

China Social Login

For Magento2

User Guide / SunflowerBiz

Table of Contents

1. Installation
2. Module Setting
3. Front I
4. Front II
5. Access to WeChat Login
6. Access to QQ Login I
7. Access to QQ Login II
8. Access to Sina Weibo Login
9. Access to Taobao Login
10. Access to Alipay Login

SUNFLOWERBIZ

Email: info@sunflowerbiz.com

Web: www.sunflowerbiz.com

Installation:

From your base Magento2 directory -> app -> code (you may have to create this directory), create Sunflowerbiz directory to your app/code directory.

From the base Magento2 directory:

-Upload the contents of 'Base' and 'ChinaSocialLogin' folders to 'app/code/Sunflowerbiz' directory of your Magento installation.

-Enable the module running the following commands on the root of your Magento installation:

```
bin/magento module:enable --clear-static-content Sunflowerbiz_ChinaSocialLogin  
bin/magento setup:upgrade
```

The following commands should work even in windows with the forward slash swapped for back.

```
php bin/magento cache:clean  
php bin/magento setup:upgrade  
php bin/magento setup:di:compile  
php bin/magento setup:static-content:deploy
```


SUNFLOWERBIZ

Email: info@sunflowerbiz.com

Web: www.sunflowerbiz.com

Module Setting:

Configure the module on Admin->Stores->Configuration->
SUNFLOWERBIZ MODULES->China Social Login.

China Social Login

[Click here to view more about author](#)

Enabled <small>[store view]</small>	Yes
Wechat APP ID <small>[store view]</small>	xxx
Wechat APP SECRECT <small>[store view]</small>	xxxxx
Offical Account Login <small>[website]</small>	No
Offical Account APP ID <small>[store view]</small>	
Offical Account APP SECRET <small>[store view]</small>	
QQ APP ID <small>[store view]</small>	
QQ APP KEY <small>[store view]</small>	

Front I

The 4 icons of the social networks will display on the Customer Login page and the Checkout page. If you don't want to display one of the icons, leave the configuration field empty.

Display on the Customer Login:

Customer Login

Registered Customers

If you have an account, sign in with your email address.

Email *

Password *

[Forgot Your Password?](#)

* Required Fields

微信登录

QQ登录

微博登录

淘宝登录

Front II

Display on the Checkout Page:

Shipping Address

Email Address *

You can create an account after ch

Sign In

Email Address *

Password *

[Forgot Your Password?](#)

微信登录

QQ登录

微博登录

淘宝登录

WeChat Login

1. Access to WeChat Login on [WeChat Open Platform](#)

A) SignUp/Login on [WeChat Open Platform](#)

B) Request [Website Application Development](#)

C) Click "**Create an application**" to request

D) Joining process:

- Create website application
Developers can create website applications by entering the website name, description, icons and official website address, etc.
- Submit for audit
When a website creation application is submitted by a developer, WeChat Team will audit the information to guarantee the website quality.
- Pass audit and launch
After auditing is passed, developers will receive an AppID, by which features such as WeChat Login can be developed
- Configure Authorization Redirect Domain
Please configure your "authorization redirect domain" in wechat login app management page on <https://open.weixin.qq.com/> Don't add https or http.

E) Check the **AppID/Secret**

After WeChat approves your application, click **Web Application** under **Management Center**.

F) Click **View** to get the **AppID** and **AppSecret**.

The screenshot shows the WeChat Open Platform Management Center interface. At the top, there is a navigation bar with the WeChat logo and the text '微信·开放平台', along with links for '首页', '资源中心', and '管理中心'. Below the navigation bar, the breadcrumb '管理中心 / 应用详情' is visible. The main content area displays the application details for '葵谷扫码登录'. On the left is the application icon, a circular pattern of blue dots with one orange dot in the center. To the right of the icon, the application name '葵谷扫码登录' is shown. Below the name, the 'AppID:' and 'AppSecret:' fields are highlighted with a yellow background, indicating they have been viewed. A green checkmark and the text '已通过' (Already Passed) are displayed below the AppSecret field. Below the application details, there are three sections: '接口信息' (Interface Information), '基本信息' (Basic Information), and '微信登录' (WeChat Login). The '微信登录' section contains the text '使用微信帐号登录App或者网站' and a link labeled '详情' (Details).

G) Enter **AppID** as **WeChat APP ID**, and **App Secret** as **WeChat APP SECRET**.

2. Access to WeChat Login on [WeChat Official Accounts Platform](#)

A) Make sure your official account is **Server Account** and **has authorized**.

B) Log into [WeChat Official Accounts Platform](#), scroll down to **Development** and click **Basic Configuration**.

C) Enter **Developer ID** as **Official Account APP ID**, and **Developer Password** as **Official Account APP Secret**.

D) Set **webpage authorization domain name**

DI) Click **Function setting** under **Setting of official account**.

