

特别说明

此资料来自豆丁网(http://www.docin.com/)

您现在所看到的文档是使用下载器所生成的文档

此文档的原件位于

http://www.docin.com/p-52230485.html

感谢您的支持

抱米花

http://blog.sina.com.cn/lotusbaob

Spring Security 3.0 安全权限管理手册

参考文献:

- 1、www.family168.com中的spring security 权限管理手册。
- 2、spring security3.0 权限管理手册
- 3、spring 的相关资料。

本文档内容仅仅作为公司权限管理资料用,对于企业来说,权限管理将是系统中的非常重要的一个模块,权限的设计也是参考相关资料进行整理和补充。系统将通过数据库进行管理用户权限。

权限管理搭建要的问题:

1、区分 Authentication (验证) 与 Authorization (授权)

验证

这个用户是谁?

用户身份可靠吗?

授权

某用户 A 是否可以访问资源 R

某用户 A 是否可以执行 M 操作

某用户 A 是否可以对资源 R 执行 M 操作

2、SS 中的验证特点

支持多种验证方式

支持多种加密格式

支持组件的扩展和替换

可以本地化输出信息

3、SS中的授权特点

支持多种仲裁方式

支持组件的扩展和替换

支持对页面访问、方法访问、对象访问的授权。

4、SS 核心安全实现

Web 安全

通过配置 Servlet Filter 激活 SS 中的过滤器链

实现 Session 一致性验证

实现免登陆验证 (Remember-Me 验证)

提供一系列标签库进行页面元素的安全控制

方法安全

通过 AOP 模式实现安全代理

Web 安全与方法安全均可以使用表达式语言定义访问规则

5、配置 SS

配置 Web. xml,应用安全过滤器

配置 Spring,验证与授权部分

在 web 页面中获取用户身份

在 web 页面中应用安全标签库 实现方法级安全

- 6、配置 web. xml
- 7、Spring 配置文件中设置命名空间
- 8、通过数据库验证用户身份
- 9、完善 web 页面验证规则
- 10、自定义验证配置
- 11、本地化消息输出(国际化)

根据公司项目的开发要求和集合 spring security3.0 功能,公司将通过数据库进行对用户身份验证和授权,系统将建立5个基础表进行对权利的管理。

第一部分 数据库设计

1、表设计

表 1: 用户表 (pub_users)

序号	字段	类型	含义	备注
1	User_Id	Vchar (32)	用户 id	PK
2	user_account	Vchar (30)	登陆用户名(登陆号)	
3	User_name	Vchar (40)	用户姓名	
4	user_Password	Vchar (100)	用户密码	
5	Enabled	Int	是否被禁用	0禁用1正常
6	isSys	Int	是否是超级用户	0 非 1 是
7	user_DESc	Vchar (100)	描述	
	说明: pub_users 表中	的登录名和密码	用来控制用户的	登录。

表 2: 权限表 (pub_authorities)

序号	字段	类型	含义	备注
1	authority_Id	Vchar (32)	权限 id	PK
2	Authority_name	Vchar (40)	权限名称	
3	Authority_DESc	Vchar (100)	权限描述	
4	Enabled	Int	是否被禁用	0禁用1正常
5	isSys	Int	是否是超级权限	0 非 1 是

说明: pub_authorities 表中描述的是系统拥有哪些权限,如果要详细分类,可以将一个url 定义一个权限,那样就能对所有资源进行管理。

表 3: 角色表 (pub roles)

序号	字段	类型	含义	备注
1	role_Id	Vchar (32)	角色 id	PK
2	role_name	Vchar (100)	角色名称	
3	role_DESc	Vchar (100)	角色描述	
4	Enabled	Int	是否被禁用	0禁用1正常
5	isSys	Int	是否是超级权限	0 非 1 是
说明: [oub_roles 表中描述的	是系统按用户分差	类或按照功能模块。	分类,将系统进

行整合归类管理。

表 4: 资源表 (pub_resources)

