

Angular : JWT et HttpInterceptor

Achref El Mouelhi

Docteur de l'université d'Aix-Marseille
Chercheur en programmation par contrainte (IA)
Ingénieur en génie logiciel

`elmouelhi.achref@gmail.com`

Plan

- 1 Introduction
- 2 JWT
- 3 `jwt-decode`
- 4 `HttpInterceptor`
- 5 `Guard CanActivate`
- 6 Déconnexion

Angular

Objectif de ce chapitre

- Considérons les fichiers suivant qui permettent de communiquer avec une ressource REST (PHP, Java, C#...) en lecture et écriture (le code est donné dans les slides suivantes)
 - `app.module.ts`
 - `personne.ts`
 - `personne.component.ts`
 - `personne.component.html`
 - `personne.component.css`
 - `personne.service.ts`
- Les ressources REST nécessite une authentification (avec JWT) et une autorisation

Angular

Objectif de ce chapitre

- Considérons les fichiers suivant qui permettent de communiquer avec une ressource REST (PHP, Java, C#...) en lecture et écriture (le code est donné dans les slides suivantes)
 - `app.module.ts`
 - `personne.ts`
 - `personne.component.ts`
 - `personne.component.html`
 - `personne.component.css`
 - `personne.service.ts`
- Les ressources REST nécessite une authentification (avec JWT) et une autorisation

L'URL dans le service est à modifier.

Contenu de app.module.ts

```
import { BrowserModule } from '@angular/platform-browser';
import { NgModule } from '@angular/core';
import { FormsModule } from '@angular/forms';
import { HttpClientModule } from '@angular/common/http';
```

```
//+ les autres imports
```

```
@NgModule({
  declarations: [
 AppComponent,
 AdresseComponent,
 PersonneComponent,
 FormulaireComponent
  ],
  imports: [
 BrowserModule,
 FormsModule,
 HttpClientModule
  ],
  providers: [PersonneService],
  bootstrap: [AppComponent]
})
export class AppModule { }
```

Angular

Contenu de `personne.ts`

```
export interface Personne {  
  id?: number;  
  nom?: string;  
  prenom?: string;  
}
```

Angular

Contenu de `personne.service.ts`

```
import { Injectable } from '@angular/core';
import { HttpClient } from '@angular/common/http';
import { Personne } from '../interfaces/personne';

@Injectable({
  providedIn: 'root'
})
export class PersonneService {

  url: string = "http://localhost:8000/ws/personnes";

  constructor(private http: HttpClient) { }

  getAll() {
 return this.http.get<Array<Personne>>(this.url);
  }
  addPerson(p: Personne) {
 return this.http.post(this.url, p);
  }
}
```

Angular

Contenu de `personne.component.html`

```

<h3> Pour ajouter une personne</h3>
<form #monForm=ngForm (ngSubmit)=ajouterPersonne()>
  <div>
 Nom : <input type=text name=nom [(ngModel)]=personne.nom required #nom="ngModel">
  </div>
  <div [hidden]="nom.valid || nom.pristine">
 Le nom est obligatoire
  </div>
  <div>
 Prénom : <input type=text name=prenom [(ngModel)]=personne.prenom required #prenom="ngModel">
  </div>
  <div [hidden]="prenom.valid || prenom.pristine">
 Le prénom est obligatoire
  </div>
  <div>
 <button [disabled]=!monForm.valid>
 ajouter
 </button>
  </div>
</form>

<h3> Liste de personnes </h3>
<ul>
  <li *ngFor="let elt of personnes">
 {{ elt.prenom }} {{ elt.nom }}
  </li>
</ul>

```


Angular

Contenu de `personne.component.css`

```
.ng-invalid:not(form) {  
  border-left: 5px solid red;  
}  
.ng-valid:not(form) {  
  border-left: 5px solid green;  
}
```

Contenu de `personne.component.ts`

```
// les imports
@Component({
  selector: 'app-personne',
  templateUrl: './personne.component.html',
  styleUrls: ['./personne.component.css']
})
export class PersonneComponent implements OnInit {
  personne: Personne = {};
  personnes: Array <Personne> = [];
  constructor(private personneService: PersonneService) { }
  ngOnInit() {
 this.personneService.getAll().subscribe(res => {
 this.personnes = res;
 });
  }
  ajouterPersonne() {
 this.personneService.addPerson(this.personne).subscribe(res => {
 this.personneService.getAll().subscribe(result => {
 this.personnes = result;
 });
 });
  }
}
```

Exercice

Pour chaque personne, ajoutez

- un bouton `supprimer` qui permet de supprimer la personne associée de la base de données
- un lien `modifier` qui permet d'afficher les données relatives à la personne associée dans un formulaire du composant `edit-personne` afin de permettre la modification de ces données.

