第8章 授权(阶段实战)

学习目标

- 能够描述或描绘RBAC模型的7张表及其关系
- 理解管理员角色设置的需求与实现思路,完成管理员角色设置功能
- 理解角色权限设置的需求与实现思路,完成角色权限设置的功能
- 掌握spring security授权控制的两种方式,实现用户权限控制的功能
- 理解用户菜单展示的需求与实现思路,完成用户菜单展示的功能


1. RBAC模型

1.1 什么是RBAC

权限系统提的最多的就是 RBAC(Role-Based Access Control 基于角色的访问控制)。 所谓角色,其实就是权限的集合,某个角色就是某几个权限的结合。其目的是为了简化授权和鉴权的过程。


首选说一下为什么要进行访问控制。为了屏蔽无关人员操作系统的某个功能,防止误操作产生的垃圾数据或数据丢失。

小公司和比较简单的权限系统使用的基于用户的访问控制如下:


这种访问控制只适用于操作人员比较少的系统,如果操作人员较多,对每个操作人员都进行授权操作,无疑是非常繁琐的。

所以我们就需要基于角色的访问控制


1.2 表结构分析

企业开发中RBAC模型设计为7张表,其中4张为基础表,3张为中间表。


1.2.1 用户与角色

用户和角色为多对多关系,通过用户角色中间表关联

tb_admin 管理员表:

字段名称	字段含义	字段类型	字段长度	备注
id	id	INT		主键
login_name	登录名称	VARCHAR	William III	
password	密码			
status	状态			

tb_role 角色表:

字段名称	字段含义	字段类型	字段长度	备注
id	角色id	INT		主键
name	角色名称	VARCHAR		

tb_admin_role 管理员角色中间表:

字段名称	字段含义	字段类型	字段长度	备注
admin_id	管理员id	INT		主键
role_id	角色id	INT		主键

1.2.2 角色与权限

角色和权限为多对多关系,通过角色权限中间表关联 tb_role 角色表:

字段名称	字段含义	字段类型	字段长度	备注
id	角色id	INT		主键
name	角色名称	VARCHAR		

tb_resource 权限表(资源表):

→ rn <i>→ rL</i>				A.N.
字段名称	字段含义	字段类型	字段长度	备注
id	资源id	INT		主键
res_key	资源key	VARCHAR		系统定义好的权限标识
res_name	资源名称	VARCHAR		
parent_id	上级资源id	INT		权限表的层次结构为2层

tb_role_resource 角色资源中间表:

字段名称	字段含义	字段类型	字段长度	备注
role_id	角色id	INT		主键
resource_id	资源id	INT		主键

1.2.3 权限与菜单

权限和菜单为多对多关系,通过权限菜单中间表关联 tb_resource 权限表(资源表):

字段名称	字段含义	字段类型	字段长度	备注
id	资源id	INT		主键
res_key	资源key	VARCHAR		系统定义好的权限标识
res_name	资源名称	VARCHAR		
parent_id	上级资源id	INT		权限表的层次结构为2层

tb_menu 菜单表:

字段名称	字段含义	字段类型	字段长度	备注
id	id	VARCHAR		主键
name	菜单名称	VARCHAR		
parent_id	上级菜单id	VARCHAR		菜单表的层次结构为3层

tb_resource_menu 资源菜单中间表:

字段名称	字段含义	字段类型	字段长度	备注
resource_id	资源id	INT		主键
menu_id	菜单id	VARCHAR		主键

2. 管理员角色设置

2.1 需求分析

管理员和角色为多对多关系,在保存管理员时实现对管理员角色中间表的添加。详见静态原型。

*成员名称:	
* 成员姓名:	
* 邮箱地址:	
* 所屋角色:	全部
	成员角色可多选,多个角色可进行叠加
* 登录密码:	
* 确认密码:	
备注信息:	请输入内容
	·····································

在修改某个管理员时,需要将该管理员的角色id列表读取出来。

2.2 思路分析

2.2.1 提交角色设置

- (1) 创建管理员角色中间表的实体类和数据访问接口
- (2) 创建组合实体类,包含管理员实体类和角色ID集合两个属性
- (3) 修改管理员实体类,为id添加以下注解可以标识该主键为自增

@GeneratedValue(strategy=GenerationType.IDENTITY)

添加此注解后,可以获取新增的id值。

- (4) 修改管理员add方法,取出管理员实体保存,取出角色ID集合,循环添加到管理员 角色中间表。
 - (5) 注意在保存管理员密码时需要对密码进行bcrypt加密。
- (6) 前端可以根据黑马架构师生成的代码修改即可。"所属角色"使用elementui的select 选择器,为 el-select 设置 multiple 属性即可启用多选,详见官方文档。

2.2.2 读取角色设置

- (1) 修改findByld方法的返回值为组合实体类,修改其中的逻辑,组合实体类的角色id 集合需要查询管理员角色中间表。
 - (2) 修改update方法,删除原来的相关的中间表数据,再循环添加中间表数据。
- (3) 读取后需要把密码属性设置为null,如果用户没有在界面输入密码则保持密码不变,如果填写了密码需要进行bcrypt加密。

3. 角色权限设置

3.1 需求分析

显示所有的权限列表,并自动勾选已经保存的权限。用户勾选权限后,点击提交,将勾选的权限id提交给后端保存

□商品管理						
□ 商品添加/编辑	□ 商品删除/恢复	□ 分类添加/编辑	□ 分类转移/删除	□商品属性管理	□商品评价管理	
□商品自动上下架	□图片批量处理	□商品批量导出	□图片库管理	□ 商品添加/编辑	□ 商品删除/恢复	
□ 分类转移/删除	□商品属性管理	□商品评价管理	□商品自动上下架	□图片批量处理	□商品批量导出	
□订单管理						
□ 商品添加/编辑	□ 商品删除/恢复	□ 分类添加/编辑	□ 分类转移/删除	□商品属性管理	□商品评价管理	
□商品自动上下架	□图片批量处理	□商品批量导出	□图片库管理	□ 商品添加/编辑	□ 商品删除/恢复	
□ 分类转移/删除	□商品属性管理	□商品评价管理	□商品自动上下架	□图片批量处理	□商品批量导出	