字段	类型	含义	备注
resource_Id	Vchar (32)	资源 id	PK
resource_name	Vchar (100)	资源名称	
resource_type	Vchar (40)	资源类型	url, method
priority	int	资源优先权	即排序
resource_string	Vchar (200)	资源链接	
resource_DESc	Vchar (100)	资源描述	
Enabled	Int	是否被禁用	0禁用1正常
isSys	Int	是否是超级权限	0 非 1 是
	resource_Id resource_name resource_type priority resource_string resource_DESc Enabled	resource_Id Vchar (32) resource_name Vchar (100) resource_type Vchar (40) priority int resource_string Vchar (200) resource_DESc Vchar (100) Enabled Int	resource_Id Vchar(32) 资源 id resource_name Vchar(100) 资源名称 resource_type Vchar(40) 资源类型 priority int 资源优先权 resource_string Vchar(200) 资源链接 resource_DESc Vchar(100) 资源描述 Enabled Int 是否被禁用

以上四个表是权限管理的基础表 (用户表、权限表、角色表、资源表)。

表 5: 用户角色连接表(pub users roles)

序号	字段	类型	含义	备注
1	Id	Indetity	Id 主键	PK
2	user_Id	Vchar (32)	用户 id	
3	role_id	Vchar (32)	角色 id	

表 6: 角色权限连接表(pub_roles_authorities)

序号	字段	类型	含义	备注
1	Id	Indetity	Id 主键	PK
2	role _Id	Vchar (32)	角色 id	
3	authority_Id	Vchar (32)	权限id	

表 7: 权限资源连接表(pub_authorities_resources)

序号	字段	类型	含义	备注
1	Id	Indetity	Id 主键	PK
2	authority_Id	Vchar (32)	权限 id	
3	resource_Id	Vchar (32)	资源 id	
	说明: 月	用来管理角色和构	又限的关系。	- Nov

2、建表语句如下 (数据库采用 MS SQL 2000):

```
create table pub_users(
 user_id varchar(32),
 user_account varchar(30),
 user_name varchar(40),
 user_password varchar(100),
 user_desc varchar(100),
 enabled int,
 issys int
);
alter table pub_users add constraint pk_pub_users primary key(user_id);
```

```
create table pub_authorities(
  authority_id varchar(32),
 authority_name varchar(40),
 authority_desc varchar(100),
 enabled int,
 issys int
);
alter
 table
 pub_authorities add constraint pk_pub_authorities
 primary
key(authority_id);
create table pub roles (
  role_id varchar(32),
 role_name varchar(40),
 role_desc varchar(100),
 enabled int,
 issys int
);
alter table pub_roles add constraint pk_pub_roles primary key(role_id);
create table pub_resources(
  resource_id varchar(32),
 resource_name varchar(100),
 resource_desc varchar(100),
 resource_type varchar(40),
 resource_string varchar(200),
 priority int,
 enabled int,
 issys int
);
alter
 table
 add constraint
 pk_pub_resources
 pub resources
 primary
key(resource_id);
create table pub_users_roles(
 id numeric (12, 0) IDENTITY NOT NULL,
 user_id varchar(32),
 role_id varchar(32),
 enabled int
);
alter table pub_users_roles add constraint pk_pub_users_roles primary key(id);
alter table pub_users_roles add constraint fk_users_roles_users foreign
key(user_id) references pub_users(user_id);
alter table pub_users_roles add constraint fk_users_roles_roles foreign
key(role_id) references pub_roles(role_id);
```

```
create table pub_roles_authorities(
 id numeric(12,0) IDENTITY NOT NULL,
 role id varchar (32),
 authority_id varchar(32),
 enabled int
);
alter table pub_roles_authorities add constraint pk_pub_roles_authorities primary
key(id);
alter
 table
 add
 constraint
 pub_roles_authorities
fk_pub_roles_authorities_authorities foreign key(authority_id)
 references
pub_authorities(authority_id);
alter table pub_roles_authorities add constraint fk_pub_roles_authorities_roles
foreign key(role_id) references pub_roles(role_id);
create table pub_authorities_resources(
 id numeric (12, 0) IDENTITY NOT NULL,
 authority_id varchar(32),
 resource_id varchar(32),
 enabled int
);
alter table pub_authorities_resources add constraint pk_pub_authorities_resources
primary key(id);
 pub authorities resources
alter
 table
 add
 constraint
fk_pub_authorities_resources_authorities foreign key(authority_id)
 references
pub_authorities(authority_id);
alter
 table
 add
 pub_authorities_resources
 constraint
fk_pub_authorities_resources_resources foreign key(resource_id)
 references
pub_resources(resource_id);
```


