ADVANCED CAKEPHP

Membina Panel Kawalan Pengguna

Azril Nazli Alias [azril.nazli@gmail.com] 8/21/2010

http://azrilnazli.blogspot.com

http://facebook.com/azrilnazli

Sistem anda menggunakan Authentiction, tetapi bagaimana anda menentukan Access Level setiap User?

Di dalam tutorial ini, anda akan diajar untuk membina sistem kawalan pengguna yang lengkap

- Group based User Roles
- Group Based Security
- Security Access Control Panel
- Cake Shell ACL script
- User Authentication
- CakePHP Schema Migration
- Konsep Access Control List

Language

- PHP
- Ruby
- Python
- J2ME

Database

- MySQL
- PostgreSQL

Framework

- CakePHP
- Ruby On Rails
- Symfony

Ajax

- Jquery
- Prototype
- ExtJS

System Administration

- Redhat Enterprise
- CentOS
- Ubuntu

Scripting

- HTML
- Javascript
- CSS

Training

- CakePHP (Beginner, Advanced, Expert)
- PHP/MySQL (Beginner, Advanced)
- Linux System Administration
 - M 019 371 8462
 - E azril.nazli [at] Gmail.com
 - F facebook.com/azrilnazli

Pengenalan

ACL atau Access Control List amat penting untuk mengawal pergerakan pengguna setelah mereka login ke dalam system. Saya akan membina satu system blog berasaskan tutorial Blog dari website CakePHP tetapi ditambah dengan ACL dan Auth.

Model yang terlibat

- 1. Group
- 2. User
- 3. Post

Hubungan antara Model

- 1. Group hasMany User
- 2. User belongsTo Group
- 3. Post belongsTo Group

Komponen yang terlibat

- 1. Auth
- 2. Acl

Skillset yang diperlukan

- 1. Advanced PHP / Basic CakePHP
- 2. Pengalaman menggunakan Auth
- 3. Pengguna tegar Cake CLI
- 4. Sudah biasa dengan konsep MVC CakePHP
- 5. Tahu untuk edit baked files (Model, Controller dan View)

Persiapan sebelum memulakan tutorial

- 1. Xampp Lite dengan sokongan mod_rewrite dalam Windows XP
- 2. CakePHP versi 1.3.3 stable
- 3. Notepad ++ Editor

Ciri-Ciri Sistem Blog ACL

Sistem blog ini mempunyai ciri-ciri berikut

- 1. Public boleh membaca blog
- 2. User boleh register dan akan dimasukkan sebagai group User
- 3. Usergroup mempunyai group berikut
 - SuperUser
 - Admin
 - User
 - Suspended
- 4. Setiap Group akan mempunyai set kawalan tersendiri, contohnya:
 - SuperUser mempunyai kuasa mutlak dan boleh akses kesemua sistem
 - Admin boleh manage User kecuali delete dan boleh manage Post
 - User boleh manage Post sendiri
 - Suspended tidak boleh buat apa-apa kecuali redirect ke Home sahaja
- 5. Panel kawalan untuk manage ACO (Controllers/Action)
- 6. Panel kawalan untuk kawal Permission setiap ARO (resource) dan ACO (requester)

Installation & Setup

- 1. Install Xampplite di c:\xampplite
- 2. Bina database bernama cake menggunakan phpMyAdmin
- 3. Download dan Install CakePHP versi 1.3.3 Stable URL: http://github.com/cakephp/cakephp/downloads
- 4. Extract supaya fail cakephp terletak di c:\xampplite\htdocs\cakephp\
- 5. Tulis kod di bawah dan simpan di dalam c:\Windows\cake.bat

```
1 Gecho.
2 Gecho off
3 SET app=%0
4 SET lib=c:\xampplite\htdocs\cakephp\cake\console\
5 SET php=c:\xampplite\php\php.exe -q
6 %php% "%lib%cake.php" -working "%CD%" %*
7 echo.
```

Save sebagai c:\windows\cake.bat

Lokasi fail CakePHP 1.3

Bina Projek Blog

- 1. Buka http://localhost/phpMyAdmin
- 2. Cipta database bernama cake
- 3. Buka MS-DOS dan sila ke c:\xampplite\htdocs\
- 4. Taip cake bake
- 5. Letakkan path project sebagai c:\xampplite\htdocs\blog
- 6. Ikut setting di bawah untuk konfigurasi database

Host: localhost User: root

Password: <blank>
Database : cake
Driver : mysql

Blank password?: Yes

Konfigurasi database untuk Default

Sweet ... Blog got Baked

Untuk menguji sistem kita berjaya dicipta oleh Cake CLI, buka alamat http://localhost/blog menggunakan Mozilla Firefox/ Google Chrome

Sepatutnya anda akan dapat 4 baris status berwarna hijau seperti gambar di atas. Seterusnya, kita akan membina Model Group, User dan Post menggunakan Cake Schema.

Cake Schema

Saya tidak akan menggunakan phpMyAdmin untuk membina table dan column sistem Blog. Sebaliknya saya akan menggunakan khidmat Cake Schema.

Skema Table untuk Group

id – integername – stringdescription – text

Skema Table untuk User

id - integer group_id - integer username - string password - string email - string created - datetime modified - datetime

Skema Table untuk Post

id – integer user_id – integer title – string body – text published –Boolean hits - integer created – datetime modified – datetime

Agak mudah untuk mementukan jenis struktur table untuk database Blog, Untuk menterjemahkan skema di atas dalam bentuk kod, si ikut step di bawah :

Pastikan anda berada di dalam folder c:\xampplite\htdocs\blog

1. cake schema generate

- 2. Fail bernama schema.php akan tercipta di APP/config/schema/schema.php
- 3. Edit fail tersebut dan tambah kod berikut:

```
/* SVN FILE: $Id$ */
 /* Blog schema generated on: 2010-08-18 14:08:08 : 1282140488*/
 class BlogSchema extends CakeSchema
 5
 var $name = 'Blog';
 6
 7
 function before($event = array()) {
 8
 9
10
11
 function after($event = array()) {
12
13
14
15
 => array('type' => 'integer', 'null' => false, 'default' => NULL, 'key' => 'primary'),
 'id' => array('type' => 'integer', 'null' => true, 'default' => NULL),

'parent_id' => array('type' => 'integer', 'null' => true, 'default' => NULL)
16
 => array('type' => 'string', 'null' => true, 'default' => NULL),
17
 'name'
 'description' => array('type' => 'text', 'null' => true, 'default' => NULL),
18
 'created' => array('type' => 'datetime', 'null' => true, 'default' => NULL),
'modified' => array('type' => 'datetime', 'null' => true, 'default' => NULL),
19
20
21
22
23
 var $users = array(
 'id' => array('type' => 'integer', 'null' => false, 'default' => NULL),
'group_id' => array('type' => 'integer', 'null' => true, 'default' => NULL),
'username' => array('type' => 'string', 'null' => true, 'default' => NULL),
 => array('type' => 'integer', 'null' => false, 'default' => NULL, 'key' => 'primary'),
24
25
26
27
 'password' => array('type' => 'string', 'null' => true, 'default' => NULL),
 'email' => array('type' => 'string', 'null' => true, 'default' => NULL),
'created' => array('type' => 'datetime', 'null' => true, 'default' => NULL),
28
29
 'modified' => array('type' => 'datetime', 'null' => true, 'default' => NULL),
30
31
32
33
 var $posts = array(
34
 'id' => array('type' => 'integer', 'null' => false, 'default' => NULL, 'key' => 'primary'),
 'id' => array('type' => 'integer', 'null' => true, 'default' => NULL),

'user_id' => array('type' => 'integer', 'null' => true, 'default' => NULL),
35
36
 'title' => array('type' => 'string', 'null' => true, 'default' => NULL),
 'body' => array('type' => 'text', 'null' => true, 'default' => NULL),
37
 'published' => array('type' => 'boolean', 'null' => true, 'default' => '0'),
'created' => array('type' => 'datetime', 'null' => true, 'default' => NULL),
'modified' => array('type' => 'datetime', 'null' => true, 'default' => NULL),
38
39
40
41
42
```


