Symfony 5: gestion d'utilisateurs

Achref El Mouelhi

Docteur de l'université d'Aix-Marseille Chercheur en Programmation par contrainte (IA) Ingénieur en Génie logiciel

elmouelhi.achref@gmail.com

Plan

- Introduction
- Création d'utilisateur
- Préparation de l'authentification
- 4 Déconnexion
- Contrôle d'accès
 - Dans security.yaml
 - Dans le contrôleur
 - Dans la vue
- Utilisateur authentifié
 - Dans le contrôleur
 - Dans la vue
- Rôles hiérarchiques

But de la sécurité

Interdire, à un utilisateur, l'accès à une ressource à laquelle il n'a pas droit

But de la sécurité

Interdire, à un utilisateur, l'accès à une ressource à laquelle il n'a pas droit

Deux étapes

- Qui veut accéder à la ressource?
- A t-il le droit d'y accéder?

Configuration de la sécurité

C Achrei

- En utilisant des données statiques (en mémoire)
- En utilisant des données dynamiques (stockées dans une base de données)

Configuration de la sécurité

• En utilisant des données statiques (en mémoire)

Achrei

 En utilisant des données dynamiques (stockées dans une base de données)

Pour cela

On va utiliser un bundle Symfony à savoir security-bundle

Configuration de la sécurité

- En utilisant les annotations
- Et en définissant quelques règles dans config/packages/security.yml
- Mais on peut aussi utiliser :
 - le format XML
 - les tableaux imbriqués de PHP

Contenu de security.yaml

```
security:
 # https://symfony.com/doc/current/security.html#where-do-users-come
 -from-user-providers
 providers:
 users in memory: { memory: null }
 firewalls:
 dev:
 pattern: ^/(_(profiler|wdt)|css|images|js)/
 security: false
 main:
 anonymous: lazy
 provider: users_in_memory
 access control:
 # - { path: ^/admin, roles: ROLE_ADMIN }
 # - { path: ^/profile, roles: ROLE USER }
```

Plusieurs étapes

- Préparation de la partie utilisateur (qui va se connecter)
- Préparation de la partie authentification (formulaire d'authentification, déconnexion...)
- Gestion de rôles

Si on n'a pas choisi la version complète à la création du projet, exécutez

• composer require symfony/security-bundle

Pour créer la classe User

- exécutez la commande php bin/console make:user
- répondez à The name of the security user class par User
- répondez à Do you want to store user data in the database (via Doctrine)? par yes
- répondez à Enter a property name that will be the unique "display" name for the user par email
- répondez à Does this app need to hash/check user passwords? par yes

Pour créer la classe User

- exécutez la commande php bin/console make:user
- répondez à The name of the security user class par User
- répondez à Do you want to store user data in the database (via Doctrine)? par yes
- répondez à Enter a property name that will be the unique "display" name for the user par email
- répondez à Does this app need to hash/check user passwords? par yes

Le résultat est

created: src/Entity/User.php

created: src/Repository/UserRepository.php

updated: src/Entity/User.php

updated: config/packages/security.yaml


```
Nouveau contenu de security.yaml
security:
```

```
encoders:
 App\Entity\User:
 algorithm: auto
# https://symfony.com/doc/current/security.html#where-do-users-come
  -from-user-providers
providers:
 # used to reload user from session & other features (e.g.
 switch user)
 app user provider:
 entity:
 class: App\Entity\User
 property: email
firewalls:
 dev.
 pattern: ^/( (profiler|wdt)|css|images|js)/
 security: false
 main:
 anonymous: lazy
 provider: app user provider
access control:
```

Pour créer la table User

- exécutez la commande php bin/console make:migration
- et ensuite la commande php bin/console doctrine:migrations:migrate

Pour créer la table User

- exécutez la commande php bin/console make:migration
- et ensuite la commande php bin/console doctrine:migrations:migrate

