SW4FED Mandatory assignment 2: ModelManagement

Formål

Af få erfaring med et client side Web framework: React.

Opgaven

Der ønskes udviklet en front-end til en Webapplikation medarbejdere på et modelbureau kan bruge til at holde styr på opgaverne. Back-end api-serveren er ikke fuldt udviklet, der mangler meget funktionalitet, men der er nok til at udviklingen af front-end applikationen kan påbegyndes.

Front-end applikation skal benytte React JavaScript frameworket, og den skal laves som en single page application, SPA. Du/I må gerne arbejde i Typescript, hvis dette sprog fortrækkes. Du/I skal selv fastlægge brugergrænsefladen, samt hvilken funktionalitet der eventuelt implementeres ud over den grundlæggende funktionalitet specificeret herunder.

Grundlæggende funktionalitet

Login

En medarbejder kan loge ind. Der er to typer af medarbejdere: managere og modeller. Login er det eneste api-kald som kan tilgås uden jwt-acces token. Ved succesfuld login returneres et jwt-token, som skal sendes med til alle andre api-kald.

Funktionalitet for managere:

Opret ny model

En manager kan oprette en ny model.

Opret ny manager

En manager kan oprette en ny manager.

Opret nyt job

En manager kan oprette et nyt job.

• Tilføj model til job

En manager kan tilføje en model til et job.

Bemærk at der godt kan være flere modeller på samme job.

• Slet model fra job

En manager kan fjerne en model fra et job.

Se alle jobs

En manager kan se en liste med alle jobs.

Funktionalitet for modeller:

Se alle jobs

En model kan se en liste med sine egne jobs.

• Tilføje en udgift til et job

En model kan tilføje en udgift til et job.

Api-server

Docker (https://www.docker.com/products/docker-desktop/) skal være installeret på din computer for at du kan køre api-serveren.

Download filen compose.yaml og placer den i en mappe. Åbn denne mappe i en terminal og start api-serveren med kommandoen:

docker compose up

Første gang api-serveren startes, tager det lang tid! Serveren er klar, når du ser dette:

```
ApplicationName: ModelsApi
Environment: Production
ContentRootPath: /app
info: Microsoft.EntityFrameworkCore.Database.Command[20101]
 Executed DbCommand (19ms) [Parameters=[], CommandType='Text', CommandTimeout='30']
info: Microsoft.EntityFrameworkCore.Database.Command[20101]
 Executed DbCommand (28ms) [Parameters=[], CommandType='Text', CommandTimeout='30']
 SELECT OBJECT_ID(N'[__EFMigrationsHistory]');
info: Microsoft.EntityFrameworkCore.Database.Command[20101]
 Executed DbCommand (1ms) [Parameters=[], CommandType='Text', CommandTimeout='30']
 SELECT 1
info: Microsoft.EntityFrameworkCore.Database.Command[20101]
 Executed DbCommand (1ms) [Parameters=[], CommandType='Text', CommandTimeout='30']
 SELECT OBJECT_ID(N'[__EFMigrationsHistory]');
info: Microsoft.EntityFrameworkCore.Database.Command[20101]
 Executed DbCommand (9ms) [Parameters=[], CommandType='Text', CommandTimeout='30']
 SELECT [MigrationId], [ProductVersion]
 FROM [__EFMigrationsHistory]
 ORDER BY [MigrationId];
info: Microsoft.EntityFrameworkCore.Migrations[20405]
 No migrations were applied. The database is already up to date.
info: Microsoft.EntityFrameworkCore.Database.Command[20101]
 Executed DbCommand (10ms) [Parameters=[], CommandType='Text', CommandTimeout='30']
```

I en browser kan du navigere til en Swagger-side, som viser det api som serveren stiller til rådighed. Her kan du se, hvorledes api'et kan kaldes.

Serveren snakker både http og https, man da den bruger et self-signed certificat, så er det ikke sikkert at din browser tillader at snakke med serveren over https.

Du finder swagger-siderne på disse urls:

http://localhost:8080/swagger/index.html eller https://localhost:8081/swagger/index.html

Brug https hvis din browser tillader det!

Serveren seeder databasen med nogle data. Bl.a. nogle brugere du skal bruge for at kunne logge ind.

Disse brugere seedes:

```
// Seed manager
new EfAccount
  Email = "boss@m.dk",
  PwHash = HashPassword("asdfQWER", bcryptWorkfactor),
  IsManager = true
},
// Seed some models
new EfAccount
  Email = "nc@m.dk",
  PwHash = HashPassword("Pas123", bcryptWorkfactor),
  IsManager = false
},
new EfAccount
  Email = "hc@m.dk",
  PwHash = HashPassword("Pas123", bcryptWorkfactor),
  IsManager = false
},
new EfAccount
  Email = "al@m.dk",
  PwHash = HashPassword("Pas123", bcryptWorkfactor),
  IsManager = false
},
new EfAccount
  Email = "jk@m.dk",
  PwHash = HashPassword("Pas123", bcryptWorkfactor),
  IsManager = false
}
```

Om brug af jwt-token

Login

- For at logge ind skal du sende et POST request til:
 /api/account/login

 Med et json object som har email og password properties.
- Ved et successful login får du en JWT-token tilbage, som du skal lagre, da den skal sendes med ved alle de efterfølgende kald. Ofte lagres den i localStorage.
- JavaScript eksempel:

```
async login() {
 let url = "https://localhost:44368/api/account/login";
 try {
 let response = await fetch(url, {
 method: "POST",
 body: JSON.stringify(this.form), // Assumes data is in an object called form
 headers: new Headers({
 "Content-Type": "application/json"
 })
 });
 if (response.ok) {
 let token = await response.json();
 localStorage.setItem("token", token.jwt);
 // Change view to some other component
 // ...
 } else {
 alert("Server returned: " + response.statusText);
 } catch (err) {
 alert("Error: " + err);
 return;
```

Bemærk at man i klienten kan få adgang til properties i payload (f.eks. role og modelld) ved brug af denne funktion:

 $\underline{\text{https://stackoverflow.com/questions/38552003/how-to-decode-jwt-token-in-javascript-without-using-a-library/46188039}$

Eller du kan installere denne npm package: jwt-decode

Kald med jwt i header

Jwt-token skal sendes med i headeren til alle api-kald som kræver at brugeren er logget ind. Dette kan f.eks. gøres sådan i JavaScript.

```
var url = "https://yourUrl";
fetch(url, {
 method: 'GET', // Or DELETE
 credentials: 'include',
 headers: {
 'Authorization': 'Bearer ' + localStorage.getItem("token"),
 'Content-Type': 'application/json'
 }
}).then(responseJson => {
 this.response = responseJson;
})
.catch(error => alert('Something bad happened: ' + error));
```

Ved POST og PUT skal data sendes i body:

Brug gerne await i stedet for .then!

Krav til aflevering

Du skal lave en video, der viser, at din app opfylder alle krav, og uploade denne video sammen med en zip-fil af dine kodefiler samt angive adressen på jeres/dit git-repo.