Source Code for Implement Spring Security with Authentication:

Pom:xml:

```
<?xml version="1.0" encoding="UTF-8"?>
project xmlns="http://maven.apache.org/POM/4.0.0"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://maven.apache.org/POM/4.0.0
https://maven.apache.org/xsd/maven-4.0.0.xsd">
 <modelVersion>4.0.0</modelVersion>
 <parent>
 <groupId>org.springframework.boot
 <artifactId>spring-boot-starter-parent</artifactId>
 <version>2.4.3
 <relativePath/> <!-- lookup parent from repository -->
 </parent>
 <groupId>com.example
 <artifactId>SpringSecurityManager</artifactId>
 <version>0.0.1-SNAPSHOT
 <name>UserManager</name>
 <description>Demo project for Spring Boot</description>
 cproperties>
 <java.version>17</java.version>
 </properties>
 <dependencies>
 <dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-data-jpa</artifactId>
 </dependency>
 <dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-web</artifactId>
 </dependency>
 <dependency>
 <groupId>mysgl</groupId>
 <artifactId>mysql-connector-java</artifactId>
 <scope>runtime</scope>
 </dependency>
 <dependency>
 <groupId>org.projectlombok</groupId>
 <artifactId>lombok</artifactId>
 <optional>true
 </dependency>
 <dependency>
 <groupId>javax.servlet</groupId>
 <artifactId>jstl</artifactId>
 <version>1.2</version>
 </dependency>
 <dependency>
 <groupId>org.apache.tomcat.embed</groupId>
 <artifactId>tomcat-embed-jasper</artifactId>
 <scope>provided</scope>
 </dependency>
 <dependency>
 <groupId>org.springframework.boot</groupId>
```

```
<artifactId>spring-boot-starter-test</artifactId>
 <scope>test</scope>
 </dependency>
 </dependencies>
 <build>
 <plugins>
 <plugin>
 <groupId>org.springframework.boot
 <artifactId>spring-boot-maven-plugin</artifactId>
 <configuration>
 <excludes>
 <exclude>
 <groupId>org.projectlombok</groupId>
 <artifactId>lombok</artifactId>
 </exclude>
 </excludes>
 </configuration>
 </plugin>
 </plugins>
 </build>
</project>
User.java:
package com.example.SpringSecurityManager.entities;
import javax.persistence.Entity;
import javax.persistence.GeneratedValue;
import javax.persistence.GenerationType;
import javax.persistence.Id;
@Entity // This tells Hibernate to make a table out of this class
public class User {
 @Id
 @GeneratedValue(strategy=GenerationType.AUTO)
 private Integer id;
 private String name;
 private String email;
 private String password;
 public String getPassword() {
 return password;
 public void setPassword(String password) {
 this.password = password;
 public Integer getId() {
 return id;
 public void setId(Integer id) {
 this.id = id;
```

```
}
 public String getName() {
 return name;
 public void setName(String name) {
 this.name = name;
 public String getEmail() {
 return email;
 public void setEmail(String email) {
 this.email = email;
 @Override
 public String toString() {
 return (id.toString() + " " + name + " " + email + " " + password);
}
User Controller.java:
package com.example.SpringSecurityManager.controllers;
import org.slf4j.Logger;
import org.slf4j.LoggerFactory;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.stereotype.Controller;
import org.springframework.ui.ModelMap;
import org.springframework.web.bind.annotation.GetMapping;
import com.example.SpringSecurityManager.entities.User;
import com.example.SpringSecurityManager.services.UserService;
@Controller
public class UserController {
 @Autowired
 private UserService userService;
 Logger logger = LoggerFactory.getLogger(UserController.class);
 @GetMapping("/users")
 public String showUsers(ModelMap model) {
 logger.info("Getting all Users");
 Iterable<User> users = userService.GetAllUsers();
 logger.info("Passing users to view");
 model.addAttribute("users", users);
 return "users";
 }
```

}

Main Controller.java:

```
package com.example.SpringSecurityManager.controllers;
import java.util.ArrayList;
import org.slf4j.Logger;
import org.slf4j.LoggerFactory;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.stereotype.Controller;
import org.springframework.ui.ModelMap;
import org.springframework.web.bind.annotation.GetMapping;
import org.springframework.web.bind.annotation.PostMapping;
import org.springframework.web.bind.annotation.RequestParam;
import com.example.SpringSecurityManager.entities.User;
import com.example.SpringSecurityManager.services.UserService;
@Controller
public class MainController {
 @Autowired
 private UserService userService;
 Logger logger = LoggerFactory.getLogger(MainController.class);
 String currID = null;
 @GetMapping(value="/")
 public String showHomePage(ModelMap model,
