Microsoft France : Eric Vernié Responsable relation technique développeurs
Northwind trader Spécifications

Document de référence
Révision 0.01
Table des matières

3Introduction :

3Objectifs

4Définition fonctionnelle

5Gestion de l’authentification et des autorisations

5Scénario :

6Stratégie de gestion de l’authentification et des autorisations

6Les interfaces définissent un contrat

10Fabrique ma Classe

15Affectation des politiques aux Rôles

16Conclusion

17Les Sources :

17Références :

Introduction :

Lors des rencontres Visual Basic.NET, je vous ai présenté une application fonctionnelle, qui permettait d’afficher très simplement des données dans différents formulaires.

Mon idée de départ, était de vous montrer qu’il était possible avec Visual Basic .NET de créer des applications avec un « Look and Feel » à la Windows XP, d’utiliser de nouveaux contrôles et propriétés graphiques qui permettent d’ajouter des fonctionnalités d’ancrages de « docking » de partage de fenêtre et d’effet de fondu enchaîné avec très peu de lignes de codes
Mon idée de départ était également de monter que, sans penser Architecture et Programmation Orientée Objet, il était relativement simple de concevoir une application de type MDI (Multiple Document Interface) client-serveur, alimentant des formulaires, par des données provenant d’une base de données JET (Access).
Pour des raisons de simplicité de développement, certains de ces formulaires ont été construits à l’aide de l’assistant d’accès aux données.

Néanmoins, aujourd’hui, nous sommes tous à nous accorder, que cet assistant de création de formulaire, présente l’inconvénient majeur de lier très fortement un type de fournisseur d’accès aux données, au formulaire proprement dit. Si demain je dois changer de base de données, je suis obligé de modifier tous mes formulaires en fonction de la nouvelle base de données. Ce type de construction très monolithique, n’est pas optimale dans un contexte où l’agilité d’une entreprise devient primordiale, le changement devenant la règle.

Mon intention est donc de faire évoluer tous les 2 ou 3 mois l’application fonctionnelle MDI, en ajoutant des fonctionnalités, et en la réarchitecturant progressivement afin de bénéficier des dernières innovations ou approches éprouvées par le marché, et en suivant les principes du modèle en couches préconisé ici http://www.microsoft.com/france/msdn/technologies/technos/net/info/20030225_apparch_0.html
Mon intention, n’est pas de faire l’application ultime en terme d’architecture, mais de vous présenter une autre manière de développer des applications (qui à terme deviendront facilement plus évolutives); de vous présenter comment on utilise les modèles de conceptions (Design pattern) qui nous faciliteront le développement.

Objectifs
Les objectifs de cette démonstration sont ambitieux et ne pourront se faire qu’au fil de l’eau

Voici ce que je vous propose comme menu.
· Ajouter des fonctionnalités telles que :
· La Sécurité

· La gestion des commandes

· La gestion des employés, etc…

· L’impression

· Utiliser et tirer profit du modèle en couches (n-tiers)
· Utiliser des modèles de conceptions « les fameux design patterns », pour rendre l’application plus évolutive.
· Pouvoir changer d’une base de données sans impact.

· Proposer une interface graphique, qui soit multi langage
· Faire évoluer l’application vers Visual Basic 2005, lorsqu’il sera disponible ;-)
· D’autres plats qui viendront sans doute en cours de route
Définition fonctionnelle

Tous les développements commencent toujours par un recueil des besoins qui aboutit à une définition fonctionnelle.
Comme vous avez pu le constater, dans la version présentée au Tour VB, l’application s’appuie sur la fameuse base de données Northwind.mdb (Access), qui propose une gestion très simplifiée de vente de produits alimentaires.
Ce que je me propose de faire dans cet exercice, c’est de porter certaines fonctionnalités sur la plate-forme .NET.

Nous allons donc nous focaliser sur les tables suivantes :
Clients

Fournisseurs

Employés

Produits

Commandes

En terme d’architecture fonctionnelle, nous pouvons définir plusieurs Modules.

