

MVC Kullanıcı Doğrulama ve Yetkilendirme

MVC projesinde kullanıcıların oturum açmasının sağlanması ve sadece yetkili oldukları action metotlara erişebilmelerini anlatan bir örnek uygulama gerçekleştirilecektir. Kullanıcı bilgilerini cookie nesnesinde saklayarak ihtiyaç duyulduğunda bu verilere erişilerek işlem yapılması sağlanmıştır. Başlıyoruz.

MVC Filtreler

MVC projelerinde sunucuya gelen isteklerden hemen önce veya sonra devreye giren, loglama, güvenlik gibi bir takım işlemleri gerçekleştirmek üzere tanımlanan sınıflardır. Bir hatayla karşılaşıldığında hatayı yakalayıp loglayan filtreler, metot çalışmasını loglayan filtreler, kullanıcı yetki kontrolü yapan filtreler tanımlanabilir. MVC projesinde aşağıdaki türden filtreler tanımlanabilmektedir.

1. Action Filter : Action metodun çalışmasından önce veya hemen sonra devreye girer.
2. Authorization Filter : Yetkilendirme işlemlerinde kullanılan filtredir
3. Exeption Filter : Action veya controller içinde bir hata olduğunda devreye girer
4. Result Filter : Geri dönüş değeri çalışmadan önce veya sonra devreye girer

Buradaki örneğimizi incelerken **Action Filter** türünde bir filtre tanımlayacağız. Filtrelerin devreye girmesi demek filtrelerde tanımlanmış olan metotların çalışması demektir.

Tanımlanan bir sınıfın filtre özelliği gösterebilmesi için **FilterAttribute** sınıfını ve **IActionFilter** arayüzünü kalıtım almalıdır. **FilterAttribute** sınıfı ve **IActionFilter** arayüzü kullanılarak oluşturulan sınıflar sayesinde nitelikler (filtreler) tanımlanabilir.

Tanımlanan nitelikler hangi metot veya sınıf ile etkin olacaksa o sınıf veya metodun başında bildirilir. İlgili nitelikle işaretlenen metot çağırılmadan önce filterAttribute sınıfından türetilen nitelik metotları devreye girer. Şimdi bir MVC projesi başlatalım. Projemize Nitelikler isimli bir klasör ekleyelim. Tanımladığımız nitelikler bu klasör içinde barınacaktır.

Filtre Kullanarak Log İşlemi

İlk niteliğimiz loglama işlemini yapacak bir nitelik olsun. Bu nitelik hangi metota verilirse o metodun çalışması sırasındaki bilgileri loglanacaktır. Örneğin hangi metot, ne zaman, hangi kullanıcı adıyla, hangi ip numarasından hangi parametrelerle çağırılmış bilgisi log kaydı olarak tutulabilir. Log kaydını örnek veritabanımızda bulunan log isimli tabloda tutacağız. Log tablosunu yapısı aşağıdaki gibidir. Örnek tablomuz temel birkaç log bilgisini saklayacaktır. Tabiki örnek tablo ihtiyaca göre genişletilebilir.

Log	
🔑	No
	Metin
	Metot
	Tarih
	Kullanici

Log Kaydı için Hazırlanan Nitelik

FilterAttribute ve IActionFilter arayüzünden türetilen sınıflarda ezilmesi gereken (override) bir takım metotlar bulunur. IActionFilter arayüzünün ezilmesi gereken iki metodu bulunur. Bu metotlar temel olarak metot çalışmaya başlamadan hemen önce (**OnActionExecuting**) ve metodun çalışması bittikten hemen sonra (**OnActionExecuted**) devreye giren metotlardır. Hazıradığımız nitelik sınıfı aşağıdaki gibidir.

```

public class LogAttribute : FilterAttribute, IActionFilter//ActionFilterAttribute
{
 #region IActionFilter Members

 public void OnActionExecuted(ActionExecutedContext filterContext)
 {
 DataModel.besyoEntities model = new DataModel.besyoEntities();
 Log logBilgi = new Log();

 logBilgi.Tarih = DateTime.Now;
 logBilgi.Metot = filterContext.ActionDescriptor.ActionName + " isimli Metot çağrıldı";
 logBilgi.Metin = filterContext.ActionDescriptor.ControllerDescriptor.ControllerName;
 logBilgi.Kullanici = filterContext.HttpContext.User.Identity.Name;
 model.Log.Add(logBilgi);
 model.SaveChanges();
 }

 public void OnActionExecuting(ActionExecutingContext filterContext)
 {
 DataModel.besyoEntities model = new DataModel.besyoEntities();
 Log logBilgi = new Log();
 logBilgi.Tarih = DateTime.Now;
 logBilgi.Metot = filterContext.ActionDescriptor.ActionName + " isimli Metot çağrıldı";
 logBilgi.Metin = filterContext.ActionDescriptor.ControllerDescriptor.ControllerName;
 logBilgi.Kullanici = filterContext.HttpContext.User.Identity.Name;
 model.Log.Add(logBilgi);
 model.SaveChanges();
 }

 #endregion
}

