

Authentication Authorization Architecture

in Browser Applications

Yuri Takhteyev, rangle.io
<http://yto.io>
@qaramazov

Authenticate,
Authorize

Protecting clients from:

outsiders

each other

themselves

Client

Display and capture

Interaction logic

Server

Interaction logic

Authentication

Authorization

Business logic

Storage

Display and capture

Interaction logic

Business logic

Authorization :-)

Authentication

Authorization :-(

Business logic

Storage

Who am I?

Cookies
vs tokens

Maintaining
the state

Passport

Local

Social / OAuth

Many Faces of Authorization

By role or
activity

By resource
instance

Altogether
custom

Bottlenecks

This repository

Search or type a command

Explore Gist Blog Help

yuri + X E

PUBLIC

range / koast

Unwatch 4

Star 6

Fork 0

A thin server with an attitude — Edit

29 commits

3 branches

3 releases

1 contributor

branch: master

koast /

Updating READMEs.

yuri authored a minute ago

latest commit 9baedeadcc

client Updating READMEs. a minute ago

docs Updating heroku docs. a month ago

examples Updating READMEs. a minute ago

server Updating READMEs. a minute ago

.bowerrc Adding support for persona authentication. 24 days ago

.gitignore Switching to OAuth authentication via passport. 16 days ago

Gruntfile.js JSHinting and beautifying 2 months ago

LICENSE.txt Updating the READMEs. a month ago

README.md Updating READMEs. a minute ago

bower.json Switching to OAuth authentication via passport. 16 days ago

README.md

Koast provides a base for a backend server to support an AngularJS app. (It may be useful for Javascript apps built with other frameworks as well, but our focus is on Angular.) The goal is to quickly

Code

Issues 0

Pull Requests 0

Wiki

Pulse

Graphs

Network

Settings

SSH clone URL

git@github.com:rang

You can clone with HTTPS, SSH, or Subversion.

Clone in Desktop

Download ZIP

Setting Up an API Route

```
var mapper = koast.makeMongoMapper(connection);

routes = [
  'get', 'robots', user.any,
  mapper.get('robots', [])
],
['put', 'robots/:robotNumber', user.any,
  mapper.put('robots', ['robotNumber'])
]
];
```

Restricting Access by Object

```
mapper.queryDecorator = function(query, req,  
res) {  
 query.owner = req.user.username;  
};
```

```
mapper.queryDecorator = function(query, req,  
res) {  
 query.clientId = req.user.clientId;  
};
```

Post-Query Filtering

```
mapper.filter = function(result, req) {  
  if (req.method === 'GET') {  
 return canSee(data, req);  
  } else {  
 return canEdit(data, req);  
  }  
};
```

Informing the Client

```
mapper.clientAuthorizer = function(result, req) {  
 result.meta.can.edit =  
 canEdit(result.data, req);  
};
```

The Client Side

```
angular.module('sampleKoastClientApp',  
['koast'])  
  
.controller('myCtrl', ['$scope', 'koast',  
'$log',  
function($scope, koast, $log) {  
  
$scope.login = function(provider) {  
 koast.user.initiateOauthAuthentication(  
 provider);  
};  
  
...  
]);
```

The Client Side

...

```
koast.user.getStatusPromise()
  .then(function() {
 if (koast.user.isAuthenticated) {
 return koast.getResource('robots')
 .then(function(robots) {
 $scope.robots = robots;
 }) ;
 }
  })
  .then(null, $log.error);
} ] ) ;
```

The Template

```
<span ng-if="robot.can.edit">  
  <button>...</button>  
</span>
```


Thank You.

Contact:

yuri@rangle.io

<http://yto.io>

[@qaramazov](https://twitter.com/qaramazov)

This presentation:

<http://yto.io/auth>

Koast:

<http://yto.io/koast>

by psd

by nikhilverma

Distributed under
Creative Commons Attribution
Share-Alike License, v. 2.0

Image Credits

by dunechaser

by yewenyi

by bible-history

by striatic