· Gestion de l’authentification et des autorisations (via des rôles)
· Gestion des clients

· Gestion des fournisseurs

· Gestion des employés

· Gestion des produits

· Gestion de commandes

Après s’être authentifié et avoir obtenu des autorisations, l’utilisateur pourra selon les cas.
1. Visualiser les données

2. Rechercher les données

3. Créer de nouveaux enregistrements

4. Supprimer des enregistrements

5. Mettre à jour des enregistrements

6. Filtrer les données

	Filtre
	
	

	Commandes
	Ventes par Catégories
	Ventes par pays

	Clients
	Les 10 Meilleurs Clients
	

	Produits
	Les 10 Produits les plus vendus
	Les produits les plus chers

	Employés
	Le meilleur Vendeur
	Liste Vendeur

…fonctionnalités somme toute restreinte et très simple.
L’intérêt ici, n’est pas de développer une usine, mais de vous fournir un exemple concret de développement, que vous aurez tout à loisir de modifier et d’améliorer. Le code source est à vous !
Gestion de l’authentification et des autorisations

La première évolution que je souhaite apporter à mon application, est la prise en charge de la sécurité. En effet, c’est un sujet qui est malheureusement toujours abordé en fin de développement, alors qu’il devrait l’être dés le début de la conception et tout au long du cycle de développement.

Modéliser un mécanisme d’authentification et d’autorisation n’est pas une sinécure et plusieurs références parlent sur le sujet (cf. liste des références en fin d’article), je ne m’étendrai donc pas. Néanmoins on a le devoir de se poser un certain nombre de questions.

· Quel mécanisme d’autorisation dois-je utiliser ?

· Dois-je utiliser les mécanismes de la base de données ?

· Dois-je utiliser un mécanisme personnalisé ?

· Quel mécanisme d’authentification dois-je utiliser ?

· Dois-je utiliser l’authentification Windows ?

· Dois-je utiliser un mécanisme personnalisé ?
· L’identité de l’utilisateur doit-il traverser toutes les couches ?

· Est-ce que je dois pour exécuter une tâche donnée me substituer à l’utilisateur authentifié ?
· Etc..

Encore une fois ces questions ne sont pas exhaustives mais peuvent nous donner un bon point de départ pour notre stratégie d’authentification et de d’autorisation.
Scénario :

Un écran permet à l’utilisateur de s’authentifier. Une fois fait, il reçoit des autorisations qui lui serviront tout au long de ses pérégrinations dans l’application et lui permettront d’accéder ou pas à des fonctionnalités.
Les autorisations sont obtenues en fonction du rôle de l’utilisateur dans l’entreprise.
Par exemple, un simple commercial ne pourra visualiser que ses commandes, au contraire de son supérieur qui pourra voir les commandes de tous ses collaborateurs.

Un simple commercial, ne pourra modifier sur la table Employés que les informations qui le concerne, mais pas les informations des autres employés, alors que le ‘big boss’ « Fuller Andrew » aura un accès total.
Il est important que l’interface graphique et le code d’accès aux données, s’adaptent aux exigences de la sécurité.
A partir de ce scénario simple :

· Je peux identifier les ressources qui ont besoins d’autorisations
· Table Employés, gestion des commandes, etc…
· Choisir une stratégie d’autorisation

· Dans notre exemple, nous utiliserons la stratégie basée sur des rôles du framework .NET
· Choisir une stratégie d’authentification

· Comme pour la gestion des rôles, nous choisirons une approche personnalisée, c'est-à-dire que nous n’allons pas utiliser l’authentification Windows.
En résumé, nous avons du travail, car nous allons implémenter tout ce beau monde à la main. La bonne nouvelle, c’est que, le Framework .NET nous fournis tous les éléments nécessaires pour le faire.
Stratégie de gestion de l’authentification et des autorisations

Je vais m’appuyer dans cet exercice sur les noms des employés et les rôles contenus dans la table employés de la base de données Nortwind.mdb
1. J’ai besoin d’une méthode qui me permettra en fonction du nom de l’employé et de son mot de passe de l’authentifier.
2. Pour les rôles, j’ai besoin d’une méthode qui me permettra en fonction du nom de l’employé de retrouver les rôles auxquels il appartient

Vous avez peut-être remarqué que, dans la table des employés, il n’y a pas de mot de passe associé à un employé. Ne sachant donc pas encore comment je vais implémenter l’authentification, ni comment d’ailleurs je vais retrouver les rôles, je dois penser à une mécanique qui va dans un premier temps me permette de me soustraire à cette contrainte d’implémentation.
En d’autre terme, je veux pouvoir avoir toute la latitude pour étudier un système de sécurité satisfaisant. Par contre, il est important de commencer mon développement et tester l’application rapidement, afin par exemple de montrer un premier jet à mon client. Il est possible également que le système de sécurité soit développé par un autre développeur et qu’il ne soit pas encore prêt.