```

Hazırlanan nitelik metotları içinde çağrılan metota ait bilgilere ulaşmak için context nesnesinin ActionDescriptor özelliğinden erişilir. Bu özellik altında metotun ismine, metodun parametrelerine ulaşılabilir. Metodun bulunduğu controllere ait bilgilere ede ControllerDescriptor özelliğinden ulaşılabilir. Örnekte görüldüğü üzere log metotlarımız içerisinde log tablosuna yeni bir kayıt ekleyen temel bir kaydeme işlemi yapılmaktadır.

Niteliklerin Metotlarda Belirtilmesi

Bir niteliğini bir metot için aktif olması isteniyorsa controller metodunun tanımlandığı yerde metot tanımından hemen önce nitelik belirtilir. Bu işlem aşağıdaki şekilde yapılır. Niteliğimizin adı LogAttribute olmasına rağmen Attribute ifadesini yazmamıza gerek olmadan da sadca Log yazarak da nitelik belirtilebilir.

```

[Log]
public class AnaSayfaController : Controller
{
 //
 // GET: /AnaSayfa/

 public ActionResult AnaSayfa()
 {
 return View();
 }
}

```

Yukarıdaki tanımlamanın ardından AnaSayfa isimli controller metodu her çağrıldığında log

niteliğindeki metotlar devreye girecek ve işlemler loglanacaktır. Burada görüldüğü üzere metot tanımından önce değil de controller tanımından hemen önce nitelik belirtilmiştir. Bu durumda bu controller içinde bulunan tüm metotlara ait işlemler loglanacaktır. Log niteliğinin sadece bir metot için devreye girmesi isteniyorsa o sadece o metot için belirtilmesi yeterli olacaktır.

Oturum Açma

MVC projesinde oturum açma işlemi bildiğimiz form authentication işlemleri ile aynıdır. Form kimlik doğrulamasında olduğu gibi bir veri kaynağından doğrulanan kullanıcıya ait bir cookie nesnesi oluşturulur. Kullanıcı bilgilerine ihtiyaç olduğunda bu cookie nesnesi kullanılır. Tabiki kullanıcı bilgileri istenirse bir session nesnesinde de saklanabilir. Şimdi bu işlemin temel olarak nasıl yapılabileceğini inceleyelim.

```
[HttpPost]
public ActionResult Giriş(models.OturumBilgi oturumBilgi)
{
 var kullanıcı = models.Kullanıcı.KullanıcıDoğrula(oturumBilgi);
 if (kullanıcı.OturumAcikMi==true)
 {
 JavaScriptSerializer json= new JavaScriptSerializer();
 string userData = json.Serialize(kullanıcı.kullanıcı.RolListe);

 FormsAuthenticationTicket ticket = new FormsAuthenticationTicket(
 1,
 kullanıcı.kullanıcı.KullanıcıAd, // Kullanıcı Adı
 DateTime.Now, // Düzenlenme Tarihi
 DateTime.Now.AddMinutes(30), // Cookie geçerlilik Bitiş Süresi bu örnekte 30 dakika
 false, // true to persist across browser sessions
 userData, // Kullanıcı verisi. json tipinde kullanıcının rollerini buraya yazıyoruz
 FormsAuthentication.FormsCookiePath); // Cookie yolu.

 // Ticket şifrelenir. Bu sayede tarayıcı geçmişinden cookie dosyasını açan herhangi bir bilgi göremez.
 string encryptedTicket = FormsAuthentication.Encrypt(ticket);
 // şifrelenmiş ticket nesnesi kullanılarak bir cookie oluşturulur.
 HttpCookie cookie = new HttpCookie(FormsAuthentication.FormsCookieName, encryptedTicket);
 cookie.HttpOnly = true;
 Response.Cookies.Add(cookie); // Cookieyi oluşturulur ve sisteme eklenir
 return RedirectToAction("AnaSayfa", "AnaSayfa"); // Oturum açıldığında ana sayfaya bağlanılır.
 }
 return View();
}
```

Örnek kodlarımızda Giriş isimli metodumuz oturum açılması için gerekli işlemlerin yapıldığı metottur. Kullanıcı bilgileri doğrulandıysa okunan kullanıcı bilgileri json formatına dönüştürülür. Bu işlem için JavaScriptSerialize nesnesi kullanılır. Json formatında string haline dönüştürülen kullanıcı bilgileri oluşturulan ticket nesnesinin userData özelliğine atanır. Bu sayede kullanıcı bilgilerine cookie üzerinden ulaşabileceğiz. Ticket nesnesi şifrelenerek cookie oluşturulur.

