

Frontend Authentication Notes

Why do we need front-end authentication?

- Protect the private routes/pages example wishlist page, profile page, and details page.
- To protect the private APIs.
- If the user is not logged in, redirect to the login page.

Pictorial explanation -

Basic way to create frontend authentication -

- 1. Create a component with the name Address. js that will render the address details.
- 2. Create another component with the name Login.js that will render the login component.
- 3. Add the routing for the Address component in App.js for the path /address.
- 4. Create a variable with the name isLoggedIn which will contain a boolean value with an initial value of false.
- 5. Create a login button in App.js which will toggle the state variable isLoggedIn between true and false.
- 6. If isLoggedIn is true then render the Address component otherwise if isLoggedIn is false then render the Login component.

Address.js

```
export const Address = () => {
  return <h1>This is address</h1>;
```

```
};
```

```
Login.js
```

```
export const Login = () => {
  return <h1>Please Login</h1>;
};
```

COPY

App.js

```
export default function App() {
  const [isLoggedIn, setisLoggedIn] = useState(false);
  return (
 <div className="App">
 <nav>
 <NavLink style={getActiveStyle} to="/">
 </NavLink>
 <NavLink style={getActiveStyle} to="/address">
 Address
 </NavLink>
 </nav>
 <button onClick={() => setisLoggedIn(!isLoggedIn)}>
 {isLoggedIn ? "Logout" : "Login"}
 </button>
 <Routes>
 <Route path="/" element={<Home />} />
 {isLoggedIn && <Route path="/address" element={<Address />} />}
 {!isLoggedIn && <Route path="/address" element={<Login />} />}
 </Routes>
 </div>
  );
}
```

COPY

Pictorial explanation -

```
declare a state "isLoggedIn" which is a boolean value.

const [isLoggedIn, setisLoggedIn]=useState(false)

true

address Page

const clickHandler=() ⇒
{
 setisLoggedIn(true);
}

false

Login Page

In the login page component,
 we set the value of isLoggedIn
 true, so that the user
 can now get access of the
 private page
```

Cons of the above method -

- No reusability of the isLoggedIn state variable.
- Multiple routing conditions based upon the value of isLoggedIn which is making the code messy.
- If a login has to be implemented in other child components then isLoggedIn has to be passed as a prop.
- To tackle this problem, we will create a reusable authentication component.

2. Creating frontend authentication with a separate component

- 1. Create a separate component name RequiresAuth.js that will take 2 parameters, one is the boolean state variable isLoggedIn and the other is the children component.
- 2. Inside the RequiresAuth.js, if the isLoggedIn is true then render the children component otherwise with the help of <Navigate>, render the component that is on the path /login which is the Login.js component.
- 3. In App.js, create route for /login and renderLogin.js for this route.
- 4. In App.js, import the RequiresAuth.js component.
- 5. Wrap the components that have to be protected (in our case Address.js) with RequiresAuth.js and pass the prop isLoggedIn to the component.

RequiresAuth.js

```
import { Navigate } from "react-router-dom";

export default function RequiresAuth({ isLoggedIn, children }) {
  return isLoggedIn ? children : <Navigate to="/login" />;
}
```

COPY

App.js

```
export default function App() {
 const [isLoggedIn, setIsLoggedIn] = useState(true);
 return (
 <div className="App">
 <nav>
 <NavLink style={getActiveStyle} to="/">
 Home
 </NavLink>
 <NavLink style={getActiveStyle} to="/address">
 Address
 </NavLink>
 <button onClick={() => setIsLoggedIn(!isLoggedIn)}>
 {isLoggedIn ? "Logout" : "Login"}
 </nav>
 <Routes>
 <Route path="/" element={<Home />} />
 <Route path="/login" element={<Login />} />
```

Cons of the above method -

- No reusability of the isLoggedIn state variable.
- If a login has to be implemented in other child components then isLoggedIn has to be passed as a prop.
- Pass isLoggedIn to RequiresAuth component every time we need to implement protected routes.
- To tackle this situation we will make use of Context.

3) Create frontend authentication with the help of useContext

- 1. Create an AuthContext.js file, within the file, create AuthContext with the help of createContext().
- 2. Create a variable with the name isLoggedIn which will contain a boolean value with an initial value of false.
- 3. Provide the isLoggedIn state variable and setIsLoggedIn function to the children with the help of <AuthContext.Provider> within AuthProvider function.
- 4. Import the AuthProvider inside index.js and wrap App.js with AuthProvider so that context is available inside App.js.
- 5. Now inside App.js, consume the context with the help of useContext() and destructure isLoggedIn and setIsLoggedIn.
- 6. With the help of a button, toggle the value of isLoggedIn with the help of setIsLoggedIn.
- 7. Inside the RequiresAuth.js, if the isLoggedIn is true then render the children component otherwise with the help of <Navigate>, render the component that is on the path /login which is the Login.js component.