Pour remplir la table User avec des données aléatoires

- installez le bundle de fixture composer require --dev doctrine/doctrine-fixtures-bundle
- demandez à ce bundle de remplir la table php bin/console make:fixtures
- répondez à The class name of the fixtures to create par UserFixtures

Contenu généré pour UserFixtures

```
namespace App\DataFixtures;
use Doctrine\Bundle\FixturesBundle\Fixture;
use Doctrine\Persistence\ObjectManager;
class UserFixtures extends Fixture
 public function load(ObjectManager $manager)
 // $product = new Product();
 // $manager->persist($product);
 $manager->flush();
```

Nouveau contenu de UserFixtures

```
class UserFixtures extends Fixture
 private $passwordEncoder:
 public function construct(UserPasswordEncoderInterface $passwordEncoder)
 $this->passwordEncoder = $passwordEncoder;
 public function load(ObjectManager $manager)
 $user = new User();
 $user->setEmail('wick@wick.us');
 $user->setRoles(['ROLE ADMIN']);
 Suser->setPassword(Sthis->passwordEncoder->encodePassword(
 Suser.
 'wick'
 ));
 $manager->persist($user);
 $user2 = new User();
 $user2->setEmail('john@john.us');
 $user2->setPassword($this->passwordEncoder->encodePassword(
 Suser2.
 'iohn'
 ));
 $manager->persist($user2);
 $manager->flush():
```

Nouveau contenu de UserFixtures

```
class UserFixtures extends Fixture
 private $passwordEncoder:
 public function construct(UserPasswordEncoderInterface $passwordEncoder)
 $this->passwordEncoder = $passwordEncoder;
 public function load(ObjectManager $manager)
 $user = new User();
 $user->setEmail('wick@wick.us');
 $user->setRoles(['ROLE ADMIN']);
 Suser->setPassword(Sthis->passwordEncoder->encodePassword(
 Suser.
 'wick'
 ));
 $manager->persist($user);
 $user2 = new User();
 $user2->setEmail('john@john.us');
 $user2->setPassword($this->passwordEncoder->encodePassword(
 Suser2.
 'iohn'
 ));
 $manager->persist($user2);
 $manager->flush():
```

Les use nécessaires

use App\Entity\User;
use Symfony\Component\Security\Core\Encoder\UserPasswordEncoderInterface;

Pour insérer l'utilisateur dans la base de données, exécutez

php bin/console doctrine:fixtures:load OU php bin/console d:f:l

À partir du terminal, exécutez la commande suivante

```
php bin/console make:auth
What style of authentication do you want? [Empty authenticator]:
 [0] Empty authenticator
 [1] Login form authenticator
> 1
The class name of the authenticator to create (e.g.
  AppCustomAuthenticator):
> LoginFormAuthenticator
Choose a name for the controller class (e.g. SecurityController) [
  SecurityController]:
> SecurityController
Do you want to generate a '/logout' URL? (yes/no) [yes]:
> yes
```

À partir du terminal, exécutez la commande suivante

```
php bin/console make:auth
What style of authentication do you want? [Empty authenticator]:
 [0] Empty authenticator
 [1] Login form authenticator
> 1
The class name of the authenticator to create (e.g.
  AppCustomAuthenticator):
> LoginFormAuthenticator
Choose a name for the controller class (e.g. SecurityController) [
  SecurityController]:
> SecurityController
Do you want to generate a '/logout' URL? (yes/no) [yes]:
> yes
```

Le résultat est

```
created: src/Security/LoginFormAuthenticator.php
updated: config/packages/security.yaml
created: src/Controller/SecurityController.php
created: templates/security/login.html.twig
```

Pour tester, allez sur la route /login

- essayez de vous connecter avec un email inexistant
- ensuite essayez de vous connecter avec un email existant et un mot de passe incorrect
- enfin connectez-vous avec wick@wick.us et wick

Pour tester, allez sur la route /login

- essayez de vous connecter avec un email inexistant
- ensuite essayez de vous connecter avec un email existant et un mot de passe incorrect
- enfin connectez-vous avec wick@wick.us et wick

