

EPI: Interfejs Graficzny 2010/2011

Uwierzytelnianie w aplikacji Rails z użyciem gemu Authlogic

Aleksander Pohl

11 stycznia 2011

Wprowadzenie

- ▶ uwierzytelnianie, autentykacja – zweryfikowanie, że osoba jest tym, za kogo się podaje
- ▶ autoryzacja, kontrola dostępu – zweryfikowanie, że osoba wykonująca określoną operację, ma do tego prawo

Uwierzytelnianie:

- ▶ Authlogic
- ▶ Devise
- ▶ restful-authentication

Autoryzacja:

- ▶ cancan
- ▶ declarative_authorization
- ▶ acl9

Authlogic

- ▶ najbardziej popularny
- ▶ wysoce konfigurowalny
- ▶ działa z Railsami v. 3
- ▶ spore możliwości, np.
 - ▶ trwała sesja
 - ▶ resetowanie hasła przez e-mail
 - ▶ różne algorytmy hashowania
- ▶ dodatki
 - ▶ OpenID
 - ▶ LDAP
 - ▶ Facebook
 - ▶ OAuth
 - ▶ PAM

Konfiguracja

- ▶ Gemfile

```
gem 'authlogic',  
  ↳ :git =>  
  ↳ 'git://github.com/odorcicd/authlogic.git',  
  ↳ :branch => 'rails3'
```

- ▶ na wierzbie lub systemie, gdzie mamy prawa zapisu do katalogu z gemami:

```
$ bundle install
```

- ▶ w pracowni lub systemie, gdzie nie mamy praw zapisu do katalogu z gemami:

```
$ bundle install .bundle
```

Modele

- ▶ **UserSession**
 - ▶ zawiera logikę związaną z obsługą sesji (np. sposób jej przechowywania)
 - ▶ dziedziczy z Authlogic::Session::Base
- ▶ **User**
 - ▶ jest zwykłym modelem railsowym definiowanym przez użytkownika
 - ▶ może dziedziczyć np. z ActiveRecord::Base
 - ▶ posiada pola takie jak: login, hasło, e-mail

Kontrolery

- ▶ **UserSessionsController**
 - ▶ zarządza sesją użytkownika
 - ▶ pozwala na zalogowanie się i wylogowanie z aplikacji
- ▶ **UsersController**
 - ▶ zarządza tworzeniem użytkowników i ich modyfikacją
- ▶ **ApplicationController**
 - ▶ posiada dodatkowe metody wykorzystywane w innych kontrolerach, które służą np. do sprawdzenia, czy użytkownik jest zalogowany

Model User

- ▶ \$ rails g model user login:string email:string
 ↳ crypted_password:string admin:boolean
 ↳ persistence_token:string
 - ▶ \$ rake db:migrate
 - ▶ app/models/user.rb
- ```
class User < ActiveRecord::Base
 attr_protected :admin
 acts_as_authentic do |config|
 config.crypt_password_field = :crypted_password
 config.require_password_confirmation = true
 end
end
```

# Przykładowe dane

- ▶ \$ db/seeds.rb
  - user = User.new(:login => 'admin', :password => 'password',  
:password\_confirmation => 'passowrd',  
:email => 'my@email.com')
  - user.save
  - user.update\_attribute(:admin, true)
- ▶ \$ rake db:seed

# Kontroler UsersController 1/4

```
▶ $ rails g controller users new create edit update
▶ app/controllers/users_controller.rb
class UsersController < ApplicationController
 def new
 @user = User.new
 end
 def create
 @user = User.new(params[:user])
 if @user.save
 flash[:notice] = "Registration successful."
 redirect_to root_url
 else
 render :action => 'new'
 end
 end
end
```

## Kontroler UsersController 2/4

- ▶ app/models/users\_controller.rb

```
class UsersController < ApplicationController
 def edit
 @user = current_user
 end
 def update
 @user = current_user
 if @user.update_attributes(params[:user])
 flash[:notice] = "Successfully updated profile."
 redirect_to root_url
 else
 render :action => 'edit'
 end
 end
end
```

# Kontroler UsersController 3/4

- ▶ config/routes.rb

```
AuthlogicV3::Application.routes.draw do
 resources :users, :only => [:new, :create,:edit,:update]
 # get "users/new"
 # get "users/edit"
 # ...
end
```

- ▶ \$ rm app/views/users/create.html.erb
- ▶ \$ rm app/views/users/update.html.erb

# Kontroler UsersController 4/4

- ▶ app/views/users/new.html.erb

```
<%= form_for @user do |f| %>
 <p>
 <%= f.label :login %>

 <%= f.text_field :login %>
 </p>
 <p>
 <%= f.label :password %>

 <%= f.password_field :password %>
 </p>
 <p>
 <%= f.label :password_confirmation %>

 <%= f.password_field :password_confirmation %>
 </p>
 <p><%= f.submit "Submit" %></p>
<% end %>
```

- ▶ app/views/users/edit.html.erb

– podobnie, ale np. nie powinien pozwalać na zmianę loginu

# Model UserSession + kontroler UserSessionsController

- ▶ app/models/user\_session.rb

```
class UserSession < Authlogic::Session::Base
 login_field :login
end
```
- ▶ \$ rails g controller user\_sessions new create  
  ↳ destroy
- ▶ config/routes.rb

```
AuthlogicV3::Application.routes.draw do
 get "user_session/new", :as => 'login'
 post "user_session/create"
 get "user_session/destroy", :as => 'logout'
 # Trzeba skonfigurowac strone startowa, np.
 root :to => "books#index"
end
```
- ▶ \$ rm app/views/user\_sessions/create.html.erb

# Kontroler UserSessionsController 1/2

```
app/controllers/user_sessions_controller.rb
class UserSessionsController < ApplicationController
 def new
 @user_session = UserSession.new
 end
 def create
 @user_session = UserSession.new(params[:user_session])
 if @user_session.save
 flash[:notice] = "Successfully logged in."
 redirect_to root_url
 else
 render :action => 'new'
 end
 end
 def destroy
 @user_session = UserSession.find
 @user_session.destroy
 flash[:notice] = "Successfully logged out."
 redirect_to root_url
 end
end
```


Aleksander Pohl

# Kontroler UserSessionsController 2/2

app/views/user\_sessions/new.html.erb

```
<% form_for @user_session do |f| %>
 <p>
 <%= f.label :login %>

 <%= f.text_field :login %>
 </p>
 <p>
 <%= f.label :password %>

 <%= f.password_field :password %>
 </p>
 <p><%= f.submit "Submit" %></p>
<% end %>
```

# Kontroler ApplicationController

```
app/controllers/application_controller.rb
class ApplicationController < ActionController::Base
 protect_from_forgery
 helper_method :current_user

 private
 def current_user_session
 return @current_user_session if defined?(@current_user_session)
 @current_user_session = UserSession.find
 end
 def current_user
 return @current_user if defined?(@current_user)
 @current_user = current_user_session && current_user_session.record
 end
 def authenticate
 if !current_user
 redirect_to login_path
 end
 end
end
```


## Przykład użycia 1/2

- jeśli chcemy aby użytkownik mógł wykonać akcje kontrolera jeśli jest zalogowany dodajemy filtr before\_filter, który wywołuje akcję authenticate z kontrolera

ApplicationController

```
class AuthorsController < ApplicationController
 before_filter :authenticate
 #...
end
```

Jej działanie może być ograniczone do określonych akcji – możemy skorzystać z opcji :only (tylko te akcje będą chronione) lub :except (te akcje nie będą chronione):

```
class AuthorsController < ApplicationController
 before_filter :authenticate, :except => [:index,:show]
 #...
end
```

## Przykład użycia 2/2

- ▶ Jeśli chcemy aby określone akcje były dostępne tylko dla administratora, możemy dodać odpowiednią metodę w `application_controller.rb`

```
class ApplicationController < ActionController::Base
 ...
 private
 def admin_required
 if !current_user
 redirect_to login_path
 elsif !current_user.admin?
 flash[:notice] = "You are not allowed to do that."
 redirect_to root_url
 end
 end
end
```

- ▶ Następnie używamy jej tak samo jak metody `authenticate`, tzn. korzystając z makra `before_filter`.

# Materiały

- ▶ Dokumentacja  
[rdoc.info/projects/binarylogic/authlogic](http://rdoc.info/projects/binarylogic/authlogic)
- ▶ Railscast (dla Rails 2.3.x)  
[railscasts.com/episodes/160-authlogic](http://railscasts.com/episodes/160-authlogic)

Dziękuję!