Autenticación de usuarios

Tiempo estimado: 20min

Una de las funciones de un sistema de gestión de bases de datos es controlar el acceso a los datos. Para ello, proporciona principalmente dos mecanismos de regulación de acceso: la autenticación y la autorización. La autenticación se describe en esta lección. La autorización en una posterior.

Comenzamos introduciendo los conceptos de autenticación y usuario. A continuación, se describe cómo configurar una instancia para que requiera que los usuarios se identifiquen y proporcionen credenciales válidas para así poder acceder. Finalmente, se examina cómo crear, consultar, actualizar y suprimir usuarios

Al finalizar la lección, el estudiante sabrá:

- Qué es la autenticación.
- Qué es un usuario.
- Cómo configurar la instancia para que autentique a los usuarios.
- Cómo crear, actualizar y suprimir usuarios mediante el *shell* y la interfaz web de ArangoDB.
- Cómo consultar la información de uno o más usuarios mediante el *shell* y la interfaz web de ArangoDB.

Introducción

Un aspecto muy importante es el control de acceso a los usuarios. Por un lado, tenemos la autenticación y, por otro lado, la autorización.

La autenticación (authentication) es el proceso mediante el cual un usuario se identifica ante la instancia y ésta le permite su acceso o se lo deniega. Es necesaria si hay que controlar el acceso de los usuarios a la instancia. Por su parte, la autorización (authorization) regula el acceso a los datos, una vez permitido el acceso a la instancia. En esta lección, nos centramos en la autenticación. Dejamos para más adelante la autorización.

Para proporcionar autenticación, ArangoDB proporciona el concepto de usuario (user) o cuenta de usuario (user account), un objeto que representa a una persona o aplicación que puede acceder a la instancia. Cada usuario tiene un nombre de usuario (username) único que lo identifica del resto. Y una contraseña (password), un texto secreto que sirve para que el sistema confirme que es quien dice ser. De tal manera que si la autenticación está activada, quien esté detrás de una conexión o sesión deberá proporcionar las credenciales de un usuario dado de alta en el sistema.

En ArangoDB, los usuarios además tienen otros campos:

- active (boolean). Indica si la cuenta está activa o no.
 - Un usuario activo (active user) es aquel que se puede usar para acceder a la instancia. Si no está activo, la cuenta existe pero no se puede usar.
- extra (object). Consiste en un objeto que proporciona información adicional del usuario como, por ejemplo, su nombre completo, su centro de trabajo, su teléfono, etc.
 - Es libre y cada organización puede usarlo como considere oportuno.

Configuración de autenticación

Para que ArangoDB aplique autenticación, es necesario fijar a true el parámetro de configuración server.authentication. Si se encuentra a false, no la aplicará. Por otra parte, tenemos el parámetro server.authentication-system-only, mediante el cual se le indica a la instancia si la autenticación sólo debe aplicarla a las consultas dirigidas a la API interna de ArangoDB: true, sí; false, no.

Por lo general, la autenticación se configura como sigue:

```
[server]
authentication = true
authentication-system-only = false
```

Creación de usuarios

Una vez configurada la instancia para que trabaje con autenticación, lo siguiente, que parece bastante razonable, es conocer cómo trabajar con usuarios. Cómo darles de alta, modificarlos o suprimirlos. Vamos a comenzar con la operación de creación de usuario (user creation), aquella que da de alta un nuevo usuario en la instancia. Hay que hacerlo usando una sesión a la base de datos _system. Se puede realizar mediante el shell y la interfaz web de ArangoDB.

Permisos

Para crear un usuario, es necesario usar una cuenta con permiso de lectura/escritura en la base de datos _system.

Creación de usuarios mediante arangosh

Cuando se trabaja con usuarios en el *shell* de ArangoDB, se hace mediante el módulo <u>earangodb/users</u>, el cual proporciona funciones para crear, actualizar, suprimir y acceder a documentos de usuario. Por convenio y buenas prácticas, este módulo se importa como <u>users</u>. En este punto, la función que nos interesa es <u>save()</u>, con la que se añade un nuevo usuario a la instancia:

```
function save(user, passwd)
function save(user, passwd, active)
function save(user, passwd, active, extra)
```

Parámetro Tipo de datos Descripción

	_	_
user	string	Nombre del usuario a crear.
passwd	string	Contraseña del nuevo usuario.
active	boolean	¿Cuenta activa? true, sí; false, no. Valor predeterminado: true.
extra	object	Propiedades adicionales del usuario.

