C#Corner

C# Corner Search

Authentication And Authorization In ASP.NET Core Web API With JSON Web Tokens

翼 Sarathlal Saseendran 🛭 🧿 Updated date Sep 19, 2020

Download Free .NET & JAVA Office Files API

Try Free File Format APIs for Word/Excel/PDF

Introduction

Authentication is the process of validating user credentials and authorization is the process of checking privileges for a user to access specific modules in an application. In this article, we will see how to protect an ASP.NET Core Web API application by implementing JWT authentication. We will also see how to use authorization in ASP.NET Core to provide access to various functionality of the application. We will store user credentials in an SQL server database and we will use Entity framework and Identity framework for database operations.

ISON Web Token (IWT) is an open standard (RFC 7519) that defines a compact and self-contained way for securely transmitting information between parties as a JSON object. This information can be verified and trusted because it is digitally signed. JWTs can be signed using a secret (with the HMAC algorithm) or a public/private key pair using $\ensuremath{\mathbf{RSA}}$ or $\ensuremath{\mathbf{ECDSA}}.$

In its compact form, JSON Web Tokens consist of three parts separated by dots (.), which are:

- Header
- Payload
- Signature

Therefore, a JWT typically looks like the following.

xxxx.yyyy.zzzz

Please refer to below link for more details about JSON Web Tokens.

https://jwt.io/introduction/

Create ASP.NET Core Web API using Visual Studio 2019

We can create an API application with ASP.NET Core Web API template.

We must install below libraries using NuGet package manager.

- Microsoft.EntityFrameworkCore.SqlServer
- Microsoft.EntityFrameworkCore.Tools
- Microsoft.AspNetCore.Identity.EntityFrameworkCore
- Microsoft.AspNetCore.Identity
- Microsoft.AspNetCore.Authentication.JwtBearer

We can modify the appsettings.json with below values.

appsettings.json

01.	
02.	t "Logging": {
03.	
	"LogLevel": {
04.	"Default": "Information",
05.	"Microsoft": "Warning",
06.	"Microsoft.Hosting.Lifetime": "Information"
07.	}
08.	},
09.	"AllowedHosts": "*",
10.	"ConnectionStrings": {
11.	"ConnStr": "Data Source=
	(localdb) \\MSSQLLocalDB; Initial Catalog=SarathlalDB; Integrated Security=True; Ap
12.	},
13.	"JWT": {
14.	"ValidAudience": "http://localhost:4200",
15.	"ValidIssuer": "http://localhost:61955",
16.	"Secret": "ByYM0000LlMQG6VVVp10H7Xzyr7gHuw1qvUC5dcGt3SNM"
17.	}
18.	}

FEATURED ARTICLES

How To Upgrade to Windows 11

Exploring Subject <T> In Reactive Extensions For

Micro Frontends With Webpack

What's New In iPhone 13

Understanding Synchronization Context Task.ConfigureAwait In Action

View All 📀

TRENDING UP

- The Best VS Code Extensions For Remote Working
- 02 Getting Started With .NET 6.0
- 03 How To Post Data In ASP.NET Core Using Ajax
- 04 Visual Studio 2022 Installation Step By Step
- 05 New Features In Blazor With .NET 6
- Debugging The Hottest Release Of Visual Studio With Code Demos
- Implementing Smart Contract in ASP.NET Application
- The Best VS Code Extensions To Supercharge 80
- 09 Getting Started With ASP.NET Core 6.0
- 10 7 Minutes to better Selling Podcast Ep. 9

View All (>)

We have added a database connection string and also added valid audience, valid issuer and secret key for JWT authentication in above settings file.

Create an "ApplicationUser" class inside a new folder "Authentication" which will inherit the IdentityUser class. IdentityUser class is a part of Microsoft Identity framework. We will create all the authentication related files inside the "Authentication" folder.

ApplicationUser.cs

```
01. using Microsoft.AspNetCore.Identity;
02.
03. namespace JWTAuthentication.Authentication
04. {
05. public class ApplicationUser: IdentityUser
06. {
07. }
08. }
```

We can create the "ApplicationDbContext" class and add below code.

