eRaspberry Pi as Captive-Portal Tutorial

df -h

#the output will be something like this

```
Filesystem Size Used Avail Capacity Mounted on /dev/disk0s2 233Gi 125Gi 108Gi 54% / devfs 114Ki 114Ki 0Bi 100% /dev map -hosts 0Bi 0Bi 0Bi 100% /net
```

/dev/disk1s1 466Gi 351Gi 115Gi 76% /Volumes/Elements

#Insert the SD card and then

df -h

#the output will be something like this

Filesystem	Size	Used	Avail	Capacity	Mounted on
/dev/disk0s2	233Gi	125Gi	108Gi	54%	1
devfs	114Ki	114Ki	0Bi	100%	/dev
map -hosts	0Bi	0Bi	0Bi	100%	/net

/dev/disk1s1 466Gi 351Gi 115Gi 76% /Volumes/Elements /dev/disk2s1 30Gi 1.7Mi 30Gi 1% /Volumes/boot

#So the SD card has the name disk2s1
#Unmount the disk in order to burn the image to the SD card sudo diskutil unmount /dev/disk2s1

#Download the image from http://www.raspberrypi.org/downloads/

#Burn the image to the SD card. If the name of the SD is disk2s1 then you will use rdisk2 sudo dd bs=1m if=/path/to/the/image/2014-06-20-wheezy-raspbian.img of=/dev/rdisk2

#If you don't have a display and a keyboard, in order to find the IP address of the Raspberry Pi you have to find the subnet of the network that you connect the Raspberry Pi and then type nmap -s P 192.168.2.0/23 #if the subnet is 192.168.2.xxx

```
ssh pi@192.168.2.xxx
#password = raspberry
```

#The first thing that we have to do is to update the repositories of the Raspberry Pi sudo apt-get update

#Then we have to install the packages that will enable us to setup a web server sudo apt-get install lighttpd sudo apt-get install php5-common php5-cgi php5

#In order to have access to the directory where we will place our captive portal sudo chown www-data:www-data /var/www sudo chmod 775 /var/www sudo usermod -a -G www-data pi

#Enable fast CGI for the php sudo lighty-enable-mod fastcgi-php sudo service lighttpd force-reload

Configuring Networking

#In order the wireless adapter can be used as an Access Point sudo apt-get install hostapd

#Plug in the wireless adapter to a USB port on the Pi

sudo nano /etc/network/interfaces

#COMMENT THE FOLLOWING LINES

iface wlan0 init manual

wpa-roam /etc/wpa_supplicant/wpa_supplicant/conf

iface default inet dhcp

#ADD THE FOLLOWING LINES

iface wlan0 inet static

address 192.168.3.1 #You can change it to what you want

netmask 255.255.255.0

sudo nano /etc/default/hostapd

#UNCOMMENT THE LINE

DAEMON CONF=

#AND ADD

/etc/hostapd/hostapd.conf

#We create a configuration file where we define the name of the AP (SSID), the operating channel etc

sudo nano /etc/hostapd/hostapd.conf

#ADD THE FOLLOWING LINES

interface=wlan0

ssid=RaspberryAP

hw mode=g

channel=11

beacon_int=100

auth_algs=3

```
wmm_enabled=1
```

sudo service hostapd start sudo service hostapd stop

#We have to configure the DHCP server and the captive portal sudo apt-get install dnsmasq

#We set the range of the IPs that will be assigned to the clients sudo nano /etc/dnsmasq.conf
#ADD THE FOLLOWING LINES
interface=wlan0
dhcp-range=192.168.3.2,192.168.3.50,255.255.255.0,12h
address=/#/192.168.3.1 #redirect all DNS requests to 192.168.3.1

sudo service hostapd start sudo service dnsmasq restart

sudo nano /etc/hosts #ADD THE FOLLOWING LINE AT THE BOTTOM 192.168.3.1 eins

sudo reboot

#Now you can add you site or edit the index.html in /var/ww

#If you want to set a static IP in order to ssh to the Pi from ethernet then sudo nano /etc/network/interfaces
#ADD THE FOLLOWING LINES
auto eth0
iface eth0 inet static
address 10.64.44.8
netmask 255.255.255.0
network 10.64.44.0
broadcast 10.64.44.1

sudo reboot

#If the AP doesn't give IP addresses to the clients connected to it then you have to execute

sudo service hostapd stop sudo ifconfig wlan0 down sudo ifconfig wlan0 up sudo service hostapd start sudo service dnsmasq restart

#check that the wlan0 interface has an IP ifconfig wlan0

#If you set a static IP and now you have your AP up and running and you want to have internet from ethernet then you sudo nano /etc/network/interfaces

#AND COMMENT OUT THE ABOVE LINES auto eth0 iface eth0 inet static address 10.64.44.8 netmask 255.255.255.0 network 10.64.44.0 broadcast 10.64.44.255 gateway 10.64.44.1

sudo reboot