PasteBin: http://pastebin.com/nmnYV5Lv

Setelah fail **APP/config/schema/schema.php** disimpan, kita cipta table dalam MySQL menggunakan CakePHP CLI. Laksanakan arahan berikut :

cake schema create

```
C:\WINDOWS\system32\cmd.exe
 _ 🗆 ×
C:\xampplite\htdocs\blog>cake schema create
 4
Welcome to CakePHP v1.3.3 Console
App : blog
Path: C:\xampplite\htdocs\blog
Cake Schema Shell
The following table(s) will be dropped.
groups
users
posts
posts
Are you sure you want to drop the table(s)? (y/n)
[n] > y
Dropping table(s).
groups updated.
users updated.
posts updated.
The following table(s) will be created.
groups
users
posts
Are you sure you want to create the table(s)? (y/n)
[y] > y
Greating table(s).
groups updated.
users updated.
posts updated.
Find create
posts
 End create.
```

Hasil arahan. Table **groups**, **users** dan **posts** akan dicipta di dalam MySQL. Mari kita lihat table yang dicipta oleh Cake CLI di dalam konsol MySQL.

Berpandukan kepada skema yang diberikan, CakePHP CLI akan melaksanakan arahan khas untuk database MySQL untuk mencipta table dengan struktur di atas.

Cake Bake All

Saya akan menggunakan arahan Cake Bake All Modelname untuk membina Model, Controller dan View dengan arahan berikut :

- · cake bake all Post
- cake bake all Group
- cake bake all User

```
C:\xampplite\htdocs\blog\cake bake all Post

Q
Welcome to CakePHP v1.3.3 Console

App: blog
Path: C:\xampplite\htdocs\blog

Bake All

Baking model class for Post...


Creating file C:\xampplite\htdocs\blog\models\post.php
Wrote 'C:\xampplite\htdocs\blog\models\post.php'
Post Model was baked.
SimpleTest is not installed. Do you want to bake unit test files anyway? (y/n) lyl > n

Creating file C:\xampplite\htdocs\blog\controllers\posts_controller.php
Wrote 'C:\xampplite\htdocs\blog\controllers\posts_controller.php
Post Controller was baked.
SimpleTest is not installed. Do you want to bake unit test files anyway? (y/n) lyl > n

Creating file C:\xampplite\htdocs\blog\controllers\posts\index.ctp
Wrote 'C:\xampplite\htdocs\blog\views\posts\index.ctp
Wrote 'C:\xampplite\htdocs\blog\views\posts\view.ctp
Creating file C:\xampplite\htdocs\blog\views\posts\view.ctp
Wrote 'C:\xampplite\htdocs\blog\views\posts\view.ctp
Creating file C:\xampplite\htdocs\blog\views\posts\view.ctp
Creating file C:\xampplite\htdocs\blog\views\posts\views\posts\edit.ctp
Wrote 'C:\xampplite\htdocs\blog\views\posts\edit.ctp
Post Views were baked.
Bake All complete
```

Jika anda tiada SimpleTest, tidak perlu bake test files. Sila pilih No

Jika semuanya berjalan lancar, Cake CLI akan membina fail Model, Controller dan View tanpa masalah dan Model Relation akan dikesan secara automatik. Untuk menguji samaada Cake CLI menjalankan tugas dengan betul, mari kita lihat baked application untuk Post, sila ke http://localhosts/blog/posts dan paparan seperti di bawah akan tertera :

Sila uji paparan untuk User dan juga Group:

- http://localhost/blog/users
- http://localhost/blog/groups

CakePHP Auth

Seterusnya, saya akan lindungi sistem Blog dengan hanya membenarkan user yang berdaftar sahaja yang boleh masuk. Strategi .

Buka alamant http://localhost/blog/groups dan cipta usergroup berikut :

- 1. SuperUser
- 2. Admin
- 3. User
- 4. Suspended

Group yang telah ditambah. Fungsi Group ini ialah untuk membolehkan User yang berdaftar dikategorikan mengikut Group.

Strategi kita ialah melindungi semua aplikasi dalam Blog dari user yang tidak berdaftar secara automatic. Jadi dengan itu, kita akan menggunakan ibu kepada semua Controller, iaitu app_controller.php.

Fail ini terletak di APP/app_controller.php, dan bukannya terletak di dalam folder rasmi untuk controllers. Kita akan load Helpers dan Components yang akan digunakan di dalam AppController dan setiap Controller di dalam sistem akan load Components dan Helpers secara automatic.

Sebelum kita load Component Auth di dalam AppController, kita perlu cipta dahulu action register(), login(), dan logout() terlebih dahulu dan perlu benarkan user yang tidak login mempunyai kebenaran untuk register().

Convention untuk Auth

- Menggunakan table users dan model User
- Menggunakan field username dan password dan dalam bentuk varchar(255)
- Action login() dan logout() telah dibina di dalam UsersController
- View untuk login (login.ctp) telah dibina dalam APP/views/users/login.ctp

Action dan View untuk register()

Buka fail APP/controllers/users_controller.php dan tambah kod untuk membolehkan public user register dengan sistem blog. Seterusnya, loginkan user tersebut setelah berjaya daftar.

```
⊟<?php
 🖹 class UsersController extends AppController (
 2
 3
 4
 var $name = 'Users';
 5
 6
 function register(){
 7
 if (!empty($this->data)){
 8
 if ($this->User->validates()) {
 9
 // beri nilai group id untuk group User
10
 $this->data['User']['group_id'] = 3;
 $this->User->save($this->data);
11
12
 // baca balik data untuk login secara automatik
13
14
 $data = $this->User->read();
15
16
 // autologin user
17
 $this->Auth->login($data);
18
19
 // redirect ke home
20
 $this->redirect('/');
21
22
23
```


Action untuk register()

Sila perhatikan baris no 10. Kita akan beri nilai kepada group_id = 3 (User) kepada pengguna yang berdaftar, sekaligus setiap user akan dimasukkan ke dalam UserGroup bernama User.

