

You can use:

- Security Component (Standalone)
- SecurityBundle (integrates Security Component on Symfony)

Contains sub-components: Core, Http, Guard, Csrf

Security Component (Standalone) <

stall \$ composer require symfony/security-core

Authentication

Who you are

(a token will be generated to represent you)

HTTP Security component uses listeners attached to kernel.request to create tokens.

- Create a token representing the user input Tokens ←

username and password token

RememberMeToken

uses a browser cookie

SwitchUserToken

token representing a user who temporarily impersonates another one

AnonymousToken

represents an anonymous token

use Symfony\Component\Security\Core\Authentication\Token\UsernamePasswordToken;

often used in/ traditional apps input from

\$inputToken = new UsernamePasswordToken('john', 'myPassword987', 'default'); \ UsernamePasswordFormAuthenticationListener

creates a UsernamePasswordToken based on the login form submit

User Providers Load users from "some resource"

ChainUserProvider

calls several providers in a chain until one is

able to handle the request

InMemoryUserProvider

simple non persistent user provider. Useful for testing,

demonstration, prototyping, and for simple needs (a backend with a unique admin for instance)

e.g.: fetch users from a PHP array user provider on top of LDAP

MissingUserProvider

LdapUserProvider

dummy user provider used to throw proper exception

when a firewall requires a user provider but none

was defined

You can also create your own custom user provider

use Symfony\Component\Security\Core\User\InMemoryUserProvider;

```
$userProvider = new InMemoryUserProvider([
 'john' => [
 'password' => 'myPassword987',
 'roles' => ['POST_CREATE']
 ],
]);
 find the user
$myUser = $userProvider->loadUserByUsername('john');
```

Encode a plain text password and check if the password is valid

user's password

Password Encoders

Argon2iPasswordEncoder BCryptPasswordEncoder NativePasswordEncoder SodiumPasswordEncoder

These encoders do not require a user-generated salt

MigratingPasswordEncoder ← MessageDigestPasswordEncoder Pbkdf2PasswordEncoder

PlaintextPasswordEncoder

UserPasswordEncoder

Hashes passwords using the best available encoder

use Symfony\Component\Security\Core\Encoder\EncoderFactory; use Symfony\Component\Security\Core\Encoder\PlaintextPasswordEncoder; use Symfony\Component\Security\Core\User\User; \$encoderFactory = new EncoderFactory([User::class => new PlaintextPasswordEncoder(),]); get the encoder associated with this user (other users can use other encoders) \$encoderFactory->getEncoder(User::class) ->isPasswordValid(\$myUser->getPassword(), 'myPassword987', ''); check if matches the

AuthenticationManagerInterface

is responsible for this

Authenticate the Token: Authentication Manager

AuthenticationProviderManager - authentication manager based on authentication providers:

Authentication Providers

Transform an unauthenticated token (user input) into an authenticated token (security identity)

AnonymousAuthenticationProvider DaoAuthenticationProvider

validates Anonymous Token instances. Always returns a token representing an anonymous user

LdapBindAuthenticationProvider RememberMeAuthenticationProvider uses a user provider (UserProviderInterface) to retrieve a user matching the input and then matches the password (using a password encoder UsernamePasswordToken).

authenticates a user against an LDAP server

deprecated since Symfony 4.2, use Guard instead

authenticates a remember-me cookie

SimpleAuthenticationProvider

- create a token representing the user input
- load the user from some User Provider
- encode & check the password

we can create the AuthenticationProviderManager

```
Instantiate the Authentication Manager 4
```

 ${\tt use Symfony} \\ {\tt Core} \\ {\tt Authentication} \\ {\tt Authentication} \\ {\tt ProviderManager}; \\ {\tt core} \\ {\tt Authentication} \\ {\tt Core} \\ {\tt Authentication} \\ {\tt Core} \\ {\tt Authentication} \\ {\tt Core} \\ {\tt Cor$ use Symfony\Component\Security\Core\Authentication\Provider\DaoAuthenticationProvider; use Symfony\Component\Security\Core\User\UserChecker;

```
$authenticationManager = new AuthenticationProviderManager([
 new DaoAuthenticationProvider(
 $userProvider,
 __Check some "user flags" after the user is fetched from
 new UserChecker(),
 user provider (e.g. if the user is activated, ...)
 'default', <
 The provider key (same provided when create the token).
 $encoderFactory
 Used to make sure the token is from our app and
 ),
 to know which provider should handle the token
]);
```

Authenticate the Token Create an authenticated token

\$authenticatedToken = \$authenticationManager->authenticate(\$inputToken); echo 'Hi '.\$authenticatedToken->getUsername();

what you are allowed to do (determine whether or not you have access to something)

Authorize Actions: Access Decision Manager

The default implementation uses "Security voters" to decide whether the user is allowed to execute an action.