3.2 思路分析

3.2.1 提交权限设置

- (1) 创建角色权限中间表的实体类和数据访问接口
- (2) 前后端约定要提交的数据格式,包括"角色id"和"权限id列表"。根据约定的数据格式 创建组合实体类。
- (3) 后端添加方法,接收组合实体类参数,提取"角色id"和"权限id列表",循环读取权限 id插入到角色权限中间表中。

3.2.2 读取权限设置

- (1) 后端查询权限表(资源表),以树状结构返回数据。前端使用两层v-for循环输出列表。
- (2) 后端添加方法,根据角色查询权限id列表,前端获取权限id列表后实现复选框的勾选。

4. 用户权限控制

4.1 需求分析

当用户执行一个不存在的权限的url,需要拦截请求。

4.2 spring security授权控制

4.2.1 基于URL访问控制

在UserDetailsServiceImpl的loadUserByUsername方法,实现对当前用户的授权

```
//构建权限列表
List<GrantedAuthority> grantedAuths = new ArrayList<GrantedAuthority>();
grantedAuths.add(new SimpleGrantedAuthority("goods_add"));
grantedAuths.add(new SimpleGrantedAuthority("goods_edit"));
.....
```

修改applicationContext_security.xml

```
<intercept-url pattern="/*/find*.do" access="hasAnyAuthority()" />
<intercept-url pattern="/brand/*.do" access="hasAuthority('brand')" />
<intercept-url pattern="/spu/save.do"
access="hasAnyAuthority('goods_add','goods_edit')" />
```

hasAnyAuthority(): 拥有任意权限都可以访问

hasAuthority('brand'): 拥有brand的权限可以访问

hasAnyAuthority('goods_add','goods_edit')" : 拥有goods_add和goods_edit其中一个权限就可以访问

4.2.2 基于方法的访问控制

对当前用户授权,同上,对方法的访问控制如下:

(1) 修改applicationContext_security.xml , 增加配置 , 启用注解

```
<global-method-security pre-post-annotations="enabled" />
```

(2) 在进行权限控制的方法上添加注解

```
@PreAuthorize("hasAuthority('brand')")
```

brand为资源key

4.3 思路分析

(1)编写SQL语句,通过登录名查询资源KEY列表

```
SELECT res_key FROM tb_resource WHERE id IN (
 SELECT resource_id FROM tb_role_resource WHERE role_id IN (
 SELECT role_id FROM tb_admin_role WHERE admin_id IN (
 SELECT id FROM tb_admin WHERE login_name='admin'
 )
 )
)
```

这里我们用到了4层嵌套循环

(2) 数据访问接口新增方法,根据登录名查询资源KEY列表

- (3) 服务层实现根据登录名查询资源KEY列表
- (4) UserDetailsServiceImpl的loadUserByUsername方法,调用根据登录名查询资源KEY列表的方法,将资源key列表添加到当前用户。

```
//构建权限列表
List<GrantedAuthority> grantedAuths = new ArrayList<GrantedAuthority>();
List<String> resKeyList = resourceService.findResKeyByLoginName(s);
for(String resKey : resKeyList ){
 grantedAuths.add(new SimpleGrantedAuthority(resKey));
}
```

(5) 修改applicationContext_security.xml,添加对url的拦截,或在方法上添加注解实现对方法的拦截。

5. 用户菜单筛选

5.1 需求分析

用户登录后进入主界面,显示的菜单为用户所拥有的权限关联的菜单。不具有权限的菜单不显示。

5.2 思路分析

(1)编写SQL语句,根据当前登录名获取菜单列表的方法

注意通过上述语句,获取的菜单列表只包含三级菜单,而我们需要返回包括一级菜单、二级菜单和三级菜单的菜单列表。只要三级菜单存在,就要有它的二级菜单;只要有一个二级菜单就要有它的一级菜单。

查询二级菜单列表:

查询一级菜单列表:

最后我们通过UNION运算符将三个语句连接成一条语句

```
SELECT * FROM tb menu WHERE id IN(
 SELECT menu_id FROM tb_resource_menu WHERE resource_id IN (
 SELECT resource id FROM tb role resource WHERE role id IN (
 SELECT role_id FROM tb_admin_role WHERE admin_id IN (
 SELECT id FROM tb admin WHERE login name='admin'
 )
)
UNION
SELECT * FROM tb menu WHERE id IN(
 SELECT parent id FROM tb menu WHERE id IN(
 SELECT menu id FROM tb resource menu WHERE resource id IN (
 SELECT resource_id FROM tb_role_resource WHERE role_id IN (
 SELECT role_id FROM tb_admin_role WHERE admin_id IN (
 SELECT id FROM tb_admin WHERE login_name='admin'
 )
 )
)
UNION
SELECT * FROM tb menu WHERE id IN (
  SELECT parent_id FROM tb_menu WHERE id IN(
 SELECT parent id FROM tb menu WHERE id IN(
 SELECT menu_id FROM tb_resource_menu WHERE resource_id IN (
 SELECT resource id FROM tb role resource WHERE role id IN (
 SELECT role_id FROM tb_admin_role WHERE admin_id IN (
 SELECT id FROM tb_admin WHERE login_name='admin'
 )
 )
```

- (2) 将上述SQL封装为查询方法
- (3) 在controller获取当前用户名,调用上述查询方法。