Protegiendo API con JWT NET CORE

Capa de Entity

```
using System.ComponentModel.DataAnnotations;
namespace Entity
 public class User
 [Key]
 public string UserName { get; set; }
 public string Password { get; set; }
 public string Estado { get; set; }
 public string FirstName { get; set; }
 public string LastName { get; set; }
 public string Email { get; set; }
 public string MobilePhone { get; set; }
```

Capa Datos: Agregar DbSet User a Contexto

```
using Entity;
using Microsoft.EntityFrameworkCore;
namespace Datos
 public class PulsacionesContext : DbContext
 public PulsacionesContext(DbContextOptions options) : base(options)
 public DbSet<Persona> Personas { get; set; }
 public DbSet<User> Users { get; set; }
```

Capa de Lógica: Agregar clase UserService

```
using Datos;
using Entity;
using System.Linq;

namespace Logica
{
 public class UserService
 {
 private readonly PulsacionesContext _context;

 public UserService(PulsacionesContext context)=> _context = context;

 public User Validate(string userName, string password)
 {
 return _context.Users.FirstOrDefault(t => t.UserName == userName && t.Password == password && t.Estado == "AC");
 }
 }
}
```

Capa de Web

- Agregar Nuget Microsoft.AspNetCore.Authentication.JwtBearer y System.IdentityModel.Tokens.Jw
- Modificación del AppSetting.json
- Agregar clase Config/AppSetting
- StartUp. Configurar Inyección de dependencia para leer el AppSetting.Secret
- StartUp.Configure, se habilita la Autenticación, Autorización y CORS
- Implementar Service/JwtService.cs para crear el TOKEN (JWT)
- Se crea el LoginController

AppSetting: Agregar AppSetting.Secret

```
"Logging": {
 "LogLevel": {
 "Default": "Warning"
 }
},
 "AllowedHosts": "*",
 "ConnectionStrings": {
 "DefaultConnection": "Server=.;Database=PulsacionesEf;Trusted_Connection = True; MultipleActiveResultSets = true"
},

"AppSetting": {
 "Secret": "THIS IS USED TO SIGN AND VERIFY JWT TOKENS, REPLACE IT WITH YOUR OWN SECRET, IT CAN BE ANY STRING"
}
```

Agregar Nuget

```
<ItemGroup>
 <PackageReference Include="Microsoft.AspNetCore.Authentication.JwtBearer" Version="3.0.0" />
 <PackageReference Include="Microsoft.EntityFrameworkCore.Tools" Version="3.1.3">
 <PrivateAssets>all</PrivateAssets>
 <IncludeAssets>runtime; build; native; contentfiles; analyzers</IncludeAssets>
 </PackageReference>
 <PackageReference Include="Microsoft.EntityFrameworkCore.SqlServer" Version="3.0.0" />
 <PackageReference Include="Microsoft.AspNetCore.SpaServices.Extensions" Version="3.0.0" />
 <PackageReference Include="Microsoft.Extensions.Logging.Debug" Version="3.0.0" />
 <PackageReference Include="Microsoft.VisualStudio.Web.CodeGeneration.Design" Version="3.0.0" />
 <PackageReference Include="Swashbuckle.AspNetCore" Version="5.0.0" />
 <PackageReference Include="System.IdentityModel.Tokens.Jwt" Version="6.6.0" />
 </ItemGroup>
```

Agregar clase Config/AppSetting para Obtener valores del AppSetting.json

Cree una Carpeta Config y cree una clase AppSetting

```
namespace WebPulsaciones.Config
{
 public class AppSetting
 {
 public string Secret { get; set; }
 }
}
```

StartUp. Configurar Inyección de dependencia para leer el AppSetting. Secret

```
configure strongly typed settings objects
#region
var appSettingsSection = Configuration.GetSection("AppSetting");
services.Configure<AppSetting>(appSettingsSection);
#endregion
#region Configure jwt authentication inteprete el token
var appSettings = appSettingsSection.Get<AppSetting>();
var key = Encoding.ASCII.GetBytes(appSettings.Secret);
services.AddAuthentication(x =>
 x.DefaultAuthenticateScheme = JwtBearerDefaults.AuthenticationScheme;
 x.DefaultChallengeScheme = JwtBearerDefaults.AuthenticationScheme;
})
.AddJwtBearer(x =>
 x.RequireHttpsMetadata = false;
 x.SaveToken = true;
 x.TokenValidationParameters = new TokenValidationParameters
 ValidateIssuerSigningKey = true,
 IssuerSigningKey = new SymmetricSecurityKey(key),
 ValidateIssuer = false,
 ValidateAudience = false
 };
});
///sigue código de configuración de swagger
```