Kemudian, cipta fail APP/views/users/register.ctp dan letak kod seperti berikut :

```
2
 <?php echo $this->Form->create('User');?>
3
 <fieldset>
4
 <legend>Register
5
 <?php
6
 echo $this->Form->input('username');
7
 echo $this->Form->input('password');
8
 echo $this->Form->input('email');
9
10
 </fieldset>
11
 <?php echo $this->Form->end('Register');?>
 </div>
12
13
  ⊟<div class="actions">
14
 <h3>Menu</h3>
15
 16
17
 </u1>
18 </div>
```

Hasilnya adalah seperti berikut:

URL: http://localhost/blog/users/register

Untuk tambahan keselamatan, anda boleh menambah sendiri Model Validation untuk User. Skop tutorial ini ialah ACL jadi saya akan skip proses tersebut.

Seterusnya, tambah action untuk login(), logout() dan beforeFilter().

```
□<?php</p>
 2
 class UsersController extends AppController {
 3
 4
 var $name = 'Users';
 5
 6
 function beforeFilter(){
 7
 parent::beforeFilter();
 8
 $this->Auth->allow(array('register','login','logout'));
 9
10
 if(!empty($this->data['User']['new password'])){
11
 $this->data['User']['password'] = $this->data['User']['new_password'];
12
13
14
15 | 16 | F
 function login(){
 if(!empty($this->data)){
17
 // Jika sah, loginkan mereka
18
 if ($this->Auth->login($this->data)){
19
 $this->redirect('/');
20
 } else {
21
 // Jika salah, beri error
 $this->User->invalidate('username', 'Invalid user');
2.2
23
 -}
24
25
26
27 🖨
 function logout(){
28
 $this->Auth->logout();
29
 $this->redirect('/');
30
```


Kita akan gunakan AppController untuk load Components Auth dan Acl. Di baris 7, parent::beforeFilter() bermaksud, kita akan inherit kod callback beforeFilter() yang terletak di dalam AppController.

Untuk fungsi login, saya akan cuba check data mereka menggunakan method \$this->Auth->login(\$this->data). Variable \$this->data datangnya dari User yang submit form.

Seterusnya, mari kita cipta fail View untuk action login() di APP/views/users/login.ctp

```
1 = <div class="users form">
 <?php echo $this->Form->create('User');?>
 3
 <fieldset>
 4
 <legend>Login</legend>
 5 🛱
 <?php
 6
 echo $this->Form->input('username');
 7
 echo $this->Form->input('password');
 8
 9
 </fieldset>
10
 <?php echo $this->Form->end('Login');?>
 </div>
11
13
 <h3>Menu</h3>
14
 <!i><!i><?php echo $this->Html->link('Register', array('action' => 'register')); ?>
15
 </u1>
16
 </div>
17
```

Kod untuk login.ctp

Contoh paparan untuk Login.

Seterusnya, buka fail APP/app_controller.php, dan letak kod seperti di bawah :

```
1
 ₹?php
 2
 class AppController extends Controller {
 3
 var $helpers = array('Html','Form','Javascript','Session','Time');
 4
 5
 var $components = array( 'Auth', 'Session' );
 6
 7
 function beforeFilter() {
 8
 9
10
 function isAuthorized() {
11
 return true;
12
13
14
```


Kita akan load Component Auth dan Helpers yang akan digunakan kemudian. Component Auth memerlukan satu action bernama isAusthorized() di cipta dan return TRUE.

Sekarang sistem Blog akan menghalang User yang tidak berdaftar untuk akses ke dalam sistem.

Jika anda pergi ker semua URL di bawah

- http://localhost/blog
- http://localhost/blog/posts
- http://localhost/blog/groups
- http://localhost/blog/users

, kesemua URL di atas akan dihalang untuk akses dan sistem akan paparkan login page. Sebelum kita boleh login, daftar dahulu dengan klik button register di sebelah kiri.

Register dahulu

Selepas register, anda akan di bawa ke Home, dan anda kini telah berjaya login

Advanced CakePHP: Membina Panel Kawalan Pengguna

Jika anda ke http://localhost/blog/users, anda akan dapat paparan seperti di atas. Password setiap user telah di'hashed'kan. Untuk logout, sila taip http://localhost/users/logout

Dan anda akan di hantar ke login page.

Access Control List

Rujukan: http://book.cakephp.org/view/1242/Access-Control-Lists

Sekarang tiba masanya untuk memahami subjek yang ditunggu-tunggu, ACL.

Acl akan memulakan tugasnya sebaik sahaja kita load Acl sebagai Component, contoh

var \$components = array('Acl', 'Auth');

Jika kita menggunakan Acl, di dalam callback beforeFilter(), kita perlu memberitahu Auth supaya menggunakan \$this->auth->authorize = 'actions' dan function isAuthorized() tidak lagi diperlukan.

Lastly, you can use authorize with actions such as below

```
Plain Text View

1. <?php

2. $this->Auth->authorize = 'actions';

3. ?>
```

By using actions, Auth will make use of ACL and check with AclComponent::check(). An isAuthorized function is not needed.

Rujukan: http://book.cakephp.org/view/396/authorize

Bagaimana ACL berfungsi?

Dalam ACL, ada 2 komponen yang terlibat

- 1. ACO objek yang diperlukan
- 2. ARO objek yang nak memerlukan

Paling mudah, bayangkan ACO ialah Controller/Action dan ARO ialah User/ID. Jadi jika user ingin masuk ke http://localhost/posts/index menggunakan browser setelah login,

Posts/index adalah ACO

User/3 adalah ARO (dapatkan dari Auth Session)

ACL akan membuat pemeriksaan berdasarkan ACO dan ARO. Jika User/3 tidak mempunyai akses ke Posts/index, ACL tidak membenarkannya akses dengan redirect ke '/'.

Perlu diingat, ACL tidak mengawal user yang belum Authenticated. Tugas itu terletak kepada Component Auth.

Untuk tutorial ini, saya akan mulakan dengan contoh ACL yang mudah dahulu

ACO

1. Install table untuk ACL, laksanakan arahan berikut di dalam Cake CLI

2. Seterusnya, kita akan bina Aco dalam bentuk berikut

Pages _ display	Posts _index _view _add _edit _delete	Users _register _login _logout _index _view _add _edit _delete	Posts _index _view _add _edit _delete
---------------------	---	--	---

3. Pages,Posts,Users dan Posts sebenarnya adalah nama yang diberikan oleh Controller, dan kita akan gunakan sebagai Aco Root. Manakala Action untuk setiap Controller akan diletakkan di bawah setiap Aco Root yang bersesuaian,

4. Mari kita mulakan dengan membina Aco untuk Pages/display. Secara default route '/' akan pergi ke Pages/display. Jadi kita kena bina Aco yang merujuk kepada Pages/display

```
C:\xampplite\htdocs\blog>cake acl create aco root Pages

New Aco 'Pages' created.

C:\xampplite\htdocs\blog>cake acl create aco Pages display

New Aco 'display' created.


C:\xampplite\htdocs\blog>cake acl view aco

Aco tree:

[1] Pages
[2] display

C:\xampplite\htdocs\blog>
```

Untuk Controller, gunakan arahan cake acl create aco root Pages Untuk Action, gunakan arahan cake acl create aco Pages Display Untuk melihat struktur Aco, laksanakan arahan cake acl view aco

Contoh untuk padam node yang silap. Mesti dalam format Root/parent

```
C:\Xindpolite\htdocs\blog\cake acl view aco

Aco tree:

[4] Pages
[5] display
[8] Posts
[9] index
[10] view
[11] add
[12] edit
[13] delete
[14] Users
[15] register
[16] login
[17] logout
[18] index
[19] view
[20] add
[21] edit
[22] delete
[23] Groups
[24] index
[25] view
[26] add
[27] edit
[28] delete

[28] delete
```

Menggunakan contoh di atas, buat kesemua Aco yang diperlukan.