These voters are provided with an attribute (representing the action) and optionally some context (the subject of the action).

```
use Symfony\Component\Security\Core\Authorization\AccessDecisionManager;
 use Symfony\Component\Security\Core\Authorization\Voter\RoleVoter;
 $accessDecisionManager = new AccessDecisionManager([
this voter checks if
 new RoleVoter('POST_'),
the User's getRoles()
 POST_ is the prefix an
contains the provided
 ]);
 attribute must have in order
attribute
 to be managed by this voter
 $isSupervisor = $accessDecisionManager->decide(
 $authenticatedToken,
 uses the access decision manager
 ['POST_CREATE'] 

 to see if the authenticated token
 );
 has the "POST_CREATE" role
```

Voters

The default Symfony voters don't validate an action, but validate the user's identity.

AuthenticatedVoter ExpressionVoter RoleVoter RoleHierarchyVoter

Install

\$ composer require symfony/security-bundle

Symfony (SecurityBundle)

Integrates the Security
Component on Symfony apps

Authentication

The User Class

The easiest way to create the User class is to use the MakerBundle

\$ php bin/console make:user

```
The name of the security user class (e.g. User) [User]:

> User 
Call the class: User

Do you want to store user data in the database (via Doctrine)? (yes/no)[yes]:

> yes 
e.g. config to store user info in the database

Enter a property name that will be the unique "display" name for the user (e.g. email, username, uuid [email]

> email

Does this app need to hash/check user passwords? (yes/no) [yes]:

> yes
```

created: src/Entity/User.php
created: src/Repository/UserRepository.php

updated: src/Entity/User.php
updated: config/packages/security.yaml

—configured one User Provider in your security yaml file under the providers key

use Symfony\Component\Security\Core\User\UserInterface;

```
/**

* @ORM\Entity(repositoryClass="App\Repository\UserRepository")

*/
class User implements UserInterface

{

// ...
}

Visual identifier that represents the user (isn't the username), could be an email for e·g·
Only used to display who is currently logged in on the web debug toolbar-
public function getUsername(): string
{

return (string) $this->email;
}
```

Enable the User Class as a User Provider

```
# config/packages/security.yaml
security:
 providers:
 app_user_provider:
 entity:
 class: App\Entity\User
 property: email
```

```
namespace Symfony\Component\Security\Core\User;
use Symfony\Component\Security\Core\Role\Role;
interface UserInterface
{
 /**
```

* Returns the roles granted to the user.
*

* public function getRoles()* {

* return ['ROLE_USER'];

* Alternatively, the roles might be stored on a ``roles`` property,

 $\boldsymbol{\ast}$ and populated in any number of different ways when the user object

* is created.

*

* @return (Role|string)[] The user roles

*/

public function getRoles();

/*>

* Returns the password used to authenticate the user.

*

 $\ensuremath{^{\star}}$ This should be the encoded password. On authentication, a plain-text

* password will be salted, encoded, and then compared to this value.

*

* @return string The password

*/

public function getPassword();

/**

* Returns the salt that was originally used to encode the password.

*

* This can return null if the password was not encoded using a salt.

*

* @return string|null The salt

*/

public function getSalt();

/**

* Returns the username used to authenticate the user.

*

* @return string The username

../

public function getUsername();

/**

* Removes sensitive data from the user.

*

* This is important if, at any given point, sensitive information like

* the plain-text password is stored on this object.

^/

public function eraseCredentials();

implement this interface

Load users from some resource, reload User data from the session, and some other optional features, like remember me, and impersonation (switch_user). Configured under "providers" key in security·yml

{

// ...

User Providers

Entity User Provider loads users from database LDAP User Provider loads users from LDAP server loads users from configuration file Memory User Provider

Chain User Provider merges two or more user providers into a new user provider

Entity User Provider <

providers:

Common for traditional web apps. –Users are stored in a database and the user provider uses Doctrine to retrieve them

users: the class of the entitu entity: class: 'App\Entity\User' that represents users property: 'username'← — the property used to query by: # manager_name: 'customer' (can only query from one field)

optional: if you're using multiple Doctrine entity managers, this option defines which one to use


```
providers:
 backend_users:
 memory:
 users:
 john_admin: { password: '$2y$13$a...', roles: ['ROLE_ADMIN'] }
```

in a configuration file, including their passwords

```
Stores all user information
```

jane_admin: { password: '\$2y\$13\$C...', roles: ['ROLE_ADMIN', 'ROLE_SUPER_ADMIN'] }

```
->getQuery()
 HEADS UP! remove the
->getOneOrNullResult();
 property key from the entity
 provider in security.yaml
```

return \$this->createQueryBuilder('u')

// src/Repository/UserRepository.php

use Doctrine\ORM\EntityRepository;

namespace App\Repository;

Using a Custom Query to Load the User

e·g· you want to find a user by email or username

class UserRepository extends EntityRepository implements UserLoaderInterface

define the logic in this method

use Symfony\Bridge\Doctrine\Security\User\UserLoaderInterface;

public function loadUserByUsername(\$usernameOrEmail)

->where('u.username = :query OR u.email = :query')

->setParameter('query', \$usernameOrEmail)

