

MerbAuth

Darwinian Authentication

In The Beginning

- ⦿ Conditions for Authentication were ripe
- ⦿ Merb
 - ⦿ Plugins
 - ⦿ Rubigen with scopes (6th Nov 2007)
- ⦿ Restful Authentication was missing

merbful_authentication

merbful_authentication

- ⦿ Released 4th January 2008
- ⦿ Direct port of Restful Authentication
- ⦿ Supported DataMapper & ActiveRecord
- ⦿ Supported RSpec & Test::Unit

Pros

- First plugin with multi-ORM support in Merb
- A lot of applications used it

Cons

- ⦿ Generated code
- ⦿ Very complex
- ⦿ Maintenance sucked

The Catalyst

- Slices were born

Original merb-auth

merb-auth

- ⦿ Mostly direct port of merbful_authentication
- ⦿ Used brand new slices plugin
- ⦿ Moved to Library Code not Generated
- ⦿ ORM support via mixins
- ⦿ Forgotten Passwords
- ⦿ 17 June 2008

merb-auth - Pros

- ⦿ Live code. Not generated
- ⦿ Minimal Application Configuration
- ⦿ Implemented as a slice
- ⦿ Easier to maintain (still sucked)

merb-auth - Cons

- ⌚ User model hidden
- ⌚ Hard to please all through configuration
- ⌚ Unclear how to customize it
- ⌚ Tied to one model type
- ⌚ Dictates user model
- ⌚ Extensions difficult (No OpenID)
- ⌚ Difficult to change logic

Evolutionary Step
Required

The Catalyst

- ⦿ Adam French proposed:
 - ⦿ Authenticating Sessions
 - ⦿ Simple session based api
 - ⦿ Using Exceptions to refuse entry
 - ⦿ Provides correct status code

ExceptionalAuthentication

- ⦿ Adam created a prototype
 - ⦿ ExceptionalAuthentication
- ⦿ Application including his proposals

Session API

- ⌚ session.authenticated?
- ⌚ session.authenticate!
- ⌚ session.user
- ⌚ session.user=
- ⌚ session.abandon!

Exceptional Authentication

- Originally a DataMapper based system
- Decided to allow arbitrary “user” objects

Code Named - Mauth

MerbAuth - What is it?

- Authentication Framework
- Cascading Strategy Concept
- Only what's needed to support authentication
- Supports user objects such as
 - DM, AR, Sequel, Hash, String, File, IO, or just plain old Object

MerbAuth - What it's Not

- ➊ A user management system

Default Merb Stack

- Merb stack includes MerbAuth with:
 - Password Slice
 - Password based form authentication
 - Basic Authentication
- Salted Users
- Routes / Forms

Activating Merb Stack

- ⌚ Comes with a Basic User model (Change it up)
- ⌚ `rake db:automigrate`
- ⌚ Make something to protect

Protect It

- ⦿ Route Level

```
authenticate do  
  resources :paychecks  
end
```

- ⦿ Controller Level

```
before :ensure_authenticated
```

Activating Merb Stack

- ⦿ Add a user to the system
- ⦿ Login “/login”

Protect - Router Based

```
authenticate(BasicAuth) do
  resources :api
```

```
  authenticate do
 resources :posts do
 resources :comments
 end
  end
```

```
end
```

Controller Based

- ⌚ :ensure_authenticated


```
before :ensure_authenticated
```

OR

```
before :ensure_authenticated, :with => [OpenID, BasicAuth]
```

Why Protect Routes?

Why Protect Routes?

What is a Strategy?

- Strategy contains logic for “Authentication”
- Implements a #run! method

```
class PasswordStrategy < Merb::Authentication::Strategy
  def run!
 login = request.params[:login]
 password = request.params[:password]
 User.authenticate!(login, password) if login
  end
end
```

- Declare many. One for each login type

MerbAuth

- Cascading Strategies
- Each strategy is run in order
- Success == First Strategy to return object
- Failure == No Strategies return object
- Stops trying when authenticated
- Re-order strategies with
 - `Merb::Authentication.default_strategy_order=`

What Happens on Fail?

- ⌚ Raises Unauthenticated exception
- ⌚ Uses Merbs Exception Handling
 - ⌚ Exceptions#unauthenticated
- ⌚ Sets correct status code

Display Errors

```
<%= error_messages_for session.authentication %>
```

Customize Login Form

- Exceptions#unauthenticated (view)

How to Logout?

- session.abandon!

What Strategies Are There?

- ⦿ Password based form login
- ⦿ Open ID
- ⦿ Basic Authentication
- ⦿ Require a default strategy to load / define it
- ⦿ Monkey patch parts of it you need to change

Mixins

- Use mixins to extend your User or MerbAuth
- Salted User mixin
- Redirect Mixin (`redirect_back_or`)

Advanced Strategies

- ⦿ Loaded in order of declaration
- ⦿ Implement a #run! method
- ⦿ Use Inheritance to share code
- ⦿ Arbitrary Object Session Serialization
- ⦿ Return an object from #run! to authenticate

Advanced Strategies

- ⦿ YourStrategy#redirect!
- ⦿ YourStrategy.abstract!
- ⦿ YourStrategy#user_class
- ⦿ YourStrategy#headers
- ⦿ YourStrategy#status
- ⦿ request.params (request params)
- ⦿ params (route params)

Failure Messages

- Inside a strategy
- `session.authentication.errors.add(:label, "message")`

Overview of Advanced Setup

- ⦿ require 'merb-auth-core'
- ⦿ Define <User> model (Maybe)
- ⦿ Setup session storage
- ⦿ Declare strategies
- ⦿ Protect methods
- ⦿ Setup login / logout actions

Where Next?

- ⦿ Implement slices
- ⦿ Implement Strategies & Mixins

Resources

- [http://adam.speaksoutofturn.com/articles/
authentication_vs_authorization.html](http://adam.speaksoutofturn.com/articles/authentication_vs_authorization.html)
- <http://github.com/wycats/merb-more/merb-auth>
- <http://github.com/ck/cookbook>
- <http://github.com/RichGuk/merb-auth-example>

Thanks

- Adam French
- Ben Burkett

