

Intelbras Zeus OS

Especificações do Captive Portal Externo v2.0

O Zeus OS suporta a funcionalidade de Captive Portal usando um servidor de Radius externo opcional para autenticação. Para permitir a integração, algumas especificações são necessárias.

Logon

Quando um cliente quer acessar a Internet, o seguinte cenário ocorre:

1. O cliente Wireless associa-se à rede sem fio **SSID**;
2. O usuário faz uma solicitação inicial para uma URL em seu navegador;
3. O Access Point (AP) rodando **Zeus OS** redireciona o usuário para uma página de autenticação (splash page) externa, através da qual o usuário deve autenticar para ter acesso à Internet.

A página splash page é solicitada através de uma solicitação http ou https **GET**, incluindo os seguintes parâmetros **HTTP**:

Parâmetro	Descrição
continue	URL que o usuário solicitou originalmente
ip	Endereço IP do access point
ap_mac	Endereço MAC do access point
mac	Endereço MAC do cliente Wireless
radio	Nome do rádio Wireless ao qual o cliente está conectado
ssid	Nome do SSID Wireless ao qual o cliente se conectou
ts	Timestamp do requisição
redirect_uri	URL para a qual o cliente deve ser redirecionado para continuar o processo de autenticação
user_hash	Usado para identificar cada solicitação do usuário

Exemplo:

http://my_captive.com.br?

[continue=www.intelbras.com.br&ip=10.0.0.1&mac=00:11:22:33:44:55&ap_mac=00:11:22:33:44:66&radio=radio0&ssid=MY_CAPTIVE&ts=1573052168&redirect_uri=http](http://www.intelbras.com.br&ip=10.0.0.1&mac=00:11:22:33:44:55&ap_mac=00:11:22:33:44:66&radio=radio0&ssid=MY_CAPTIVE&ts=1573052168&redirect_uri=http)

[1:22:33:44:66&radio=radio0&ssid=MY_CAPTIVE&ts=1573052168&redirect_uri=http](http://www.intelbras.com.br&ip=10.0.0.1&mac=00:11:22:33:44:55&ap_mac=00:11:22:33:44:66&radio=radio0&ssid=MY_CAPTIVE&ts=1573052168&redirect_uri=http)

[%3A%2F%2F10.0.0.1%3A2061%2Fcp%2Fitbcaptive.cgi&user_hash=0123456abcdefg](http://www.intelbras.com.br&ip=10.0.0.1&mac=00:11:22:33:44:55&ap_mac=00:11:22:33:44:66&radio=radio0&ssid=MY_CAPTIVE&ts=1573052168&redirect_uri=http)

Etapas quanto utilizado Captive Portal Externo

4. O usuário deve autenticar na página de autenticação; a página de autenticação deve conter um formulário que solicita os seguintes campos para o usuário:

username e password

5. A forma da página splash deve ser submetida a uma página do lado do servidor (pode ser a mesma página), incluindo as informações solicitadas ao usuário (**nome de usuário/senha**) e os seguintes parâmetros especificados na etapa 3: **continuar** (opcional) e **user_hash**.
6. A página do lado do servidor que recebe o formulário enviado, usa os parâmetros recebidos para conceder/negar acesso. Uma vez concedido o acesso, ele deve redirecionar o navegador do usuário para a URL especificada na etapa 3 (**redirect_uri**) usando http **GET** ou http **post** solicitação:

<http://10.0.0.1:2061/cp/itbcaptive.cgi>

com os seguintes parâmetros:

continue=[**continue**]&nome
deusuário=[**username**]&senha=[**password**]&user_hash=[**user_hash**]

onde:

parâmetro	descrição
continue (opcional)	URL para a qual o usuário será redirecionado após autenticação bem sucedida
username	Nome de usuário para autenticação no servidor Radius
password	Senha para autenticação do usuário no servidor Radius
user_hash	Usado para identificar cada solicitação do usuário

7. O AP irá autenticar o usuário através do servidor Radius, e, em seguida, redirecionará o navegador do usuário para a URL passada no campo **continue**.