3、E-R 图如下:

第二部分 WEB 数据库整合

提示: 相关代码请参考项目模块

1、将数据库表结构和 Hibernate 建立映射,本系统采用 annotation 进行对数据库进行零配置处理(请参考 hibernate 映射),如图。

2、建立权限的 Dao 层。

```
🖃 🥵 rstframe
  🖃 🕮 src
 com. rstco. frame
 ★ modules
 🖃 🔠 pub
 eommon common
 🖃 🚻 security
 🖃 🔠 dao
 庄 🚺 PubAuthoritiesDao. java
 🛨 ル PubAuthoritiesResourcesDao. java
 🛨 🚺 PubResourcesDao. java
 🛨 🚺 PubRolesAuthoritiesDao.java
 표 🚺 PubRolesDao. java
 🚺 PubUsersDao. java
 🚺 PubUsersRolesDao.java
```

3、建立权限的 Service 层

4、配置 web. xml

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app version="2.5" xmlns="http://java.sun.com/xml/ns/javaee"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://java.sun.com/xml/ns/javaee
 http://java.sun.com/xml/ns/javaee/web-app 2 5.xsd">
 <display-name>rstframe</display-name>
 <context-param>
 <param-name>webAppRootKey</param-name>
 <param-value>rstframe.root</param-value>
 </context-param>
 <context-param>
 <param-name>log4jConfigLocation</param-name>
 <param-value>classpath:log4j.properties</param-value>
```

```
</context-param>
 <context-param>
 <param-name>log4jRefreshInterval</param-name>
 <param-value>60000</param-value>
 </context-param>
 <!-- Spring ApplicationContext配置文件的路径,可使用通配符,多个路径用,号分
隔
 此参数用于后面的Spring Context Loader -->
 <context-param>
 <param-name>contextConfigLocation</param-name>
 <param-value>
 classpath*:/applicationContext.xml,
 classpath*:/applicationContext-rstframe.xml
 </param-value>
 </context-param>
 <!-- Character Encoding filter -->
 <filter>
 <filter-name>encodingFilter</filter-name>
 <filter-class>
 org.springframework.web.filter.CharacterEncodingFilter
 </filter-class>
 <init-param>
 <param-name>encoding</param-name>
 <param-value>UTF-8</param-value>
 </init-param>
 </filter>
 <filter-mapping>
 <filter-name>encodingFilter</filter-name>
 <url-pattern>/*</url-pattern>
 </filter-mapping>
 <!-- SpringSide's Hibernate Open Session In View filter-->
 <filter>
 <filter-name>hibernateOpenSessionInViewFilter</filter-name>
 <filter-class>
 com.rstco.frame.modules.orm.hibernate.OpenSessionInViewFilter
 </filter-class>
 <init-param>
 <param-name>excludeSuffixs</param-name>
 <param-value>js,css,jpg,gif</param-value>
```

```
</init-param>
 </filter>
 <filter-mapping>
 <filter-name>hibernateOpenSessionInViewFilter</filter-name>
 <url-pattern>/*</url-pattern>
 </filter-mapping>
 <!-- SpringSecurity filter-->
 <filter>
 <filter-name>springSecurityFilterChain</filter-name>
<filter-class>org.springframework.web.filter.DelegatingFilterProxy</f
ilter-class>
 </filter>
 <filter-mapping>
 <filter-name>springSecurityFilterChain</filter-name>
 <url-pattern>/*</url-pattern>
 </filter-mapping>
 <!-- Struts2 filter, actionPackages -->
 <filter>
 <filter-name>struts2Filter</filter-name>
 <filter-class>
 org.apache.struts2.dispatcher.ng.filter.StrutsPrepareAndExecuteFi
lter
 </filter-class>
 </filter>
 <filter-mapping>
 <filter-name>struts2Filter</filter-name>
 <url-pattern>/*</url-pattern>
 </filter-mapping>
 <!--Spring的ApplicationContext 载入 -->
 stener>
 <listener-class>
 org.springframework.web.context.ContextLoaderListener
 </listener-class>
 </listener>
 stener>
 <listener-class>
 org.springframework.web.util.Log4jConfigListener
 </listener-class>
 </listener>
```

