公众号_网页端

公众号_网页端

- 一、课前准备
- 二、课堂主题
- 三、课堂目标
- 四、知识要点
 - 1. 网页授权
 - 2. 微信JSSDK

一、课前准备

● 预习Oauth2原理 http://www.ruanyifeng.com/blog/2014/05/oauth_2_0.html

二、课堂主题

对接公众号服务器端接口

- 消息接口
- 服务器端接口的调用

三、课堂目标

- 1. 掌握公众号网页授权方法
- 2. 掌握Oauth2原理
- 3. 掌握JSSDK调用方法

四、知识要点

1. 网页授权

官方资料 https://mp.weixin.gg.com/wiki?t=resource/res_main&id=mp1421140842

npm库 https://github.com/node-webot/wechat-oauth

阮一峰的OAuth2 http://www.ruanyifeng.com/blog/2014/05/oauth_2_0.html

OAuth2.0的授权码模式

http://thirdwx.qlogo.cn/mmopen/vi_32/Q0j4TwGTfTLaPk7WUicDczhDmegTF78PbCH4dupf6Wuvvzuy1slRQTicSuLUfw6FYgGgZIPpEgO2tVYQJOdfluqw/132

授权码模式(authorization code)是功能最完整、流程最严密的授权模式。它的特点就是通过客户端的后台服务器,与"服务提供商"的认证服务器进行互动。

- (A) 用户访问客户端,后者将前者导向认证服务器。
- (B) 用户选择是否给予客户端授权。
- (C) 假设用户给予授权,认证服务器将用户导向客户端事先指定的"重定向URI"(redirection URI),同时附上一个授权码。
- (D) 客户端收到授权码,附上早先的"重定向URI",向认证服务器申请令牌。这一步是在客户端的后台的服务器上完成的,对用户不可见。
- (E) 认证服务器核对了授权码和重定向URI,确认无误后,向客户端发送访问令牌(access token)和更新令牌(refresh token)。

基于SPA的网页授权流程 https://www.jianshu.com/p/27b8069b4178

● 获取用户信息 - 相当于普通网页的用户登录

1. 配置网页回调

OAuth2.0网页授权

授权回调页面域名:

josephxia.free.idcfengye.com

用户在网页授权页同意授权给公众号后,微信会将授权数据传给一个回调页面,回调页面需在此域名下,以确保安全可靠。沙盒号回调地址支持域名和ip,正式公众号回调地址只支持域名。

2. 配置JS安全接口

```
JS接口安全域名修改
设置JS接口安全域后,通过关注该测试号,开发者即可在该域名下调用微信开放的JS接口,请阅读微信JSSDK开发文档。
域名 josephxia.free.idcfengye.com
```

1 网页端

```
<h3>网页授权</h3>
<hr>
  cube-button v-on:click="auth">微信登录</cube-button>
  cube-button v-on:click="getUser">获取用户信息</cube-button>
  <hr>
```

```
// wechat/index.html
async auth () {
 window.location.href = '/wxAuthorize'
},
```

1. 初始化Oauth

```
// index.js
const OAuth = require('co-wechat-oauth');
const oauth = new OAuth(conf.appid, conf.appsecret);
```

2. 生成用户URL

```
// index.js
// 生成引导用户点击的 URL
router.get('/wxAuthorize', async (ctx, next) => {
 const state = ctx.query.id
 // const target = ctx.href
 console.log('ctx...' + ctx.href)
 // 目标地址
 const { protocol, hostname } = new URL(ctx.href)
 const redirect = `${protocol}//${hostname}/wxCallback`
 const scope = 'snsapi_userinfo'

 var url = oauth.getAuthorizeURL(redirect, state, scope);
 console.log('url' + url)
 ctx.redirect(url)
})
```

3. 获取用户回调 AccessToken与OpenId

```
// index.js
// 获取AccessToken

router.get('/wxCallback', async (ctx, next) => {
 const code = ctx.query.code // 授权码
 console.log('getAccessToken', code)
 var token = await oauth.getAccessToken(code);
 var accessToken = token.data.access_token;
 var openid = token.data.openid;
 console.log('getAccessToken....')
 console.log('accessToken', accessToken)
 console.log('openid', openid)
 // ctx.body = token

ctx.redirect('/?openid=' + openid)
}
```