Dois-je attendre que le système réel d’authentification et d’autorisation soit prêt avant de commencer mon application ?
La réponse est non.

Je vais donc utiliser un système très simple de sécurité que je nomme bouchon, que je vais implémenter moi-même et qui simulera le comportement du système de sécurité.
Néanmoins, ce bouchon, je ne vais pas le développer n’importe comment mais faire en sorte que lorsque le système réel sera prêt, il y ait peu d’impact voir pas du tout sur le développement en cours lors de l’intégration.
Les interfaces définissent un contrat
La première chose qui me vient donc à l’esprit, est de créer deux interfaces qui définissent le contrat auquel devra adhérer par la suite les deux réels systèmes d’authentification et d’autorisation.
Public Interface IAuthentification
 Function Authentifier(ByVal NomUtilisateur As String, ByVal MotDePasse As String) As Boolean

End Interface
Public Interface IRole
 Function ChargerRoles(ByVal NomUtilisateur As String) As String()

End Interface

Ces deux interfaces, sont disponibles dans le fichier Securite.vb du projet VBTour.Securite.vproj

Remarque :

Par convention et pour des raisons de clarté, on préfix les noms d’interfaces avec un I Majuscule suivi de la première lettre en Majuscule et le reste en minuscule.

Ensuite je vais implémenter ces deux interfaces dans deux assembly que je nomme VBTour.Securite.Bouchon.Authentification et VBTour.Securite.Bouchon.Role
Remarque :

Pour des raisons de clarté, il est de bon ton d’utiliser une syntaxe dans les espaces de nom qui vous permettront de vous y retrouver comme VBTour.Securite.Bouchon
Dans ces deux assembly, il y a une classe nommée AuthentificationBouchon et RoleBouchon définies comme suit :
Public Class AuthentificationBouchon
 Implements VBTour.Securite.IAuthentification
End Class

Et

Public Class RoleBouchon
 Implements VBTour.Securite.IRole
End Class

Pour l’instant la compilation ne passe pas, car les deux classes doivent impérativement implémenter les méthodes des interfaces IAuthentification et IRole. Et oui ce sont des contrats que doivent honorer ceux qui y adhérent
Faisons-les évoluer comme ceci.
Public Class AuthentificationBouchon
 Implements VBTour.Securite.IAuthentification

 Public Function Authentifier(ByVal NomUtilisateur As String, ByVal MotDePasse As String) As Boolean Implements IAuthentification.Authentifier

End Function

End Class

Public Class RoleBouchon
Public Function ChargerRoles(ByVal NomUtilisateur As String) As String() Implements IRole.ChargerRoles

End Class

Jusqu’ici tout va bien, mais mes deux fonctions ne font pas grand-chose !!!
Je vais donc ajouter à mon bouchon, du code très simple qui me permettra de simuler un système de sécurité. (Encore une fois je précise ici, que le réel système de sécurité, est encore en cours d’étude, voire le développeur qui le construit n’est pas encore prêt).
La partie implémentation de notre système de bouchon se calquera simplement à la table des employés de la base Northwind.
Dans cette table je sais que j’ai une liste d’employés avec leurs rôles représentés par le titre
	Employees

	Last Name
	First Name
	Title

	Davolio
	Nancy
	Sales Representative

	Fuller
	Andrew
	Vice President, Sales

	Leverling
	Janet
	Sales Representative

	Peacock
	Margaret
	Sales Representative

	Buchanan
	Steven
	Sales Manager

	Suyama
	Michael
	Sales Representative

	King
	Robert
	Sales Representative

	Callahan
	Laura
	Inside Sales Coordinator

	Dodsworth
	Anne
	Sales Representative

Ma fonction Authentifier() sera très simple, je n’utiliserai pas de mot de passe dans mon bouchon, mais uniquement le nom de l’employé. (Pas très sécurisé n’est-ce pas ?)
Public Function Authentifier(ByVal NomUtilisateur As String, ByVal MotDePasse As String) As Boolean Implements IAuthentification.Authentifier