```
<!-- Spring 刷新Introspector防止内存泄露 -->
 stener>
 <listener-class>
 org.springframework.web.util.IntrospectorCleanupListener
 </listener-class>
 </listener>
 <!-- 防止多人登陆,控制一个用户只能登录一次,不能在其他地方重新登录-->
 stener>
 <listener-class>
 org.springframework.security.web.session.HttpSessionEventPublishe
r
 </listener-class>
 </listener>
 <!-- session超时定义,单位为分钟 -->
 <session-config>
 <session-timeout>20</session-timeout>
 </session-config>
 <welcome-file-list>
 <welcome-file>index.jsp</welcome-file>
 </welcome-file-list>
 <!-- error page -->
 <error-page>
 <exception-type>java.lang.Throwable</exception-type>
 <location>/common/500.jsp</location>
 </error-page>
 <error-page>
 <error-code>500</error-code>
 <location>/common/500.jsp</location>
 </error-page>
 <error-page>
 <error-code>404</error-code>
 <location>/common/404.jsp</location>
 </error-page>
 <error-page>
 <error-code>403</error-code>
 <location>/common/403.jsp</location>
 </error-page>
 <jsp-config>
 <taglib>
```

```
<taglib-uri>/WEB-INF/struts-menu-el.tld</taglib-uri>
 <taglib-location>
 /WEB-INF/tlds/struts-menu-el.tld
 </taglib-location>
</taglib>
<taglib>
 <taglib-uri>/WEB-INF/struts-menu.tld</taglib-uri>
 <taglib-location>
 /WEB-INF/tlds/struts-menu.tld
 </taglib-location>
</taglib>
<taglib>
 <taglib-uri>/WEB-INF/c.tld</taglib-uri>
 <taglib-location>/WEB-INF/tlds/c.tld</taglib-location>
</taglib>
<taglib>
 <taglib-uri>/WEB-INF/fmt.tld</taglib-uri>
 <taglib-location>/WEB-INF/tlds/fmt.tld</taglib-location>
</taglib>
<taglib>
 <taglib-uri>/WEB-INF/fn.tld</taglib-uri>
 <taglib-location>/WEB-INF/tlds/fn.tld</taglib-location>
</taglib>
<!--loushang tld-->
<taglib>
 <taglib-uri>/WEB-INF/web-date.tld</taglib-uri>
 <taglib-location>
 /WEB-INF/tlds/web-date.tld
 </taglib-location>
</taglib>
<taglib>
 <taglib-uri>/WEB-INF/web-flex.tld</taglib-uri>
 <taglib-location>
 /WEB-INF/tlds/web-flex.tld
 </taglib-location>
</taglib>
<taglib>
 <taglib-uri>/WEB-INF/web-graph.tld</taglib-uri>
 <taglib-location>
 /WEB-INF/tlds/web-graph.tld
 </taglib-location>
</taglib>
<taglib>
 <taglib-uri>/WEB-INF/web-grid.tld</taglib-uri>
```

```
<taglib-location>
 /WEB-INF/tlds/web-grid.tld
 </taglib-location>
 </taglib>
 <taglib>
 <taglib-uri>/WEB-INF/web-html.tld</taglib-uri>
 <taglib-location>
 /WEB-INF/tlds/web-html.tld
 </taglib-location>
 </taglib>
 <taglib>
 <taglib-uri>/WEB-INF/web-list.tld</taglib-uri>
 <taglib-location>
 /WEB-INF/tlds/web-list.tld
 </taglib-location>
 </taglib>
 <taglib>
 <taglib-uri>/WEB-INF/web-loushang.tld</taglib-uri>
 <taglib-location>
 /WEB-INF/tlds/web-loushang.tld
 </taglib-location>
 </taglib>
 <taglib>
 <taglib-uri>/WEB-INF/web-menu.tld</taglib-uri>
 <taglib-location>
 /WEB-INF/tlds/web-menu.tld
 </taglib-location>
 </taglib>
 <taglib>
 <taglib-uri>/WEB-INF/web-multitab.tld</taglib-uri>
 <taglib-location>
 /WEB-INF/tlds/web-multitab.tld
 </taglib-location>
 </taglib>
 <taglib>
 <taglib-uri>/WEB-INF/web-seltree.tld</taglib-uri>
 <taglib-location>
 /WEB-INF/tlds/web-seltree.tld
 </taglib-location>
 </taglib>
 <taglib>
 <taglib-uri>/WEB-INF/web-tab.tld</taglib-uri>
<taglib-location>/WEB-INF/tlds/web-tab.tld</taglib-location>
```

