

Grandstream Networks, Inc.

Captive Portal

Authentication via Facebook

Table of Content

SUPPORTED DEVICES	4
INTRODUCTION.....	5
CAPTIVE PORTAL SETTINGS	6
Policy Configuration Page.....	7
<i>Landing Page Redirection</i>	<i>10</i>
<i>Pre-Authentication Rules</i>	<i>10</i>
<i>Post-Authentication Rules.....</i>	<i>10</i>
Guest Page	11
CONFIGURATION STEPS.....	12
Create Facebook App.....	12
Configure Captive Portal Policy with Facebook Authentication	17
<i>Using GWN Master GUI (Standalone mode)</i>	<i>17</i>
<i>Using GWN Management Platform</i>	<i>20</i>
Wi-Fi Client.....	23
Facebook analytics	25

Table of Figures

Figure 1: General Architecture	5
Figure 2: Captive Portal GWN76XX web GUI menu	6
Figure 3: GWN76XX Web GUI Policy Page Configuration	7
Figure 4: GWN76XX Guest Web Page.....	11
Figure 5: Create new APP	12
Figure 6: App options.....	12
Figure 7: Create an App ID	13
Figure 8: Security check	13
Figure 10: Add “Facebook login” product to your App	14
Figure 11: Facebook Login - Settings.....	14
Figure 12: Facebook Login Settings - Valid OAuth redirect URIs	15
Figure 13: Facebook Developers Parameters - General.....	15
Figure 14: Make Facebook App Public.....	16
Figure 15: Switch Mode to LIVE.....	16
Figure 16: Facebook Login App - Live.....	16
Figure 17: GWN Master - Captive Portal Policy Sample Configuration	17
Figure 18: GWN Master – Pre Authentication Rules for Facebook Authentication	18
Figure 19: GWN Master - Enable Captive Portal on Wi-Fi Settings.....	19
Figure 20: GWN Platform - Splash Page Configuration	20
Figure 21: GWN Platform - Captive Portal Policy Sample Configuration	21
Figure 22: GWN Platform - Enable Captive Portal on Wi-Fi Settings.....	22
Figure 23: Connect to the SSID	23
Figure 24: Login with Facebook	23
Figure 25: Facebook Login page.....	24
Figure 26: Authentication succeed	24
Figure 27: Facebook Tools.....	25
Figure 28: Facebook Analytics	25

Table of Tables

Table 1: Supported Devices	4
Table 2: GWN76XX Policy Configuration Page.....	8

SUPPORTED DEVICES

Following table shows Grandstream devices supporting Captive Portal with Facebook Authentication feature:

Table 1: Supported Devices

Model	Supported	Firmware
GWN7610	Yes	1.0.5.14 or higher
GWN7615	Yes	1.0.15.18 or higher
GWN7605	Yes	1.0.15.18 or higher
GWN7605LR	Yes	1.0.15.18 or higher
GWN7600	Yes	1.0.3.19 or higher
GWN7600LR	Yes	1.0.4.12 or higher
GWN7630	Yes	1.0.9.12 or higher
GWN7630LR	Yes	1.0.15.18 or higher
GWN7000	Yes	1.0.4.23 or higher

INTRODUCTION

Captive Portal feature on GWN76XX Access Points allows to define a Landing Page (Web page) that will be displayed on Wi-Fi clients' browsers when attempting to access Internet.

Once connected to GWN76XX AP, Wi-Fi clients will be forced to view and interact with that landing page before Internet access is granted.

Captive portal can be used in different environments including airports, hotels, coffee shops, business centers and others offering free Wi-Fi hotspots for Internet users.

This guide describes how to setup the captive portal feature on the GWN76XX series using Facebook Authentication.

The following figure illustrates an example of the landing page feature using Facebook authentication.

Figure 1: General Architecture

CAPTIVE PORTAL SETTINGS

The Captive Portal feature can be configured from the GWN76XX web page, by navigating to “**Captive Portal**” section.

This section contains four subsections: **Guest**, **Policy List**, **Splash Page** and **Vouchers**.