LDAP User Provider

providers:

```
# config/services.yaml
my_ldap:
 service: Symfony\Component\Ldap\Ldap
 base_dn: dc=example,dc=com
 search_dn: "cn=read-only-admin,dc=example,dc=com"
 search_password: password
 default_roles: ROLE_USER
 uid_key: uid
```

```
in services·yaml
services:
 Symfony\Component\Ldap\Ldap:
 arguments: ['@Symfony\Component\Ldap\Adapter\ExtLdap\Adapter']
 Symfony\Component\Ldap\Adapter\ExtLdap\Adapter:
 arguments:
 host: my-server
 port: 389
 encryption: tls
 options:
```

configure the LDAP client

composer require symfony/ldap

Chain User Provider

```
providers:
 backend_users:
 memory:
 # ...
 legacy_users:
 entity:
 # ...
```

entity:

...

users:

all users:

chain:

Combines two or more user providers (entity, memory, and LDAP) to create a new user provider

providers: ['legacy_users', 'users', 'backend']

How Users are Refreshed from Session

protocol_version: 3

referrals: false

values of the:

getPassword()

getUsername()

getSalt()

End of every request User object is serialized to the session Beginning of the next request User object it's deserialized & passed to the user provider to "refresh" it (e.g. Doctrine gueries the DB for a fresh user). By default, the core AbstractToken class Then, the original User object from the compares the return

session and the refreshed User object are "compared" to see if they are "equal". If any of these are different, your user will be logged out.

Symfony

if you're loading users from a custom location (e·g· legacy database connection), you'll need to create a custom user provider

Custom User Provider

}

// src/Security/UserProvider.php

```
namespace App\Security;
use Symfony\Component\Security\Core\Exception\UnsupportedUserException;
use Symfony\Component\Security\Core\Exception\UsernameNotFoundException;
use Symfony\Component\Security\Core\User\UserInterface;
 Enable the Custom User Provider
use Symfony\Component\Security\Core\User\UserProviderInterface;
 # config/packages/security.yaml
class UserProvider implements UserProviderInterface
 security:
 the name of your
 user provider can
 providers:
 be anything
 * Symfony calls this method if you use features like switch_user
 your_custom_user_provider:
 or remember me.
 id: App\Security\UserProvider
 * If you're not using these features, you don't need to implement
 this method.
 @return UserInterface
 \ensuremath{^*} @throws UsernameNotFoundException if the user is not found
 public function loadUserByUsername($username)
 {
 // Load a User object from your data source or throw UsernameNotFoundException.
 // The $username argument may not actually be a username:
 // it is whatever value is being returned by the getUsername() method in your User class.
 throw new \Exception('TODO: fill in loadUserByUsername() inside '.__FILE__);
 }
 \ensuremath{^{*}} Refreshes the user after being reloaded from the session.
 ^{st} When a user is logged in, at the beginning of each request, the
 * User object is loaded from the session and then this method is
 * called. Your job is to make sure the user's data is still fresh by,
 * for example, re-querying for fresh User data.
 * If your firewall is "stateless: true" (for a pure API), this method is not called.
 * @return UserInterface
 */
 public function refreshUser(UserInterface $user)
 {
 if (!$user instanceof User) {
 throw new UnsupportedUserException(sprintf('Invalid user class "%s".', get_class($user)));
 // Return a User object after sure its data is "fresh" or throw a UsernameNotFoundException if user no longer exists
 throw new \Exception('TODO: fill in refreshUser() inside '.__FILE__);
 }
 public function supportsClass($class)
 tells Symfony to use this
 provider for this User class
 return User::class === $class;
```


you can control how passwords are encoded in security·yaml

Defines the algorithm used to encode passwords.

If your app defines more than one user class, each of them can define its own encoding algorithm.

```
security:
 your user class name
 # ...
 encoders:
 bcrypt or sodium are
 App\Entity\User:
 recommended· sodium
 algorithm: bcrypt is more secure, but
 requires PHP 7.2 or
 cost: 12
 the Sodium extension
security:
 # ...
 recommended.
 encoders:
 will use the best
 App\Entity\User:
 algorithm available
 on your system
 algorithm: auto
```

Manually Encode a Password

\$ php bin/console security:encode-password

Authenticating Users

Instead of building a route & controller to handle login, you'll activate an authentication provider: some code that runs automatically before your controller is called.

```
 At the beginning of every request,

Authentication Providers <
 Symfony calls a set of "authentication listeners",
 or "authenticators"
form_login
http_basic
LDAP via HTTP Basic or Form Login
json_login
X.509 Client Certificate Authentication (x509)
REMOTE_USER Based Authentication (remote_user)
simple_form
simple_pre_auth
 recommended:
 Guard Authenticator
 allows you to control every part
 of the authentication process
```

If your application logs users in via a third-party service such as Google, Facebook or Twitter (social login), check out the HWIOAuthBundle community bundle.

Comparing Users Manually with EquatableInterface

If you need more control over the "compare users" process, make your User class implement EquatableInterface.

Then, your isEqualTo() method will be called when comparing users.