 'Dans ce bouchon, je ne test pas le mot de passe

 Select Case NomUtilisateur.Trim.ToLower()

 Case "davolio", _

 "fuller", _

 "leverling", _

 "peacock", _

 "buchanan", _

 "suyama", _

 "king", _

 "callahan", _

 "dodsworth", _

 "ericv"

 Return True

 Case Else

 Return False

 End Select

 End Function

Si le nom d’utilisateur passé en paramètre est dans la liste prévu, je retourne vrai ce qui l’authentifie, sinon je retourne faux. Vous voyez ici un système de bouchon très simple et rapide à implémenter.
De la même manière pour la méthode ChargerRoles()
Public Function ChargerRoles(ByVal NomUtilisateur As String) As String() Implements IRole.ChargerRoles

Select Case NomUtilisateur.Trim.ToLower()

 Case "fuller"

 Dim strRoles() As String = {"Vice President, Sales", "Sales Manager", "Sales
 Representative"}

 Return strRoles

 Case "callahan", "buchanan"

 Dim strRoles() As String = {"Sales Manager", "Sales Representative"}

 Return strRoles

 Case "davolio", "leverling", "peacock", "suyama", "king", "dodsworth"

 Dim strRoles() As String = {"Sales Representative"}

 Return strRoles

 Case Else

 Dim strRoles() As String = {""} 'Ne fait partie d'aucun rôles

 Return strRoles

End Select

 End Function
Je recherche les rôles en fonction du nom d’utilisateur. A noter qu’un utilisateur, peut être dans différents rôles.
En résumé, je me retrouve donc, avec trois assembly :
· VBTour.Securite.dll, contenant des interfaces IAuthentification et IAuthorisation mais pas d’implémentation.
· VBTour.Securite.Bouchon.Authentification.dll, implémentant dans la classe AuthentificationBouchon le contrat fournit par l’interface IAuthentification
· VBTour.Securite.Bouchon.Role.dll, implémentant dans la classe RoleBouchon le contrat fournit par l’interface IRole

Jusqu’ici nous avons fait la moitié du chemin, faisons l’autre moitié. Tout d’abord, posons nous les questions suivantes :
· Comment l’interface utilisateur va utiliser nos assembly ci-dessus ?

· Quel mécanisme à implémenter pour éviter l’impact d’un changement de système d’authentification et d’autorisation ?

Fabrique ma Classe

Si je souhaite avoir accès aux méthodes Authentifier() et ChargerRoles(), la première chose qui me viendrai à l’esprit, c’est d’ajouter une référence aux deux assembly de bouchonnage et d’implémenter l’appel comme ceci.
 Friend Shared Function IUAuthentifier(ByVal NomUtilisateur As String,ByVal MotDePasse as string) As Boolean

 Dim objAuthentifier As New AuthentificationBouchon()
 If objAuthentifier.Authentifier(NomUtilisateur, "") Then

 Dim objRole as New RoleBouchon
 Dim strRoles() As String = objRole.ChargerRoles(NomUtilisateur)