He aquí un ejemplo ilustrativo:


```
127.0.0.1:8529@_system> users = require("@arangodb/users")
{
 "save" : [Function "(user, passwd, active, extra, changePasswor" ...],
 "replace" : [Function "(user, passwd, active, extra, changePasswor" ...],
 "update" : [Function "(user, passwd, active, extra, changePasswor" ...],
 "remove" : [Function "(use" ...],
 "document" : [Function "(user ...],
 "isValid" : [Function "(user, passwor" ...],
 "all" : [Function "" ...],
 "reload" : [Function "" ...],
 "grantDatabase" : [Function "(username, database, typ" ...],
 "revokeDatabase" : [Function "(username, key, valu" ...],
 "configData" : [Function "(username, key, valu" ...],
 "configData" : [Function "(username, ke" ...],
 "permission" : [Function "(username, ke" ...])
}
127.0.0.1:8529@_system> users.save("yo", "contraseña", true, {name: "Raúl G."})
{
 "user" : "yo",
 "active" : true,
 "extra" : {
 "name" : "Raúl G."
 },
 "changePassword" : false,
 "code" : 201
}
}
127.0.0.1:8529@_system>
```

Creación de usuarios mediante interfaz web

Para crear un nuevo usuario mediante la interfaz web de ArangoDB, hay que ir a USERS y hacer clic en + Add User:

A continuación, hay que rellenar la información del usuario y hacer clic en Create:

Consulta de usuarios

A veces, es necesario consultar la información de uno o más usuarios dados de alta en la instancia. Esto se puede hacer mediante el *shell* o la interfaz web.

Permisos

Para consultar la información de los usuarios, es necesario que el usuario que realiza la consulta tenga el permiso de lectura/escritura en la base de datos _system.

Consulta de usuarios mediante arangosh

Por un lado, podemos acceder al documento de un usuario particular mediante la función document() del módulo @arangodb/users:

function document(user) : object

Parámetro Tipo de datos Descripción

user string Nombre del usuario a consultar.

Ejemplo:

```
127.0.0.1:8529@_system> users.document("yo")
{
 "user" : "yo",
 "active" : true,
 "extra" : {
 "name" : "Raúl G."
 },
 "changePassword" : false,
 "code" : 200
}
127.0.0.1:8529@_system>
```

También es posible obtener los documentos de todos los usuarios dados de alta, mediante la función

```
all() del módulo @arangodb/users:
```

```
function all() : object[]
```

Consulta de usuarios mediante interfaz web

También podemos consultar los usuarios mediante la interfaz web, para ello, ir a USERS. Para ver la de un determinado usuario, basta con hacer clic en el usuario en cuestión.

Actualización de usuarios

La actualización de usuario (user alter) es la operación mediante la cual se cambia alguno de los campos del usuario como, por ejemplo, su contraseña o los campos active y extra. Veamos cómo hacerlo mediante el shell y la interfaz web de ArangoDB.

Permisos

Para actualizar un documento de usuario, el usuario que realiza la modificación debe tener el permiso de lectura/escritura sobre la base de datos _system.

Actualización de usuarios mediante arangosh

Si la actualización se realiza mediante el *shell*, se puede utilizar la función update() del módulo earangodb/users:

```
function update(user, passwd)
function update(user, passwd, active)
function update(user, passwd, active, extra)
```

Parámetro Tipo de datos Descripción

	-	•
user	string	Nombre del usuario a actualizar.
passwd	string	Nueva contraseña.
active	boolean	¿Usuario activo? true, sí; false, no.
extra	object	Propiedades adicionales del documento.

He aquí un ejemplo para cambiar la contraseña de un usuario:

```
127.0.0.1:8529@_system> users.update("yo", "nuevacontraseña")
{
 "user" : "yo",
 "active" : true,
 "extra" : {
 "name" : "Raúl G."
 },
 "changePassword" : false,
 "code" : 200
}
127.0.0.1:8529@_system>
```

Generalmente, una vez añadido un nuevo usuario a la instancia o cambiada la contraseña de un usuario existente, lo habitual es comprobar que se tiene acceso a la instancia, o sea, que cuando el usuario tire a conectar no le fallará, a menos que intente conectar a una base de datos en la que no puede. Para este fin, se puede utilizar la función isValid() del módulo @arangodb/users:

```
function isValid(user, password) : boolean
```

Parámetro Tipo de datos Descripción

	-	
user	string	Nombre del usuario a comprobar.
password	string	Contraseña del usuario a comprobar.

La función devuelve true si las credenciales proporcionadas son válidas; false, en otro caso.

Veamos unos ejemplos ilustrativos:

```
127.0.0.1:8529@_system> users.isValid("yo", "mal")
false
```

```
127.0.0.1:8529@_system> users.isValid("yo", "contraseña") true  
127.0.0.1:8529@_system>
```

- J

Actualización de usuarios mediante interfaz web

Para modificar el documento de un usuario mediante la interfaz web de ArangoDB, hay que ir a USERS,

Para cambiar la contraseña de un usuario, hacer clic en Change Password. La interfaz despliega un formulario modal que solicita la nueva contraseña del usuario.

Supresión de usuarios

La supresión de un usuario (user drop) es la operación mediante la cual se elimina un usuario de la instancia. Se puede realizar mediante el shell o la interfaz web de ArangoDB.

Permisos

Para suprimir un usuario, hay que tener el permiso de lectura/escritura sobre la base de datos _system.

Supresión de usuarios mediante arangosh

Para suprimir un usuario mediante el *shell*, hay que utilizar la función <u>remove()</u> del módulo <u>earangodb/users</u>:

function remove(user)

ParámetroTipo de datosDescripciónuserstringNombre del usuario a suprimir.

Ejemplo:

127.0.0.1:8529@_system> users.remove("yo")
127.0.0.1:8529@_system>

Supresión de usuarios mediante interfaz web La supresión de un usuario mediante la interfaz web es también muy sencilla. Hay que ir a USERS, clic el usuario y, a continuación, en Delete.	hacer