ARO

Aro ialah objek yang ingin access ke objek Aco. Untuk create ARO, saya akan gunakan Cake Shell . Sila salin kod di bawah dan save sebagai APP/vendors/shells/create_aro.php

```
−<?php</p>
 2
 class CreateAroShell extends Shell {
 3
 4
 白
 function main() {
 5
 // load Acl component
 6
 7
 App::import('Component','Acl');
 8
 $this->Acl = new AclComponent(null);
 9
10
 // output to screen
11
 $this->out('Creating Group');
12
 $this->hr();
13
14
 // this will create Aro::Root
15
 $this->Acl->Aro->create();
16
 $this->Acl->Aro->save(array(
 'model' => 'Group',
17
 'foreign key' => 3, // get id for group 'User'
18
19
 'parent id' => null,
20
 'alias' => 'Group:3',
21
 ));
22
 // this will create Aro::Parent
23
24
 $this->out('Creating User');
25
 $this->hr();
26
 $this->Acl->Aro->create();
27
 $parent id = $this->Acl->Aro->getLastInsertId();
28
 $this->Acl->Aro->save(array(
29
 'model' => 'User',
30
 'foreign key' => 1, // get id for current user,
31
 'parent id' => $parent id,
32
 'alias' => 'User:1',
33
 ));
34
 $this->out('Done');
35
36
```

PasteBin: http://pastebin.com/Fg2RyE6R

Untuk Aro, kita akan gunakan alias User:\$id dan Group:\$id, contohnya:

User:1

User:2

Group:1

Group:2

\$id merujuk kepada nilai id setiap User dan Group kerana untuk memastikan nilai alias adalah unik.

Marika kita cipta Aro menggunakan Cake CLI. Jalankan arahan cake create_aro

Jika melihat kepada data table aros di dalam database Cake, hasilnya seperti berikut

Dan jika melihat menggunakan arahan cake acl view aro

```
C:\xampplite\htdocs\blog>cake acl view aro

Aro tree:

[16] Group:3
[17] User:1

C:\xampplite\htdocs\blog>_
```

User:1 adalah parent kepada Group:3. Nampaknya proses cipta Aro kita berjaya.

ACL Setting Permission

Sekarang kita sudah berjaya set ACO dan ARO. Langkah terakhir ialah untuk set permission setiap ACO. Selepas User berjaya login, mereka akan di redirect ke Pages/display. Jadi kita harus set permission akses Pages/display kepada Group:3 dan User:1.

Laksanakan arahan : cake acl grant Group:3 Pages *

```
C:\xampplite\htdocs\blog>cake acl grant Group:3 Pages *
Permission granted.
```

Cuba periksa kebenaran ARO terhadap ACO (Pages)

```
C:\xampplite\htdocs\blog>cake acl check Group:3 Pages *
Group:3 is allowed.
C:\xampplite\htdocs\blog>cake acl check User:1 Pages *
User:1 is allowed.
```

ARO/ACO	Posts	Posts/index	Posts/view	Posts/add	Posts/edit	Posts/delete
Group:3	Allow	Allow	Allow	Allow	Allow	Deny
User:1	Allow	Allow	Allow	Deny	Deny	Allow

Table di atas mapkan permission Group:3 dan User:1

```
C:\xampplite\htdocs\blog>cake acl grant Group:3 Posts/add *

Permission granted.

C:\xampplite\htdocs\blog>cake acl deny User:1 Posts/add *

Permission denied.

C:\xampplite\htdocs\blog>cake acl check User:1 Posts/add *

User:1 is not allowed.
```

Advanced CakePHP: Membina Panel Kawalan Pengguna

Walaupun kebenaran untuk akses Posts/add telah diberi kepada Group:3, tetapi User:1 tetap tidak dapat akses ke Posts/add kerana sistem telah Deny akses hanya kepada User:1

Setup ACL di Sistem Blog

Kini tiba masanya kita enablekan Component Acl di dalam sistem Blog.

1. Edit fail APP/app_controller.php seperti kod di bawah :

```
□<?php</p>
 class AppController extends Controller (
3
4
 var $helpers = array('Html','Form','Javascript','Session','Time');
 var $components = array( 'Acl', 'Auth', 'Session' );
5
 6
7
 function beforeFilter() {
8
 // Ac1
9
 $this->Auth->authorize = 'actions';
10
11
12
 #function isAuthorized() {
13
 return true;
14
15
16
```

Matikan fungci isAuthorized() dan tambah callback beforeFilter(). Tambah Acl di dalam senarai Components

2. Edit fail APP/models/user.php dan tambah kod di bawah :

```
☐<?php
 1
 2
 class User extends AppModel {
 3
 var $name = 'User';
4
 5
 // Acl, jadikan Group as ARO
 6
 var $actsAs = array('Acl'=>'requester');
7
8
 // Acl memerlukan function parentNode
9
 function parentNode(){
10
 // used while registration
 if (!$this->id && empty($this->data)) {
11
12
 return null;
13
14
 if (isset($this->data['User']['group_id'])) {
15
 $groupId = $this->data['User']['group_id'];
16
17
 $groupId = $this->field('group id');
18
19
 if (!$groupId) {
20
 return null;
21
 } else {
22
 return array('Group' => array('id' => $groupId));
23
24
```

parentNode() diperlukan oleh Acl behavior untuk membolehkan Acl menyusun Aro mengikut Parent

PasteBin: http://pastebin.com/2Q1G1FVT

What is the parentNode() function for?

It is used when you have cascading, or inherited permissions, for example a Group model. The parentNode() function must return the id of the parent Model (not the id of the parent Aro). Typically this will be the parent_id of your Model, if you are using the standard convention for trees in Cake.

3. Edit fail App/models/group.php dan tambah kod di bawah :

```
-< ?php</p>
2
 class Group extends AppModel (
3
 var $name = 'Group';
4
5
 // Acl, jadikan Group as ARO
6
 var $actsAs = array('Acl'=>'requester');
7
8
 // Acl memerlukan function parentNode
 function parentNode(){
9
10
```

- 4. Jadikan Model User dan Group untuk gunakan Behavior Acl sebagai requester
- 5. Seterusnya login menggunakan user id: 1, dalam kes ini adalah user pertama.

Bazet mempunyai user_id : 1 dan group_id: 3 (User)

CakePHP: the rapid development php framework

Sweet, "Blog" got Baked by CakePHP!

Your tmp directory is writable.

The FileEngine is being used for caching. To change the config edit APP/config /core.php

Your database configuration file is present.

