Laboratorio de Computación IV

Repaso

- Seeds.
- Relaciones 1 a N.
- Restringir el contenido del indice al usuario logueado.

Roles

- Role-based access control (RBAC)
 - Se crean roles para distintas funciones.
 - Se asignan permisos a los roles.
 - Se asignan roles a las personas.
- Antes de realizar una acción se verifica que el usuario tenga un rol que permita llevarla a cabo.

Roles

- No se asignan permisos a personas
 - Fácil de modificar políticas a nivel global.
- Variantes
 - Un rol por usuario vs. listas de roles.
 - Herencia de roles.

Implementación de roles

- Se puede separar en dos grandes etapas
 - Definición y asignación de roles.
 - Control de roles antes de llevar adelante una acción.
- Se pueden implementar desde cero, aunque hay muchas librerías que lo hacen.
- Mayor flexibilidad implica mayor complejidad.

Implementación de roles

- En ruby / rails
 - rolify, role_model, etc.
 - Cancan (cancancan), pundit, authority, etc.
- Nosotros vamos a trabajar con
 - rolify https://github.com/RolifyCommunity/rolify
 - pundit https://github.com/elabs/pundit

rolify - tablas

users

- Hagan un commit de su repo.
- Y un `db:reset`.

\$ bin/rails server

Agreguemos la gema

```
/Gemfile
...
gem 'rolify', '~> 5.1'
...
```

```
$ bundle install
```

```
$ rails generate rolify Role User
 invoke active_record
 create app/models/role.rb
 insert app/models/role.rb
 create db/migrate/20150516205715_rolify_create_roles.rb
 insert app/models/user.rb
 create config/initializers/rolify.rb
```

An initializer file has been created here: config/initializers/rolify.rb, you can change rolify settings to match your needs. Defaults values are commented out.

A Role class has been created in app/models (with the name you gave as argument otherwise the default is role.rb), you can add your own business logic inside.

Inside your User class (or the name you gave as argument otherwise the default is user.rb), rolify method has been inserted to provide rolify methods.

```
$ git status
On branch master
Changes not staged for commit:
  (use "git add <file>..." to update what will be committed)
  (use "git checkout -- <file>..." to discard changes in
working directory)
 modified: Gemfile
 modified: Gemfile.lock
 modified: app/models/user.rb
Untracked files:
  (use "git add <file>..." to include in what will be
committed)
 app/models/role.rb
 config/initializers/rolify.rb
 db/migrate/20150516205715 rolify create roles.rb
```

• En la clase Role cambiar:

a:

```
$ bin/rails console
> user = User.find(1)
> user.roles.empty?
  Role Exists (0.2ms) SELECT 1 AS one FROM "roles" INNER
JOIN "users_roles" ON "roles"."id" = "users_roles"."role_id"
WHERE "users_roles"."user_id" = ? LIMIT 1 [["user_id", 1]]
=> true
```


```
> user.add role :admin
 Role Load (0.1ms) SELECT "roles".* FROM "roles" WHERE
"roles". "name" = 'admin' AND "roles". "resource type" IS NULL
AND "roles". "resource id" IS NULL ORDER BY "roles". "id" ASC
LIMIT 1
 (0.1ms) begin transaction
 SQL (1.0ms) INSERT INTO "roles" ("created at", "name",
"updated at") VALUES (?, ?, ?) [["created at", "2015-05-16"
21:33:57.681132"], ["name", "admin"], ["updated at", "2015-
05-16 21:33:57.681132"]]
  (189.2ms) commit transaction
 Role Load (0.2ms) SELECT "roles".* FROM "roles" WHERE
"roles"."id" = ? LIMIT 1 [["id", 1]]
  (0.1ms) begin transaction
  SQL (0.8ms) INSERT INTO "users_roles" ("role_id",
"user id") VALUES (?, ?) [["role id", 1], ["user id", 1]]
 (171.4ms) commit transaction
=> #<Role id: 1, name: "admin", resource id: nil,
resource type: nil, created at: "2015-05-16 21:33:57",
updated at: "2015-05-16 21:33:57">
```

```
> user.has_role? :admin
  Role Load (0.2ms) SELECT "roles".* FROM "roles" INNER JOIN
"users_roles" ON "roles"."id" = "users_roles"."role_id" WHERE
"users_roles"."user_id" = ? AND (((roles.name = 'admin') AND
  (roles.resource_type IS NULL) AND (roles.resource_id IS
NULL))) [["user_id", 1]]
  => true
```


