplicación.

Una vez tenemos estos pasos realizados el siguiente paso es crear un controlador que tenga un par de urls de acceso.

```
package com.arquitecturajava.controllers;
import org.springframework.stereotype.Controller;
import org.springframework.ui.ModelMap;
```

```
import org.springframework.web.bind.annotation.RequestMapping;
@Controller
public class ControladorHola {
 @RequestMapping("/hola")
 public String hola(ModelMap model) {
 model.addAttribute("mensaje", "hola desde spring
mvc");
 return "hola";
 }
 @RequestMapping("/adios")
 public String adios(ModelMap model) {
 model.addAttribute("mensaje", "adios desde spring
mvc");
 return "adios";
 }
}
```


Hecho esto nos queda crear un fichero de configuración de Spring que registre un ViewResolver y de de alta nuestro controlador a través de la anotación component scan.

```
package com.arquitecturajava;
import org.springframework.context.annotation.Bean;
import org.springframework.context.annotation.ComponentScan;
import org.springframework.context.annotation.Configuration;
import org.springframework.context.annotation.Import;
import org.springframework.web.servlet.ViewResolver;
import org.springframework.web.servlet.config.annotation.EnableWebMvc;
import
org.springframework.web.servlet.view.InternalResourceViewResolver;
import org.springframework.web.servlet.view.JstlView;
@EnableWebMvc
@Configuration
@ComponentScan("com.arquitecturajava.*")
@Import({SpringConfiguracionSeguridad.class})
public class SpringConfiguracion {
 @Bean
 public ViewResolver viewResolver() {
 System.out.println("llega");
 InternalResourceViewResolver viewResolver =
new InternalResourceViewResolver();
 viewResolver.setViewClass(JstlView.class);
 viewResolver.setPrefix("/WEB-INF/vistas/");
 viewResolver.setSuffix(".jsp");
 return viewResolver;
 }
}
```

El siguiente paso es construir los ficheros JSP que van a ser nuestras vistas(ambos ficheros son iguales):

```
<%@ page language="java" contentType="text/html; charset=UTF-8"
pageEncoding="UTF-8"%&amp;gt;
&amp;lt;!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd"&amp;gt;
&amp;lt;html&amp;gt;
&amp;lt;head&amp;gt;
&amp;lt;meta http-equiv="Content-Type" content="text/html;
charset=UTF-8"&amp;gt;
&amp;lt;title&amp;gt;Insert title here&amp;lt;/title&amp;gt;
&amp;lt;/head&amp;gt;
&amp;lt;body&amp;gt;
${mensaje }
&amp;lt;/body&amp;gt;
&amp;lt;/html&amp;gt;
```

Nos queda de configurar el fichero concreto de Spring Security Annotation (SpringConfiguracionSeguridad.class) , que es el encargado de definir las url protegidas de acceso y el cual tenemos referenciado desde el fichero de configuración principal con @import.


```
package com.arquitecturajava;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.context.annotation.Bean;
import org.springframework.context.annotation.ComponentScan;
import org.springframework.context.annotation.Configuration;
import
org.springframework.security.config.annotation.authentication.builders
.AuthenticationManagerBuilder;
import
org.springframework.security.config.annotation.web.builders.HttpSecuri
ty;
import
org.springframework.security.config.annotation.web.configuration.Enabl
eWebSecurity;
import
org.springframework.security.config.annotation.web.configuration.WebSe
curityConfigurerAdapter;
import org.springframework.web.servlet.ViewResolver;
import org.springframework.web.servlet.config.annotation.EnableWebMvc;
import
org.springframework.web.servlet.view.InternalResourceViewResolver;
import org.springframework.web.servlet.view.JstlView;
@EnableWebSecurity
public class SpringConfiguracionSeguridad extends
WebSecurityConfigurerAdapter{
 @Override
 protected void configure(HttpSecurity http) throws Exception {
```

En este caso protegemos la aplicación completa y únicamente registramos un usuario con rol básico en memoria para comprobar el acceso. Es momento de solicitar una de las dos páginas configuradas en el navegador http://localhost:8080/springsecurity/hola . Una vez solicitada la url , seremos redireccionados al login de la aplicación con el formulario por defecto de Spring Security.

Introducimos el nombre y la clave del usuario y accederemos al recurso solicitado.

Acabamos de configurar Spring 4 y Spring Security usando anotaciones.

CURSO SPRING REST -75% BLACK FRIDAY APUNTATE!!

Otros artículos relacionados:

- 1. Utilizando Spring MVC configuration annotation
- 2. Spring Security (I) configuracion
- 3. Spring MVC @RequestMapping
- 4. Spring Security Referencia