AuthContext.js

```
import { createContext, useState } from "react";
export const AuthContext = createContext({ isLoggedIn: false });
export function AuthProvider({ children }) {
  const [isLoggedIn, setIsLoggedIn] = useState(false);
  return (
```

```
<AuthContext.Provider value={{ isLoggedIn, setIsLoggedIn }}>
 {children}
 </AuthContext.Provider>
);
}
```

RequiresAuth.js

```
import { useContext } from "react";
import { Navigate, useLocation } from "react-router";
import { AuthContext } from "..";

export function RequiresAuth({ children }) {
 const { isLoggedIn } = use context(AuthContext);
 return isLoggedIn ? (
 children
 ) : (
 <Navigate to="/login" />
 );
}
```

COPY

Pictorial explanation -

```
Requires.Auth()
 import {Navigate} from "react-router";
Navigate is a react hook, which
 export const AuthContext=createContext();
redirects you to any pathname
 export const AuthProvider=({children})⇒
you give it.
 const {isLoggedIn,setisLoggedIn}=useContext(AuthContext);
 Redirects you to login page
 return isLoggedIn ?(children): <Navigate to="/login" />;
 App()
 When isLoggedIn is true, it shows the children component where we have
 <Route
 path="/address"
 wrapped the Requires Auth() in. Else
 it redirects us to login page
 element={
 <RequiresAuth>
 <Address />
 </RequiresAuth>
```

4) How to redirect to the same URL after successful login?

What does the useLocation() hook do?

It gives the current location. Suppose we are on the login page, so the useLocation() will indicate the current location as /login.

```
// Suppose we clicked the address route with the path ("/address")
```

```
let location = useLocation();
console.log(location.pathname) // "/address"
```

What does the useNavigate() hook do?

useNavigate() is a hook provided by react-router. The useNavigate() hook returns a function to which we can pass a pathname to which we want to get redirected to.

For example, Suppose we want to get redirected to the address page -

```
const navigate = useNavigate();
navigate("/address");
```

COPY

Steps to redirect to the same URL after successful login -

- 1. Inside RequiresAuth.js, with the help of useLocation(), we will store the current route.
- 2. If the isLoggedIn is true (user is logged in), render the children component.
- 3. If the isLoggedIn is false (the user is not logged in), then append the current route to the state object of the location object.
- 4. Inside App.js, we will access the location object with the help of useLocation().
- 5. Now, with the click of the login button, with the help of useNavigate() we will pass the pathname of the state object inside the global location object to navigate function that will help in redirection after successful login.

RequiresAuth.js

```
import { useContext } from "react";
import { Navigate, useLocation } from "react-router";
import { AuthContext } from "..";

export function RequiresAuth({ children }) {
  let location = useLocation();
  const { isLoggedIn } = useContext(AuthContext);
  return isLoggedIn ? (
 children
  ) : (
 <Navigate to="/login" state={{ from: location }} />
 );
}
```

COPY

App.js

```
export default function App() {
  const { isLoggedIn, setIsLoggedIn } = useContext(AuthContext);
  const navigate = useNavigate();
  const location = useLocation();
  const handleLogin = () => {
 setIsLoggedIn(!isLoggedIn);
 navigate(location?.state?.from?.pathname);
  };
```

```
return (
 <div className="App">
 <nav>
 <NavLink style={getActiveStyle} to="/">
 Home
 </NavLink>
 <NavLink style={getActiveStyle} to="/address">
 Address
 </NavLink>
 ||{" "}
 <button onClick={handleLogin}>{isLoggedIn ? "Logout" : "Login"}
 </nav>
 <Routes>
 <Route path="/" element={<Home />} />
 <Route
 path="/address"
 element={
 <RequiresAuth>
 <Address />
 </RequiresAuth>
 />
 </Routes>
 </div>
 );
}
```

Pictorial Explanation-

Explanation -

Let's understand the mechanism in 2 parts -

When a user clicks the Address navlink (the user is not logged in)

- Since the user is not logged in at this time, isLoggedIn will be false and we will get redirected to the /login route.
- Simultaneously, during this time useLocation() hook will remember the current route from where we got redirected to /login that is /address.
- Now since isLoggedIn is false, <Navigate> will be called and it will redirect to the login component at the same time within the location object, further within the state object, the URL that was remembered by useLocation() gets appended that is /address.
- Remember, the user is still not logged in yet.

When a user clicks the login button after redirection to the login page

- When the user clicked the login button, handleLogin gets called and isLoggedIn turns to true.
- Now we will get the location object with the help of useLocation().
- Now with the help of useNavigate(), we will pass the pathname of the previous route from where we got redirected to the login page that we appended earlier inside location object.
- With the successful login, we will get redirected back to the route from where we came.