Considérons le contenu précédent de `user.ts`

```
export interface User {  
  username?: string;  
  password?: string;  
}
```

Commençons par créer le service `auth`

```
ng g s services/auth
```

Angular

Commençons par modifier le contenu de `auth.service.ts` en ajoutons une méthode `login` qui utilise la méthode HTTP POST pour interroger le backend

```
import { HttpClient } from '@angular/common/http';
import { Injectable } from '@angular/core';
import { environment } from 'src/environments/environment';
import { User } from '../interfaces/user';

@Injectable({
  providedIn: 'root'
})
export class AuthService {

  private url = environment.APIEndpoint + "users";
  constructor(private http: HttpClient) { }

  login(user: User) {
 return this.http.post<{ token: string }>(this.url, user);
  }
}
```

Angular

Préparons le formulaire d'authentification (auth.component.html)

```
<h1>Page d'authentification</h1>
<form #monForm=ngForm (ngSubmit)=login()>
  <div>
 Nom d'utilisateur :
 <input type=text [(ngModel)]=user.username name=
 username required>
  </div>
  <div>
 Mot de passe :
 <input type=password [(ngModel)]=user.password name=
 password required>
 <button type=submit [disabled]="monForm.invalid">
 Se connecter
 </button>
  </div>
  <div [hidden]='erreur'>Identifiants incorrects</div>
</form>
```

Dans `auth.component.ts`, on utilise la méthode `login` de `auth.service.ts`. si on reçoit un token l'utilisateur existe dans la base (on ajoute donc le token au `localStorage`)

```
import { Component, OnInit } from '@angular/core';
import { User } from 'src/app/interfaces/user';
import { AuthService } from 'src/app/services/auth.service';
import { Router } from '@angular/router';

@Component({
  selector: 'app-auth',
  templateUrl: './auth.component.html',
  styleUrls: ['./auth.component.css']
})
export class AuthComponent implements OnInit {
  user: User = {};
  erreur = true;
  constructor(private authService: AuthService, private router: Router) { }
  ngOnInit(): void {
  }
  login() {
 this.authService.login(this.user).subscribe((res: { token: string }) => {
 if (res.token) {
 localStorage.setItem('token', res.token);
 this.router.navigateByUrl('/cours/personne');
 }
 else {
 erreur = false;
 this.router.navigateByUrl('/auth');
 }
 });
  }
}
```


Angular

Modifions maintenant le contenu de `personne.service.ts` pour utiliser le token

```
import { Injectable } from '@angular/core';
import { HttpClient, HttpHeaders } from '@angular/common/http';
import { Personne } from '../interfaces/personne';
import { map } from 'rxjs/operators';

@Injectable({
  providedIn: 'root'
})
export class PersonneService {

  private url = 'http://localhost:8000/ws/personnes';

  headers: HttpHeaders;

  constructor(private http: HttpClient) {
 const token = localStorage.getItem('token');
 this.headers = new HttpHeaders().set('Authorization', 'Bearer ' + token);
  }

  getAll() {
 return this.http.get(this.url, { headers: this.headers }).pipe(map(data => data['hydra:member']));
  }

  addPerson(p: Personne) {
 return this.http.post(this.url, p, { headers: this.headers });
  }
}
```

Deux problèmes avec la solution précédente

- Code répétitif (le **HttpHeaders** dans toutes les requêtes **HTTP**)
- Sans authentification, on peut accéder au composant `personne`

© Achref EL MOU

Angular

Deux problèmes avec la solution précédente

- Code répétitif (le **HttpHeaders** dans toutes les requêtes **HTTP**)
- Sans authentification, on peut accéder au composant `personne`

Solutions

- pour le premier problème : **HttpInterceptor**
- pour le deuxième : **Guard**

Angular

jwt-decode

- Package **Node.js**
- Écrit en **TypeScript**
- Permettant de décoder un jeton **JWT** et retourner un objet **JavaScript**
- <https://www.npmjs.com/package/jwt-decode>