 @RequestParam(value="name", required=false,
defaultValue="World") String name) {
 model.addAttribute("name", name);
 return "home";
 }
 @PostMapping(value="/index")
 public String showIndexPage(@RequestParam("namelogin") String
namelogin, @RequestParam("passwordlogin") String passwordlogin, ModelMap
modelMap)
 {
 try {
 User u = userService.GetUserByName(namelogin);
 if(u.getName().equals(namelogin) &&
u.getPassword().equals(passwordlogin))
 return "index";
 }
 else
 {
 return "home";
 }
 catch (NullPointerException e) {
 return "home";
 }
```

```
public boolean isNumber(String s)
 if(s == null)
 return false;
 try
 double db = Double.parseDouble(s);
 catch (NumberFormatException e)
 return false;
 return true;
 }
 @PostMapping("/update")
 public String saveDetails(@RequestParam("id") String id, ModelMap
modelMap) {
 try
 User user = userService.GetUserById(Integer.valueOf(id));
 ArrayList<User> userList = new ArrayList<>();
 if(user != null)
 userList.add(user);
 Iterable<User> users = userList;
 currID = id;
 modelMap.put("user", users);
 else
 return "nouser";
 catch (NumberFormatException e)
 // TODO Auto-generated catch block
 return "nouser";
 catch (Exception e)
 // TODO Auto-generated catch block
 e.printStackTrace();
 }
 modelMap.put("ID", id);
 return "update";
 @PostMapping("/update2")
 public String updateDetails(@RequestParam("nameedit") String
nameedit, @RequestParam("emailedit") String emailedit,
@RequestParam("passwordedit") String passwordedit, ModelMap modelMap) {
 ArrayList<User> userList = new ArrayList<>();
 try
 User u =
userService.GetUserById(Integer.valueOf(currID));
 userService.setUser(u, nameedit, emailedit,
passwordedit);
 userList.add(u);
 Iterable<User> users = userList;
```

```
modelMap.put("user", users);
 catch (NumberFormatException e)
 e.printStackTrace();
 catch (Exception e)
 e.printStackTrace();
 modelMap.put("IDedit", currID);
 return "update2";
 }
User Exception Controller.java:
package com.example.SpringSecurityManager.controllers;
import org.springframework.http.HttpStatus;
import org.springframework.http.ResponseEntity;
import org.springframework.web.bind.annotation.ControllerAdvice;
import org.springframework.web.bind.annotation.ExceptionHandler;
import com.example.SpringSecurityManager.exceptions.UserNotFoundException;
@ControllerAdvice
public class UserExceptionController {
 @ExceptionHandler(value = UserNotFoundException.class)
 public ResponseEntity<Object> exception(UserNotFoundException
exception) {
 return new ResponseEntity<>("User not found", HttpStatus.NOT_FOUND);
}
App error Controller.java:
package com.example.SpringSecurityManager.controllers;
import org.springframework.boot.web.servlet.error.ErrorController;
import org.springframework.web.bind.annotation.RequestMapping;
public class AppErrorController implements ErrorController {
 @RequestMapping("/error")
 public String handleError() {
 //do something like logging
 return "error";
 }
 @Override
 public String getErrorPath() {
 return null;
}
```

```
User Manager Application.java:
```

```
package com.example.SpringSecurityManager;
import org.springframework.boot.SpringApplication;
import org.springframework.boot.autoconfigure.SpringBootApplication;
@SpringBootApplication
public class UserManagerApplication {
 public static void main(String[] args) {
 SpringApplication.run(UserManagerApplication.class, args);
}
User Repository.java:
package com.example.SpringSecurityManager.repositories;
import org.springframework.data.repository.CrudRepository;
import com.example.SpringSecurityManager.entities.User;
public interface UserRepository extends CrudRepository<User, Integer> {
 public User findByName(String name);
}
User Service.java:
package com.example.SpringSecurityManager.services;
import java.util.Optional;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.stereotype.Service;
import com.example.SpringSecurityManager.entities.User;
import com.example.SpringSecurityManager.repositories.UserRepository;
@Service
public class UserService {
 @Autowired
 private UserRepository userRepository;
 public Iterable<User> GetAllUsers()
 return userRepository.findAll();
 }
 public User GetUserByName(String name) {
 User foundUser = userRepository.findByName(name);
```

```
return foundUser;
 }
 public User GetUserById(int id) throws Exception {
 Optional<User> foundUser = userRepository.findById(id);
 //TODO: we need to decide how to handle a "Not Found" condition
 if(!foundUser.isPresent())
 return null;
 return(foundUser.get());
 public void UpdateUser(User usertoUpdate) {