 ‘Code supprimé pour plus de clarté

 Return True

 End If

 Return False

 End Function
Remarque :
Vous trouverez cette méthode statique dans la classe IUSecurite.vb du projet VBTour Exemple.vbproj
Je l’ai préfixé IU (Interface Utilisateur) pour ne pas la confondre avec la méthode Authentifier() de l’interface IAuthentification
Bien que cela fonctionne correctement, n’y voyez-vous pas un léger problème ?
Plus haut dans cet article, je vous ai dit, que je souhaitais qu’à chaque changement de système d’authentification et d’autorisation il n’y ait pas d’impact sur le développement de l’interface graphique. C'est-à-dire que je ne sois pas obligé de la recompiler lors de l’intégration.
Or le fait même d’ajouter une référence aux deux assembly et d’utiliser explicitement les classes AuthentificationBouchon et RoleBouchon, ajoute un impact de taille. J’ai créé sans le savoir un couplage fort entre mon interface graphique et mes deux objets.
Vous me direz, il suffit que le développeur du système de sécurité prévoie la même convention de nom que moi pour les assembly et les classes et le tour est joué !!!
Non, car penser ainsi induit des limites et les contextes réels peuvent d’ailleurs faire que les deux développeurs n’évoluent pas au sein de la même structure ou organisation. C’est donc trop sujet à erreur. Les seuls contrats auxquels doivent adhérer les systèmes de sécurité dans notre cas, sont les interfaces IAuthentification et IRole et non pas les noms, car vous pourriez faire appel par la suite à différents fournisseurs qui ont leur propre nomenclature et ne connaissent pas la votre.
Alors comment faire pour que mon Application soit faiblement couplée à mes objets ? En d’autres termes, comment faire pour que mon application soit réellement indépendante de mon bouchon, mais pourtant qu’elle utilise bien son implémentation ?
Nous allons utiliser un principe issu d’un modèle de conception dit « modèle créateur » la fabrique de classe. Je ne vais pas détailler ce modèle ici, mais je vous encourage à allez lire l’article Exploration du modèle de fabrique de classe (Factory Design Pattern), article que votre serviteur a traduit.
Plus simplement, l’application cliente, va déléguer la création des classes à une fabrique et utiliser comme référence statique les deux interfaces IAuthentification et IRole auxquelles devront adhérer tous les systèmes de sécurité, qui veulent interagir avec notre application cliente.
Pour réaliser ma fabrique, je vais implémenter une méthode qui me retournera un objet (exactement comme le fait CreateObject() dans Visual basic 6.00), puis je vais convertir cet objet à l’aide des interfaces IAuthentification et IRole, afin d’utiliser les fonctions Authentifier() et ChargerRoles().
Ce n’est pas encore très clair dans les esprits, mais un bout de code devrait résoudre ce problème.

Pour éviter de référencer les deux assembly dans mon application cliente, je dois les charger dynamiquement.
Pour cela, je vais utiliser le mécanisme d’introspection d’une assembly fournit par l’espace de Nom System.Reflection.

Function FabriqueLaClasse()As object

 Dim ass as [Assembly]
 ass=[Assembly].LoadFile("c:\....\VBTour.Securite.Bouchon.Authentification.dll")

 Dim MonType as Type

 MonType =ass.GetType(“VBTour.Securite.Bouchon.Authentification.AuthentificationBouchon”)

 Return Activator.CreateInstance(monType)

End Function

Exemple de fabrique de classe
1. Je déclare un objet Assembly
Dim ass as [Assembly]

2. Je charge l’assembly Dynamiquement en fonction de son chemin d’accès
ass=[Assembly].LoadFile("c:\....\VBTour.Securite.Bouchon.Authentification.dll")

3. Je suis prêt maintenant à déclarer la classe en utilisant l’objet Type
Dim monType as Type

4. Je retrouve dans l’assembly le type en fonction du nom de la classe
monType =ass.GetType(“VBTour.Securite.Bouchon.Authentification.AuthentificationBouchon”)
Remarque :

A Noter le nom complet de la classe dans l’appel à la méthode GetType()
5. Puis la dernière opération est d’instancier la classe et de la retourner à l’appelant
Return Activator.CreateInstance(monType)

Voila c’est fait, rien d’insurmontable, en quelques lignes de codes, nous avons construit une fabrique de classe simple et qui fonctionne.

Nous pouvons donc modifier la fonction IUAuthentifier en conséquence
Pour mémoire, j’avais déclaré une variable objAuthentification de type VBTour.Securite. AuthentificationBouchon.
Il faut désormais la déclarer en tant que IAuthentification et déléguer sa création à notre Fabrique
qui retourne un System.Object. System.Object est l’ancêtre de tous les objets dans .NET, et ne peut connaître tous ses enfants, voire tous ses petits enfants qui viennent de naître. Il ne connaît donc pas la méthode Authentifier()
C’est là qu’interviennent nos interfaces. Rappelez vous, ce sont des coquilles vides qui n’implémentent rien. Par contre, elles vont nous permettrent de typer l’objet pour qu’il prenne conscience des méthodes des interfaces.