- **Guest:** This section lists the authenticated clients MAC addresses.
- **Policy List :** In this section, users can configure multiple portal policies which then can be assigned to specific SSIDs under the menu “**SSIDs**”. (For example having non-authentication based portal for temporary guests and setting up an authentication based portal policy for the internal staff).
- **Splash Page:** Under this tab, users could download and upload customized portal landing page to display to the users when they try to connect over the Wi-Fi.

The screenshot displays the 'Policy List' section of the Captive Portal GWN76XX web GUI. On the left is a dark sidebar menu with options: Overview, SSIDs, Access Points, Clients, Captive Portal (expanded), Guest, Policy List (selected), Splash Page, Vouchers, Bandwidth Rules, and System Settings. The main content area shows a table with the following data:

Name	Authentication Type	Expiration	Portal Page Customization	Actions
grandstream	Login for free	86400s	/portal_default.html	

Figure 2: Captive Portal GWN76XX web GUI menu

Policy Configuration Page

The Policy configuration allows users to configure and customize different captive portal policies which then can be selected on SSID configuration page, giving the admin the ability to set different captive portals for each SSID, in this guide, we will be using **Internal Splash Page** for Facebook Authentication.

The screenshot displays the 'Basic' tab of the 'Auth Rule' configuration page. The 'Name' field is 'grandstream'. The 'Splash Page' dropdown is set to 'Internal'. The 'Authentication Type' dropdown is 'Social Login Authentication'. The 'Expiration' field is '86400' with a unit dropdown set to 'Second(s)'. There are checkboxes for 'WeChat' (unchecked), 'Facebook' (checked), and 'Twitter' (unchecked). The 'Facebook App Id' and 'Facebook App Secret' fields contain the placeholder text 'Enter your APP ID here' and 'Enter your APP Secret here' respectively. The 'Use Default Portal Page' checkbox is checked. The 'Portal Page Customization' dropdown is set to '/social_auth.html'. The 'Landing Page' dropdown is set to 'Redirect to the Original URL'. The 'Enable Daily Limit' checkbox is unchecked, and the 'Enable HTTPS' checkbox is checked. At the bottom, there are 'Save' and 'Cancel' buttons.

Figure 3: GWN76XX Web GUI Policy Page Configuration

The following table describes all the settings on this page:

Table 2: GWN76XX Policy Configuration Page

Field	Description
Name	Enter a name to identify the created policy (ex: Guest Portal).
Splash Page	Select Splash Page type, Internal or External.
Authentication Type	<p>Following types of authentication are available:</p> <ul style="list-style-type: none"> • Login for free: when choosing this option, the landing page feature will not provide any type of authentication, instead it will prompt users to accept the license agreement to gain access to internet. • RADIUS Server: Choosing this option will allow users to set a RADIUS server to authenticate connecting clients. • Social Login Authentication: Choosing this option will allow users to enable authentication Facebook or Twitter or WeChat. • Vouchers: Choose this page when using authentication via Vouchers. • Login with Password: Choose this page when using authentication via a password.
Expiration	Configures the period of validity, after the valid period, the client will be re-authenticated again.
Facebook Authentication	Check this box to enable Facebook Authentication.
Facebook App ID	Enter the app ID to use Facebook Login API.
Facebook App Secret	Enter the app secret to use Facebook Login API.
Use Default Portal Page	When enabled, the default portal page will be used, otherwise users can upload their custom page.

Portal Page Customization	<p>Select the customized portal page (if “Use Default Portal Page” is unchecked).</p> <ul style="list-style-type: none"> • <i>/facebook.html</i> • <i>/password_auth.html</i> • <i>/portal_default.html</i> • <i>/portal_pass.html</i> • <i>/portal_tip.html</i> • <i>/social_auth.html</i> • <i>/status.html</i> • <i>/twitter.html</i> • <i>/twitter_website.html</i> • <i>/vouchers_auth.html</i> • <i>/wechat.html</i>
Landing Page	<p>Select page where authenticated clients will be redirected to.</p> <ul style="list-style-type: none"> • Redirect to the original URL: Sends the authenticated client to the original requested URL. • Redirect External Page: Enter URL that you want to promote to connected clients (ex: company’s website).
Redirect External Page URL	<p>Once the landing page is set to redirect to external page, user should set the URL address for redirecting.</p> <p><i>This field appears only when Landing Page is set to “Redirect to an External Page”.</i></p>
Enable Daily Limit	<p>If enabled, captive portal will limit user connection by times of one day.</p>
Enable HTTPS	<p>Check this box to enable captive portal over HTTPS.</p>

