

Caso de Estudio: Diseño e Implementación de la Capa Web de MiniPortal

Marcos de Desarrollo

Diseño e implementación de aplicaciones Web con .NET

Contenido

- En este apartado estudiaremos el diseño e implementación de las capas controlador y vista de MiniPortal
 - Flujo de información entre páginas
 - Configuración de la aplicación Web
 - Página maestra de MiniPortal
 - Implementación de Autenticación y Salida

Flujo de Información entre Páginas

Flujo de Información entre Páginas

Contenido

- En este apartado estudiaremos el diseño e implementación de las capas controlador y vista de MiniPortal
 - Flujo de información entre páginas
 - Configuración de la aplicación Web
 - Página maestra de MiniPortal
 - Implementación de Autenticación y Salida

Configuración: Web.config (1 de 2)

```
<system.web>

 <authentication mode="Forms">
 <forms name=".ASPxAUTH"
 loginUrl="~/Pages/User/Authentication.aspx"
 timeout="30"
 path="/"
 defaultUrl="~/Pages/MainPage.aspx"
 cookieless="AutoDetect"  />
 </authentication>

 <authorization>
 <deny users="?" />
 </authorization>

 <<...>>

</system.web>
```

En "desarrollo", usar
"UseUri"

Deniega acceso a
usuarios anónimos

Configuración: Web.config (2 de 2)

<<...>>

```
<location path="Pages/User/Register.aspx">
 <system.web>
 <authorization>
 <allow users="*"/>
 </authorization>
 </system.web>
</location>
<location path="Pages/Errors/InternalError.aspx">
 <system.web>
 <authorization>
 <allow users="*"/>
 </authorization>
 </system.web>
</location>
```

<<...>>

Permite acceso a
cualquier usuario

Contenido

- En este apartado estudiaremos el diseño e implementación de las capas controlador y vista de MiniPortal
 - Flujo de información entre páginas
 - Configuración de la aplicación Web
 - Página maestra de MiniPortal
 - Implementación de Autenticación y Salida

MiniPortal.master

- 4 secciones de contenido (ContentPlaceHolder):
 - ContentPlaceholder_MenuWelcome: por defecto “Bienvenido a MiniPortal”. Si el usuario está autenticado: “Hola” + firstname
 - ContentPlaceholder_MenuExplanation: por defecto vacío. Páginas específicas utilizan este espacio para incluir una breve explicación del contenido: Autenticación, Cambiar contraseña, Registro de usuario, ...
 - ContentPlaceholder_MenuLinks: contiene enlaces para
 - a) Autenticación
 - b) Actualizar información de usuario y SalirSe muestran a) o b) en función de si el usuario está autenticado o no. Esto se controla en CB.
 - Las páginas específicas, que utilizan MenuExplanation, no utilizan MenuLinks (lo sobreescriben dejándolo como vacío)
 - ContentPlaceholder_BodyContent: el contenido propio de cada página

MiniPortal.master

```
<%@ Master Language="C#" AutoEventWireup="true" Codebehind="Miniportal.master.cs"
Inherits="Es.Udc.DotNet.Web.Miniportal" %>

<html xmlns="http://www.w3.org/1999/xhtml">
<head id="Head1" runat="server">
 <link href("~/Css/Styles.css" rel="stylesheet" type="text/css" />
</head>

<body>
 <div id="window">
 <div id="pageTitle">
 <asp:Localize ID="lclPageTitle" runat="server"
 meta:resourcekey="lclPageTitle" />
 </div>

 <div id="menu">
 <span id="menuWelcome">
 <asp:ContentPlaceHolder ID="ContentPlaceHolder_MenuWelcome"
 runat="server">
 <asp:Label ID="lblWelcome" runat="server"
 meta:resourcekey="lblWelcome" />
 </asp:ContentPlaceHolder>
 </span>
 </div>
 </div>
</body>
```

MiniPortal.master

```
<span id="menuExplanation">
 <asp:ContentPlaceHolder ID="ContentPlaceHolder_MenuExplanation"
 runat="server">
 </asp:ContentPlaceHolder>
</span>
<span id="menuLinks">
 <asp:ContentPlaceHolder ID="ContentPlaceHolder_MenuLinks"
 runat="server">
 <asp:Label ID="lblDash1" runat="server" Text="-" />
 <asp:HyperLink ID="lnkAuthenticate" runat="server"
 NavigateUrl "~/Pages/User/Authentication.aspx"
 meta:resourcekey="lnkAuthenticate" />
 <asp:Label ID="lblDash2" runat="server" Text="-" />
 <asp:HyperLink ID="lnkUpdate" runat="server"
 NavigateUrl "~/Pages/User/UpdateUserProfile.aspx"
 meta:resourcekey="lnkUpdate" />
 <asp:Label ID="lblDash3" runat="server" Text="-" />
 <asp:HyperLink ID="lnkLogout" runat="server"
 NavigateUrl "~/Pages/User/Logout.aspx"
 meta:resourcekey="lnkLogout" />
 </asp:ContentPlaceHolder>
</span>
</div>
```

