

**Eötvös Loránd Tudományegyetem
Informatikai Kar**

Webes alkalmazások fejlesztése

6. előadás

Autentikáció és autorizáció (ASP.NET Core)

Cserép Máté

mcserep@inf.elte.hu

<http://mcserep.web.elte.hu>

Autentikáció és autorizáció

Autentikáció

- Egy weblap felhasználó kezelése számos elemmel rendelkezik, amelyeket biztonságosan kell megvalósítanunk:
 - *regisztráció, adatmódosítás*
 - *bejelentkezés, kijelentkezés, automatikus bejelentkeztetés*
 - *elfelejtett jelszó/azonosító kezelése*
 - mivel a jelszót mindig kódolva tároljuk, ezért elfelejtett jelszó esetén a felhasználónak biztosítani kell új jelszó létrehozását (amennyiben meggyőződünk az azonosságáról)
 - *extra funkciók*: felhasználói csoportok, láthatóságok kezelése, e-mailben történő megerősítés ...

Autentikáció és autorizáció

ASP.NET Identity

- A felhasználói autentikáció összetettsége miatt az ASP.NET egy kész rendszert biztosít számunkra, ez az *Identity*
 - biztosítja a felhasználó-kezeléshez szükséges funkciókat az adatkezeléstől a felületig
 - a felhasználói adatok tárolására/elérésére számos lehetőséget ad, használhatunk lokális megoldásokat (pl. adatbázis, *Windows Authentication*), más szolgáltatások fiókkezelését (pl. *Microsoft Account*, *Twitter*, *Facebook*), általánosságban támogatott az *OAuth* és *OpenId*.
 - az alap funkcionalitás a **Microsoft.AspNetCore.Identity** programkönyvtárból (*NuGet* csomagból) érhető el, az adattárolást további csomagok biztosítják.

Autentikáció és autorizáció

Felhasználók kezelése

- A felhasználók kezelését a **UserManager** osztály felügyeli, amely bármilyen speciális felhasználótípust kezelni tud, műveletei az aszinkron végrehajtást támogatják
 - a felhasználót regisztrálhatjuk (**CreateAsync**), azonosíthatjuk (**FindByIdAsync**, **FindByEmailAsync**, stb.), módosíthatjuk (**ChangePasswordAsync**), stb.
 - a felhasználó tetszőleges típus lehet, amelyet reprezentálja a szükséges információt (jelszó, e-mail cím, stb.)
 - a menedzser osztály egy adattáron (**IUserStore**) keresztül kezeli a felhasználókat, vagyis ez szabja meg a konkrét felhasználó kezelési megoldást
 - minden osztály a felhasználó típusra specializált

Autentikáció és autorizáció

Felhasználók kezelése

Autentikáció és autorizáció

Felhasználók kezelése

- Pl.:

```
public class MyUser { ... }  
 // a felhasználó típusa  
public class MyStore : IUserStore<MyUser> { ... }  
 // az adattár típusa, a felhasználóra  
 // specializálva
```

```
UserManager<MyUser> manager =  
 new UserManager<MyUser>(new MyStore(), ...);  
 // felhasználókezelő, a felhasználóra  
 // specializálva
```

```
MyUser user = await manager.FindByNameAsync(name);  
 // felhasználó keresése (név, jelszó alapján)
```

Autentikáció és autorizáció

Adattárolás entitásmodellel

- A felhasználói adatok tárolásának legegyszerűbb módja lokális adatbázis entitásmodellen keresztül történő kezelése (`Microsoft.AspNetCore.Identity.EntityFrameworkCore`)
 - az entitásmodell (`IdentityDbContext`) névvel és jelszóval ellátott felhasználókat tud kezelni (`IdentityUser`)
 - az `IdentityUser` specializálható, bármilyen tulajdonsággal bővíthető a felhasználó
 - a kódban megadott adatok alapján hozza létre az adatbázis szerkezetet (*code first*)
 - biztosítja a jelszavak kódolását (időfüggő szózással)
 - az entitásmodell a csatolt `UserStore` osztállyal használható

Autentikáció és autorizáció

Adattárolás entitásmoddal

- Pl.:

```
IdentityDbContext<IdentityUser> context = new ...;  
 // adatbázis entitásmoddal  
UserStore<IdentityUser> store =  
 new UserStore<IdentityUser>(context);  
 // adattár  
userManager<IdentityUser> userManager =  
 new userManager<IdentityUser>(store);  
 // felhasználókezelő  
  
IdentityUser user = await userManager  
 .FindByNameAsync(name);  
 // felhasználó keresése
```


Autentikáció és autorizáció

Felhasználók hitelesítése

- A felhasználók bejelentkeztetését, és az azonosság nyilvántartását a **SignInManager** osztály felügyeli, amely szintén a felhasználó típusára specializált és aszinkron műveleteket biztosít
 - a felhasználónév-jelszó páros alapú direkt bejelentkeztetést a **PasswordSignInAsync**, a kijelentkeztetést a **SignOutAsync** műveletek kezelik, amelyeknek megadható, hogy perzisztens legyen-e a bejelentkezés (azaz jegyezze meg az adatokat), valamint hibás adatok esetén kizárásra kerüljön-e a felhasználó (*lockout*)
 - támogatja a külső *autentikációs providereken* keresztüli hitelesítést (**ExternalLoginSignInAsync**) és a két faktoros autentikációt (**TwoFactorAuthenticatorSignInAsync**)