Modifiquemos la configuración de rails_admin


```
config/initializers/rails_admin.rb
...
  config.authorize_with do |controller|
 unless current_user.has_role? :admin
 redirect_to main_app.root_path
 end
  end
  end
...
```

- Abran dos navegadores, uno con cada usuario logueado.
- Vayan a http://localhost:3000/admin/role

Agreguen al usuario 2 al rol y guarden

- Prueben de ingresar nuevamente a la página de admin con el usuario 2.
- La clase que viene nos vamos a centrar el la autorización de acciones basado en roles.

Estilos (CSS)

- · CSS Separar la presentación del contenido.
- No vamos a entrar en detalle ahora respecto de cómo funciona, simplemente lo vamos a usar.
- Varias librerías
 - Bootstrap
 - Foundation
 - Zimit
 - lnk
 - -

Estilos (CSS)

- Bootstrap (http://getbootstrap.com/)
 - Framework HTML/CSS/Javascript.
 - Mobile first.
 - Grid system.
 - Estilos para los componentes HTML.
 - Conjunto de clases CSS para tener una página consistente.
 - Componentes dinámicos que utilizan javascript.

CSS y layouts

- Vamos a
 - Instalar una gema para incorporar bootstrap.
 - Instalar una gema para generar los layouts y páginas de devise con el estilo de bootstap.

bootstrap-sass

 Incorpora los estilos de bootstrap a una aplicación rails

```
/Gemfile
...
gem 'bootstrap-sass'
...
```

\$ bundle install

- Genera layouts para distintas librerías
 - Puede generar las vistas de devise


```
/Gemfile
..
group :development do
 gem 'rails_layout'
end
...
```

```
$ bundle install
```

```
$ bundle install
$ rails generate layout:install bootstrap3 --force
 remove app/assets/stylesheets/application.css
 create app/assets/stylesheets/application.css.scss
 create
app/assets/stylesheets/framework and overrides.css.scss
 force app/assets/javascripts/application.js
 remove app/assets/stylesheets/simple.css
 remove
app/assets/stylesheets/foundation and overrides.css.scss
 append
app/assets/stylesheets/framework and overrides.css.scss
 remove app/views/layouts/application.html.erb
 create app/views/layouts/application.html.erb
 app/views/layouts/ messages.html.erb
 create
 app/views/layouts/ navigation.html.erb
 create
 app/views/layouts/ navigation links.html.erb
 create
```

```
$ cat app/views/layouts/application.html.erb
<!DOCTYPE html>
<html>
 <head>
  </head>
  <body>
 <header>
 <%= render 'layouts/navigation' %>
 </header>
 <main role="main">
 <%= render 'layouts/messages' %>
 <%= yield %>
 </main>
  </body>
</html>
```


Entrega 31/05/2016

- Código y ejemplo en Openshift.
- Manejo de usuarios
 - Con devise.
 - Login/Logout/Registración.
 - Links acordes en el layout.
- Roles
 - rolify
 - Al menos separar entre usuarios "normales" y administradores.

Entrega 31/05/2016

- Consola de administrador
 - rails_admin
 - Integrada con devise y rolify.
 - Accesible sólo para los que tengan el rol "admin".
- Layout con bootstrap 3 como vimos hoy.
- Página de índice pública
 - Puede haber otras dependiendo de la aplicación.
- Página(s) que requieren un usuario logueado.

Entrega 31/05/2016

- Cosas que suman
 - Cuanta mas funcionalidad de su dominio de problema, mejor.
 - Restringir acciones en base cierto criterio
 - Ej. Sólo el creador de un elemento puede modificarlo.
 - Set de ejemplos pre-cargados.
 - Estilos (bootstrap).

Tarea para el hogar

- Desde la página de administración editen el rol admin y quiten a todos los usuarios. Prueben de re-establecer a joe@example.com como admin desde:
 - Una consola de rails.
 - Una consola de base de datos.
- Modificar su archivo de seeds para que joe@example.com sea admin.
- Coloquen la página de artículos como el root.

Tarea para el hogar

- Agreguen link al nav bar:
 - Si están logueados, "Logout"
 - Si no están logueados, "Login"