StartUp.Configure, se habilita la Autenticación, Autorización y CORS

//Codigo suprimido por facilitar la visualización del nuevo código

Implementar Service/JwtService.cs para crear el TOKEN (JWT)

```
using Entity;
using Microsoft.Extensions.Options;
using Microsoft.IdentityModel.Tokens;
using System;
using System.IdentityModel.Tokens.Jwt;
using System.Security.Claims;
using System.Text;
using WebPulsaciones.Config;
using WebPulsaciones.Models;
namespace WebPulsaciones
 public class JwtService
 private readonly AppSetting _appSettings;
 public JwtService(IOptions<AppSetting> appSettings)=> _appSettings = appSettings.Value;
 public LoginViewModel GenerateToken(User userLogIn)
 // return null if user not found
 if (userLogIn == null) return null;
 var userResponse = new LoginViewModel() { FirstName = userLogIn.FirstName, LastName = userLogIn.LastName, Username = userLogIn.UserName };
 // authentication successful so generate jwt token
 var tokenHandler = new JwtSecurityTokenHandler();
 var key = Encoding.ASCII.GetBytes(_appSettings.Secret);
 var tokenDescriptor = new SecurityTokenDescriptor
 Subject = new ClaimsIdentity(new Claim[]
 new Claim(ClaimTypes.Name, userLogIn.UserName.ToString()),
 new Claim(ClaimTypes.Email, userLogIn.Email.ToString()),
 new Claim(ClaimTypes.MobilePhone, userLogIn.MobilePhone.ToString()),
 new Claim(ClaimTypes.Role, "Rol1"),
 new Claim(ClaimTypes.Role, "Rol2"),
 Expires = DateTime.UtcNow.AddDays(7),
 SigningCredentials = new SigningCredentials(new SymmetricSecurityKey(key), SecurityAlgorithms.HmacSha256Signature)
 var token = tokenHandler.CreateToken(tokenDescriptor);
 userResponse.Token = tokenHandler.WriteToken(token);
 return userResponse;
```

LoginController

```
□using Datos;
 using Logica;
 using Microsoft.AspNetCore.Authorization;
 using Microsoft.AspNetCore.Mvc;
 using Microsoft.Extensions.Options;
 using WebPulsaciones.Config;
 using WebPulsaciones.Models;
 namespace WebPulsaciones.Controllers
10
 [Authorize]
11
12
 [ApiController]
 [Route("api/[controller]")]
13
 1 referencia
14
 public class LoginController : ControllerBase
15
 PulsacionesContext _context;
16
 UserService _userService;
17
 JwtService _jwtService;
18
 0 referencias
 public LoginController(PulsacionesContext context, IOptions<appSetting> appSettings)...
19
31
32
 [AllowAnonymous]
33
 [HttpPost("login")]
 public IActionResult Login([FromBody]LoginInputModel model)...
34
41
```

LoginController Parte1

```
public LoginController(PulsacionesContext context, IOptions<AppSetting> appSettings)
 context = context;
 var admin = context.Users.Find("admin");
 if (admin == null)
 _context.Users.Add(new User()
 UserName="admin",
 Password="admin",
 Email="admin@gmail.com",
 Estado="AC",
 FirstName="Adminitrador",
 LastName="",
 MobilePhone="31800000000"}
 );
 var registrosGuardados= context.SaveChanges();
 userService = new UserService(context);
 _jwtService = new JwtService(appSettings);
```

LoginController Parte2

```
[AllowAnonymous]
[HttpPost]
public IActionResult Login([FromBody]LoginInputModel model)
{
 var user = _userService.Validate(model.Username, model.Password);
 if (user == null) return BadRequest("Username or password is incorrect");
 var response= _jwtService.GenerateToken(user);
 return Ok(response);
}
```