```
</taglib>
 <taglib>
 <taglib-uri>/WEB-INF/web-tree.tld</taglib-uri>
 <taglib-location>
 /WEB-INF/tlds/web-tree.tld
 </taglib-location>
 </taglib>
 <taglib>
 <taglib-uri>/WEB-INF/web-widgets.tld</taglib-uri>
 <taglib-location>
 /WEB-INF/tlds/web-widgets.tld
 </taglib-location>
 </taglib>
 <taglib>
 <taglib-uri>/WEB-INF/web-i18n.tld</taglib-uri>
 <taglib-location>
 /WEB-INF/tlds/web-i18n.tld
 </taglib-location>
 </taglib>
 <!-- loushang end -->
 <taglib>
 <taglib-uri>/WEB-INF/gystudio.tld</taglib-uri>
 <taglib-location>
 /WEB-INF/tlds/gystudio.tld
 </taglib-location>
 </taglib>
 </jsp-config>
 <mime-mapping>
 <extension>rar</extension>
 <mime-type>application/rar</mime-type>
 </mime-mapping>
</web-app>
5、配置 spring security3.0 中的 xml 文件
 文件名: applicationContext-security.xml
<?xml version="1.0" encoding="UTF-8"?>
<beans:beans xmlns="http://www.springframework.org/schema/security"</pre>
 xmlns:beans="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
http://www.springframework.org/schema/beans/spring-beans-3.0.xsd
 http://www.springframework.org/schema/security
```

```
http://www.springframework.org/schema/security/spring-security-3.0.xs
d">
 <beans:description>SpringSecurity安全配置
 <!-- http安全配置 -->
 <http auto-config="true">
 <intercept-url pattern="/css/**" filters="none" />
 <intercept-url pattern="/images/**" filters="none" />
 <intercept-url pattern="/js/**" filters="none" />
 <intercept-url pattern="/login.jsp" filters="none" />
 <!--
 <intercept-url pattern="/index.jsp" access="ROLE USER"/>
 <intercept-url pattern="/main.jsp" access="ROLE ADAMIN"/>
 -->
 <form-login login-page="/login.jsp"
default-target-url="/index.jsp"
 authentication-failure-url="/login.jsp?error=1" />
 <!-- 尝试访问没有权限的页面时跳转的页面 -->
 <access-denied-handler error-page="/common/403.jsp"/>
 <le><logout logout-success-url="/login.jsp" />
 <session-management>
 <concurrency-control max-sessions="1"</pre>
error-if-maximum-exceeded="true" />
 </session-management>
 <!-- 增加一个filter,这点与Acegi是不一样的,不能修改默认的filter了,
 这个filter位于FILTER SECURITY INTERCEPTOR之前 -->
 <custom-filter ref="myFilter"</pre>
before="FILTER SECURITY INTERCEPTOR"/>
 </http>
 <!-- 一个自定义的filter,必须包含
authentication \texttt{Manager,accessDecision} \texttt{Manager,security} \texttt{MetadataSource} \Xi
个属性,
 我们的所有控制将在这三个类中实现,解释详见具体配置 -->
 <beans:bean id="myFilter"</pre>
class="com.rstco.frame.pub.security.interceptor.MyFilterSecurityInter
ceptor">
```

<beans:property name="authenticationManager"</pre>