Cake is able to connect to the database.

Dapat login dan redirect ke home (sebenarnya adalah Pages/display dan menggunakan Aco Pages/display)

Sekarang cuba ke http://localhost/blog/posts

Jika anda klik button New Post, tentu sistem akan menghalang disebabkan Permission Deny yang diberikan kepada User:1.

- Logout dahulu dengan taip http://localhost/users/logout
- Register user baru eg cakephp:cakephp
- Cuba ke http://localhost/posts/add
- Anda boleh akses ke Posts/add dengan user baru disebabkan User:\$id tiada dalam senarai Deny.

Seterusnya...

Kita berjaya untuk buat ACO/ARO tetapi secara manual...tetapi

- 1. Bagaimana kita hendak paparkan menu mengikut kebenaran ACL?
- 2. Bagaimana kita hendak daftarkan ACO menggunakan web interface?
- 3. Dapatkan list Controller/Action dari sistem?
- 4. Bagaimana kita hendak memberi Permission mengikut Group dan User?
- 5. Apa akan terjadi dengan nilai ACL jika user menukar Group ? Adakah User akan dipindahkan ke ParentGroup yang baru ?
- 6. CakePHP akan menggunakan alias Group.Id dan User.Id untuk new record, bagaimana kita nak ubah ke Group:Id dan User:Id jika ada rekod baru tercipta ?

Access Helper

Seterusnya, kita akan bina menu navigasi. Menu kita akan berupa link ker Controller Indx, seperti

Tajuk	URL	ACO
Home	/	Pages/display
Posts	/posts	Posts
Users	/users	Users
Groups	/groups	Groups

Kita perlukan Access Helper untuk check permission User yang daftar masuk supaya menu hanya dipaparkan jika User tersebut mempunyai Permission. Dan malangnya Acl ialah satu Component, dan hanya boleh diakses dalam Controller.

Untuk mengatasi masalah itu, kita akan buat AccessComponent dan AccessHelper akan menggunakan data dari AccessComponent.

Method dalam AccessHelper

- isLoggedIn () ~ untuk check user dah login atau belum
- check () untuk check loggedIn user mempunyai permission terhadap Aco
- my () untuk dapatkan data user yang loggedIn, cth \$email = \$access->my('email');
- link() untuk bina link berdasarkan Permission

Bina AccessComponent

Fungsi Component ini ialah untuk memudahkan checking permission di dalam controller, contohnya

Dan juga untuk menjadi agen proxy kepada AccessHelper untuk periksa Permission di dalam View. Access Component hendaklah disimpan di dalam APP/controllers/components/access.php dan perlu dipanggil menggunakan \$var components = array('Access'); dari dalam AppController

AccessComponent

Salin kod di bawah dan save sebagai APP/controllers/components/access.php

```
□<?php</p>
 3
 var $components = array('Acl', 'Auth');
 5
 // Aro dalam format User:$id
 6 🛱
 function check($aco, $action='*'){
 // check($Aro,$Aco,$Action)
 8
 if( $this->Acl->check('User:'.$this->Auth->user('id'), $aco, $action)){
 9
 return true;
10
 } else {
11
 return false;
12
13
14
15 function checkHelper($aro, $aco){
 App::import('Component', 'Acl');
16
17
 $acl = new AclComponent();
18
 return $acl->check($aro, $aco, '*');
19
20
```

PasteBin: http://pastebin.com/RgVnZtC8

Component Access, function check() untuk kegunaan dalam Controller dan checkHelper() adalah agen kepada AccessHelper.

AccessHelper

Salin kod di bawah dan save sebagai APP/views/helpers/access.php

```
<?php</pre>
var $helpers = array('Session');
 var $Access;
5
 var $Auth;
 var $user;
7
 function beforeRender(){
8
 App::import('Component', 'Access');
9
 $this->Access = new AccessComponent();
10
11
 App::import('Component', 'Auth');
12
 $this->Auth = new AuthComponent();
13
 $this->Auth->Session = $this->Session;
14
 $this->user = $this->Auth->user();
15
16
17
 function check($aco, $action='*'){
18
 if(empty($this->user)) return false;
19
 return $this->Access->checkHelper('User:'.$this->user['User']['id'], $aco);
20
21
22 🖨
 function isLoggedin(){
23
 return !empty($this->user);
24
25
26
 function my($column = null) {
27
 App::import('Component', 'Auth');
28
 $auth = new AuthComponent();
29
 $auth->Session = $this->Session;
30 🖹
 if($auth->user($column)){
31
 return $auth->user($column);
32
 }else{
33
 return FALSE;
34
35
36
37
 function isSelected($controller = null, $action = 'index') {
38
 $curr_controller = $this->params['controller'];
39
 $curr_action = $this->params['action'];
40
 if($curr_controller == $controller && $curr_action == $action) {
41
 return 'selected';
42
 } else {
43
 return null:
44
45
```

PasteBin: http://pastebin.com/Nwm4tWhx

Callback **beforeRender()** digunakan untuk import Component Access dan Auth. Baris ke 14 adalah salah satu cara untuk dapatkan Session user yang sedang logged in. Dengan cara ini kita boleh access data user yang sedang logged in menggunakan variable \$this->user

Function **check()** digunakan untuk periksa permission terhadap ACO. ARO ialah user yang sedang login dalam format **User: id**

Function isLoggedIn() digunakan untuk periksan samaada user telah login atau belum.

Function my() digunakan untuk mendapatkan data User dari table users.

Function isSelected() digunakan untuk kegunaan highlight menu.

AppController

AccessComponent dan AccessHelper perlu dipanggil dari dalam AppController untuk membolehkan ia berfungsi di dalam Controller dan View

Dan Pages/display boleh diakses oleh Public dan juga LoggedIn User. Untuk itu kita akan benarkan Pages/display menggunakan \$this->Auth->allowedActions();

Tambah nilai Access dalam array \$helpers dan \$components ke dalam APP/app_controller.php

```
1 ⊟<?php
 class AppController extends Controller (
3
4
 var $helpers = array('Html','Form','Javascript','Session','Time','Access');
5
 var $components = array( 'Acl', 'Auth', 'Session', 'Access' );
6
7 白
 function beforeFilter() {
8
 // Ac1
9
 $this->Auth->authorize = 'actions';
10
 $this->Auth->allowedActions = array('display');
11
12
 - }
13
```

APP/app_controller.php

Strategi untuk Panel Navigasi

Menu adalah elemen penting dalam pembinaan laman web dan menu kita perlulah dinamik. Berupaya untuk melakukan perkara berikut :

- 1. Menu berbeza untuk Public dan LoggedIn User
- 2. Paparkan menu jika user mempunyai Access terhadap Aco