Dim objAuthentification as IAuthentification
Appel de la méthode FabriqueDeClasse() et conversion explicit en IAuthentification
objAuthentification = CType(FabriqueLaClasse(),VBTour.Securite.IAuthentification)
Remarque :

Ce que je viens de dire n’est pas tout à fait vrai avec le compilateur Visual Basic.NET.

En effet nous pourrions très bien n’utiliser que le type System.Object, mais dans ce cas là, le compilateur ajoute toute une mécanique pour exécuter le code en mode dit Late Binding ce qui est beaucoup moins performant que la méthode que je vous propose dite EarlyBinding.

Pour pouvoir bénéficier du Late Binding, il faut utiliser l’instruction Option Strict Off
Mais si vous souhaitez, ajouter de la robustesse et de la rigueur à votre code, je vous conseille fortement dans tous vos projets d’utiliser l’Option Strict On
C’est là où la magie opère, car je peux désormais manipuler naturellement les méthodes de l’objet objAuthentification.
Exemple :
 Friend Shared Function IUAuthentifier(ByVal NomUtilisateur As String,ByVal MotDePasse as string) As Boolean

 Dim objSecurite As object
 Dim objAuthentification As VBTour.Securite.IAuthentification

 ‘Fabrique la classe

 objSecurite=FabriqueLaClasse()

 objAuthentification = CType(objSecurite, VBTour.Securite.IAuthentification)
 'Authentification

 If objAuthentifier.Authentifier(NomUtilisateur, MotDePasse) Then

 ‘Code supprimé pour plus de clarté

 Return True

 End If

 Return False

 End Function

Remarque :

Pour l’interface IRole, il suffit d’utiliser le même principe.
Vous retrouverez la fabrique de classe dans le projet VBTour.Fabrique.vbproj., et vous pourrez constater qu’elle est légèrement différente par rapport à celle que nous venons de voir.
J’ai poussé le bouchon un peu plus loin (c’est le cas de le dire).

Au lieu de coder en dur le chemin d’accès à une assembly, et le nom de la classe à instancier, je vais chercher ces deux variables dans un fichier de configuration nommé App.config.
Cette technique nous permettra de changer d’assembly dynamiquement (sans recompilation), en modifiant simplement des lignes dans un fichier.
Private Shared Function FabriqueLaClasse(ByVal CheminAssembly As String, _

 ByVal NomClasse As String) As Object

 Dim ass As [Assembly]

 '1) Retrouve le chemin de l'assembly dans le fichier de

 'configuration

 Dim strCheminAssembly As String = _

 ConfigurationSettings.AppSettings(CheminAssembly)

 '2) Charge l'assembly dynamiquement

 ass = [Assembly].LoadFile(strCheminAssembly)

 If ass Is Nothing Then

 Throw New Exception(String.Format("Fichier {0} non trouvé", strCheminAssembly))

 End If

 '3) Retrouve dans le fichier de configuration

 ' la classe qui sera instanciée dynamiquement

 Dim strClass As String = _

 ConfigurationSettings.AppSettings(NomClasse)

 '4) instancie cette classe et retourne la

 Dim monType As Type

 monType = ass.GetType(strClass)

 If monType Is Nothing Then

 Throw New Exception(String.Format("La classe {0}, n'existe pas dans l'assembly {1}", strClass, strCheminAssembly))

 End If

 Return Activator.CreateInstance(monType)

 End Function

· Au lieu de laisser le consommateur convertir mon objet en un type IAuthentification ou IRole, je délègue la conversion à une fonction explicite.
Public Shared Function FabriqueLaClasseAuthentification() As IAuthentification
 Return CType(FabriqueLaClasse("CheminAssemblyAuthentification", "NomClasseAuthentification"), IAuthentification)

 End Function
Public Shared Function FabriqueLaClasseRole() As IRole
 Return CType(FabriqueLaClasse("CheminAssemblyRole", "NomClasseRole"), IRole)

 End Function

Ma méthode IUAuthentifier() devient plus claire
Friend Shared Function IUAuthentifier(ByVal NomUtilisateur As String, ByVal MotDePasse As String) As Boolean