```
ref="authenticationManager" />
 <beans:property name="accessDecisionManager"</pre>
 ref="myAccessDecisionManagerBean" />
 <beans:property name="securityMetadataSource"</pre>
 ref="mySecurityMetadataSource" />
 </beans:bean>
 <!-- 验证配置, 认证管理器,实现用户认证的入口,主要实现UserDetailsService
接口即可 -->
 <authentication-manager alias="authenticationManager">
 <authentication-provider
user-service-ref="userDetailsService">
 <!--
 <s:password-encoder hash="sha" />
 -->
 </authentication-provider>
 </authentication-manager>
 <!-- 项目实现的用户查询服务,将用户信息查询出来 -->
 <beans:bean id="userDetailsService"</pre>
class="com.rstco.frame.pub.security.support.MyUserDetailService" />
 <!-- 访问决策器,决定某个用户具有的角色,是否有足够的权限去访问某个资源
 <beans:bean id="myAccessDecisionManagerBean"</pre>
class="com.rstco.frame.pub.security.support.MyAccessDecisionManager">
 </beans:bean>
 <!-- 资源源数据定义,将所有的资源和权限对应关系建立起来,即定义某一资源可以被哪
些角色访问 -->
 <beans:bean id="mySecurityMetadataSource"</pre>
class="com.rstco.frame.pub.security.support.MyInvocationSecurityMetad
ataSourceService">
 </beans:bean>
 <!-- 定义国际化 -->
 <beans:bean id="messageSource"</pre>
class="org.springframework.context.support.ReloadableResourceBundleMe
ssageSource">
```

value="classpath:org/springframework/security/messages_zh_CN"/>
</beans:bean>

</beans:beans>

第三部分 SS3.0 的实现

这是项目的主体部分:

这四个类说明如下。

一、用来获得用户验证信息(MyUserDetailService) 代码如下:

```
package com.rstco.frame.pub.security.support;

import java.util.ArrayList;
import java.util.Collection;
import java.util.List;

import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.dao.DataAccessException;
import org.springframework.security.core.GrantedAuthority;
import org.springframework.security.core.userdetails.User;
import
org.springframework.security.core.userdetails.UserDetails;
import
org.springframework.security.core.userdetails.UserDetailsService;
```

```
import
org.springframework.security.core.userdetails.UsernameNotFoundExc
eption;
 import org.springframework.stereotype.Service;
 import
com.rstco.frame.pub.security.dao.PubAuthoritiesResourcesDao;
 import com.rstco.frame.pub.security.dao.PubUsersDao;
 import com.rstco.frame.pub.security.entity.PubAuthorities;
 import
com.rstco.frame.pub.security.entity.PubAuthoritiesResources;
 //你就可以从数据库中读入用户的密码,角色信息,是否锁定,账号是否过期
 @Service
 public class MyUserDetailService implements UserDetailsService
 @Autowired
 private PubUsersDao pubUsersDao;
 @Autowired
 PubAuthoritiesResourcesDao
 private
pubAuthoritiesResourcesDao;
 public UserDetails loadUserByUsername(String username)
 UsernameNotFoundException,
 throws
DataAccessException {
 Collection<GrantedAuthority>
 auths=new
ArrayList<GrantedAuthority>();
 //取得用户的权限
 List<PubAuthorities>
auth=pubUsersDao.findAuthByUserName(username);
 String password=null;
 //取得用户的密码
 password=pubUsersDao.findUserByname(username).get(0).getUserPa
ssword();
 List<PubAuthoritiesResources>
aaa=pubAuthoritiesResourcesDao.getAll();
 User user = new User(username,
 password, true, true, true, true, auths);
 return user;
```

```
二、最核心的地方,就是提供某个资源对应的权限定义,取得所有角色(auth)
 的对应资源数据 (MyInvocationSecurityMetadataSourceService)
 代码如下:
 package com. rstco. frame. pub. security. support;
 import java.util.ArrayList;
 import java. util. Collection;
 import java. util. HashMap;
 import java. util. Iterator;
 import java. util. List;
 import java. util. Map;
 import javax.servlet.ServletContext;
 import org. hibernate. Query;
 import org. hibernate. Session;
 import org. hibernate. SessionFactory;
 import
 org. springframework. beans. factory. annotation. Autowired;
 import org. springframework. context. ApplicationContext;
 import
 org. springframework. context. support. ClassPathXmlApplicationContex
 t;
 import org. springframework. security. access. ConfigAttribute;
 import org. springframework. security. access. SecurityConfig;
 import org. springframework. security. web. FilterInvocation;
 import
 org. springframework. security. web. access. intercept. FilterInvocatio
 nSecurityMetadataSource;
 import
 org. springframework. security. web. util. AntUrlPathMatcher;
 import org. springframework. security. web. util. UrlMatcher;
 import org. springframework. stereotype. Service;
 import com. rstco. frame. modules. orm. hibernate. HibernateDao;
 import
 com. rstco. frame. pub. security. dao. PubAuthoritiesResourcesDao;
 import com. rstco. frame. pub. security. entity. PubAuthorities;
```

import com. rstco. frame. pub. security. entity. PubResources;

