


Authentication and Authorization Angular


Introduction

- Authentication is the process of validating a user on the credentials (username and password)
 and provide access to the web application(ex: Email)
- Authorization helps you to control access rights by granting or denying specific permissions to an authenticated user (Ex: User / Manager / Admin).
- Authorization is applied after the user is authenticated. Typically users are assigned with rights / permissions based on which appropriate section(s) are loaded in the web application
- The user interacts with the server on Authorized sections of the application which results in data exchange. In order to protect security and integrity of data other security components (ex: Encryption) comes into picture


Introduction

- Security is an inherent and critical feature of a web application. With rich data available in the web server, any compromise results in bigger issues in socio / political ecosystem
- There are many algorithms, standards and tools in security which is quite vast in nature
- Our idea is to understand security from Angular Authentication and Authorization perspective by practically implementing them in front-end web applications
- We will enhance our understanding of Routes (previous chapter) and display / hide certain components based on the user authorization


JSON Web Tokens (JWT)

- JSON Web Token (JWT) is an open standard defined in RFC 7519.
- It is a compact and self-contained way for securely transmitting information between parties (ex: Web client and server) as a JSON object.
- This information can be verified and trusted because it is digitally signed.
- JWTs are signed using a secret (ex: HMAC algorithm) which is only known to client & server
- The signed token ensures the data integrity and security


JSON Web Tokens (JWT) – In Action...


JSON Web Tokens (JWT) – Usage

- JWTs are used in web based authorization once the user is successfully authenticated with valid username & password.
- Each transaction between the client after authorization are done in a secure manner as the data is encrypted.


JSON Web Tokens (JWT) – Structure

- JWT has three parts that are separated by a (.) character
- Header, Payload and Signature (ex: xxxx.yyyy.zzzz)
- Each of them have a unique meaning and significance
- An example JWT will look as follows


eyJhbGciOiJIUzI1NiIsInR5cCI6IkpXVCJ9.
eyJzdWIiOiIxMjM0NTY30DkwIiwibmFtZSI6IkpvaG4
gRG9lIiwiaXNTb2NpYWwiOnRydWV9.
4pcPyMD09olPSyXnrXCjTwXyr4BsezdI1AVTmud2fU4


JWT - Structure

- Part-I (Header): Typically consists of two parts:
 - Type of the token (ex: jwt)
 - Hashing algorithm used (ex: HMAC SHA256)

Part-II (Payload): It contains claims. Claims are statements about an entity (typically, the
user) and additional data.

Both Header & Payload are encoded using base64 encoding and made as a first and second

part of the JWT

```
"sub": "1234567890",
 "name": "WSA",
 "admin": true
}
```

JWT - Structure


- Part-III (Signature): The signature is nothing but a hash algorithm applied on header and payload
- To create the signature part you have to take the encoded header, the encoded payload, a secret, the algorithm specified in the header, and sign that.
- For example if you want to use the HMAC SHA256 algorithm, the signature will be created in the following way:

```
HMACSHA256 (base64(header) + "." + base64(payload), secret)
```

 The output is three Base64 encoded strings separated by dots that can be easily passed in HTML and HTTP environments


What is base64 Encoding? – A brief


Value	Char	Value	Char	Value	Char	Value	Char
0	Α	16	Q	32	Æ	48	w
1	8	17	R	33	h	49	×
2	С	18	S	34	1	50	У
3	D	19	T	35	j	51	Z
4	E	20	U	36	k	52	0
5	F	21	V	37		53	1
6	G	22	w	38	m	54	2
7	Н	23	×	39	n	55	3
8	1	24	Y	40	0	56	4
9	J	25	Z	41	P	57	5
10	K	26	a	42	q	58	6
11	L	27	ь	43	r	59	7
12	M	28	c	44	s	60	8
13	N	29	d	45	t	61	9
14	0	30	e	46	u	62	+
15	P	31	f	47	w	63	-/-

- Base64 converts a string of bytes into a string of ASCII characters so that they can be safely transmitted within HTTP.
- When encoding, Base64 will divide the string of bytes into groups of 6 bits and each group will map to one of 64 characters.
- In case the input is not clearly divisible in 6 bits, additional zeros are added for padding
- Similar to ASCII table a mapping table is maintained


What is HMAC SHA? – A brief


- HMAC (Hash Message Authentication Code) SHA (Secure Hash Algorithm) is a specific type of message authentication code (MAC)
- It involves a cryptographic hash function and a secret cryptographic key. The key size can vary (ex: SHA 256)
- The secret key is known only to the sender and the receiver
- By applying hashing it generates what is known as signature of the given plain text. It can be used for validating the integrity of the message.

Exercise


- JWT Debugger tool:
 - It is used to generate JWT, let us do some hands-on
 - Goto https://jwt.io/#debugger and try out by generating some JWT
- Base64 Encoding tool:
 - It is used to check base64 encoding, let us do some hands-on
 - Goto: https://www.base64decode.org and try out some encoding


What is Local Storage?


- The Local storage allow to save key/value pairs in a web browser.
- The Local storage data will persist after the browser window is closed.
- The local storage property is read-only.
- Previously, cookies were used for storing such key value pairs.
- Local storage has a significantly higher storage limit (5MB vs 4KB), better for storing client specific information

Local storage methods

Local storage supports a set of methods for dealing with the data

Method	Description
setItem()	Add key and value to local storage
<pre>getItem()</pre>	Retrieve a value by the key
removeItem()	Remove an item by key
clear()	Clear all storage


Local storage methods usage

```
localStorage.setItem('key', 'value');
localStorage.getItem('key');
localStorage.removeItem('key');
localStorage.clear();
```


#83, Farah Towers, 1st Floor, MG Road, Bangalore - 560001

M: +91-809 555 7332

E: training@webstackacademy.com

WSA in Social Media:


