

Force Login

for Magento® 2

USER GUIDE

Version 1.0

Table of Contents

- Introduction.....3
- Authors.....3
- Features.....3
- Installation.....3
- How to use.....3
- How to configure.....4
 - Navigation.....4
 - Overview Grid.....5
 - Detail Form.....6
- Contribution.....6
- License.....6

Introduction

The Force Login module for Magento® 2 allows you to restrict which pages a not logged in user is able to see. Not logged in visitors get redirected to the login page. This module is especially useful for merchants serving only a specific group of users, e.g. enterprise related business partners and need to ensure that only those users are able to browse the the website or the product catalog.

Authors

The authos of the Force Login module for Magento® 2 is the bitExpert AG¹ and is maintained by Stephan Hochdörfer (S.Hochdoerfer@bitExpert.de) and Florian Horn (F.Horn@bitExpert.de).

Features

- Force your guest visitors to log in first (or register), before allowing them to visit your pages and catalog
- Administration: Manage the whitelist rules by the GUI in the administration area
- ACL: Restrict the administration of whitelist rules to certain backend user groups
- Whitelisting: Define url rules as pattern to define which pages guest visitors can visit without logging in first
- Multistore-Support: Define if whitelist rules either apply globally or for specific stores

Installation

The preferred way of installing the Force Login module for Magento® 2 is through Composer². Simply add `bitexpert/magento2-force-customer-login` as a dependency:

```
composer.phar require bitexpert/magento2-force-customer-login
```

Optional you can download the latest version [here](#) and install the decompressed code in your projects directory under *app/code/bitExpert/ForceCustomerLogin*.

How to use

The usage of the Force Login module for Magento® 2 is applied implicitly by redirecting visitors if the called URI does not match any configured whitelisted url rules.

¹ <http://www.bitExpert.de>

² <https://getcomposer.org/>

How to configure

Navigation

As shown in figure 1, navigate through the Magento® 2 backend menu by clicking onto the item **Customers**. You must see a new menu entry **Forced Login Whitelist**.

Enter this menu entry.

Figure 1: Force Login Configuration Menu Item

Overview Grid

As shown in figure 2, you can add new entries by clicking on the *Add Entry* button in the upper right corner (1).

The grid (2) contains all existing whitelisted *Url Rules*, for which the forced redirect to the *Customer Login Page* is omitted.

The *Url Rules* (3) are part of a regular expression checking on the called *Url* and tries to match against the whitelist.

Url Rules may be related to all stores or to a specific one (4). All rules except some mandatory ones are editable (5) and removeable (6).

<input type="checkbox"/>	ID ↑	Label	URL Rule	Store	Edit	Deletion
<input type="checkbox"/>	11	Help	/help	All Stores	Edit	Delete
<input type="checkbox"/>	10	Contact Us	/contact (3)	All Stores	Edit	Delete
<input type="checkbox"/>	9	Customer Section Load	/customer/section/load	All Stores (4)	Edit (5)	Delete (6)
<input type="checkbox"/>	8	Customer Account Forgot Password Post	/customer/account/forgotpasswordpost	All Stores		
<input type="checkbox"/>	7	Customer Account Forgot Password	/customer/account/forgotpassword	All Stores		
<input type="checkbox"/>	6	Customer Account Create Password	/customer/account/createPassword	All Stores		
<input type="checkbox"/>	5	Customer Account Create	/customer/account/create	All Stores		
<input type="checkbox"/>	4	Customer Account Logout Success	/customer/account/logoutSuccess	All Stores		
<input type="checkbox"/>	3	Customer Account Logout	/customer/account/logout	All Stores		
<input type="checkbox"/>	2	Customer Account Login	/customer/account/login	All Stores		
<input type="checkbox"/>	1	Rest API	/rest	All Stores		

Figure 2: Force Login Overview of whitelist Url Rules

Detail Form

As shown in figure 3, you can return to the *Overview Grid* by using the *Back* button (1). The *Label* value has only declarative character and is for information purpose only (2). The *Url Rule* is part of a regular expression checking on the called

Url and tries to match against the whitelist (3). *Url Rules* may be related to all stores or to a specific one (4).

Persist the rule by using the *Save* button (5).

The screenshot shows the 'Forced Login Whitelist - Edit Entry' form. The form has a sidebar on the left with navigation links: DASHBOARD, SALES, PRODUCTS, BANNER, and CUSTOMERS. The main content area has a title 'Forced Login Whitelist - Edit Entry' and a top navigation bar with search, notifications, and user profile. The form fields are: Label (Help), Url Rule (/help), and Store (All Stores). The Back, Reset, and Save buttons are also visible. The form is annotated with red circles and numbers: (1) Back button, (2) Label field, (3) Url Rule field, (4) Store dropdown, and (5) Save button.

Figure 3: Force Login Whitelist Rule Detail Form

Contribution

Feel free to contribute to this module by reporting issues or create some pull requests for improvements on the github page of the Force Login module for Magento® 2³.

License

The Force Login module for Magento® 2 is released under the Apache 2.0 license⁴.

³ <https://github.com/bitExpert/magento2-force-login>

⁴ <https://github.com/bitExpert/magento2-force-login/blob/master/LICENSE>