

Hur går det?


mail@filipekberg.se


Dagens mål

- Introducera inloggning, testning och bra kodstruktur
 - Hur läggere jag till inloggning?
 - Hur testar man ASP.NET MVC kod
 - Hur testar jag en Action, Controller och Modell
 - Hur testar jag mitt service, business eller datalager
 - Vad är enhetstester, automattester, UI-tester och andra typer av tester
 - Hur skriver jag tester utan att gå mot databasen
 - Dependency Injection & Inversion of Control
 - Mock & Fake

Repetition

- Hur introducerar vi EntityFramework
- Hur använder vi Repository Pattern
- Hur utyttjar vi AjaxExtensions


Inloggning med ASP.NET Identity

M. S. trachijent (d.)

eartachnen

Hur bygger man en säker inloggning?


Varför Hasha och inte Kryptera?


Vad är 2FA?


Authentication

Inloggning


Authorization

Behörighet


Använder sig av OWIN

Som vi pratade om i lektion 1


ASP.NET Identity är Claims-baserat


The ClaimsIdentity class is a concrete implementation of a claims-based identity; that is, an identity described by a collection of claims. A claim is a statement about an entity made by an issuer that describes a property, right, or some other quality of that entity.


Ett Claim innehåller information om användaren


name: Filip Ekberg

email: mail@filipekberg.se


Claims skickas fram och tillbaka till webbservern – med hjälp av cookies!


Kan man ändra på sina Claims då, i och med att Cookies är "osäkert"?


Din Cookie är signerad – det betyder att om du ändrar på den vet servern detta!


Tänk på HTTPS!


Roles vs Claims


Stöd för OAuth, OpenId, AD, Office 365, Azure AD, med mera


ASP.NET Authentication with Identity

https://channel9.msdn.com/Series/Customizing-ASPNET-Authentication-with-Identity/01


Install-Package Microsoft.Owin.Host.SystemWeb

Install-Package Microsoft.AspNet.Identity.OWIN

Install-Package Microsoft.AspNet.Identity.EntityFramework


UserManager<IdentityUser>


```
public class MyIdentityDbContext
 : IdentityDbContext<IdentityUser>
var context = new MyIdentityDbContext();
var store = new UserStore<IdentityUser>(context);
userManager = new UserManager<IdentityUser>(store);
Hantera allt som har med
användaren att göra
```


Hur registrerar jag en användare?


```
var user = new IdentityUser
 UserName = username,
 Email = email
var result = await userManager.CreateAsync(user, password);
if (result.Succeeded)
 Skapa användaren med ett
 anviget lösenord
 Vi vill verifiera att det gick att
```


Vi vill verifiera att det gick att skapa användaren – Vi kanske har specialvalidering av längd på lösenord

IdentityUser

AccessFailedCount 0 Claims Count = 0¬ "mail@filipekberg.se" Email EmailConfirmed false 🏂 Id ¬ "fab47a11-991e-4826-be3d-c414873179ee" LockoutEnabled false LockoutEndDateUtc null Logins Count = 0PasswordHash ¬ "AK0/UobX9gMrCKxMKPQHfpDSK2TjbepCvZ33YdhJeVpZyNMFd6AxOWGE/QCiNo6soA==" PhoneNumber null PhoneNumberConfirmed false ▶ Æ Roles Count = 0¬ "70217fa1-2eab-4695-850c-cb6943c41fac" SecurityStamp TwoFactorEnabled false UserName Q ▼ "asdfasdfsd"


Nu finns användaren – Hur loggar jag in?


Vi måste skapa en "Identity"


ClaimsIdentity: IIdentity


Hur skapar man en Identity då?


```
var identity =
 await userManager.CreateIdentityAsync(user,
 DefaultAuthenticationTypes.ApplicationCookie);
```


Nu måste vi säga till ASP.NET att vi ska loggas in med dennna identiteten


IAuthenticationManager


var authenticationManager = AuthenticationManager = HttpContext.GetOwinContext().Authentication;

Vi använder OWIN för att kunna applicera ASP.NET Identity. Detta konfigurerar vi t.ex. i Startup.cs. Vi kan sen hämta ut detta context här och använda en AuthenticationManager.