Remarque

Problème de redirection après la connexion

Pour résoudre ce problème, il faut modifier la méthode onAuthenticationSuccess définie dans security/LoginFormAuthenticator pour rediriger vers la route home route

```
public function onAuthenticationSuccess (Request
  $request, TokenInterface $token, $providerKey)
 if ($targetPath = $this->getTargetPath($request
 ->getSession(), $providerKey)) {
 return new RedirectResponse($targetPath);
 return new RedirectResponse($this->urlGenerator
 ->generate('home_route'));
```

Pour modifier les messages d'erreurs de la page d'accueil, créez un fichier security.en.xlf dans translations avec le contenu suivant

```
<?wml wersion="1 0"?>
<xliff version="1.2" xmlns="urn:oasis:names:tc:xliff:document:1</pre>
  .2">
 <file source-language="en" datatype="plaintext" original="
 file.ext">
 <body>
 <trans-unit id="Invalid credentials ">
 <source>Invalid credentials.</source>
 <target>Le mot de passe est invalide</target>
 </trans-unit>
 <trans-unit id="Email could not be found.">
 <source>Email could not be found.
 <target>Email non-trouvé</target>
 </trans-unit>
 </body>
 </file>
</xliff>
```

Pour se déconnecter

essayez la route /logout

Pour se déconnecter

essayez la route /logout

Question

Comment rediriger vers la page d'authentification?

bref EL M

Allez à la section logout de security.yaml

```
logout:
 path: app_logout
 # where to redirect after logout
 # target: app_any_route
```

Allez à la section logout de security.yaml

```
logout:
 path: app_logout
 # where to redirect after logout
 # target: app any route
```

Décommentez la clé target et ajoutez la route

```
logout:
```

```
path: app_logout
# where to redirect after logout
target: app_login
```

Pour interdire l'accès à une page : deux solutions possibles

- soit en configurant la section access_control dans security.yaml
- soit dans le contrôleur
- soit en utilisant la fonction is_granted() dans la vue

Pour interdire l'accès à tout utilisateur non-authentifié

```
access_control:
 - { path: '^/login', roles: IS_AUTHENTICATED_ANONYMOUSLY }
 - { path: '^/*', roles: [IS_AUTHENTICATED_FULLY] }
```

Pour interdire l'accès à tout utilisateur non-authentifié

```
access_control:
 - { path: '^/login', roles: IS_AUTHENTICATED_ANONYMOUSLY }
 - { path: '^/*', roles: [IS_AUTHENTICATED_FULLY] }
```

Pour autoriser les utilisateurs qui ont le rôle admin (ROLE_ADMIN)

```
access_control:
 - { path: '^/login', roles: IS_AUTHENTICATED_ANONYMOUSLY }
 - { path: '^/*', roles: [ROLE_ADMIN] }
```

Remarques

- La clé path accepte les expressions régulières
- Le nom d'un rôle doit être écrit en majuscule
- Les mots composants le nom d'un rôle doivent être séparés par un underscore.
- La clé roles accepte une valeur ou un tableau de valeurs

Pour restreindre l'accès aux routes du contrôleur PersonneController aux utilisateurs ayant le rôle ROLE_ADMIN ou ROLE_USER

```
access_control:
 - { path: '^/personne', roles: [ROLE_USER, ROLE_ADMIN] }
```

Pour restreindre l'accès aux routes du contrôleur PersonneController aux utilisateurs ayant le rôle ROLE_ADMIN ou ROLE_USER

```
access_control:
 - { path: '^/personne', roles: [ROLE_USER, ROLE_ADMIN] }
```

En testant, le message d'erreur suivant est affiché

Passing more than one Security attribute to "Symfony\Component\Security\Core\Authorization\AccessDecisionManager::decide()" is not supported.