Etapas ao usar o Captive Portal Externo (as etapas anteriores 1 a 3 permanecem as mesmas)

4. O usuário deve autenticar ou preencher quaisquer parâmetros necessários na página de autenticação (Veja o exemplo: **captive_login.php**);
5. A página de autenticação deve ser submetida do lado do servidor (pode ser a mesma página), incluindo todas as informações solicitadas ao usuário e os seguintes parâmetros especificados na etapa 3: **continue** (opcional), **ts** e **user_hash**.
6. A página do lado do servidor que recebe o formulário enviado, usa os parâmetros recebidos para conceder/negar acesso. Uma vez concedido o acesso, ele deve redirecionar o navegador do usuário para a **URL** especificada na etapa 3 (**redirect_uri**) usando http **GET** ou http **post** solicitação (Veja o exemplo: **captive_auth.php**):

<http://10.0.0.1:2061/cp/itbcaptive.cgi>

com os seguintes parâmetros:

```
ts=[ts]&user_hash=[user_hash]&continue=[continue]&token=[token]&session_timeout=[session_timeout]&idle_timeout=[idle_timeout]&download_kbps=[download_kbps]&upload_kbps=[upload_kbps]
```

onde:

Parâmetro	Descrição
ts	Timestamp da requisição
user_hash	Usado para identificar cada solicitação do usuário
continue (opcional)	URL para a qual o usuário será redirecionado após autenticação bem sucedida
token (opcional)	Parâmetro opcional para aumentar a segurança. Este é o resultado de um HMAC SHA-256 usando uma chave secret compartilhada configurada no AP . Exemplo usando função php : \$token = hash_hmac('sha256', "\$user_hash \$ts", \$secret, false);
session_timeout (opcional)	Duração (em segundos) da sessão que o usuário autenticou
idle_timeout (opcional)	Duração (em segundos) que o usuário autenticado permanece autorizado após desconectar da rede WiFi

download_kbps (opcional)	Limite de velocidade de download (tanto o download/upload precisam ser preenchidos)
upload_kbps (opcional)	Limite de velocidade de upload

7. O AP redirecionará o navegador do usuário para a URL passada no campo **continue**.

Logoff

O usuário pode fazer uma solicitação HTTP **GET** ou HTTP **POST**:

<http://10.0.0.1:2061/cp/itbcaptive.cgi>

com os seguintes parâmetros:

action=logoff&user_hash=[user_hash]&ts=[ts]&token=[token]

onde:

Parâmetro	Descrição
user_hash	Usado para identificar cada solicitação do usuário
ts	Não usado com Radius
token (opcional)	Token SHA-256 HMAC. Não usado com Radius

Walled Garden

Zeus OS inclui automaticamente o domínio de sua página de autenticação externa no Walled Garden. Caso você precise que o usuário acesse qualquer outro domínio, antes da autenticação, é obrigatório que você adicione todos os domínios necessários manualmente. Caso contrário, o usuário não poderá acessar.

Controle de largura de banda

Atualmente, o **Zeus OS** suporta atributos de Radius **WISPr** para controle de largura de banda:

WISPr-Bandwidth-Max-Down e WISPr-Bandwidth-Max-Up

Quando não utilizado Radius, os valores de controle de largura de banda são passados como parâmetros de URL (GET) ou valores de formulário HTML (POST).

O QoS (limite de largura de banda) deve ser habilitado no AP para fazer uso desses atributos e ambos precisam ser definidos.

Gerenciamento de Sessões

Existem dois intervalos que podem ser configurados a partir do Zeus OS: **Session Timeout** e tempo **idle timeout**. Ambos podem ser especificados manualmente.

O **Session Timeout** de sessão pode ser recebido como um atributo Radius ou um parâmetro URL (quando o Radius não é usado). O **idle timeout** pode ser recebido como um parâmetro de URL (quando o Radius não é usado).

O **Session Timeout** de sessão define a duração da sessão em segundos; este tempo limite não é renovável e quando expira, a sessão é encerrada.

O **idle timeout** define o tempo de inatividade do cliente (quando ele se desconecta do AP) em segundos após o qual o cliente é considerado desligado.