Symfony

Guard Authentication Provider Create a Login Form Authenticator

```
$ php bin/console make:auth
 You can use AbstractGuardAuthenticator
 - create an
 class used when you choose
 instead to create an API authenticator
 authenticator
 "Login form authenticator
namespace App\Security;
 on make: auth command
 Enable the Authenticator
class LoginFormAuthenticator extends AbtractFormLoginAuthenticator
 # config/packages/security.yaml
 When activated, at the beginning
 firewalls:
 public function __construct(UserRepository $userRepository,
 of every request, the supports()
 main:
 method of the authenticator will
 RouterInterface $router, CsrfTokenManagerInterface $csrfTokenManager,
 be called
 UserPasswordEncoderInterface $passwordEncoder)
 authenticators:
 {
 - App\Security\LoginFormAuthenticator
 $this->csrfTokenManager = $csrfTokenManager;
 }
 if return:
 false - nothing else happens. It doesn't call any
 other methods on the authenticator
 public function supports(Request $request) <</pre>
 true - call getCredentials()
 {
 // do your work when we're POSTing to the login page
 return $request->attributes->get('_route') === 'login'
 read the authentication credentials of
 the request and return them.
 && $request->isMethod('POST');
 Call getUser() and pass this array back
 }
 to us as the first $credentials argument:
 public function getCredentials(Request $request) 4
 {
 CSRF Protection
 return [
 templates/security/login.html.twig
 'email' => $request->request->get('email'),
 'password' => $request->request->get('password'),
 <input type="hidden" name="_csrf_token"</pre>
 'csrf_token' => $request->request->get('_csrf_token'),
 value="{{ csrf_token('authenticate') }}">
 ];
 }
 Use the $credentials to return a User object.
 public function getUser($credentials, UserProviderInterface $userProvider)
 or null if the user isn't found.
 {
 $token = new CsrfToken('authenticate', $credentials['csrf_token']);
 if return:
 null - the authentication process stop,
 if (!$this->csrfTokenManager->isTokenValid($token)) {
 and the user will see an error.
 throw new InvalidCsrfTokenException();
 User object - calls checkCredentials(), and passes to
 }
 it the same $credentials and User object
 return $this->userRepository->findOneBy(['email' => $credentials['email']]);
 }
 check to see if the user's password is
 correct, or any other security checks.
 public function checkCredentials($credentials, UserInterface $user)
 if return:
 false - authentication would fail and the user
 return $this->passwordEncoder->isPasswordValid($user, $credentials['password']);
 see an "Invalid Credentials" message.
 true - authentication is successful,
 calls on Authentication Success()
 public function onAuthenticationSuccess(Request $request, TokenInterface $token, $providerKey)
 where to redirect after
 a successful login
 if ($targetPath = $this->getTargetPath($request->getSession(), $providerKey)) {
 return new RedirectResponse($targetPath);
 - if there is a referer, redirect
 - to it, if not, to homepage
 return new RedirectResponse($this->router->generate('homepage')); <
 }
 Response object: will be immediately sent back to the user

 nothing: the request would continue to the controller

 protected function getLoginUrl() <</pre>
 on failure, the authenticator class calls
 getLoginUrl() and try to redirect here
 return $this->router->generate('login');
```


Guard Authentication Provider

Guard Authenticator Methods

```
supports(Request $request)
getCredentials(Request $request)
getUser($credentials, UserProviderInterface $userProvider)
checkCredentials($credentials, UserInterface $user)
onAuthenticationSuccess(Request $request, TokenInterface $token, $providerKey)
onAuthenticationFailure(Request $request, AuthenticationException $exception)
start(Request $request, AuthenticationException $authException = null)
supportsRememberMe()
```

you don't need to handle these 3 methods when using AbtractFormLoginAuthenticator They are handled automatically

Login and Logout Methods

```
// src/Controller/SecurityController.php
namespace App\Controller;
use Symfony\Bundle\FrameworkBundle\Controller\AbstractController;
use Symfony\Component\Security\Http\Authentication\AuthenticationUtils;
class SecurityController extends AbstractController
 the route name compared in
 supports method of
 * @Route("/login", name="login")
 LoginFormAuthenticator class
 public function login(AuthenticationUtils $authenticationUtils)
 $lastUsername = $authenticationUtils->getLastUsername(); _____ last username entered
 by the user
 return $this->render('security/login.html.twig', [
 'last_username' => $lastUsername,
 => $error,
 ]);
 }
 just write the method and add the
 path defined in security yaml
 * @Route("/logout", name="logout")
 Symfony will automatically log the
 user out and then redirect them
 public function logout()
 {
 }
```

Control What Happens After Logout

Display Login Error Messages in Templates

```
templates/security/login.html.twig
{% if error %}
{{ error.messageKey|trans(error.messageData, 'security') }}
{% endif %}
```

Remember Me

```
This is the special name
 that Symfony uses
<input type="checkbox" name="_remember_me"> Remember me
```

Enable it

```
# config/packages/security.yaml
security:
 firewalls:
 main:
 remember_me:
 secret:
 '%kernel.secret%'
 lifetime: 2592000 # 30 days in seconds
```

Impersonating a User

You can go to any URL and add ?_switch_user= and the user identifier (e.g. email) of an user that you want to impersonate. http://example.com/somewhere<mark>?_switch_user=john@example.com</mark>