ApplicationDbContext.cs

```
01.
 using Microsoft.AspNetCore.Identity.EntityFrameworkCore;
02.
 using Microsoft.EntityFrameworkCore;
04.
 namespace JWTAuthentication. Authentication
06.
 public class ApplicationDbContext : IdentityDbContext<ApplicationUser>
08.
 public ApplicationDbContext(DbContextOptions<ApplicationDbContext> opti
09.
 protected override void OnModelCreating(ModelBuilder builder)
13.
14.
 base.OnModelCreating(builder);
15.
16.
17.
```

Create a static class "UserRoles" and add below values.

UserRoles.cs

```
01. namespace JWTAuthentication.Authentication

02. {
 public static class UserRoles

04. {
 public const string Admin = "Admin";
 public const string User = "User";

07. }

08. }
```

We have added two constant values "Admin" and "User" as roles. You can add many roles as you wish.

Create class "RegisterModel" for new user registration.

RegisterModel.cs

```
01.
 using System.ComponentModel.DataAnnotations;
 namespace JWTAuthentication.Authentication
03.
04.
 public class RegisterModel
06.
 [Required(ErrorMessage = "User Name is required")]
08.
 public string Username { get; set; }
09.
10.
 [EmailAddress]
 [Required(ErrorMessage = "Email is required")]
12.
 public string Email { get; set; }
14.
 [Required (ErrorMessage = "Password is required")]
 public string Password { get; set; }
16.
18.
```

Create class "LoginModel" for user login.

LoginModel.cs

```
01. using System.ComponentModel.DataAnnotations;
02.
03. namespace JWTAuthentication.Authentication
04. {
 public class LoginModel
 {
 [Required(ErrorMessage = "User Name is required")]
 public string Username { get; set; }
09.
10. [Required(ErrorMessage = "Password is required")]
11. public string Password { get; set; }
12. }
13. }
```

We can create a class "Response" for returning the response value after user registration and user login. It will also return error messages, if the request fails.

Response.cs

```
01. namespace JWTAuthentication.Authentication
02. {
03. public class Response
04. {
05. public string Status { get; set; }
06. public string Message { get; set; }
07. }
08. }
```

We can create an API controller "AuthenticateController" inside the "Controllers" folder and add below code.