Kullanıcı Bilgilerinin Filtre içinde Okunması

Metotlar çalıştırılırken oturum açılıp açılmadığının kontrol edilmesi, oturum açıldıysa kullanıcının rollerine göre metot çalıştırma yetkisinin olup olmadığının kontrol edilmesi gerekebilir. Yetki kontrolünün yapılabilmesi için o an oturum açmış olan kullanıcının bilgilerine cookie nesnesi üzerinden erişilmesi gerekir. Kullanıcı bilgileri veritabanındaki yetki bilgileri ile karşılaştırılarak yetki kontrolü yapılabilir. Bir veritabanında metotlar rollerle eşleştirilerek hangi metoda hangi rolün bağlı olduğu bilgisi kaydedilebilir. Bu amaçla kullanılan örnek veritabanındaki tablolar aşağıdaki gibidir. Basit olarak her bir metot adı veritabanına kayıt edilmektedir. Her bir metot bir veya daha fazla rolle eşleştirilerek yetki tanımlanmaktadır.

Örneğimizde bir metot çağrıldığında kullanıcının yetkili olup olmadığı kontrol edilecektir. Bu amaçla yetki kontrolünü yapan bir nitelik tanımlanacaktır.

Yetki kontrolünü yapacak olan niteliğimizin ilgili metodu aşağıdaki gibi tanımlanabilir.

```

public void OnActionExecuting(ActionExecutingContext filterContext)
{
 string metotAdi=filterContext.ActionDescriptor.ActionName;
 var coki = filterContext.HttpContext.Request.Cookies[FormsAuthentication.FormsCookieName];
 FormsAuthenticationTicket ticket = FormsAuthentication.Decrypt(coki.Value);
 if (coki.Value != null)
 {
 JavaScriptSerializer serialize = new JavaScriptSerializer();
 FormsAuthenticationTicket билет = FormsAuthentication.Decrypt(coki.Value);
 var rolliste = JsonConvert.DeserializeObject<List<Rol>>(билет.UserData); // serialize.Deserialize(ticket.UserData,Models.Rol);

 DataModel.besyoEntities model = new DataModel.besyoEntities();
 var MetotYetki = model.Yetki.Where(y => y.Metot.Ad == metotAdi).Select(s => new Models.Rol {No=s.Rol.No,Ad=s.Rol.Ad,Id=s.Rol.Id.Value.ToString() }).ToList();

 bool yetkiVarMi = (from m in MetotYetki
 from kr in rolliste
 where kr.No == m.No
 select m
 ).ToList().Count>0;

 if (yetkiVarMi==false)
 {
 filterContext.Result = new RedirectResult("/Oturum/Giris");
 }
 }
 else
 {
 filterContext.Result = new RedirectResult("/Oturum/Giris");
 }
}
  
```

Örnekte görüldüğü üzere context nesnesi üzerinden cookie nesnesine ulaşılmaktadır. Cookie nesnesinin barındırdığı ticket elemanı daha önce şifrelenmişti. Şimdi şifrelemenin tersi işlemi yaparak ticket nesnesinin şifresini çözüyoruz ve userData bilgilerine ulaşıyoruz. UserData bilgileri json formatında string olarak kaydedilmişti. Bir nesne dizisi olarak userData bilgisine ulaşmak için JavaScriptSerialize nesnesinin deserilaze metodunu kullanarak userData bilgileri nesne dizili olarak elde edilebilir.

Çağrılan metoda ait veritabanında tutulan yetki bilgisine de veritabanı sorgusuyla ulaşılabilir. Kullanıcı rolleri ile metodu çalıştırma yetkisi olan roller karşılaştırılarak yetki olup olmadığı kontrol edilir. Yetki yoksa context nesnesinin result özelliği değiştirilerek giriş sayfasına yönlendirme yapılır. Eğer yetki varsa bağlantıya izin verilir. Herhangi bir engelleme yapılmaz.

Hazırlamış olduğumuz bu nitelik yetki kontrolü yapılmak istenen medotun başında belirtildiğinde ilgili metot için yetki kontrolü yapılmış olacaktır.

Örneğimizde kullanıcı bilgileri cookie nesnesinde saklandı. İstenirse oturum açma sayfasında kullanıcı bilgileri bir session nesnesinde de saklanabilir. Bu durumda context üzerinden session bilgisine ulaşılarak kullanıcı kontrol edilebilir. Kullanıcı bilgilerinin session nesnesinde saklanması durumunda session süresi dolduğunda null hataları ortaya çıkabilir. Bu yüzden kullanıcı bilgileri session nesnesinde saklanıyorsa bu duruma dikkat edilmelidir. Bilgilerin cookie nesnesinde

saklanması durumunda oturum açık kaldığı ve cookie silinmediği sürece kullanıcı bilgilerine erişilebilir. Oturumu kapatmak için ilgili cookie nesnesi silinebilir.