CSS Panel Navigasi

Sila tambah kod CSS di bawah ke fail APP/webroot/css/cake.generic.css

```
539 /** Top Navigation **/
540 ⊟div.nav ul {
541
 margin: 10px;
542
 padding: 0;
 L<sub>}</sub>
543
544 ⊟div. nav li {
545
 margin:0 0 0.5em 0;
546
 list-style-type: none;
547
 white-space: nowrap;
548
 padding: 0;
549
 display:inline;
550 L<sub>}</sub>
551 ⊟div.navullia {
552
 font-weight:bold;
553
 padding: 8px 16px;
554
 background:#e6e49f;
555
 ;background: -webkit-gradient(linear, left top, left bottom, from(#f1f1d4), to(#e6e49f));
556
 ;background-image: -moz-linear-gradient(top, #f1f1d4, #e6e49f);
557
 background: -webkit-gradient(linear, left top, left bottom, from(#a8ea9c), to(#62af56));
558
 background-image: -moz-linear-gradient(top, #a8ea9c, #62af56);
559
 color:#333;
560
 border:1px solid #aaac62;
561
 -webkit-border-radius:8px;
562
 -moz-border-radius:8px;
563
 border-radius:8px;
564
 text-decoration:none;
565
 ;text-shadow: #fff Opx 1px Opx;
566
 text-shadow: #8cee7c Opx 1px Opx;
567
568
 #min-width: 0;
570
 ⊟div.nav ul li a:hover {
571
 text-decoration: underline;
572
573 div.nav.selected,
574 ⊟div.nav ul li a:hover {
575
 background: #f0f09a;
576
 background: -webkit-gradient(linear, left top, left bottom, from(#f7f7e1), to(#eeeca9));
577
```

CSS di atas untuk menu di sebelah kanan.

```
579 /** Top Menu **/
580 ⊟div#top menu {
581
 #margin-top:15px;
582
 #margin-left: 48px;
583
 width: 100%;
584
 margin:15px auto auto 30px;
585
586
587 □#right{
588
 float:right;
589
 width:500px;
590
591
592 □#left{
593
 float:left;
594
 width:auto;
595
596
597
598 ☐.usercp{
599
 font-weight:bold;
600
 padding: 8px 16px;
601
 #padding-left:15px;
602
 #padding-right:15px;
603
604
 background:#e6e49f;
605
 ;background: -webkit-gradient(linear, left top, left bottom, from(#f1f1d4), to(#e6e49f));
606
 ; background-image: -moz-linear-gradient (top, \ \#f1f1d4\,, \ \#e6e49f)\,;
607
 background: -webkit-gradient(linear, left top, left bottom, from(#a8ea9c), to(#62af56));
608
 background-image: -moz-linear-gradient(top, #a8ea9c, #62af56);
609
 color:#333;
610
 border:1px solid #aaac62;
611
 -webkit-border-radius:8px;
612
 -moz-border-radius:8px;
613
 border-radius:8px;
614
 text-decoration:none;
615
 ;text-shadow: #ffff Opx 1px Opx;
616
 text-shadow: #8cee7c Opx 1px Opx;
617
 margin-bottom : 12px;;
618
```

Kod CSS untuk menu di sebelah kiri

PasteBin: http://pastebin.com/NgfZPCF3

Elemen Top Menu

Seterusnya, buat satu fail bernama top_menu.ctp dan fail ini akan berfungsi sebagai Elemen. Masukkan kod di bawah dan save di APP/views/elements/top_menu.ctp

```
2
 □
 3
 <a href="">Home</a>
 <?php if( $access->check('Posts/index') ): ?>
 4
 <a href="">Posts</a>
 5
 6
 <?php endif; ?>
 7
 <a class="selected" href="">Groups</a>
 <a href="">Users</a>
 8
 9
 -</u1>
 d<span id='left' class='usercp'>
10
11
 Logged in as <strong>Azril</strong>
12
 <a href="">My Account</a> |
13
 <a href="">Profile</a>
14
 </span>
15 L </div>
```

APP/views/elements/top_menu.ctp

PasteBin: http://pastebin.com/QEw2iLaA

```
=<body>
36
 37
 <div id="container">
 <div id="top menu">
 38
 39
 <?php echo $this->element('top menu'); ?>
 40
 </div>
 41
 <div id="content">
 42
 自
 43
 44
 <?php echo $this->Session->flash(); ?>
 45
 46
 <?php echo $content_for_layout; ?>
 47
 48
 </div>
 49
 <div id="footer">
 50
 <?php echo $this->Html->link(
 51
 $this->Html->image('cake.power.gif', array('alt'=>
 52
 'http://www.cakephp.org/',
 53
 array('target' => ' blank', 'escape' => false)
 54
 55
 56
 </div>
 57
 </div>
 58
 <?php echo $this->element('sql dump'); ?>
59 F</body>
```

Di dalam fail default layout, buang div id =header dan ganti dengan kod dari baris 38 – 40 PasteBin: http://pastebin.com/UTPX0H07

APP/views/layouts/default.ctp

Advanced CakePHP: Membina Panel Kawalan Pengguna

Sila buka alamat http://localhost/blog dan anda akan dapat design seperti di atas.

Menu untuk Public dan Logged In User

Untuk membolehkan sistem mengenalpasti samaada LoggedIn User atau Public, kita akan guna bantuan AccessHelper. Dengan menggunakan arahan **\$access->isLoggedIn()**, kita dapat membuat checking dan mengasingkan menu untuk Public dan User

Check samaada user ada Permission terhadap Menu (Aco)

Untuk mengetahui User mempunyai akses tehadap menu (Aco), kita akan buat checking dengan arahan \$access->check('Posts/index'), Posts/index adalah Aco yang kita ingin periksa.
Ubah fail APP/elements/top_menu.ctp seperti kod di bawah

```
<?php if( $access->isLoggedIn() ): // Menu untuk user ?>
 ⊟
 <?php if( $access->check('Pages/display') ): ?>
 4
 5
 <?php echo $this->Html->link('Home', '/',
 6
 array('class' => $access->isSelected('pages','display') )); ?>
 7
 <?php endif; ?>
8
9
 <?php if( $access->check('Posts/index') ): ?>
10 🚊
 <?php echo $this->Html->link('Posts', '/posts/index',
11
 array('class' => $access->isSelected('posts') )); ?>
12
 <?php endif: ?>
13
 <?php if( $access->check('Groups/index') ): ?>
14
 <1i><?php echo $this->Html->link('Groups', '/groups/index',
15 白
 array('class' => $access->isSelected('groups') )); ?>
16
17
 <?php endif; ?>
18
19
 <?php if( $access->check('Users/index') ): ?>
 <?php echo $this->Html->link('Users', '/users/index',
20 🛱
21
 array('class' => $access->isSelected('users') )); ?>
 <?php endif; ?>
22
23
 Logged in as <strong><?php echo $access->my('username'); ?></strong>
 <?php echo $this->Html->link('My Account', '/users/my account'); ?> |
 <?php echo $this->Html->link('Logout', '/users/logout'); ?>
28
 -</span>
 </div>
29
30 <?php else: // menu untuk Public ?>
32 🚊 
 <?php echo $this->Html->link('Home', '/'); ?>
33
34
 <?php echo $this->Html->link('Register', '/users/register'); ?>
3.5
 <?php echo $this->Html->link('Login', '/users/login'); ?>
36
37 🛱 < span id='left' class='usercp'>
38 | Cake ACL Control Panel
39
 -</span>
40
 </div>
41 <?php endif; ?>
```

PasteBin: http://pastebin.com/srZsBqx7

Uji Permission untuk Group:3

Jika kita lihat kod checking di atas, kita check berdasarkan

- Pages/display
- Posts/index
- Groups/index
- Users/index

Sekarang mari kita cuba halang Group:3 dari akses ke Posts/index, Groups /index dan Users/index

```
C:\xampplite\htdocs\blog>cake acl deny User:1 Posts/index *

Permission denied.

C:\xampplite\htdocs\blog>cake acl deny Group:3 Posts/index *

Permission denied.


C:\xampplite\htdocs\blog>cake acl deny Group:3 Groups/index *

Permission denied.

C:\xampplite\htdocs\blog>cake acl deny Group:3 Users/index *

Permission denied.
```

Laksanakan arahan DENY dalam CAKE CLI

Hasilnya menu di sebelah kanan disembunyikan. Nampaknya sistem menu kita berfungsi.