Enable it

}

```
security:
 firewalls:
 main:
 switch_user: true
Requires you to have the ROLE_ALLOWED_TO_SWITCH
security:
 ROLE_ADMIN: [ROLE_ALLOWED_TO_SWITCH]
```

Switch Back to the Original User

```
?_switch_user=_exit
http://example.com/somewhere?_switch_user=_exit
```

Find the Original User

```
$token = $this->security->getToken();
if ($token instanceof SwitchUserToken) {
 $impersonatorUser = $token->getOriginalToken()->getUser();
```

Knowing when Impersonation is Active

When we are switched to another user, Symfony gives us a special role called ROLE_PREVIOUS_ADMIN

```
{% if is_granted('ROLE_PREVIOUS_ADMIN') %}
 <a href="{{ path('homepage', {'_switch_user': '_exit'}) }}">Exit</a>
{% endif %}
```

```
Custom User Checker 		 if you need additional checks
 before and after user authentication
```

```
namespace App\Security;
use App\Security\User as AppUser;
use Symfony\Component\Security\Core\Exception\AccountExpiredException;
use App\Exception\AccountDeletedException;
use Symfony\Component\Security\Core\User\UserCheckerInterface;
use Symfony\Component\Security\Core\User\UserInterface;
 must implement
class UserChecker implements UserCheckerInterface <</pre>
 UserCheckerInterface
 public function checkPreAuth(UserInterface $user)
 {
 if (!$user instanceof AppUser) {
 return;
 user is deleted, show a generic
 Account Not Found message
 if ($user->isDeleted()) {
 throw new AccountDeletedException();
 }
 public function checkPostAuth(UserInterface $user)
 if (!$user instanceof AppUser) {
 return;
 }
 user account is expired,
 throw new AccountExpiredException('...');
```

Enable it

```
# config/packages/security.yaml
security:
 defined per firewall
 firewalls:
 main:←
 pattern: ^/
 user checker: App\Security\UserChecker
```


Authorization

Decide if a user can access some resource This decision will be made by an instance of AccessDecisionManagerInterface

The Authorization Process Consists of:

- 1. Add roles: user receives a specific set of roles when logging in (e.g. ROLE_ADMIN)
- 2. Check permissions: a resource (e.q. URL, controller) requires a specific role (like ROLE_ADMIN) to be accessed

1. ROLES (define what the user can access) object is called to determine which roles the user has

-When a user logs in, the getRoles() method on your User

Are strings used to grant access to users (e.g. "edit a blog post", "create an invoice"). You can freely choose those strings. The only requirement is that they must start with ROLE_ (e.g. ROLE_POST_EDIT, ROLE_INVOICE_CREATE).

```
you have to return at least one role
(e.g. ROLE_USER) for the user
```

ROLE_USER ROLE_PREVIOUS_ADMIN Add to all logged users Added when we are switched to another user ROLE_ADMIN ROLE_ALLOWED_TO_SWITCH Allow switch to another user ROLE_SUPER_ADMIN ROLE_YOUR_DEFINED_NAME

Special "ROLES" — you can use these anywhere roles are used: like access_control, controller or in Twig-

IS_AUTHENTICATED_REMEMBERED All logged in users have this. Even if you don't use the remember me functionality, you can use this to check if the user is logged in IS_AUTHENTICATED_FULLY Users who are logged in only because of a "remember me" have IS_AUTHENTICATED_REMEMBERED but not have IS_AUTHENTICATED_FULLY IS_AUTHENTICATED_ANONYMOUSLY All users (even anonymous ones) have this

2. Checking Permissions (handle authorization)

- for protecting broad URL patterns, use access control in security.yaml
- whenever possible, use the @Security annotation in your controller
- check security directly on the security.authorization_checker service (isGranted) for complex situations
- define a custom security voter to implement fine-grained restrictions

Checking Permissions in the Controller

You can use: annotations (@Security or @IsGranted) - methods (denyAccessUnlessGranted() or isGranted())

Calls the "voter" system

or unanimous

Using @Security Annotation

use App\Entity\Post;

```
use Sensio\Bundle\FrameworkExtraBundle\Configuration\Security;
 * @Security("is_granted('ROLE_ADMIN')")
public function new()
 * @Security("user.getEmail() == post.getAuthorEmail()")
public function edit(Post $post)
{
```

Using @IsGranted Annotation

use Sensio\Bundle\FrameworkExtraBundle\Configuration\IsGranted; require ROLE_ADMIN for

Symfony takes the responses from all voters and makes the final decision (allow or deny access to the resource) according to the strategy defined (affirmative, consensus

```
* @IsGranted("ROLE_ADMIN") <
  */
class AdminController extends AbstractController
{
 require ROLE ADMIN
 * @IsGranted("ROLE_ADMIN")
 for only this method
 public function adminDashboard()
 }
}
```