 Dim objAuthentification As VBTour.Securite.IAuthentification
 ‘pas de conversion, c’est la function qui le fait pour moi, le code est

 ‘plus lisible et explicite

 objAuthentification = FabriqueLaClasseAuthentification()
 If objAuthentification.Authentifier(NomUtilisateur, MotDePasse) Then

 ‘Pas de conversion

 Dim objRole As VBTour.Securite.IRole
 objRole = FabriqueLaClasseRole()

 'Retrouve les rôles

 Dim strRoles() As String = objRole.ChargerRoles(NomUtilisateur)

 Return True

 End If

 End If

 Return False

 End Function

Si on regarde de plus prêt la méthode FabriqueLaClasseAuthentification(), on voit qu’elle passe à la méthode FabriqueDeClasse(), deux variables CheminAssemblyAuthentification et NomClasseAuthentification
Que sont-elles et à quoi servent-elles ?

Ce sont des clés qui vont permettrent à la méthode FabriqueDeClasse() de retrouver dans un fichier de configuration, le chemin de l’assembly et le nom de la classe à instancier.
Pour que cela fonctionne, il suffit d’avoir un fichier nommé App.config avec les informations suivantes.
<configuration>

<appSettings>

<add key="CheminAssemblyAuthentification" value="C:\sécurité\VBTour.Securite.Bouchon.Authentification\bin\VBTour.Securite.Bouchon.Authentification.dll" />

<add key="NomClasseAuthentification" value="VBTour.Securite.Bouchon.Authentification.AuthentificationBouchon" />

</appSettings>

</configuration>

Remarque :
C’est le même principe pour la méthode FabriqueLaClasseRole() et pour toutes les autres fabriques que nous pourrons développer par la suite
Le jour où mon réel système de sécurité sera prêt (dans un avenir proche), je n’aurais plus qu’à changer dans ce fichier de configuration, le chemin d’accès à mon Assembly, et le nom de la classe et le tour est joué.
Mais attention, il faudra que cette ou ces assembly, adhère(nt) aux contrats IAuthentification et IRole.
Affectation des politiques aux Rôles

Résumons la situation
· L’utilisateur s’authentifie via un formulaire
· Si il est authentifié, on recherche les rôles auxquels il appartient

Mais est-ce que cela suffit ?

Comment utiliser réellement ces rôles dans notre application ?
Puisque nous avons décidé d'utiliser un système personnalisé, nous allons utiliser des classes du framework .NET prévues à cet effet.
Tout d’abord pour symboliser un utilisateur dans l’application, nous allons manipuler la classe GenericIdentity, qui représente un objet d'identité quelconque, par opposition à la classe WindowsIdentity qui représente l'utilisateur connecté à Windows.
Pour ce faire, nous instancions un objet de type GenericIdentity
Dim IdentiteUtilisateur As New GenericIdentity(NomUtilisateur)
Ensuite nous allons affecter les rôles à un objet GenericPrincipal qui représentera les rôles pour l’utilisateur en cours.
Dim UtilisateurPrincipal As GenericPrincipal

UtilisateurPrincipal = New GenericPrincipal(IdentiteUtilisateur,strRoles)
GenericPrincipal, nous impose de définir nos propres rôles, par opposition à la classe WindowsPrincipal, qui représente un objet permettant à du code appelant de vérifier l'appartenance de l’utilisateur à un rôle Windows prédéfini tel que UTILISATEURS, ADMINISTRATEURS, INVITES, SYSTEMS, etc..
Enfin j’indique au système que je veux utiliser des politiques personnalisées
AppDomain.CurrentDomain.SetPrincipalPolicy(PrincipalPolicy.UnauthenticatedPrincipal)

Puis j’affecte ces politiques à la thread Courante.