Nu vill vi sätta en Cookie för att säga att vi är inloggad!


```
var properties = new AuthenticationProperties
{
 IsPersistent = false
};
authenticationManager.SignIn(properties, identity);
```


Hur vet ASP.NET vilken Cookie den ska sätta, och ens att den ska kolla efter en Cookie?


Konfigureras i Startup.cs

```
app.UseCookieAuthentication(new CookieAuthenticationOptions
{
 AuthenticationType =
 DefaultAuthenticationTypes.ApplicationCookie,
 LoginPath = new PathString("/Home/Login")
});
```


Hur kräver jag inloggning på en action?


[Authorize]


Hur skulle inloggningen se ut?


```
[AllowAnonymous]
[HttpPost]
[ValidateAntiForgeryToken]
public async Task<ActionResult> Login(string username,
 string password)
 var user = await userManager.FindAsync(username, password);
 if (user != null)
 var identity = await userManager.CreateIdentityAsync(user,
 DefaultAuthenticationTypes.ApplicationCookie);
 var authenticationManager = HttpContext.GetOwinContext().Authentication;
 authenticationManager.SignIn(new AuthenticationProperties { IsPersistent = true },
 identity);
 return RedirectToAction("Index");
 return View();
```

Hur tillåter jag anonyma användare till en action?


Vad har Claims med detta att göra?


Claims innehåller t.ex. din email


```
[Authorize]
public ActionResult Index()
{
 var identity = User.Identity as ClaimsIdentity;
 var email = identity.FindFirst("email").Value;
}
```


Du kan utöka med egna!


```
identity.AddClaim(new Claim("gender", "Male"));
authenticationManager.SignIn(properties, identity);
```


```
[Authorize]
public ActionResult Index()
{
 var identity = User.Identity as ClaimsIdentity;
 var gender = identity.FindFirst("gender").Value;
}
```


Detta verkar jättekomplext..


Säkerhet är komplext, och svårt!


Testning

Attachment_id);

Extrachment

Varför Testa vår kod?


Räcker det inte att kompilera och köra vår applikation?


Dyrt i längden!


Lager-strukturen i MVC gör det enklare att skriva tester för varje lager


Enhetstester (Unit Test)


Testa specifik funktionalitet – inga externa dependencies


Integrationstester

Testa ett realistiskt flöde – går mot alla externa dependencies


Testbar kod


```
public class AddressBookRepository
 private static List<Entry> entries = new List<Entry>();
 public bool Add(Entry entry)
 if (entries.Any(e => e.Name == entry.Name)) return false;
 entries.Add(entry);
 return true;
```

Hur skriver vi ett test för detta?


Ett Test Projekt är bara ett Class Library


Finns massor med olika Test Ramverk


MSTest


NUnit


XUnit


```
[TestClass]
public class AddressBookTests
{
}
```


En Test Class per område


Tester definieras genom att skapa metoder


```
[TestMethod]
public void Add_WithDuplicateInformation_ShouldReturnFalse()
{
}
```


Långa, beskrivande namn är bra!


Arrange, Act, Assert


1) Skapa object som krävs innan vi kör koden som ska testas

2) Kör koden som ska testas

3) Verifera att resultatet blev som väntat


```
[TestClass]
public class AddressBookTests
 [TestMethod]
 public void Add_WithDuplicateInformation_ShouldReturnFalse()
 // ARRANGE
 var entry = new Entry { Name = "Filip" };
 var addressBook = new AddressBookRepository();
 // ACT
 var couldAddEntryOnce = addressBook.Add(entry);
 var couldAddEntryTwice = addressBook.Add(entry);
 // ASSERT
 Assert.IsTrue(couldAddEntryOnce);
 Assert.IsFalse(couldAddEntryTwice);
```

Vad är skillnaden på att köra Action via ett test och via en webbläsare?


Vad behöver vi veta om hur ASP.NET MVC fungerar internt?


```
return View(photos);
protected internal virtual ViewResult View(string viewName,
 string masterName, object model)
 if (model != null)
 this.ViewData.Model = model;
 ViewResult viewResult = new ViewResult();
 viewResult.ViewName = viewName;
 viewResult.MasterName = masterName;
 viewResult.ViewData = this.ViewData;
 viewResult.TempData = this.TempData;
 viewResult.ViewEngineCollection = this.ViewEngineCollection;
 return viewResult;
```


var controller = new GalleryController();


var index = controller.Index() as ViewResult;


Var sätts Request, Response, etc?