```
*
 * 最核心的地方,就是提供某个资源对应的权限定义,即
getAttributes 方法返回的结果。
 *注意,我例子中使用的是 AntUrlPathMatcher 这个 path matcher
来检查 URL 是否与资源定义匹配,
 * 事实上你还要用正则的方式来匹配,或者自己实现一个 matcher。
 *
 * 此类在初始化时,应该取到所有资源及其对应角色的定义
 *
 * 说明:对于方法的 spring 注入,只能在方法和成员变量里注入,
 * 如果一个类要进行实例化的时候,不能注入对象和操作对象,
 * 所以在构造函数里不能进行操作注入的数据。
 */
 @Service
 public
 class
 MyInvocationSecurityMetadataSourceService
implements
 FilterInvocationSecurityMetadataSource {
 @Autowired
 PubAuthoritiesResourcesDao
 private
pubAuthoritiesResourcesDao;
 private UrlMatcher urlMatcher = new AntUrlPathMatcher();
 private static Map<String, Collection<ConfigAttribute>>
resourceMap = null;
 public MyInvocationSecurityMetadataSourceService() {
 loadResourceDefine();
 private void loadResourceDefine() {
 /*
 resourceMap
 HashMap (String,
 new
Collection (ConfigAttribute >> ();
 Collection (ConfigAttribute)
 atts
 =
 new
ArrayList(ConfigAttribute)();
 ConfigAttribute
 ca
 new
SecurityConfig("ROLE_ADMIN");
 atts.add(ca);
 resourceMap.put("/index.jsp", atts);
 resourceMap.put("/i.jsp", atts);
 }*/
 private void loadResourceDefine() {
```

/*

```
ApplicationContext
 context
 new
ClassPathXmlApplicationContext("applicationContext.xml");
 SessionFactory
 sessionFactory
 =
(SessionFactory) context.getBean("sessionFactory");
 Session session = sessionFactory.openSession();
 query=session.createSQLQuery("select
 List(String)
authority_name from pub_authorities ").list();
 resourceMap
 HashMap (String,
 new
Collection (ConfigAttribute >> ();
 Collection (ConfigAttribute)
 atts
 new
ArrayList(ConfigAttribute)();
 //List<PubAuthorities> auths =session.createQuery(arg0);
//pubAuthoritiesResourcesDao.findAuthAll();
 for (String auth: query) {
 ConfigAttribute ca = new SecurityConfig(auth);//
"ROLE ADMIN"
 // atts. add(ca);
 List (String) query1=session.createSQLQuery("select
resource string
 "from Pub_Authorities_Resources, Pub_Resources,
Pub authorities " +
 "where
Pub Authorities Resources. resource id=Pub Resources. resource id
and " +
Pub Authorities Resources. resource id=Pub authorities. authority i
d and "+
 Authority name='"+auth+"'").list();
 for (String res : query1) {
 String url = res;
 // 判断资源文件和权限的对应关系,如果已经存在,要
进行增加
 if (resourceMap. containsKey(url)) {
 Collection (ConfigAttribute)
 value
 =
resourceMap. get (url);
 value. add(ca);
 resourceMap.put(url, value);
```

```
// "log. jsp", "role_user, role_admin"
 } else {
 atts.add(ca);
 resourceMap.put(url, atts);
 resourceMap.put(url, atts);
 // According to a URL, Find out permission configuration of
 this URL.
 Collection (ConfigAttribute) getAttributes (Object
 public
 object)
 throws IllegalArgumentException {
 // guess object is a URL.
 String url = ((FilterInvocation) object).getRequestUrl();
 Iterator<String> ite = resourceMap.keySet().iterator();
 while (ite.hasNext()) {
 String resURL = ite.next();
 if (urlMatcher.pathMatchesUrl(url, resURL)) {
 return resourceMap.get(resURL);
 return null;
 public boolean supports(Class<?> clazz) {
 return true;
 public Collection (ConfigAttribute) getAllConfigAttributes()
 return null;
三、最重要的是 decide 方法,如果不存在对该资源的定义,直接放行;否则,
 如果找到正确的角色,即认为拥有权限,并放行,否则 throw new
 AccessDeniedException("no right");这样,就会进入上面提到的 403. jsp
 页面。(MyAccessDecisionManager)
 代码如下:
```