AuthenticateController.cs

```
using JWTAuthentication. Authentication;
 using Microsoft.AspNetCore.Http;
 using Microsoft.AspNetCore.Identity;
 using Microsoft.AspNetCore.Mvc;
 using Microsoft.Extensions.Configuration;
06.
 using Microsoft.IdentityModel.Tokens;
 using System;
08.
 using System.Collections.Generic;
09.
 using System.IdentityModel.Tokens.Jwt;
 using System.Security.Claims;
 using System. Text;
 using System. Threading. Tasks;
13.
14.
 namespace JWTAuthentication.Controllers
16.
 [Route("api/[controller]")]
 [ApiController]
18.
 public class AuthenticateController : ControllerBase
19.
 private readonly UserManager<ApplicationUser> userManager;
 private readonly RoleManager<IdentityRole> roleManager;
 private readonly IConfiguration _configuration;
24.
 public AuthenticateController(UserManager<ApplicationUser> userManager,
 this.userManager = userManager;
27.
28.
 this.roleManager = roleManager;
 _configuration = configuration;
30.
 [HttpPost]
32.
33.
 [Route("login")]
 public async Task<IActionResult> Login([FromBody] LoginModel model)
34.
35.
 var user = await userManager.FindByNameAsync(model.Username);
36.
 if (user != null && await userManager.CheckPasswordAsync(user, mode
38.
 var userRoles = await userManager.GetRolesAsync(user);
40.
 var authClaims = new List<Claim>
41.
 new Claim(ClaimTypes.Name, user.UserName),
new Claim(JwtRegisteredClaimNames.Jti, Guid.NewGuid().ToStr
42.
43.
44.
45.
 foreach (var userRole in userRoles)
46.
 authClaims.Add(new Claim(ClaimTypes.Role, userRole));
49.
 var authSigningKey = new SymmetricSecurityKey (Encoding.UTF8.Get
 var token = new JwtSecurityToken(
 issuer: _configuration["JWT:ValidIssuer"],
audience: _configuration["JWT:ValidAudience"],
expires: DateTime.Now.AddHours(3),
54.
56.
 claims: authClaims,
58
 signingCredentials: new SigningCredentials(authSigningKey,
59.
60.
61.
 return Ok (new
63
 token = new JwtSecurityTokenHandler().WriteToken(token),
64.
 expiration = token.ValidTo
66.
 return Unauthorized();
68.
69.
 [HttpPost]
 [Route("register")]
 public async Task<IActionResult> Register([FromBody] RegisterModel mode
74.
 var userExists = await userManager.FindByNameAsync(model.Username);
 if (userExists != null)
76.
77.
 return StatusCode (StatusCodes.Status500InternalServerError, new
78.
 ApplicationUser user = new ApplicationUser()
80.
 Email = model.Email,
```

```
SecurityStamp = Guid.NewGuid().ToString(),
82.
 UserName = model.Username
83.
 };
84.
 var result = await userManager.CreateAsync(user, model.Password);
 if (!result.Succeeded)
86.
 return StatusCode (StatusCodes.Status500InternalServerError, new
87
 return Ok (new Response { Status = "Success", Message = "User create
88.
89.
90.
91
 [HttpPost]
 [Route("register-admin")]
92.
93.
 public async Task<IActionResult> RegisterAdmin([FromBody] RegisterModel
95.
 var userExists = await userManager.FindByNameAsync(model.Username);
96.
 if (userExists != null)
 return StatusCode (StatusCodes.Status500InternalServerError, new
98.
99.
 ApplicationUser user = new ApplicationUser()
 Email = model.Email,
 SecurityStamp = Guid.NewGuid().ToString(),
103.
 UserName = model.Username
104.
 var result = await userManager.CreateAsync(user, model.Password);
 if (!result.Succeeded)
106.
 return StatusCode (StatusCodes.Status500InternalServerError, new
108.
109.
 if (!await roleManager.RoleExistsAsync(UserRoles.Admin))
 await roleManager.CreateAsync(new IdentityRole(UserRoles.Admin)
 if (!await roleManager.RoleExistsAsync(UserRoles.User))
 await roleManager.CreateAsync(new IdentityRole(UserRoles.User))
113.
114.
 if (await roleManager.RoleExistsAsync(UserRoles.Admin))
 await userManager.AddToRoleAsync(user, UserRoles.Admin);
118.
 return Ok(new Response { Status = "Success", Message = "User create
119.
```

We have added three methods "login", "register", and "register-admin" inside the controller class. Register and register-admin are almost same but the register-admin method will be used to create a user with admin role. In login method, we have returned a JWT token after successful login.

We can make below changes in "ConfigureServices" and "Configure" methods in "Startup" class as well.