ASP.NET hanterar det via sin Request/Reponse Life Cycle


Det sker alltså massor mer än att det bara skapas en instans av vår Controller


Finns det något vi kan göra för att testa delar av funktionaliteten?


Integrationstest är en bättre lösning!


Kan jag inte bara sätta alla värden...


```
[TestClass]
public class GalleryControllerTests
 [TestMethod]
 public void Index ShouldReturn IndexViewWithRequestDetailsInViewBag()
 // ARRANGE
 var controller = new GalleryController();
 var httpRequest = new HttpRequest("", "http://localhost/Gallery/", "");
 var httpContext = new HttpContext(httpRequest, new HttpResponse(null));
 var requestContext = new RequestContext(new HttpContextWrapper(httpContext),
 new RouteData());
 controller.ControllerContext = new ControllerContext(requestContext, controller);
 // ACT
 var index = controller.Index() as ViewResult;
 // ASSERT
 Assert.IsNotNull(index);
 Assert.AreEqual("/Gallery/", index.ViewBag.RawUrl);
```

Får jag ut HTML nu? NEJ!


Testar jag verkligen att rätt HTML returneras via ett enhetstest?

NEJ!


Varför inte?


var index = controller.Index() as ViewResult; index.ExecuteResult(controller.ControllerContext);

Det är först nu ASP.NET letar upp vår View, kompilerar Razor-koden, mappar värden och sedan skriver HTML till vår Response stream Detta kommer dock inte fungera, det fattas fortfarande mycket som krävs, vilket är anledninen till att ett integrationstest är mer lämpligt.


Mock & Fake

(Sateschment_id);

Chitachsen

Lämpligt när vi skriver tester!


Vad är ett Interface?


```
public ActionResult Index()
 var repository = new AddressRepository();
 repository.Find(x => x.Id == Guid.Empty);
 return View(repository.All());
public ActionResult Index(IAddressRepository repository)
 repository.Find(x => x.Id == Guid.Empty);
 return View(repository.All());
```

```
new FakeAddressRepository()
 new AddressRepository()
 public ActionResult Index(IAddressRepository repository)
 repository.Find(x => x.Id == Guid.Empty);
 return View(repository.All());
```

```
[TestClass]
public class AddressControllerTests
 [TestMethod]
 public void Index_SimpleCall_ShouldReturn_ViewDataWithAddresses()
 var controller = new AddressController(null);
 ViewResult indexResult = controller.Index() as ViewResult;
 Assert.IsNotNull(indexResult.Model);
```

Skapa en "proxy" i runtime som aggerar som vi säger till den


NSubstitute

http://nsubstitute.github.io/


```
var repository = Substitute.For<IAddressRepository>();
var controller = new AddressController(repository);
```


Kan jag returnera fake data?


```
var addresses = new[]
{
 new Address {StreetName = "From a test!"}
};

var repository = Substitute.For<IAddressRepository>();
repository.All().Returns(addresses);
```


skickade in genom att säga vad vår mockade klass skulle returnera när vi kallar på All!


Dependency Injection & Inversion of Control

A ttachment id la

Separation of Concerns


"Löst Kopplat"


Hur lätt är det att skriva ett test nu som inte går mot databasen?


Dependency Injection


Automatiskt skapa instanser av våra klasser och skicka in de i konstruktorn


Ramverk för att göra detta åt oss i ASP.NET MVC


Autofac

https://autofac.org/


Install-Package Autofac.Mvc5

http://docs.autofac.org/en/latest/integration/mvc.html


```
public class MvcApplication : System.Web.HttpApplication
 protected void Application Start()
 SetupContainer();
 AreaRegistration.RegisterAllAreas();
 RouteConfig.RegisterRoutes(RouteTable.Routes);
```


```
private void SetupContainer()
 var builder = new ContainerBuilder();
 builder.RegisterControllers(typeof(MvcApplication).Assembly);
 builder
 .RegisterType<AddressRepository>()
 .As<IAddressRepository>()
 .InstancePerLifetimeScope();
 var container = builder.Build();
 DependencyResolver.SetResolver(
 new AutofacDependencyResolver(container));
```