 userRepository.save(usertoUpdate);
 public void setUser(User u, String name, String email, String password)
{
 //u.setId(id);
 u.setName(name);
 u.setEmail(email);
 u.setPassword(password);
 UpdateUser(u);
}
UserNotFoundException.java:
package com.example.SpringSecurityManager.exceptions;
public class UserNotFoundException extends RuntimeException {
 private static final long serialVersionUID = 1L;
}
Index.jsp:
<html>
<head>
 <style>
 .center {
 text-align: center;
 </style>
</head>
<body>
 <div class="d-flex justify-content-center">
 <div class="w-75 p-3">
 <div class="center">
 <h1 class="display-4">Search for a User By ID</h1>
 <div class="jumbotron">
 <h2 class="hello-title">Login Success</h2>
 View user table <a</pre>
href="/users">here</a>
```

```
<hr><hr><hr>>
 <form method="post" action="update">
 Enter an id from the table:
<input type="text" id="id" name="id" placeholder="Type here"</p>
required><input type="submit" value="Enter" class="btn btn-primary mb-2"/>
 </form>
 </div>
 </div>
 </div>
 </div>
</body>
</html>
Home.jsp:
<html>
<head>
 <style>
 .center {
 text-align: center;
 </style>
</head>
<body>
 <div class="d-flex justify-content-center">
 <div class="w-75 p-3">
 <div class="center">
 <h1 class="display-4">Spring Security</h1>
 <div class="jumbotron">
 Login below to access the
user's table
 <form method="post" action="index">
 <input type="text" id="namelogin"</pre>
name="namelogin" placeholder="Name" required>
 <input type="text" id="passwordlogin"</pre>
name="passwordlogin" placeholder="Password" required>
 <input type="submit" value="Enter"</pre>
class="btn btn-primary mb-2" />
 </form>
 </div>
 </div>
 </div>
 </div>
</body>
</html>
User.jsp:
<%@ taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c" %>
<html>
<head>
<style>
table, th, td {
 border: 1px solid black;
```

```
margin: auto;
}
 .center {
 text-align: center;
</style>
</head>
<body>
 <div class="d-flex justify-content-center">
 <div class="w-75 p-3">
 <div class="center">
 <div class="jumbotron">
 <h2 class="display-4">Users</h2>
 IDNameEmailPassword
 <c:forEach items="${users}" var="user"</pre>
varStatus="count">
 ${user.id}
 ${user.name}
 ${user.email}
 ${user.password}
 </c:forEach>
 </div>
 </div>
 </div>
 </div>
</body>
</html>
Update.jsp:
<%@ taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c" %>
<html>
<head>
 <style>
 table, th, td {
 border: 1px solid black;
 margin: auto;
 }
 .center {
 text-align: center;
 }
 </style>
</head>
<body>
 <div class="d-flex justify-content-center">
 <div class="w-75 p-3">
 <div class="center">
 <div class="jumbotron">
 <h2 class="display-4">Update Table</h2>
```

```
 User ID: ${ID}
 IDNameEmailPassword
 <c:forEach items="${user}" var="userE"
varStatus="count">
 ${userE.id}
 $ {userE.name} 
 ${userE.email}
 $ {userE.password} 
 </c:forEach>
 <br><br><br>>
 <form method="post" action="update2">
 <br><h3>Edit user: ${ID}</h3>
 <input type="text" id="nameedit"</pre>
name="nameedit" placeholder="Name" required>
 <input type="text" id="emailedit"</pre>
name="emailedit" placeholder="Email" required>
 <input type="text" id="passwordedit"</pre>
name="passwordedit" placeholder="Password" required>
 <input type="submit" value="Enter" class="btn</pre>
btn-primary mb-2"/>
 </form>
 </div>
 </div>
 </div>
 </div>
</body>
</html>
Update2.jsp:
<%@ taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c" %>
<html>
<head>
 <style>
 table, th, td {
 border: 1px solid black;
 margin: auto;
 }
 .center {
 text-align: center;
 }
 </style>
</head>
<body>
 <div class="d-flex justify-content-center">
 <div class="w-75 p-3">
 <div class="center">
 <h2 class="display-4">Successfully Updated User</h2>
 <div class="jumbotron">
 User ID: ${IDedit}
 <div>
```

```
\label{th>th>th>IDNameEmailPassword
 <c:forEach items="${user}" var="userE"
varStatus="count">
 ${userE.id}
 ${userE.name}
 ${userE.email}
 ${userE.password}
 </c:forEach>
 </div>
 <br><br><br>>
 <h3>Return to Homepage</h3>
 <a href="/">Return</a>
 </div>
 </div>
 </div>
 </div>
 </div>
</body>
</html>
Error.jsp:
<html>
<head>
</head>
<body>
<h2>Error: Page not found</h2>
</body>
</html>
No user.jsp:
<html>
<head>
</head>
<body>
<h2>Error: User not found</h2>
</body>
</html>
Application.properties:
spring.jpa.hibernate.ddl-auto=update
spring.datasource.url=jdbc:mysql://localhost:3306/springboot
spring.datasource.driver-class-name=com.mysql.cj.jdbc.Driver
spring.datasource.username=root
spring.datasource.password=root
```

logging.level.org.springframework.web: DEBUG
spring.mvc.view.prefix=/WEB-INF/jsp/
spring.mvc.view.suffix=.jsp