Autentikáció és autorizáció

Felhasználó bejelentkeztetés

- Bejelentkeztetés:

```
public async Task<IActionResult> Login(...) {  
 // ...  
 var result = await signInManager  
 .PasswordSignInAsync(userName, password,  
 remember, false);  
 // bejelentkeztetés  
 if(result.Succeeded) { ... }  
}
```

- Kijelentkeztetés:

```
public async Task<IActionResult> Logout() {  
 await signInManager.SignOutAsync();  
}
```

Autentikáció és autorizáció

Hitelesítés konfigurációja

- Annak érdekében, hogy a funkciók a rendelkezésünkre álljanak, az alkalmazás számára konfigurálnunk kell az **Identity** működését
 - ezt a **Startup** osztály **ConfigureServices** művelete végzi, amely paraméterben megkapja a szolgáltatások kollekcióját (**IServiceCollection**), amely bővíthető és beállítható
 - az **AddIdentity<MyUser>** segítségével felvehetjük az autentikációs szolgáltatást a gyűjteménybe
 - az **AddUserStore<MyStore>** megadja az alkalmazandó felhasználói adattár típusát
 - az **AddEntityFrameworkStores<MyDbContext>** *Entity Framework Core* alapú adattárolást állít be és megadja a használandó adatbázis entitás kontextus típusát

Autentikáció és autorizáció

Hitelesítés konfigurációja

- Pl.:

```
services.AddIdentity<MyUser>()  
 .AddEntityFrameworkStores<MyDbContext>()  
 .AddDefaultTokenProviders();
```

```
// beállítások
```

```
services.Configure<IdentityOptions>(options => {  
 options.Password.RequireDigit = true;  
 options.Password.RequiredLength = 8;  
 options.Password.RequireNonAlphanumeric = false;  
 options.Password.RequireUppercase = true;  
 options.Password.RequireLowercase = false;  
 options.Password.RequiredUniqueChars = 3;  
  
 options.User.RequireUniqueEmail = true;  
});
```

Autentikáció és autorizáció

Hozzáférés korlátozás

- Az így bejelentkezett felhasználót szintén a `HttpContext` osztályon keresztül kezelhetjük
 - a `User.Identity.IsAuthenticated` tulajdonság jelzi, hogy van-e bejelentkezett felhasználó
 - a felhasználó nevét a `User.Identity.Name` tulajdonságon keresztül érhetjük el
 - pl.:

```
if (User.Identity.IsAuthenticated) {  
 IdentityUser user = await userManager.  
 FindByNameAsync (User.Identity.Name) ;  
 // lekérjük a bejelentkezett felhasználót  
}
```

Autentikáció és autorizáció

Példa

Feladat: Valósítsuk az utazási ügynökség weblapjának felhasználó kezelési funkcióját.

- a *ASP.NET Core Identity* segítségével valósítjuk meg, a **TravelAgencyContext** entitás kontextus típust specializálja **IdentityDbContext** típus. A **Guest** az **IdentityUser** specializációja, teljes névvel és címmel kiegészítve.
- A felhasználókezelést az **AccountService** szolgáltatás helyett az integrált **UserManager** és **SignInManager** szolgáltatásokra bízunk.
- egészítsük ki a **Startup** osztályt a konfigurációhoz
- továbbra is meghagyjuk a regisztráció nélküli foglalást, ilyenkor automatikusan regisztrálunk egy új felhasználót

Autentikáció és autorizáció

Hozzáférés korlátozás

- Erőforrások hozzáférése korlátozható a felhasználókra
 - az **Authorize** attribútum alkalmazható vezérlőkre, illetve akcióműveletekre, így csak megfelelő autentikáció után vehető igénybe az erőforrás
 - pl.:

```
[Authorize] // csak a bejelentkezett felhasználó
 // férhet hozzá

public IActionResult ManageAccount() { ... }
```
 - a hozzáférés korlátozható felhasználókra (**Users**) és szerepekre (**Roles**)
 - teljes vezérlő korlátozása esetén felszabadíthatunk műveleteket (az **AllowAnonymous** attribútummal)

Autentikáció és autorizáció

Hozzáférés korlátozás

- Pl.:

```
[Authorize] // érvényes az összes műveletre
public class AccountController : Controller
{
 public IActionResult ManageAccount() { ... }

 [Authorize(Roles = "admin")]
 // ehhez csak rendszergazda férhet hozzá
 public IActionResult ManageAllAccounts() { ... }

 [AllowAnonymous] // ehhez bárki hozzáférhet
 public IActionResult Login() { ... }
 ...
}
```


Autentikáció és autorizáció

Biztonságos kommunikáció

- Lehetőségünk van biztonságos kommunikációra, az üzenetek titkosítására *Transport Layer Security (TLS, SSL)* segítségével
 - kizárja a kommunikáció lehallgatását, a munkamenet lopást (jó eséllyel), beállítása a webszerverre tartozik
 - a weblap elvárhatja a biztonságos csatornát egy erőforrásra (a **RequireHttps** attribútummal), vagy ellenőrizheti a meglétét a **Request.IsHttps** tulajdonsággal
- Pl.:

```
[Authorize]
[RequireHttps] // csak biztonságos adatközlés
 // mellett érhető el
public class AccountController : Controller { ... }
```