Using isGranted() and denyAccessUnlesssGranted() Methods

```
Equivalent code without using the "denyAccessUnlessGranted()" shortcut:
if (!$post->isAuthor($this->getUser())) {
 $this->denyAccessUnlessGranted('edit', $post);
 use Symfony\Component\Security\Core\Exception\AccessDeniedException;
 use Symfony\Component\Security\Core\Authorization\AuthorizationCheckerInterface
If access is not granted, a
 public function construct(AuthorizationCheckerInterface $authorizationChecker)
AccessDeniedException is thrown:
 {
 $this->authorizationChecker = $authorizationChecker;
- not logged: redirect to the login page
- logged in: show the 403 access denied page
$this->denyAccessUnlessGranted('ROLE_ADMIN');
 if (!$this->authorizationChecker->isGranted('edit', $post)) {
$hasAccess = $this->isGranted('ROLE_ADMIN');
 throw $this->createAccessDeniedException();
 }
```

}

Checking Permissions in Templates (Twig)

```
{% if is_granted('ROLE_USER') %}
 . . . .
{% else %}
 <a href="{{ path('app_login') }}">Login</a>
{% endif %}
```

deciding whether or not a user is authorized to perform a certain action Access Decision Manager

Depends on multiple voters, and makes a final verdict based on all the votes (either positive, negative or neutral) it has received. It recognizes several strategies:

```
affirmative (default) grant access as soon as there is one voter
 granting access
consensus
 grant access if there are more voters granting
 access than there are denying
unanimous
 only grant access if none of the voters has
 denied access
```

);

Get the User Who is Logged In

```
Template (Twig)
Controller
 {{ app.user.firstName }}
$user = $this->getUser();
Service
use Symfony\Component\Security\Core\Security;
class SomeService
{
 private $security;
 public function construct(Security $security)
 $this->security = $security;
 public function someMethod(): string
```

\$user = \$this->security->getUser();

```
use Symfony\Component\Security\Core\Authorization\AccessDecisionManager;
$voters = [...]; instances of
 Symfony\Component\Security\Core\Authorization\Voter\VoterInterface
$strategy = ...; one of "affirmative", "consensus", "unanimous"
$allowIfAllAbstainDecisions = ...; whether or not to grant access when all voters abstain
$allowIfEqualGrantedDeniedDecisions = ...; whether or not to grant access when there is no
 majority (only to the "consensus" strategy)
$accessDecisionManager = new AccessDecisionManager(
 $voters,
 $strategy,
 $allowIfAllAbstainDecisions,
 $allowIfEqualGrantedDeniedDecisions
```

Change the Default Strategy

```
# config/packages/security.yaml
security:
 access decision manager:
 strategy: unanimous
 allow_if_all_abstain: false
```


Are the most granular way of checking permissions

Voters

When your security logic is complex use custom voters

Creating a Custom Voter

```
namespace App\Security;
use App\Entity\Post;
use Symfony\Component\Security\Core\Authentication\Token\TokenInterface;
use Symfony\Component\Security\Core\Authorization\AccessDecisionManagerInterface;
use Symfony\Component\Security\Core\Authorization\Voter\Voter;
use Symfony\Component\Security\Core\User\UserInterface;
class PostVoter extends Voter \longleftarrow or implement VoterInterface
{
 const CREATE = 'create';
 const EDIT = 'edit';
 In the Http component, an AccessListener
 checks access using this manager based
 private $decisionManager;
 on the configured access_control rules
 private $security;
 public function __construct(AccessDecisionManagerInterface $decisionManager,
 Security $security)
 $this->decisionManager = $decisionManager;
 $this->security = $security;
 When isGranted() or denyAccessUnlessGranted() is called,
 the first argument is passed here as $attribute
 (e·g· ROLE_USER, edit) and the second argument (if any)
 protected function supports($attribute, $subject)
 is passed as $subject (e·g· null, a Post object)
 if (!in_array($attribute, [self::CREATE, self::EDIT])) {
 return false; <
 If return false this voter is done:
 if (!$subject instanceof Post) {
 — some other voter should process this
 return false; 

 protected function voteOnAttribute($attribute, $subject, TokenInterface $token)
 The $token can be used to find
 $user = $token->getUser();
 the current user object (if any)
 if (!$user instanceof UserInterface) {
 return false; 		— the user must be logged in; if not, deny access
 if ($this->security->isGranted('ROLE_SUPER_ADMIN')) {
 return true;
 }
 Checking for Roles inside a Voter
 /** @var Post $post */
 you know $subject is a Post object,
 $post = $subject; ←
 thanks to supports method
 switch ($attribute) {
 case self::CREATE:
 if ($this->decisionManager->decide($token, ['ROLE_ADMIN'])) {
 return true;
 if the user is an admin.
 allow them to create new posts
 break;
 case self::EDIT:
 if ($user->getEmail() === $post->getAuthorEmail()) {
 return true;
 if the user is the author of
 the post, allow them to edit the posts
 break;
 return:
 -true - to allow access
 return false;←
 false - to deny access
 }
```

Using the Custom Voter

```
you can use the voter with
 the @Security annotation:
  * @Security("is_granted('edit', post)")
public function edit(Post $post)
 // ...
 You can also use this directly with the
 security authorization_checker service or via the
 even easier shortcut in a controller:
* @Route("/{id}/edit", name="admin_post_edit")
public function edit($id)
 $post = ...; // query for the post
 $this->denyAccessUnlessGranted('edit', $post);
```

threads:

Security

Where the security system is configured

SecurityBundle Configuration (security.yaml)

```
# config/packages/security.yaml
 where user is redirected after a 403 HTTP error access_denied_url: null (unless there is a custom access deny handler)
security:
 always_authenticate_before_granting: false 
if true: user is asked to authenticate before each call to the isGranted() in services, controllers, or templates
 erase credentials: true 		if true: eraseCredentials() method of the user object is called after authentication
 if true: when a user isn't found a generic BadCredentialsException exception is thrown w/ msg "Bad credentials"
 \verb|hide_user_not_found|: true \textit{$\swarrow$ if false: UsernameNotFoundException exception is thrown and includes the given not found username} \\
 NONE: session isn't changed
 session_fixation_strategy: migrate 
protection against session fixation-
parallel | protection against session against session fixation-
parallel | protection against session against se
 MIGRATE: session id is updated, attributes are kept
 INVALIDATE: session id is updated, attributes are lost
 providers: <
 providers:
 —user providers
 app_user_provider:
 users:
 entity:
 entity:
 class: App\Entity\User
 class: 'App\Entity\User'
 property: 'username'
 property: email
 # manager_name: 'customer'
 encoders: password encoders
 my_ldap:
 1dan:
 ser Providers
 use the best possible algorithm
 App\Entity\User:
 service: Symfony\Component\Ldap\Ldap
 algorithm: auto≰
 available on your system
 base dn: dc=example,dc=com
 search_dn: "cn=read-only-admin,dc=example,dc=com"
 App\Entity\User: 'bcrypt' bcrypt encoder with
 backend_users:
 memory:
 App\Entity\User:
 bcrypt encoder with
 algorithm: 'bcrypt'
 user: {password: userpass, roles: ['ROLE_USER']}
 custom options
 admin: {password: adminpass, roles: ['ROLE_ADMIN']}
 custom_user_provider:
 App\Entity\User: 'sodium' sodium encoder with default options
 id: App\Security\UserProvider
 all_users:
 chain:
 \Entity\User: sodium encoder with algorithm: 'sodium' custom options
 App\Entity\User:
 providers: ['my_ldap', 'users', 'backend']
  Password Encoders
 memory_cost: 16384 		— Amount in KiB (16384=16 MiB)
 Different Password Encoder for Each User
 time_cost:
 2 ← Number of iterations
 threads:
 // src/Acme/UserBundle/Entity/User.php
 algorithm: argon2i encoder with
 App\Entity\User:
 namespace Acme\UserBundle\Entity;
 memory_cost: 256
 use Symfony\Component\Security\Core\Encoder\EncoderAwareInterface;
 time_cost: 1
 use Symfony\Component\Security\Core\User\UserInterface;
 PBKDF2 encoder using SHA512
 threads: 2
 hashing with default options
 class User implements UserInterface, EncoderAwareInterface
 App\Entity\User: 'sha512'
 custom named encoder:
 public function getEncoderName()
 create your own password
 encoders as services
 use the 'extra_secure'
 if ($this->isAdmin()) {
 id: 'App\Security\Encoder\MyCustomPasswordEncoder'
 -encoder only for
 return 'extra_secure'; <
 admin users
 extra_secure:
 algorithm: sodium
 return null; —— use the default encoder
 memory_cost: 16384
 }
 time_cost:
```

Security

Firewalls are listeners of the HTTP component that defines the authentication mechanism used for each URL (or URL pattern) of your app

firewalls:

```
-name of the firewall (can be chosen freely)
switch user: true—impersonating users can be done by
 activating the switch_user firewall listener
# switch_user:
 role: ROLE_ADMIN
 _allow change the ROLE
 parameter: _change_user and query string used
# AnonymousAuthenticationProvider
anonymous: true allow anonymous requests so
 users can access public pages
# Use UsernamePasswordToken & DaoAuthenticationProvider
form_login: true
logout:
 path:
 where to redirect
 app_logout
 after logout
 target: app_any_route←
 success_handler: logout_success_handler
remember_me:
 default: one year
 secret: '%kernel.secret%'
 lifetime: 604800 # 1 week in seconds
 path:
 domain: null
 secure: false
 if set to 'strict', the cookie will not
 httponly: true
 samesite: null be sent with cross-site requests
 remember me parameter: remember me
 catch_exceptions: false
 token provider: token provider id
 #always_remember_me: true ____always enable
 remember me
stateless: false
 enable custom user checker
```