Explication

- Bug dans la version 5 de Symfony
- Pour le corriger, il faut aller dans vendor\symfony\security-core \Authorization\TraceableAccessDecisionManager.php
- Cherchez la méthode decide
- Faites les modifications indiquées dans la slide suivante ou dans https://github.com/symfony/symfony/ commit/63984b013c92f5cd2373d81c19554b4270c4b776

Remplacez

© Achref EL MOUELHI ©

Remplacez

Par

```
public function decide(TokenInterface $token, array $attributes,
 $object = null/*, bool $allowMultipleAttributes = false*/): bool
```

Remplacez

```
public function decide (TokenInterface $token, array $attributes,
  $object = null): bool
```

Par

```
public function decide (TokenInterface $token, array $attributes,
  $object = null/*, bool $allowMultipleAttributes = false*/): bool
 Achref EL
```

Ft

```
$result = $this->manager->decide($token, $attributes, $object);
```

Remplacez

```
public function decide (TokenInterface $token, array $attributes,
  $object = null): bool
```

Par

```
public function decide (TokenInterface $token, array $attributes,
  $object = null/*, bool $allowMultipleAttributes = false*/): bool
```

Ft

```
a Achref EL
$result = $this->manager->decide($token, $attributes, $object);
```

Par

```
$result = $this->manager->decide($token, $attributes, $object, 3 < \</pre>
  func num args() && func get arg(3));
```

4 D > 4 A > 4 B > 4 B >

Pour restreindre l'accès à une méthode de PersonneController aux utilisateurs authentifiés

```
class PersonneController extends AbstractController
 /**
 * @Route("/personne/add", name="personne add")
 */
 public function addForm(EntityManagerInterface
 $entityManager, Request $request)
 $this->denyAccessUnlessGranted('
 IS AUTHENTICATED FULLY');
 // le reste du contenu
```

Pour restreindre l'accès à toutes les méthodes de

PersonneController aux utilisateurs ayant le rôle ROLE_ADMIN

```
/**
 *
 * @IsGranted("ROLE_ADMIN")
 */
class PersonneController extends AbstractController
{
 // le contenu
}
```

Pour restreindre l'accès à une méthode de PersonneController aux utilisateurs ayant le rôle ROLE_ADMIN

```
class PersonneController extends AbstractController
{
 /**
 * @IsGranted("ROLE ADMIN")
 * @Route("/personne/add", name="personne add")
 */
 public function addForm(EntityManagerInterface
 $entityManager, Request $request)
 // le reste du contenu
```

Pour restreindre une partie de la vue aux utilisateurs ayant le rôle ROLE_ADMIN (contenu à ajouter dans home/index.html.twig)

Pour récupérer l'utilisateur authentifié dans une méthode de contrôleur

```
class PersonneController extends AbstractController
 /**
 * @Route("/personne/add", name="personne_add")
 */
 public function addForm(EntityManagerInterface
 $entityManager, Request $request)
 $this->denyAccessUnlessGranted('
 IS AUTHENTICATED FULLY');
 $user = $this->getUser();
 // le reste du contenu
```

Pour récupérer les rôles de l'utilisateur

```
class PersonneController extends AbstractController
 /**
 * @Route("/personne/add", name="personne_add")
 */
 public function addForm(EntityManagerInterface
 $entityManager, Request $request)
 $this->denyAccessUnlessGranted('
 IS AUTHENTICATED FULLY');
 $user = $this->getUser();
 roles = $user->getRoles();
 // le reste du contenu
```

Pour récupérer l'email de la personne authentifié (contenu à ajouter dans personne/index.html.twig)

```
{% if is_granted('ROLE_ADMIN') %}
 Email: {{ app.user.email }}
{% endif %}
```

Dans security.yaml

```
security:
 # ...
role_hierarchy:
```

ROLE_ADMIN: ROLE_USER

ROLE_SUPER_ADMIN: [ROLE_ADMIN, ROLE_ALLOWED_TO_SWITCH]

Remarques

- L'utilisateur ayant le rôle ROLE_ADMIN a aussi le rôle ROLE_USER
- L'utilisateur ayant le rôle ROLE_SUPER_ADMIN a aussi les rôle ROLE_ADMIN, ROLE USER et ROLE ALLOWED TO SWITCH