Thread.CurrentPrincipal = UtilisateurPrincipal
Remarque :

Vous retrouverez dans le projet VBTour.Securite.Politique.Generique.vbproj la méthode AffecterPolices() qui implémente cette fonctionnalité. Cette méthode est d’ailleurs appelée par la méthode UIAuthentifier de mon interface graphique.
Vous remarquerez également, que j’ai utilisé pour ce projet la fameuse Fabrique De Classe. En effet, je ne sais pas si un jour, je ne vais pas décider d’utiliser un autre système de politiques
A quoi cela m’a servi d’affecter à la thread courante l’utilisateur et les rôles ?
Tout simplement, à pouvoir à n’importe quel moment vérifier dans quel(s) role(s) fait parti l’utilisateur.

En effet l’objet CurrentPrincipal, possède la méthode static IsInRole() qui renvoi vrai si l’utilisateur fait partie du rôle que l’on précise.

Reprenons nos cas concrets de la base Nortwhind.
Nous avions un certain nombre d’utilisateurs :
Fuller, qui faisait partie des rôles : Vice President Sales, Sales Manager, Sales Representative.

Buchanan : Sales Manager, Sales Representative

Davolio : Sales Representative

Si dans mon application j’ai trois boutons qui sont par défaut inactifs et que j’ajoute le code suivant :

Bouton1.Enabled= CurrentPrincipal.IsInRole(“Vice President Sales”)
Bouton2.Enabled = CurrentPrincipal.IsInRole(“Sales Manager”)
Bouton3.Enabled= CurrentPrincipal.IsInRole(“Sales Representative”)
Que croyez-vous qu’il se passe si davolio se connecte ?
Seul bouton3 sera actif

Si Buchanan se connecte ?

Bouton2 et Bouton3 seront actifs

Et Fuller ?

Tous les boutons actifs
Remarque :
Vous retrouverez le code qui implémente ce mécanisme dans la méthode ActiveLaSecuritePourLesControlesDuFormulaireMDI() de la classe IUSecurite.vb du projet VBTour Exemple.vbproj.
Conclusion
Nous sommes réellement loin d’un système sécurisé, mais nous avons commencé à mettre en place un mécanisme qui va nous permettre de modifier des implémentations sans avoir trop d’impact dans le développement de l’application Client MDI.

Ce mécanisme est connu sous le doux terme de design pattern, « fabrique de classe » (ou d’un dérivé). Nous avons vu comment, avec les classes .NET, nous pouvons très facilement affecter une identité et des rôles à la thread courante, pour pouvoir réutiliser cette identité à n’importe quel moment dans l’application.
Néanmoins, se pose encore un certains nombres de questions.
La définition, des rôles en lui-même est très fortement liée à la base de données Northwind, et si je veux changer et utiliser d’autres rôles ? Par exemple les rôles Windows ?
Comment implémenter l’autorité d’authentification ?

La Gestion des rôles ?

Est-ce que mon application est réellement sécurisée ?

J’essaierai d’y répondre la prochaine fois, et le prochain article, portera sur la réel mécanique d’authentification et gestion des rôles.

Attendez vous donc à voir de la cryptographie, de l’accès à des bases de données, voir un audit de sécurité sur code.
Restez à l’écoute, et merci d’avoir tenu jusqu’ici.

Les Sources :

Les sources sont disponibles dans le fichier VBTour Exemple.zip, qu’il suffit de décompresser directement sur la racine c:\.

Un répertoire VBTour Exemple est crée avec comme arborescence

	Fichier solution à charger dans Visual Studio.NET
	VBTour Exemple.sln

	
	VBTour Exemple.suo

	Source de l’interface Graphique
	\IU

	Source de la fabrique de classe
	\VBTour.Fabrique

	Source des interfaces
	\VBTour.Securite

	Source du bouchon pour l’authentification
	\VBTour.Securite.Bouchon.Authentification

	Source du bouchon pour la gestion des rôles
	\VBTour.Securite.Bouchon.Role

	Source des politiques générique
	\VBTour.Securite.Politique.Generique

Références :

Pour ceux qui ne veulent pas attendre…

- Security For Microsoft Visual Basic .NET (Ed Robinson, Michael James Bond) MSPress
- Ecrire du code Sécurisé 2 Edition (Michael Howard et David LeBlanc)
- Building Secure Microsoft ASP.NET Applications

- Design Patterns Catalogue de modèles de conception réutilisables (Erich Gamma, Richard Helm, Ralph Johnson et John Vlissides) (Gang of Four)

PAGE
1