Pre-Authentication Rules	From this menu, users can set matching rules to allow certain types of traffic before authentication happens or simply allow the traffic for non-authenticated end points.
Post Authentication Rules	This tool can be used to block certain type of traffic to authenticated clients, anything else is allowed by default. (Ex: Settings a rule that matches HTTP will ban all authenticated clients to not access web server that are based on HTTP).

Landing Page Redirection

This feature can be configured using the option “Redirect External Page URL” under the policy settings, and could be useful in the case the network admin wants to force all connected guest clients to be redirected to a certain URL (ex: company’s website) for promotion and advertisement purposes.

Pre-Authentication Rules

Using this option, users can set rules to match traffic that will be allowed for connected Wi-Fi users before authentication process. This can be needed for example to setup Facebook authentication where some traffic should be allowed to Facebook server(s) to process the user’s authentication. Or simply to be used to allow some type of traffic for unauthenticated users.

Post-Authentication Rules

On the other hand, post authentication rules are used to match traffic that will be banned for Wi-Fi clients after authentication. As an example, if you want to disallow connected Wi-Fi clients to issue Telnet or SSH traffic after authentication then you can set post authentication rules to match that traffic and once a connected client passes the authentication process they will be banned from issuing telnet and SSH connections.

Guest Page

For Information Purposes Guest section lists MAC addresses of authenticated devices using captive portal. As we can see on the below figure, four Wi-Fi clients have been authenticated and granted internet access from the GWN7610 access points:

- ✓ Client 1 → **24:18:1D:A1:27:3A**
- ✓ Client 2 → **50:EA:D6:19:F9:AE**
- ✓ Client 3 → **B4:BF:F6:40:DF:3B**
- ✓ Client 3 → **D8:C4:6A:9F:6E:5F**

The screenshot shows a web interface with a dark sidebar on the left containing navigation options: Overview, SSIDs, Access Points, Clients, Captive Portal, and Guest. The main content area is titled 'Guest' and contains a table with the following data:

MAC Address	IP Address	Expire Time	Authentication Status
B4:BF:F6:40:DF:3B	192.168.5.149	2018-10-12 11:44:20	Authenticated
24:18:1D:A1:27:3A	192.168.5.101	2018-10-12 11:42:56	Authenticated
50:EA:D6:19:F9:AE	192.168.5.158	2018-10-12 11:47:15	Authenticated
D8:C4:6A:9F:6E:5F	192.168.5.137	2018-10-12 11:46:09	Authenticated

Figure 4: GWN76XX Guest Web Page

CONFIGURATION STEPS

In this section, we will provide all steps needed to use Captive Portal with Facebook authentication.

Create Facebook App

To use Facebook Login API, users need first to create an APP under developers' platform and set some OAuth settings to allow login authentication between GWN Access Points and Facebook servers.

We summarize in the following section the required steps:

1. Go to Facebook developers' platform: <https://developers.facebook.com/apps>
2. Login using your account and enter your phone number to receive verification code.

Figure 5: Create new APP

- Click "Create APP" and choose the first option.

Figure 6: App options

3. Create an App ID:

This step prompts you to choose a display name for your application. Choose a name that will represent your Wi-Fi portal. Users will see this when authenticating. For this example, we'll use the name "GWN_Captive_Portal" and keep the default email, which is the email linked to your Facebook account. For who can use this App, we'll use "Other business".

Create an App ID [Close]

App Display Name
This is the app name associated with your app ID.
GWN_Captive_Portal

App Contact Email
This email address is used to contact you about potential policy violations, app restrictions or steps to recover the app if it's been deleted or compromised.
ysoukrat@grandstream.com

Who can use your app?