Restrict Firewalls to a Request

```
security:
```

```
firewalls:
 name of the firewall
 secured area:
 pattern: ^/admin by path
 host: ^admin\.example\.com$ ∠ by host
 methods: [GET, POST] \leftarrow by HTTP methods
 request_matcher: app.firewall.secured_area.request_matcher
'pattern' is a regexp matched
 bu service
against the request URL.
If there's a match.
authentication is triggered
```

user_checker: App\Security\UserChecker

```
all firewalls are one AuthenticationProviderManager
 (and thus, one security system)
 name of
 the firewall
main:
 # ...
 your web server is doing all the
 x509: ←
 authentication process itself
 provider: your_user_provider
 remote user:
 provider: your_user_provider
 simple_preauth:
 # ...
 - multiple guard authenticators
 guard:
 using shared (one) entry point
 authenticators:
 - App\Security\LoginFormAuthenticator

 App\Security\FacebookConnectAuthenticator

 entry_point: App\Security\LoginFormAuthenticator
 -handles a login form POST
 form login: ←
 automatically
 login_path: /login
 check_path: /login_check
 csrf_token_generator: security.csrf.token_manager
 csrf parameter: csrf token
 csrf_token_id: a_private_string
Authentication Providers
 default_target_path: /after_login_route_name
 always_use_default_target_path: false
 use_referer: false
 failure_path: login_failure_route_name
 target_path_parameter: _target_path
 failure_path_parameter: back_to name of the username field
 username_parameter: _username <
 password_parameter: _password <-- name of the
 password field
 post_only: true
 -if true: user will be forwarded
 use_forward: false to the login form instead of
 form_login_ldap:
 redirected
 service: Symfony\Component\Ldap\Ldap
 dn_string: 'uid={username},dc=example,dc=com'
 json_login:
 check path:
 login
 username_path: security.credentials.login
 password_path: security.credentials.password
 simple_form:
 asks credentials (username & password)
 # ...
 using a dialog in the browser
 http_basic:<
 You cannot use logout with http_basic
 realm: Secured Area
 http_basic_ldap:
 service: Symfony\Component\Ldap\Ldap
 dn_string: 'uid={username},dc=example,dc=com'
 http_digest:
 # ...
 -name of the firewall
 multiple guard authenticators
```

using separate entry points (firewall)

- App\Security\ApiTokenAuthenticator

pattern: ^/api/

authenticators:

Security

Only one path will be matched per request: Symfony starts at the top of the list and as soon as it finds one access control that matches the URL, it uses that and stops.

The order of paths is important!

Each access_control can also match on IP address, hostname and HTTP methods. It can also be used to redirect a user

to the https version of a URL pattern

Matching Options can be:

- path
- ip or ips (netmasks are supported)
- host
- methods

```
access_control: ←
 - { path: ^/login$, roles: IS_AUTHENTICATED_ANONYMOUSLY }
 - { path: ^/internal, roles: IS_AUTHENTICATED_ANONYMOUSLY, ips: [127.0.0.1, ::1, 192.168.0.1/24] }
 - { path: ^/internal, roles: ROLE_NO_ACCESS }
 'ips' option supports IP addresses and subnet masks
 path: ^/ internal/secure
 allow_if: "'127.0.0.1' == request.getClientIp() or is_granted('ROLE_ADMIN')"
 — usina an expression
 # matches /admin/users/*
 - { path: ^/admin/users, roles: ROLE_SUPER_ADMIN }
 # matches /admin/* except for anything matching the above rule
 - { path: ^/admin, roles: ROLE ADMIN }
 - { path: ^/profile, roles: ROLE_USER }
 - { path: ^/admin, roles: ROLE_USER_IP, ip: 127.0.0.1 }
 - { path: ^/admin, roles: ROLE_USER_PORT, ip: 127.0.0.1, port: 8080 }
 - { path: ^/admin, roles: ROLE_USER_HOST, host: symfony\.com$ }
 - { path: ^/admin, roles: ROLE_USER_METHOD, methods: [POST, PUT] }
 - { path: ^/admin, roles: ROLE USER }
 - { path: ^/cart/checkout, roles: IS_AUTHENTICATED_ANONYMOUSLY, requires_channel: https }
 force redirect to HTTPs
 Instead of giving many roles to each user, you can define
 role inheritance rules by creating a role hierarchy
role_hierarchy: <
 ROLE_ADMIN:
 ROLE_USER
 ROLE SUPER ADMIN: [ROLE ADMIN, ROLE ALLOWED TO SWITCH]
 change the default access decision strategy
access_decision_manager:
 (decide whether or not a user is authorized
 strategy: unanimous <<
 to perform a certain action using voters)
```

Console

displays the default config values defined by Symfony \$ php bin/console config:dump-reference security # displays the actual config values used by your app \$ php bin/console debug:config security

Standard Voters

allow_if_all_abstain: false

AuthenticatedVoter

checks if the token is fully authenticated, anonymous, ...

votes if IS_AUTHENTICATED_FULLY, IS_AUTHENTICATED_REMEMBERED, or IS_AUTHENTICATED_ANONYMOUSLY is present.

ExpressionVoter

votes based on the evaluation of an expression created with the ExpressionLanguage component

RoleVoter

votes if any attribute starts with a given prefix. (supports attributes starting with ROLE_ and grants access to the user when the required ROLE_* attributes can all be found in the array of roles returned by the token's getRoleNames() method)

RoleHierarchyVoter

understands hierarchies in roles (e.g. "admin is a user"). Extends RoleVoter and uses a RoleHierarchy to determine the roles granted to the user before voting