MiniPortal.master

```
<div id="content">
 <asp:ContentPlaceHolder ID="ContentPlaceHolder_BodyContent"
 runat="server" />
</div>

<div id="footer">
 <asp:Localize ID="lclFooter" runat="server"
 meta:resourcekey="lclFooter" />
</div>

</div>

</body>
</html>
```

MiniPortal.master.cs

```
protected void Page_Load(object sender, EventArgs e)
{
 if (!SessionManager.IsUserAuthenticated(Context))
 {
 if (lblDash2 != null)
 lblDash2.Visible = false;
 if (lnkUpdate != null)
 lnkUpdate.Visible = false;
 if (lblDash3 != null)
 lblDash3.Visible = false;
 if (lnkLogout != null)
 lnkLogout.Visible = false;
 }
 else
 {
 if (lblWelcome != null)
 lblWelcome.Text =
 GetLocalResourceObject("lblWelcome.Hello.Text").ToString()
 + " " + SessionManager.GetUserSession(Context).FirstName;
 if (lblDash1 != null)
 lblDash1.Visible = false;
 if (lnkAuthenticate != null)
 lnkAuthenticate.Visible = false;
 }
}
```

Contenido

- En este apartado estudiaremos el diseño e implementación de las capas controlador y vista de
 - Flujo de información entre páginas
 - Configuración de la aplicación Web
 - Página maestra de MiniPortal
 - Implementación de Autenticación y Salida

MainPage.aspx

Usuario no Autenticado

MiniPortal: A Sample MVC Web Application with .NET

Welcome to Miniportal - Authentication

MiniPortal Main Page Content

Copyright © 2010 - 2011 University of A Coruña

Authentication.aspx

Usuario no Autenticado

MiniPortal: A Sample MVC Web Application with .NET

Welcome to Miniportal - Authentication

Register (user not registered)

User

Password

Remember my password (cookies must be enabled)

Copyright © 2010 - 2011 University of A Coruña

Authentication.aspx

Usuario no Autenticado

```
protected void BtnLoginClick(object sender, EventArgs e)
{
 if (Page.IsValid)
 {
 try
 {
 SessionManager.Login(Context, txtLogin.Text,
 txtPassword.Text, checkRememberPassword.Checked);

 FormsAuthentication.
 RedirectFromLoginPage(txtLogin.Text,
 checkRememberPassword.Checked);
 }
 catch (InstanceNotFoundException)
 {
 lblLoginError.Visible = true;
 }
 catch (IncorrectPasswordException)
 {
 lblPasswordError.Visible = true;
 }

 }
}
```

Es.Udc.DotNet.MiniPortal.HTTP.Session.SessionManager.cs

```
public static void Login(HttpContext context, String loginName,
 String clearPassword, Boolean rememberMyPassword)
{
 /* Try to login, and if successful, update session with the necessary
 * objects for an authenticated user. */
 LoginResult loginResult = DoLogin(context, loginName,
 clearPassword, false, rememberMyPassword);

 /* Add cookies if requested. */
 if (rememberMyPassword)
 {
 CookiesManager.LeaveCookies(context, loginName,
 loginResult.EncryptedPassword);
 }
}
```

Es.Udc.DotNet.MiniPortal.HTTP.Session.SessionManager.cs

```
private static LoginResult DoLogin(HttpContext context, String loginName,
 String password, Boolean passwordIsEncrypted,
 Boolean rememberMyPassword)
{
 LoginResult loginResult =
 userService.Login(loginName, password, passwordIsEncrypted);

 /* Insert necessary objects in the session. */
 UserSession userSession = new UserSession();
 userSession.UserProfileId = loginResult.UserProfileId;
 userSession.FirstName = loginResult.FirstName;

 Locale locale =
 new Locale(loginResult.Language, loginResult.Country);

 UpdateSessionForAuthenticatedUser(context, userSession, locale);

 return loginResult;
}
```

Es.Udc.DotNet.MiniPortal.HTTP.Util.CookiesManager.cs

```
public static void LeaveCookies(HttpContext context, String loginName,
 String encryptedPassword) {

 int timeToLive = REMEMBER_MY_PASSWORD_AGE;

 /* Create the loginName cookie. */
 HttpCookie loginNameCookie = new HttpCookie(LOGIN_NAME_COOKIE, loginName);

 /* Create the encryptedPassword cookie. */
 //...

 /* Set maximum age to cookies. */
 loginNameCookie.Expires = DateTime.Now.AddSeconds(timeToLive);
 //...

 /* Add cookies to response. */
 context.Response.Cookies.Add(loginNameCookie);
 context.Response.Cookies.Add(encryptedPasswordCookie);
}
```

MiniPortal

SessionManager: logout

```
/// <summary>
/// Destroys the session, and removes the cookies if the user had
/// selected "remember my password".
/// </summary>
/// <param name="context">Http Context includes request, response, etc.</param>
public static void Logout(HttpContext context)
{
 /* Remove cookies. */
 CookiesManager.RemoveCookies(context);

 /* Invalidate session. */
 context.Session.Abandon();

 /* Invalidate Authentication Ticket */
 FormsAuthentication.SignOut();
}
```