Just me, people in my business or developers who have role on my app
Select if your app will manage just your own business or personal data

Other business
Select if your app needs to access customer data, or will manage assets on behalf of a business

Do you have a Business Manager account? · Optional
Your app may need to be connected to a verified Business Manager account to access different levels of data. If you do not have a Business Manager account, you can create one later in the process.

No Business Manager Account selected [Dropdown Arrow]

Cancel By proceeding, you agree to the Facebook Platform Policies **Create App ID**

Figure 7: Create an App ID

- Then, Submit the security check

Security Check

Please complete the security check.

I'm not a robot [reCAPTCHA logo] reCAPTCHA Privacy - Terms

[Why am I seeing this?](#)

If you think this doesn't go against our Community Standards let us know.

Submit Cancel

Figure 8: Security check

4. Add "Facebook login" product to your App:
 - Facebook for Developers will display all the available products
 - Click to set up "Facebook login" feature, as shown below:

Figure 9: Add "Facebook login" product to your App

5. Locate the left barre and click on Facebook Login > Settings:

Figure 10: Facebook Login - Settings

6. Add Controller Redirect URI and Port:

Under Facebook Login settings, include the following URL under "**Valid OAuth redirect URIs**".

<https://cwp.gwnportal.cloud:8443/GsUserAuth.cgi?GsUserAuthMethod=3>

- Enable option “Login from Devices”

Use the toggle options as shown in the below image:

Figure 11: Facebook Login Settings - Valid OAuth redirect URIs

7. App ID and App Secret:

- Navigate to **Settings** → **Basic**: **App ID** and **App Secret** will be automatically assigned to your app. Choose a Display Name and Namespace for your app - these can be anything, but users will see them when authenticating. For **Category**, we'll use **Business and pages**. Category isn't critical here, so feel free to use a different category if it better represents your business.

Figure 12: Facebook Developers Parameters - General

- Under both “Privacy Policy URL” and “Terms of Service URL”, enter the domain : <http://www.grandstream.com/> as shown on the figure above.

- Take note of the APP ID and App Secret (press Show to display it) since these two credentials will be used on the GWN configuration as shown on the following sections.

- Press “Save Changes”.

8. Publish App:

Finally, publish the app to live, by clicking the switch at the top of the “Facebook for developers” page to change status from “In development” to “live”.

Figure 13: Make Facebook App Public

- Confirm to Switch Mode

Figure 14: Switch Mode to LIVE

- Your Facebook Login App is now Live

Figure 15: Facebook Login App - Live

Configure Captive Portal Policy with Facebook Authentication

Using GWN Master GUI (Standalone mode)

1. Captive Portal

This includes both cases: If the master is the GWN7000 router or a GWN76XX Access Point. First, users need to take note of the APP ID and Secret ID from Facebook app → basic settings, to use them when configuring captive portal policy. Then, navigate on the GWNXXXX master web GUI under Captive Portal menu → Policy List and add new policy with Facebook authentication and configure the following required options.

- **Authentication Type:** Social Login Authentication
- Enable **Facebook Authentication**.
- Enter the Facebook **App ID** and **Secret**.
- Portal Page Customization: **/social_auth.html**
- Enable **HTTPS**

The screenshot displays the 'Basic' configuration tab for an 'Auth Rule'. The configuration includes the following fields and options:

- Name:** grandstream
- Splash Page:** Internal
- Authentication Type:** Social Login Authentication
- Expiration:** 86400 Second(s)
- WeChat:**
- Facebook:**
- Facebook App Id:** Enter your APP ID here
- Facebook App Secret:** Enter your APP Secret here
- Twitter:**
- Use Default Portal Page:**
- Portal Page Customization:** /social_auth.html
- Landing Page:** Redirect to the Original URL
- Enable Daily Limit:**
- Enable HTTPS:**

Figure 16: GWN Master - Captive Portal Policy Sample Configuration

- **Pre-Authentication Rules:** When using Facebook authentication for captive portal policy, The GWN76XX Access point will automatically setup the needed domains under pre-authentication rules to allow communication with Facebook server during the authentication process and before deciding to allow or deny the Wi-Fi client the access to Internet.