Startup.cs

```
using JWTAuthentication.Authentication;
 using Microsoft.AspNetCore.Authentication.JwtBearer;
 using Microsoft.AspNetCore.Builder;
 using Microsoft.AspNetCore.Hosting;
04.
 using Microsoft.AspNetCore.Identity;
 using Microsoft.EntityFrameworkCore;
06.
 using Microsoft.Extensions.Configuration;
08.
 using Microsoft.Extensions.DependencyInjection;
09.
 using Microsoft.Extensions.Hosting;
 using Microsoft. Identity Model. Tokens;
 using System. Text;
 namespace JWTAuthentication
14.
15.
 public class Startup
16.
 public Startup (IConfiguration configuration)
18.
 Configuration = configuration;
 public IConfiguration Configuration { get; }
24.
 // This method gets called by the runtime. Use this method to add servi
 public void ConfigureServices(IServiceCollection services)
26.
 services.AddControllers();
28.
29
 // For Entity Framework
 \verb|services.Add| \bar{\texttt{D}} \texttt{bContext} < \texttt{ApplicationDbContext} >
 (options => options.UseSqlServer(Configuration.GetConnectionString("ConnStr")))
31.
 // For Identity
 services.AddIdentity<ApplicationUser, IdentityRole>()
34.
 .AddEntityFrameworkStores<ApplicationDbContext>()
 .AddDefaultTokenProviders();
36.
 // Adding Authentication
38.
 services.AddAuthentication(options =>
39.
40.
 options.DefaultAuthenticateScheme = JwtBearerDefaults.Authentic
41
 options.DefaultChallengeScheme = JwtBearerDefaults.Authenticati
42.
 options.DefaultScheme = JwtBearerDefaults.AuthenticationScheme;
 })
43.
45.
 // Adding Jwt Bearer
46.
 .AddJwtBearer(options =>
```

```
48.
 options.SaveToken = true;
 options.RequireHttpsMetadata = false;
49.
 options.TokenValidationParameters = new TokenValidationParamete
51.
52.
53.
54.
 ValidateIssuer = true,
 ValidateAudience = true,
ValidAudience = Configuration["JWT:ValidAudience"],
ValidIssuer = Configuration["JWT:ValidIssuer"],
56.
57.
58.
59.
 IssuerSigningKey = new SymmetricSecurityKey(Encoding.UTF8.G
 });
60.
61.
62.
63.
 // This method gets called by the runtime. Use this method to configure
 public void Configure(IApplicationBuilder app, IWebHostEnvironment env)
64.
 if (env.IsDevelopment())
65.
66.
67.
 app.UseDeveloperExceptionPage();
68.
69.
70.
71.
72.
73.
74.
75.
76.
77.
 app.UseRouting();
 app. UseAuthentication();
 app.UseAuthorization();
 app.UseEndpoints(endpoints =>
 endpoints.MapControllers()
 });
79.
80.
```

We can add "Authorize" attribute inside the "WeatherForecast" controller.

We must create a database and required tables before running the application. As we are using entity framework, we can use below database migration command with package manger console to create a migration script.

"add-migration Initial"

Use below command to create database and tables.

"update-database"

If you check the database using SQL server object explorer, you can see that below tables are created inside the database.

Above seven tables are used by identity framework to manage authentication and authorization.

We can run the application and try to access get method in weatherforecast controller from Postman tool.

We have received a 401 unauthorized error. Because, we have added Authorize attribute to entire controller. We must provide a valid token via request header to access this controller and methods inside the controller.

We can create a new user using register method in authenticate controller.

We can use above user credentials to login and get a valid JWT token.

We have received a token after successful login with above credentials.

We can pass above token value as a bearer token inside the authorization tab and call get method of weatherforecast controller again.

This time, we have successfully received the values from controller.

We can modify the weatherforecast controller with role-based authorization.

Now, only users with admin role can access this controller and methods.

We can try to access the weatherforecast controller with same token again in Postman tool.

We have received a 403 forbidden error now. Even though, we are passing a valid token we don't have sufficient privilege to access the controller. To access this controller, user must have an admin role permission. Current user is a normal user and do not have any admin role permission.

We can create a new user with admin role. We already have a method "register-admin" in authenticate controller for the same purpose.

We can login with this new user credentials and get a new token and use this token instead of old token to access the weatherforecast controller.

We have again received the values from weatherforecast controller successfully.

We can see the token payload and other details using **jwt.io** site.

Inside the payload section, you can see the user name, role and other details as claims.

Conclusion

In this post, we have seen how to create a JSON web token in ASP.NET Core Web API application and use this token for authentication and authorization. We have created two users, one without any role and one with admin role. We have applied the authentication and authorization in controller level and saw the different behaviors with these two users.

Next Recommended Reading

•1982 •93 •0

ASP.NET Core Web API 5.0 Authentication Using JWT(JSON BASE TOKEN)

OUR BOOKS

← 0 ≪Reply