Advanced CakePHP: Membina Panel Kawalan Pengguna

```
C:\xampplite\htdocs\blog>cake acl grant Group:3 Posts/index *

Permission granted.

C:\xampplite\htdocs\blog>cake acl grant Group:3 Groups/index *


Permission granted.

C:\xampplite\htdocs\blog>cake acl grant Group:3 Users/index *

Permission granted.

C:\xampplite\htdocs\blog>_____
```

Grant kembali akses ke Aco terhadap Group:3

Kini menu muncul kembali.

Callback AfterSave() dalam UserModel

Nampaknya kita mempunyai masalah, jika User atau Group baru dicipta, CakePHP akan menggunakan alias seperti :

- Group.3
- User.1

Masalahnya, kita telah menetapkan untuk menggunakan format seperti berikut

- Group:3
- User:1

Lihat perbezaan format User:1 dan user yang lain. Jadi bagaimana nak memberitahu ACL supaya sentiasa save ARO alias dalam format yang ditentukan.

Kita akan menggunakan cara yang mudah, afterSave() callback di dalam Model User.

afterSave() call back akan melakukan perkara berikut:

- 1. Jika ada penambahan data baru, lakukan arahan updateAll untuk kemaskini nilai alias
- 2. Jika ada kemaskini data , kemaskini nilai Aro supaya merujuk kepada data terkini. Contohnya jika User:1 dikemaskini untuk berada di bawah Group:1, nilai parent_id di dalam Aro juga perlu dikemaskini.

```
function afterSave($created=null){
 if($created){
 // update alias format in Aro Model from User.id to User:id
 } else {
 // it's an update, maybe user changing user group
 }
 return TRUE;
}
```

Skeleton untuk function afterSave() callback di dalam APP/model/user.php

afterSave() callback di dalam APP/models/user.php

```
32
 白
 function afterSave($created) {
33
34
 if($created) {
35
 // its a creation
36
37
 $aro = new Aro();
38
 \ensuremath{\mbox{saro->update}\mbox{All( array( 'alias'=> '"User:'.$this->id .'"'), // the field}
39
 array(
40
 'Aro.model'=>'User', // condition 1
41
 'Aro.foreign_key'=> $this->id // condition 2
42
 );
43
44
45
 白
 else {
46
47
 // its an edit, we have to update the tree
48
 $data = $this->read();
49
 $parent_id = $data['User']['group_id'];
50
51
 $aro = new Aro();
52
53
 $aro_record = $aro->findByAlias( 'User:'.$this->id );
54
 $parent_record = $aro->findByAlias( 'Group:'.$parent_id );
55
56
 if ( !empty( $aro_record ) ) {
57
 $parent_id = '0';
58
 if ( !empty( $parent_record ) ) {
 $parent_id = $parent_record['Aro']['id']; // group_id
59
60
61
62
 // just changing parents
63
 $this->Aro->save( array(
64
 'parent_id' => $parent_id,
65
 => $aro record['Aro']['id']
66
 ) );
67
68
69
 return true;
70
```

APP/models/user.php

PasteBin: http://pastebin.com/Ru9Vz332

afterSave() callback dalam APP/models/group.php

```
自
8
 function afterSave($created) {
9
 if($created) {
10
11
 $aro = new Aro();
 $aro->updateAll( array( 'alias'=> '"Group:'.$this->id .'"'),
12
13
 array(
14
 'Aro.model'=>'Group', // condition 1
 'Aro.foreign key'=> $this->id // condit
15
16
17
 );
18
19
 else {
20
 // its an edit, we have to update the tree
21
 $data = $this->read();
22
 $parent id = $data['User']['group id'];
23
24
 $aro = new Aro();
 $aro_record = $aro->findByForeignKey( $this->id );
25
 $parent_record = $aro->findByForeignKey( $parent_id );
26
27
 if ( !empty( $aro record ) ) {
28
 // orphaned child
29
 $this->Aro->save( array(
30
 'model' => 'Group',
 'foreign_key' => $this->id,
31
 'alias' => 'Group:'.$this->id,
32
33
 'parent_id' => $parent_record['Aro']['id']
34
 ) );
35
36
 // just changing parents
37
 // just moving nodes
38
 $this->Aro->save( array(
 'model' => 'Group',
39
 'foreign_key' => $this->id,
40
 'alias' => 'Group:'.$this->id,
41
42
 'parent_id' => $parent_record['Aro']['id'],
43
 'id'
 => $aro_record['Aro']['id']
44
 ) );
45
46
 return true;
47
48
```

APP/models/group.php

PasteBin: http://pastebin.com/TtwAp99h

Mari kita cuba:

- Tambah User baru
- Tambah Group baru
- Update Gser ke Group lain

Kemudian lihat nilai alias ARO

Perhatikan ARO id 34 dan 31. User dan Group kini selari dengan susunan di table Users dan Groups

Panel Kawalan ACO, Security

Menggunakan Cake CLI untuk mengurus ACO mungkin mudah untuk 1-2 Controller. Tetapi bagaimana jika anda mempunyai sistem yang besar.

Jadi seterusnya kita akan bina panel kawalan Aco bernama SecuriyAccess. Panel ini boleh melakukan perkara berikut

- Senaraikan semua Controller dan Action
- Tambah/Buang Controller dan Action ke dalam rekod ACO

Jadi, bagaimana kita hendak dapatkan senarai Controller dan Action dalam setiap Controller? Dalam CakePHP untuk dapatkan senarai semua Controller, gunakan arahan berikut

\$controllers = App::objects('controller');

Dan untuk dapatkan senarai Action dalam setiap Controller

\$actions = get_class_methods(\$className);

Saya telah menyiapkan kod lengkap untuk manage Controller dan Action

Download: http://mamakspot.googlecode.com/files/security.zip

- 1. salin securities_controller.php ke dalam APP/controllers
- 2. salin index.ctp ke dalam APP/views/securities/index.ctp (bina dahulu folder APP/views/securities)
- 3. salin list_actions ke dalam APP/views/elements/
- 4. Grant Group:3


```
C:\xampplite\htdocs\blog>cake acl grant Group:3 Security/index *

Permission granted.

C:\xampplite\htdocs\blog>
```

4. Tambah pautan ke Security di dalam APP/views/elements/top_menu.ctp

- 5. Buka alamat http://localhost/blog/securities
- 6. Menu Security sepatutnya muncul dalam senarai.