```
import java. util. Collection;
 import java.util.Iterator;
 import org. springframework. security. access. AccessDecisionManager;
 import org. springframework. security. access. AccessDeniedException;
 import org. springframework. security. access. ConfigAttribute;
 import org. springframework. security. access. SecurityConfig;
 import
org. springframework. security. authentication. InsufficientAuthenticationExce
ption;
 import org. springframework. security. core. Authentication;
 import org. springframework. security. core. GrantedAuthority;
 public class MyAccessDecisionManager implements AccessDecisionManager {
 //In
 this
 method,
 need to compare
 authentication
 with
configAttributes.
 // 1, A object is a URL, a filter was find permission configuration
by this URL, and pass to here.
 // 2, Check authentication has attribute in permission configuration
(configAttributes)
 // 3, If not match corresponding authentication,
 throw a
AccessDeniedException.
 public void decide (Authentication authentication, Object object,
 Collection (ConfigAttribute) configAttributes)
 throws
 AccessDeniedException,
InsufficientAuthenticationException {
 if(configAttributes == null) {
 return;
 System.out.println(object.toString()); //object is a URL.
 Iterator<ConfigAttribute> ite=configAttributes.iterator();
 while (ite. hasNext()) {
 ConfigAttribute ca=ite.next();
 String needRole=((SecurityConfig)ca).getAttribute();
 for (Granted Authority ga: authentication. get Authorities ()) {
 if (needRole.equals (ga.getAuthority())) { //ga is user's
role.
 return;
```

```
public boolean supports(ConfigAttribute attribute) {
 // TODO Auto-generated method stub
 return true;
 public boolean supports(Class<?> clazz) {
 return true;
四、这个过滤器要插入到授权之前。最核心的代码就是 invoke 方法中的
 InterceptorStatusToken token = super.beforeInvocation(fi);这一句,
 即在执行 doFilter 之前,进行权限的检查,而具体的实现已经交给
 accessDecisionManager 了(MyFilterSecurityInterceptor)
 代码如下:
package com. rstco. frame. pub. security. interceptor;
import java. io. IOException;
import javax. servlet. Filter;
import javax. servlet. FilterChain;
import javax. servlet. FilterConfig;
import javax.servlet.ServletException;
import javax. servlet. ServletRequest;
import javax. servlet. ServletResponse;
import org. springframework. beans. factory. annotation. Autowired;
import org. springframework. security. access. AccessDecisionManager;
import org. springframework. security. access. SecurityMetadataSource;
import
org. springframework. security. access. intercept. AbstractSecurityInterce
ptor;
import
org. springframework. security. access. intercept. InterceptorStatusToken;
import org. springframework. security. web. FilterInvocation;
import
org. springframework. security. web. access. intercept. FilterInvocationSec
urityMetadataSource;
public
 class
 MyFilterSecurityInterceptor
 extends
```

throw new AccessDeniedException("no right");

```
AbstractSecurityInterceptor
 implements Filter {
 private
 FilterInvocationSecurityMetadataSource
securityMetadataSource;
 void doFilter(ServletRequest request,
 public
 ServletResponse
response,
 FilterChain chain) throws IOException, ServletException {
 FilterInvocation fi = new FilterInvocation(request, response,
chain);
 invoke(fi);
 public
 FilterInvocationSecurityMetadataSource
getSecurityMetadataSource() {
 return this.securityMetadataSource;
 public Class<? extends Object> getSecureObjectClass() {
 return FilterInvocation.class;
 public void invoke (FilterInvocation fi) throws IOException,
 ServletException {
 InterceptorStatusToken token = super.beforeInvocation(fi);
 try {
 fi.getChain().doFilter(fi.getRequest(), fi.getResponse());
 } finally {
 super.afterInvocation(token, null);
 @Override
 public SecurityMetadataSource obtainSecurityMetadataSource() {
 return this.securityMetadataSource;
 public void setSecurityMetadataSource(
 FilterInvocationSecurityMetadataSource
securityMetadataSource) {
 System. out. println("abc=======edf");
 this.securityMetadataSource = securityMetadataSource;
```

```
public void destroy() {
 // TODO Auto-generated method stub
}

public void init(FilterConfig filterconfig) throws ServletException
{
 // TODO Auto-generated method stub
}
```

如有异议, 请加 qq: 89168934, 互相学习交流。