4. 用户信息

```
// index.html
async getUser(){
 const qs = Qs.parse(window.location.search.substr(1))
 const openid = qs.openid
 const res = await axios.get(`/getUser`,{
 params:{
 openid
 }
 })
 console.log('User',res.data)
},
```

```
// index.js
router.get('/getUser', async (ctx, next) => {
 const openid = ctx.query.openid
 console.log('getUser', openid)
 var userInfo = await oauth.getUser(openid);
 console.log('userInfo:', userInfo)
 ctx.body = userInfo
})
```

5. AccessToken缓存问题

```
// mongo.js
// ClientAccessToken
// mongoose.js
const mongoose = require('mongoose')
const {
```

开课吧web全栈架构师

```
Schema
} = mongoose
mongoose.connect('mongodb://localhost:27017/weixin', {
 useNewUrlParser: true
}, () => {
 console.log('Mongodb connected..')
})
exports.ServerToken = mongoose.model('ServerToken', {
 accessToken: String
});
// ClientAccessToken
schema = new Schema({
 access_token: String,
 expires in: Number,
 refresh_token: String,
 openid: String,
 scope: String,
 create_at: String
});
// 自定义getToken方法
schema.statics.getToken = async function (openid) {
 return await this.findOne({
 openid: openid
 });
};
schema.statics.setToken = async function (openid, token) {
 // 有则更新, 无则添加
 const query = {
 openid: openid
 };
 const options = {
 upsert: true
 return await this.updateOne(query, token, options);
};
exports.ClientToken = mongoose.model('ClientToken', schema);
```

```
const OAuth = require('co-wechat-oauth');
const oauth = new OAuth(conf.appid, conf.appsecret,
 async function (openid) {
 return await ClientToken.getToken(openid)
 },
 async function (openid, token) {
 return await ClientToken.setToken(openid, token)
 }
)
```

2. 微信JSSDK

官方资料: https://mp.weixin.gg.com/wiki?t=resource/res main&id=mp1421141115

npm库: https://github.com/node-webot/co-wechat-api (获取JSConfig)

是开发者在网页上通过JavaScript代码使用微信原生功能的工具包,开发者可以使用它在网页上录制和播放微信语音、监听微信分享、上传手机本地图片、拍照等许多能力

- 运行于微信内置浏览器的网页
- 调用微信原生应用如:拍照、语音、扫一扫
- 分享功能 查到的数据不同
- 图像接口
- 音频接口

```
// index.js
// 获取JSConfig
router.get('/getJsConfig', async ctx => {
 console.log('getJSSDK...', ctx.query)

 var res = await api.getJsConfig(ctx.query);
 console.log('res', res)
 ctx.body = res
})
```

```
// index.html
<script src="http://res.wx.qq.com/open/js/jweixin-1.6.0.js"></script>
```

```
// index.html
getJSConfig: async function () {
 console.log('wx:', wx)
 let res = await axios.get('/getJSConfig', {
 params: {
 url: window.location.href
 }
 })
```

开课吧web全栈架构师

```
console.log('res.....', res.data)
 res.data.jsApiList = ['onMenuShareTimeline', 'onMenuShareAppMessage']
  //认证
 wx.config(res.data);
 wx.ready(function () {
 console.log('wx.ready.....')
 });
 // 获取网络地址
 wx.getNetworkType({
 success: function (res) {
 // 返回网络类型2g, 3g, 4g, wifi
 var networkType = res.networkType;
 console.log('getNetworkType...', networkType)
 }
 });
},
```

```
> jsApiList参考 https://mp.weixin.qq.com/wiki?
t=resource/res_main&id=mp1421141115
## 五、拓展点、未来计划、行业趋势 (5min)
## 六、总结
[TOC]
## 七、作业
## 八、互动问答
webpakck proxy 代理后端
后端提供静态服务 + webpack watch
```