Starta en ny konfiguration av hur vi mappar t.ex Interface till Klasser

```
var builder = new ContainerBuilder();
```


Registrera alla Controllers i vårt assembly (MVC Projektet)

builder.RegisterControllers(typeof(MvcApplication).Assembly);


Manuellt registrera typ-mappning mot interface

```
builder
 .RegisterType<AddressRepository>()
 .As<IAddressRepository>()
```

.InstancePerLifetimeScope();


Bygg konfigurationen

```
var container = builder.Build();
```


Vad gör en Container?

var repository = container.Resolve<IAddressRepository>()


Varför är det bra då?

```
var controller = container.Resolve<AddressController>()
 Containern fattar att den ska automatiskt
 skjuta in IAddressRepository och skapr därför
 internet en instans av det objektet!
 public AddressController(IAddressRepository repository)
 this.repository = repository;
```


Hur får vi MVC att använda vår container?

```
var container = builder.Build();

DependencyResolver.SetResolver(
 new AutofacDependencyResolver(container));
```


Sätt en break-point i konsturktorn!


Integrationstester & Automatiska UI Tester

A reachment id la

Earthochnen

Hur funkar ett integrationstest?


Gör en riktig Request via en browser: Automatiskt!


Selenium

http://www.seleniumhq.org/


Körs som vanliga Test i Visual Studio


Install-Package Selenium.WebDriver


Ladda ner Firefox


Ladda ner GeckoDriver


https://github.com/mozilla/geckodriver/releases


- Properties
- ▶ ■ References
- C# GalleryControllerTests.cs
 - geckodriver.exe
 - packages.config


var firefox = new FirefoxDriver();


```
[TestClass]
public class GalleryControllerTests
 [TestMethod]
 public void Index_ShouldReturn_IndexViewWithListOfImages()
```


```
// ARRANGE
var firefox = new FirefoxDriver();
firefox.Navigate().GoToUrl("http://localhost:58948/");
RemoveOldPhotos(firefox);
 Vår ASP.NET MVC webbsida –
 Detta kräver att vi startat
 projektet!
 Vid integrationstester vill vi se till
```

att vi jobbar med ett "cleant" state

```
// ACT
var fileUploadElement = firefox.FindElementByName("file");
fileUploadElement.SendKeys(@"C:\Users\Filip\Desktop\sunset.jpg");
var name = Guid.NewGuid();
 Peka på en fil som ska laddas upp
var nameElement = firefox.FindElementById("Name");
nameElement.SendKeys(name.ToString());
var submitButton = firefox.FindElementById("submit");
submitButton.Click(); 	
 Skicka iväg vårt formulär
Thread.Sleep(2000);
 Vänta en stund, tills vi vet att vår
 AJAX-request fått ett svar och vår
 DOM har uppdaterats
var firstTitle =
 firefox.FindElementByCssSelector("div#result div.photo h3");
```

```
// ASSERT
Assert.AreEqual(name.ToString(), firstTitle.Text);
firefox.Quit();
```

```
private static void RemoveOldPhotos(FirefoxDriver firefox)
 Vår DOM uppdateras varje gång,
 så vi behöver leta efter nya
 while (true)
 referenser till alla länkar
 try
 var link = firefox.FindElementByCssSelector("div#result div.photo div a");
 if (link == null) break;
 link.Click();
 var alert = firefox.SwitchTo().Alert();
 alert.Accept();
 Klicka på "OK" i Confirm-dialogen
 catch
 Hittar vi ingen länk att trycka på
 break;
 kastas ett exception, då kan vi helt
 enkelt gå tillbaka till testet
```

Vår ASP.NET MVC Applikation testat som om en användare besöker den!


När är detta bättre än enhetstester?


Labb 4

T (breachment_id) i

takenthem Ma

Fortsätt med Bildgalleriet

- Utnyttja Dependency Injection i era Controllers
- Skriv tester för era Actions i ett nytt testprojekt
- Testerna skall inte gå hela vägen ner till databasen
- Skapa ett testprojekt för automatiserade UI tester med hjälp av Selenium


mail@filipekberg.se