Angular

Pour l'installer

```
npm install jwt-decode
```

Angular

Exemple

```
var decoded = jwt_decode(token);  
  
console.log(decoded);
```

Commençons par créer un intercepteur `auth` dans `services`

```
ng g interceptor services/auth
```

Angular

Code généré de auth.interceptor.ts

```
import { Injectable } from '@angular/core';
import { HttpRequest, HttpHandler, HttpEvent, HttpInterceptor }
  from '@angular/common/http';
import { Observable } from 'rxjs';

@Injectable()
export class AuthInterceptor implements HttpInterceptor {

  constructor() {}

  intercept(request: HttpRequest<unknown>, next: HttpHandler):
 Observable<HttpEvent<unknown>> {
 return next.handle(request);
  }
}
```


Angular

Déclarons l'intercepteur dans `app.module.ts`

```
import { BrowserModule } from '@angular/platform-browser';
import { NgModule } from '@angular/core';
import { HttpClientModule, HTTP_INTERCEPTORS } from '@angular/common/http';
import { FormsModule } from '@angular/forms';

import { AppRoutingModule } from './app-routing.module';
import { AppComponent } from './app.component';
import { PersonneComponent } from './composants/personne/personne.component';
import { AuthComponent } from './composants/auth/auth.component';
import { AuthInterceptor } from './services/auth.interceptor';

@NgModule({
  declarations: [
 AppComponent,
 PersonneComponent,
 AuthComponent
  ],
  imports: [
 BrowserModule,
 AppRoutingModule,
 HttpClientModule,
 FormsModule
  ],
  providers: [{ provide: HTTP_INTERCEPTORS, useClass: AuthInterceptor, multi: true }],
  bootstrap: [AppComponent]
})
export class AppModule { }
```

Demandons à l'intercepteur de modifier toutes les requêtes en ajoutant le token sauf pour celle qui demande le jeton (à l'authentification)

```
import { Injectable } from '@angular/core';
import { HttpRequest, HttpResponse, HttpEvent, HttpInterceptor } from '@angular/common/http';
import { Observable } from 'rxjs';

@Injectable()
export class AuthInterceptor implements HttpInterceptor {

  constructor() { }

  intercept(request: HttpRequest<unknown>, next: HttpResponse):
  Observable<HttpEvent<unknown>> {
 if (request.url !== 'http://localhost:8000/authentication_token') {
 const token = localStorage.getItem('token');
 request = request.clone({
 headers: {
 Authorization: 'Bearer ' + token
 }
 });
 }
 return next.handle(request);
  }
}
```

Modifions maintenant `personne.service.ts` pour ne plus ajouter le token

```
import { Injectable } from '@angular/core';
import { HttpClient } from '@angular/common/http';
import { Personne } from '../interfaces/personne';
import { map } from 'rxjs/operators';

@Injectable({
  providedIn: 'root'
})
export class PersonneService {

  private url = 'http://localhost:8000/ws/personnes';

  constructor(private http: HttpClient) { }

  getAll() {
 return this.http.get(this.url).pipe(map(data => data['hydra:member']
 ));
  }

  addPerson(p: Personne) {
 return this.http.post(this.url, p);
  }
}
```

Angular

Pour notre exemple, on va créer une garde qui vérifie si un utilisateur est authentifié avant de charger certaines routes

```
ng g g guards/auth
```

© Achref EL MOUËL

Angular

Pour notre exemple, on va créer une garde qui vérifie si un utilisateur est authentifié avant de charger certaines routes

```
ng g g guards/auth
```

Dans le menu qui s'affiche

- Pointer sur `CanActivate`
- Puis cliquer une première fois sur `espace` et une deuxième sur `entrée`

Angular

On peut aussi préciser dans la commande l'interface à implémenter

```
ng g g guards/auth --implements CanActivate
```

© Achref EL M...