WeChat Official Accounts Platform

The screenshot displays the 'Setting of official account' interface. The left sidebar contains navigation options: Home, Function, Mini Program, Enterprise W..., WeChat Search, and Management. The 'Function' section is expanded, showing options like Auto-Reply, Custom Menu, Voting Managem..., Reward, and Add Plug-ins. The main content area is titled 'Setting of official account' and has three tabs: 'Account details', 'Function setti...' (selected), and 'Authorization...'. Under the 'Function setting' tab, several settings are listed:

- Privacy setting: Permitted (This account can be searched by name)
- Image Watermark: Use name as watermarking
- Business domain name: Unset. After setting a business domain name, when visiting pages under this domain
- JS interface security domain name: Unset. After setting the JS Interface security domain name, the Official Account devel
- Webpage authorization domain name: This field is highlighted with an orange box and has two orange bars next to it, indicating it is the focus of the instruction.

1. Click **Set** button

网页授权域名 ×

用户在网页授权页同意授权给公众号后，微信会将授权数据传给一个回调页面，回调页面需在此域名下，以确保安全可靠。

下载文件 将以下文件上传至填写域名或路径指向的web服务器（或虚拟主机）的目录（若填写域名，将文件放置在域名根目录下，例如wx.qq.com/MP_verify_0v6PiSDf88YHmN2W.txt；若填写路径，将文件放置在路径目录下，例如wx.qq.com/mp/MP_verify_0v6PiSDf88YHmN2W.txt），并确保可以访问。

[↓ MP_verify_0v6PiSDf88YHmN2W.txt](#)

域名1

域名2 -

DIII) **Download the txt file** and upload to your **Magento site root**.

1. It require a **filing domain** and doesn't support IP address, port number or short-chain domain name.

5. Bind WeChat Official Account

Go to [WeChat Open Platform](#), and click **Bind Official Account** under **Official Accounts**.

1. Configure **Default Customer** Info.

Default Customer FirstName <small>[store view]</small>	<input type="text"/>
Default Customer LastName <small>[store view]</small>	<input type="text" value="xx"/>
Default Customer Password <small>[store view]</small>	<input type="text" value="xxx"/>

- Configure **Default Customer FirstName/LastName/Password** to auto create Magento accounts.

QQ Login (I)

2. Login QQ Open Platform: <https://connect.qq.com/> using QQ account (QQ account num can't be changed. Company public QQ is preferred)

3. Register an application developer.

开发者信息 ×

您还没有注册应用开发者资料，注册后才能创建应用

开发者类型： 公司 个人

公司全称：

公司地址：

联系人：

电子信箱：

QQ：

手机号码：
仅限中国境内手机号码，无需加0或+86

服务协议： 我同意接受 [腾讯开放平台开发者协议](#)

QQ Login (II)

4. Create a website application (网站应用) to get the appid and appkey on the management center (管理中心)

创建应用 ×

接入类型：网站

*名称? :

*简介? :

*提供方? :

*分类? :

*网站地址? :

*回调地址? :
(帮助文档)

直至上线申请前，以上信息都可在“应用信息管理”页修改

同意【QQ登录】开发者协议

关注“QQ互联”认证空间和腾讯微博

Callback URL:

[\[Your Site Domain\]/chinasociallogin/process/sociallogin?connect=qq](#)

5. Complete website info

6. Submit for audit

7. Pass audit and launch

Sina Weibo Login

1. Login <https://open.weibo.com/index.php> using your Weibo account and complete your developer info.
2. Create a Weibo connect on <https://open.weibo.com/development>
3. Create a Website Access Application on <https://open.weibo.com/webmaster/add>
4. Submit for audit
5. Pass audit and launch

技术实现 如何让你的网站支持微博登录

Taobao Login

- Login Taobao Open Platform: <https://open.taobao.com/>
- Register an application developer on
- <https://my.open.taobao.com/common/applyIsv.htm>
- and complete the developer info.
- Create a website application
- Submit for audit
- Pass audit and launch

请填写以下信息，注册成为阿里开放平台开发者。

* 联系人姓名：

* 联系人电话：

* 验证码：

* 电子邮箱：

我已阅读并同意 [《淘宝合作伙伴协议》](#)

Alipay Login

1. Log into [Alipay's Open Platform](#).
2. Create an application. View [instructions](#).
3. Add the abilities. View [instructions](#).

能力列表 解决方案列表

您已经添加 2 项能力

 列表存在需绑定商户帐号才能使用的功能！请使用商户账号进入商家中心绑定此应用 [立即前往](#) | [了解更多](#)

能力名称	能力介绍
获取会员信息	在用户授权情况下，开发者通过用户授权令牌获取用户公开信息，包括：用户 ID、昵称、性别、省份、城市、用户头像信息、用户类型等。
第三方应用授权	第三方系统服务商（ISV）在代商户发起接口调用前需先获得商户的授权，该能力包含获取商户授权、查询商户授权信息等功能。

4. Enter the callback URL: [http\(s\)://\[YourSiteDomain\]](http(s)://[YourSiteDomain])

应用网关 	设置
授权回调地址 	http://www <input type="text"/>
AES密钥 	设置