Scripts PHP como exemplo

Land page (captive_login.php)

```
<?php
/*
  These parameters are sent by the AP to this portal page:
  ap_mac - MAC address of the AP
  ip - IP address of the AP
  mac - MAC address of the client device
  radio - Name of Wireless Radio which the client is connected to
  continue - Original requested url by the client, ie:
http://www.intelbras.com.br
  ts - Request timestamp
  user_hash - Unique client device identifier
  ssid - SSID the client device is connected to
  redirect_uri - url to forward the client to in order to release
Internet access

  If you want to send the guest to a content page after authorization,
configure the $desired_url instead of using the valued that is passed as a
parameter.
*/

$ap_mac = $_GET['ap_mac'];
$ap_ip = $_GET['ip'];
$ap_radio = $_GET['radio'];
$client_mac = $_GET['mac'];
$desired_url = $_GET['continue'];
$timestamp = $_GET['ts'];
$user_hash = $_GET['user_hash'];
$ssid = $_GET['ssid'];
$redirect_uri = $_GET['redirect_uri'];
?>

<html>
  <body>
 <form action="captive_auth.php" method="post">
 <input type="hidden" name="ap_mac" value="<?php echo($ap_mac) ?>"
/>
 <input type="hidden" name="ap_ip" value="<?php echo($ap_ip) ?>"
/>
 <input type="hidden" name="ap_radio" value="<?php echo($ap_radio)
?>" />
 <input type="hidden" name="client_mac" value="<?php
echo($client_mac) ?>" />
 <input type="hidden" name="timestamp" value="<?php
echo($timestamp) ?>" />
 <input type="hidden" name="user_hash" value="<?php
echo($user_hash) ?>" />
 <input type="hidden" name="desired_url" value="<?php
echo($desired_url) ?>" />
 <input type="hidden" name="redirect_uri" value="<?php
echo($redirect_uri) ?>" />
 <input type="hidden" name="ssid" value="<?php echo($ssid) ?>" />
 </form>
  </body>
</html>
```

```

 <table>
 <tr>
 <td><b>Your Login</b></td>
 <td><input type="text" name="username" /></td>
 </tr>
 <tr>
 <td><b>Your Password</b></td>
 <td><input type="text" name="password" /></td>
 </tr>
 <tr>
 <td><input type="submit" value="Login" /></td>
 </tr>
 </table>
 </form>
</body>
</html>

```

Authorization Page (captive_auth.php)

```

<?php
 $secret = 'test_key'; // Secret key configured at the AP (optional)
 $ap_mac = $_POST['ap_mac'];
 $ap_ip = $_POST['ap_ip'];
 $ap_radio = $_POST['ap_radio'];
 $client_mac = $_POST['client_mac'];
 $user_hash = $_POST['user_hash'];
 $timestamp = $_POST['timestamp'];
 $ssid = $_POST['ssid'];
 $redirect_uri = $_POST['redirect_uri'];
 $desired_url = $_POST['desired_url']; // URL the user is forwarded to
after authorization
 $username = $_POST['username'];
 $password = $_POST['password'];

 // Optional parameters
 $session_timeout = 300; // Duration (in seconds) the guest user is
authorized before they are redirected back to the portal page.
 $idle_timeout = 60; // Duration (in seconds) the guest user remains
authorized after disconnecting from the WiFi network.
 $download_kbps = 0; // Download limit (in kbps). 0 = unlimited.
 $upload_kbps = 0; // Upload limit (in kbps) per client. 0 = unlimited.

 // Token - Only needed when using $secret
 $user_context = sprintf('%s|%d', $user_hash, $timestamp);
 $token = hash_hmac('sha256', $user_context, $secret, false);

 $params = 'continue=' . urlencode($desired_url);
 $params .= '&ts=' . $timestamp;
 $params .= '&token=' . $token;
 $params .= '&user_hash=' . $user_hash;
 $params .= '&session_timeout=' . $session_timeout;
 $params .= '&idle_timeout=' . $idle_timeout;
 $params .= '&download_kbps=' . $download_kbps;

```

```

$params .= '&upload_kbps=' . $upload_kbps;

$final_url = sprintf('%s%s', $redirect_uri, $params);

/*
  Debug code used for testing purposes only
  If set to true, display the variable details without authorizing the
  guest
*/
$debugging = false;
if ($debugging) {
  header('Content-Type: text/plain');
  echo sprintf('redirect_uri : %s', $redirect_uri) . PHP_EOL;
  echo sprintf('URL : %s', $final_url) . PHP_EOL;
  echo PHP_EOL;
  echo sprintf('desired_url  : %s', $desired_url) . PHP_EOL;
  echo PHP_EOL;
  echo sprintf('token (%d) : %s', strlen($token), $token) . PHP_EOL;
  echo sprintf('client_mac  : %s', $client_mac) . PHP_EOL;
  echo sprintf('ap_ip : %s', $ap_ip) . PHP_EOL;
  echo sprintf('ap_mac : %s', $ap_mac) . PHP_EOL;
  echo sprintf('ap_radio : %s', $ap_radio) . PHP_EOL;
  echo sprintf('user_hash : %s', $user_hash) . PHP_EOL;
  echo sprintf('timestamp : %s', $timestamp) . PHP_EOL;
  echo sprintf('ssid : %s', $ssid) . PHP_EOL;
  echo sprintf('username : %s', $username) . PHP_EOL;
  echo sprintf('password : %s', $password) . PHP_EOL;
  return 0;
}

// Login process. If OK, then forward back to AP to release.
if (username && password) {
  header('Location: ' . $final_url);
} else {
  // Guest is redirected for authorization.
  header('Location: captive_login.php');
}
?>

```