Angular

On peut aussi préciser dans la commande l'interface à implémenter

```
ng g g guards/auth --implements CanActivate
```

Le résultat

```
CREATE src/app/guards/auth.guard.spec.ts (346 bytes)  
CREATE src/app/guards/auth.guard.ts (456 bytes)
```

Contenu de auth.guard.ts

```
import { Injectable } from '@angular/core';
import { CanActivate, ActivatedRouteSnapshot, RouterStateSnapshot,
  UrlTree } from '@angular/router';
import { Observable } from 'rxjs';

@Injectable({
  providedIn: 'root'
})
export class AuthGuard implements CanActivate {
  canActivate(
 next: ActivatedRouteSnapshot,
 state: RouterStateSnapshot): Observable<boolean | UrlTree> |
 Promise<boolean | UrlTree> | boolean | UrlTree {
 return true;
  }
}
```


Contenu de auth.guard.ts

```
import { Injectable } from '@angular/core';
import { CanActivate, ActivatedRouteSnapshot, RouterStateSnapshot,
  UrlTree } from '@angular/router';
import { Observable } from 'rxjs';

@Injectable({
  providedIn: 'root'
})
export class AuthGuard implements CanActivate {
  canActivate(
 next: ActivatedRouteSnapshot,
 state: RouterStateSnapshot): Observable<boolean | UrlTree> |
 Promise<boolean | UrlTree> | boolean | UrlTree {
 return true;
  }
}
```

- `ActivatedRouteSnapshot` : contient des informations comme les paramètres envoyés pour la route demandée...
- `RouterStateSnapshot` : contient des informations comme l'URL de la route demandée
- La méthode `canActivate` ne fait aucun contrôle car elle retourne toujours `true`

Angular

Modifions le contenu de `auth.guard.ts` pour rediriger vers la page d'authentification s'il n'y a pas de jeton en session

```
import { Injectable } from '@angular/core';
import { CanActivate, ActivatedRouteSnapshot, RouterStateSnapshot, UrlTree, Router } from '@angular/router';
import { Observable } from 'rxjs';

@Injectable({
  providedIn: 'root'
})
export class AuthGuard implements CanActivate {

  constructor(private router: Router) { }

  canActivate(
 next: ActivatedRouteSnapshot,
 state: RouterStateSnapshot): Observable<boolean | UrlTree> | Promise<boolean | UrlTree> |
 boolean | UrlTree {

 const token = localStorage.getItem('token');
 if (token) {
 return true;
 }
 else {
 this.router.navigateByUrl('/auth');
 return false;
 }
  }
}
```

Associations AuthGuard aux différentes routes dans app-routing.module.ts

```
import { NgModule } from '@angular/core';
import { Routes, RouterModule } from '@angular/router';
import { PersonneComponent } from '../composants/personne/personne.
  component';
import { EditPersonneComponent } from '../composants/edit-personne/edit-
  personne.component';
import { AuthComponent } from '../composants/auth/auth.component';
import { AuthGuard } from '../services/auth.guard';

const routes: Routes = [
  { path: 'auth', component: AuthComponent },
  { path: 'editPersonne/:id', component: EditPersonneComponent,
 canActivate: [AuthGuard] },
  { path: 'personne', component: PersonneComponent, canActivate: [
 AuthGuard] },
];

@NgModule({
  imports: [RouterModule.forRoot(routes)],
  exports: [RouterModule]
})
export class AppRoutingModule { }
```

Angular

Pour éviter les répétitions dans `app-routing.module.ts`

```
import { NgModule } from '@angular/core';
import { Routes, RouterModule } from '@angular/router';
import { PersonneComponent } from '../composants/personne.component';
import { EditPersonneComponent } from '../composants/edit-personne/edit-personne.component';
import { AuthComponent } from '../composants/auth/auth.component';
import { AuthGuard } from '../services/auth.guard';

const routes: Routes = [

  { path: 'auth', component: AuthComponent },
  {
 path: '', canActivate: [AuthGuard], children: [
 { path: 'editPersonne/:id', component: EditPersonneComponent },
 { path: 'personne', component: PersonneComponent }
 ]
  }
];

@NgModule({
  imports: [RouterModule.forRoot(routes)],
  exports: [RouterModule]
})
export class AppRoutingModule { }
```

Pour se déconnecter, il suffit de

- supprimer le token du `localStorage`
- rediriger l'utilisateur vers la page d'authentification

Exercice

Dans le composant `app-component`, on veut afficher

- un bouton `déconnexion` si un jeton est stocké dans le `WebStorage`
- un lien `connexion` qui redirige vers la page d'authentification sinon.