Basic Steps & Configuration

Sumit Sinhmar Gole

Spring uses servlet filter as base framework to secure the web requests. Spring security in Spring 3.2 is divided into 11 modules.

The basic web security is consist of four basic steps:

- 1. Setting dependencies.
- 2. Getting Spring Security configuration.
- 3. Ensuring the Security configuration is loaded.
- 4. Configure the springSecurityFilterChain.

- Step 1: Setting up the dependencies using Maven.
- Step 2: Getting Spring Security configuration
 - Background Process: The Security configuration creates a servler filter known as 'springSecurityFilterChain' which enables the URL security, validation of user and password.
 - '@EnableWebSecurity' annotation combined with 'WebSecurityConfigurerAdapter' to provide the web security.

In Memory Authentication:

```
@Configuration
@EnableWebSecurity
public class WebSecurityConfiguration
 extends WebSecurityConfigurerAdapter
@Autowired
 public void configureGlobal(AuthenticationManagerBuilder auth) {auth
 .inMemoryAuthentication()
 .withUser("user").password("password").roles("USER");
```

JDBC Authentication:

```
@Autowired
private DataSource dataSource;
@Autowired
public void configureGlobal(AuthenticationManagerBuilder auth) throws Exception {
auth
.jdbcAuthentication()
.dataSource(dataSource)
.withDefaultSchema()
.withUser("user").password("password").roles("USER").and()
.withUser("admin").password("password").roles("USER", "ADMIN");
```

LDAP Authentication:

```
@Autowired
private DataSource dataSource;
```

@Autowired public void configureGlobal(AuthenticationManagerBuilder auth) throws Exception { auth

.ldapAuthentication()

```
.userDnPatterns("uid={0},ou=people")
.groupSearchBase("ou=groups");
}
```

Multiple HttpSecurity:

```
@EnableWebSecurity
public class MultiHttpSecurityConfig {
 @Autowired
 public void configureGlobal(AuthenticationManagerBuilder auth) { 1
 auth
 .inMemoryAuthentication()
 .withUser("user").password("password").roles("USER").and()
 .withUser("admin").password("password").roles("USER", "ADMIN");
 }
}
```

- Here @Order specify which WebSecurityConfigurerAdapter should be considered first.
- The http.antMatcher states that this HttpSecurity will only be applicable to URLs that start with /api/.

```
@Configuration
 4
public static class FormLoginWebSecurityConfigurerAdapter extends
WebSecurityConfigurerAdapter {
 @Override
 protected void configure(HttpSecurity http) throws Exception {
 http
 .authorizeRequests()
 .anyRequest().authenticated()
 .and()
 .formLogin();
```

If URL does not start with lapi then this configuration would be used.

- The above changes perform the following steps:
 - Before accessing any URL, the authentication is performed for User and Password. In addition we can specify the role.
 - This enables the BASIC and Form Based Authentication.
 - Spring security will automatically render the login and success page automatically.

- Step 3: Ensuring the Security configuration is loaded. This can be done by including 'WebSecurityConfiguration' in applicationContext. In other words register the springSecurityFilterChain with the war.

(with Spring MVC)

```
public class SecurityWebApplicationInitializer
extends AbstractSecurityWebApplicationInitializer {
}
```

- Step 4: Configure the springSecurityFilterChain.
 - This can be done by extending AbstractSecurityWebApplicationInitializer' and optionally overriding methods to customize the mapping.
 - (The 'AbstractSecurityWebApplicationInitializer' class is used to registers the DelegatingFilterProxy to use the springSecurityFilterChain before any other registered Filter.)

```
public class SecurityWebApplicationInitializer
extends AbstractSecurityWebApplicationInitializer {
```