Dengan menggunakan Panel Kawalan ACO, kita boleh menambah dan membuang senarai ACO dari dalam senarai database ACL

Groups Delete Index Delete View Add Delete Delete Edit Delete Delete Users **✓** Add Login **✓** Add Logout **✓** Add Register Index **✓** Add **✓** Add View **✓** Add Add **✓** Add Edit **✓** Add Delete

Warna merah bermaksud Action masih belum ditambah dan Warna hijau adalah sebaliknya

Panel Kawalan ARO < > ACO

Kini tiba ke bahagian paling akhir, membina panel kawalan untuk mengawal akses Group (ARO) terhadap Controller/Action (ACO). Kita hanya menggunakan Group sahaja kerana setiap User di bawah Group akan mewarisi Permission yang disetkan kepada Group.

Sila download fail : http://mamakspot.googlecode.com/files/group.zip

- 1. Salin groups_controller ke APP/controllers/groups_controllers.php
- 2. Salin index.ctp dan security.ctp ke APP/views/*
- 3. Buka Groups Index dan pilih link Security

4. Paparan seperti di bawah akan terpapar, kini kita boleh memberi akses berdasarkan group.

Sesi Ujian

Untuk sessi ini kita perlu mengosongkan kesemua data dan bermula dari fresh.

1. Bina semua skema database dengan menaip cake schema generate (pilih overwrite)

```
C:\xampplite\htdocs\blog>cake schema generate

Welcome to CakePHP v1.3.3 Console

App : blog
Path: C:\xampplite\htdocs\blog

Cake Schema Shell

Generating Schema...
Schema file exists.
[O]verwrite
[S]napshot
[Q]uit

Would you like to do? (o/s/q)
[s] > o
Schema file: schema.php generated
```

2. Bina semula table databate, taip cake schema create (akan overwrite semua data)

```
C:\xampplite\htdocs\blog>cake schema create
 Welcome to CakePHP v1.3.3 Console
App : blog
Path: C:\xampplite\htdocs\blog
 Cake Schema Shell
The following table(s) will be dropped.
acos
 aros
aros_acos
groups
posts
users
Are you sure you want to drop the table(s)? (y/n)
[n] > y
Dropping table(s).
acos updated.
aros updated.
aros_acos updated.
groups updated.
posts updated.
users updated.
The following table(s) will be created.
 acos
 aros
aros_acos
groups
posts
users
Are you sure you want to create the table(s)? (y/n)
[y] > y
Creating table(s).
acos updated.
aros updated.
aros_acos updated.
groups updated.
posts updated.
posts updated.
End create.
 users
End create.
```

3. Benarkan akses tanpa login, ubah **APP/app_controller** dengan letak kod untuk allow semua actions dalam fungsi beforeFilter();

```
function beforeFilter() {

// Acl

sthis->Auth->authorize = 'actions';

#$this->Auth->allowedActions = array('display');


// untuk tujuan setup sahaja

sthis->Auth->allowedActions = array('*');

13 - }

14 -}
```

4. Buka http://localhost/blog/securities

Pilih semua Actions dan klik Submit

5. Buka http://localhost/blog/groups dan tambah Group seperti di bawah :

Groups

Id	Name	Description	Created	Modified
1	Super User	Super User	2010-08-20 15:39:34	2010-08-20 15:39:34
2	Administrator	Administrator	2010-08-20 15:39:55	2010-08-20 15:39:55
3	Normal User	Normal User	2010-08-20 15:40:09	2010-08-20 15:40:09
4	Suspended	Suspended	2010-08-20 15:40:26	2010-08-20 15:40:26

Page 1 of 1, showing 4 records out of 4 total, starting on record 1, ending on 4 $\,$

6. Pilih security untuk group Normal User (Group:3)

View Edit Security Delete

7. Allow kesemua Actions buat sementara

8. Ubah APP/app_controller.php dan matikan kod untuk hanya Allow action 'display'

```
function beforeFilter() {

// Acl

sthis->Auth->authorize = 'actions';

this->Auth->allowedActions = array('display');

// untuk tujuan setup sahaja


#$this->Auth->allowedActions = array('*');

}
```

9. Pergi ke http://localhost/blog, register diri anda.

- 10. Anda akan terus diloginkan ke dalam sistem dan mempunyai akses penuh
- 11. Pergi ke Groups, pilih Security untuk Super User. Kemudian update diri anda supaya berada di dalam group SuperUser di dalam menu Users.

Pastikan anda taip semua password anda

- 12. Daftar satu user baru di bawah Group User, dan satu di bawah Suspended
- 13. Untuk group User, disablekan akses ke Users, Securities, Groups. Cuma Allow Pages dan Posts. Untuk group Suspended, disable semua akses kecuali Pages

Security Access for Normal User-

Hanya Allow Posts sahaja

- 14. Cuba login sebagai Super User, Normal User dan Suspended. Menu di sebelah kanan akan berubah mengikut akses, dan jika anda cuba akses dengan menaip alamat URL, sistem ACL akan DENY akses user tersebut.
- 15. Di dalam APP/controllers/securities_controller.php, matikan kod \$this->Auth->allow('index');

```
1
 ₹?php
2
 class SecuritiesController extends AppController {
3
 var $name = 'Securities';
4
5
 var $uses = null;
6
7
 function beforeFilter() {
8
 // we need to temporarily allow access during the setup
9
 //$this->Auth->allow( 'index' );
10
```

16. Ubah nilai Debug kepada 0 di dalam APP/Config/core.php

Kesimpulan

Source code tutorial ini beserta Schema dan MySQL Dump boleh didapati di alamat berikut :

http://mamakspot.googlecode.com/files/ACLControlPanel.zip

Akhirnya kita berjaya membina sistem yang boleh mengawal access User berdasarkan Permission yang diberikan mengikut Group. Framework ini boleh dijadikan asas untuk membina sistem yang lagi besar dan kompleks. Tutorial ini menggunakan:

- CakePHP 1.3.3 Stable sebagai Framework
- Xampplite 1.7 versi Windows untuk solution PHP,MySQL dan Apache
- Notepad ++ Sebagai Editor
- Rujukan di CakePHP Google Group, Nettuts dan buku Practical CakePHP projects

Ebook ini adalah sebahagian dari bahan kursus **Advanced CakePHP** yang dikendalikan oleh penulis di **http://azrilnazli.blogspot.com/p/cakephp-training-modules.html**

Buku ini dihasilkan dengan tujuan untuk melahirkan seberapa banyak pembangun CakePHP di Malaysia.

Jika anda ingin menyumbang sekadar untuk galakan penulis untuk menghasilkan buku-buku CakePHP percuma di masa akan datang, sila gunakan akaun di bawah :

Nama : Azril Nazli Bin Alias Email : azril.nazli [at] Gmail.com

Mobile: 019 371 8462

Bank: Maybank

No Akaun: 164 182 401 644

Senarai buku-buku percuma CakePHP yang lain boleh didapati di http://azrilnazli.blogspot.com/p/buku-panduan-cakephp.html