Following figure shows the list of the included domains:

The screenshot shows the 'Edit' configuration page for Pre-Authentication Rules. The page is titled 'Edit' and has a 'Basic' tab and an 'Auth Rule' button. The 'Pre Authentication' section contains five entries, each with a 'Hostname' dropdown, a text input field, a 'Choose Service' dropdown, and a red minus sign. The entries are:

Hostname	Domain	Service	Action
Hostname	facebook.com	All	-
Hostname	facebook.net	All	-
Hostname	akamaihd.net	All	-
Hostname	akamai.net	All	-
Hostname	fbcdn.net	All	-
Choose Destin		Choose Servic	-

Below the 'Pre Authentication' section is the 'Post Authentication' section, which contains one entry:

Choose Destin	Choose Servic	Action
		-

Each section has an 'Add new item' button with a plus sign.

Figure 17: GWN Master – Pre Authentication Rules for Facebook Authentication

We will check on the next steps how to assign the configured policy to SSIDs.

2. Assign Captive Portal Policy to SSIDs:

Once the captive portal policy has been configured with correct settings for Facebook Authentication, users can assign the created policy to a SSID under Wi-Fi settings tab.

Navigate to **SSIDs** menu and under Wi-Fi settings click on “Enable Portal Policy”, then select the configured policy from the drop-down policy as shown on the following figure.

Figure 18: GWN Master - Enable Captive Portal on Wi-Fi Settings

After this is done, save and apply the settings then the AP will broadcast the new Wi-Fi settings for the users. Once a client tries to connect to the Internet via Wi-Fi, they will be request to login using their Facebook account.

Using GWN Management Platform

This includes both Grandstream management platforms: GWN.Cloud and GWN Manager.

First, users must configure the basic settings for the Facebook app and make sur to take notes of the APP ID and Secret ID to use them when configuring the splash page before moving on the captive portal policy settings.

1. Splash Page:

- Enable **Facebook Login**.
- Enter the Facebook **App ID** and **Secret**.

Figure 19: GWN Platform - Splash Page Configuration

2. Captive Portal Policy

- **Name** the Policy and decide the **Client expiration** time
- Set **Splash Page** to Internal
- Select your splash page (including the Facebook Login)
- Choose the **landing page**: Redirect to the original URL
- Enable **HTTPS**
- **Default Pre-Authentication Rules**

Figure 20: GWN Platform - Captive Portal Policy Sample Configuration

3. Assign the Captive Portal Policy to SSIDs

Once the captive portal policy has been configured with correct settings for Facebook Authentication, users can assign the created policy to a SSID under Wi-Fi settings tab.

Navigate to **SSIDs** menu and under Wi-Fi settings click on “Enable Portal Policy”, then select the configured policy from the drop-down policy as shown on the following figure:

Figure 21: GWN Platform - Enable Captive Portal on Wi-Fi Settings

After this is done, save and apply the settings then the AP will broadcast the new Wi-Fi settings for the users.

Wi-Fi Client

Once a client tries to connect to the Internet via our previously configured Wi-Fi SSID, they will be request to login using their Facebook account. (In this example we will be using Win10 Laptop as a Wi-Fi client):

1. Select the related SSID and enter the correct password

Figure 22: Connect to the SSID

2. The following page will popup asking for Facebook Login before allowing access to the network:
 - Accept the Terms of use The, click on **Login with Facebook**

Figure 23: Login with Facebook

3. You will be redirected to Facebook login page to enter your account credentials as shown on the following figure:

Figure 24: Facebook Login page

4. If authentication credentials are correct, a prompt will announce Authentication succeed then the user will be forwarded according to the **Landing Page configuration** on the captive portal **policy**:

Figure 25: Authentication succeed

Facebook analytics

Users could benefit from Facebook analytics feature in order to get dashboard data and reports along with the ability to download reports in CSV files while customizing the date range.

To use Facebook analytics, go to the link: <https://www.facebook.com/analytics>

- Same as **FACEBOOK for Developers GUI → Tools → Analytics**

Figure 26: Facebook Tools

Then you can gather, customize and download reports using Facebook developers' platform. Refer to the figure below:

Figure 27: Facebook Analytics

