

Configuring Crestron Fusion[®] Software with Google Calendar[™] Application

Enterprise Management Platform

Integration Guide
Crestron Electronics, Inc.

Crestron product development software is licensed to Crestron dealers and Crestron Service Providers (CSPs) under a limited non-exclusive, non-transferable Software Development Tools License Agreement. Crestron product operating system software is licensed to Crestron dealers, CSPs, and end-users under a separate End-User License Agreement. Both of these Agreements can be found on the Crestron website at www.crestron.com/legal/software_license_agreement.

The product warranty can be found at www.crestron.com/legal/sales-terms-conditions-warranties.

The specific patents that cover Crestron products are listed at www.crestron.com/legal/patents.

Certain Crestron products contain open source software. For specific information, visit www.crestron.com/legal/open-source-software.

Crestron, the Crestron logo, Crestron Fusion, and RoomView are either trademarks or registered trademarks of Crestron Electronics, Inc. in the United States and/or other countries. Google, Google Apps, Google Calendar, Google Chrome, and Google Maps are either trademarks or registered trademarks of Google Inc., in the United States and/or other countries. Firefox is either a trademark or registered trademark of Mozilla Corporation in the United States and/or other countries. Other trademarks, registered trademarks, and trade names may be used in this document to refer to either the entities claiming the marks and names or their products. Crestron disclaims any proprietary interest in the marks and names of others. Crestron is not responsible for errors in typography or photography.

This document was written by the Technical Publications department at Crestron.
©2017 Crestron Electronics, Inc.

Contents

Overview	1
Initial Setup	1
Configure the Google Calendar API	2
Activate the Google Calendar API for the Domain.....	2
Set Up Security	7
Share Room Accounts with Service Account.....	11
Set Up Crestron Fusion to Access the Google Calendar API	16
Upload a Private Key	16
Configure Rooms in Crestron Fusion to Use Google Calendar API	18
Appendix A: Creating Room Resources	25
Appendix B: Using Impersonation in Google Calendar API	34

Configuring Crestron Fusion Software with Google Calendar Application: Enterprise Management Platform

Overview

Crestron® software developers have integrated Crestron Fusion with Google Calendar scheduling software. This document provides the necessary information to configure the Google Calendar API and set up Crestron Fusion so that it can access the Google Calendar API.

Initial Setup

Set up a domain on the Google® API website with the following:

- Administrator Account
- User Accounts Room Resources (Refer to “Appendix A: Creating Room Resources” on page 25 for setup instructions)

Configure the Google Calendar API

For Crestron Fusion to exchange data with a Google calendar the user needs to activate the Google Calendar API and configure the security.

Activate the Google Calendar API for the Domain

This section provides information on how to activate the Google Calendar API for the domain.

1. Using the Google Chrome™ or Firefox® browser, navigate to the following URL: <https://console.developers.google.com/project>.
2. Log in using an administrator account. When you have successfully logged in, the Google Developers Console page opens.

Google Developers Console Page without Loaded Project

3. Click the **Select a Project** drop-down list and select the API project that will be used for the Google Calendar integration with Crestron Fusion.

Project Loaded

Create a New Project

4. If no projects are listed in the drop-down list, click **Create project** to open the **New Project** form to add a new project.

New Project Form

5. Enter a **Project name** and click **Create**.
6. An API project needs to be loaded into the **Google Developers Console** page. When the project is loaded, the project name is displayed in the **Project** field and in the **Select a Project** drop-down list.

Console Dashboard After Project Selection

Select a Project Drop-Down List

7. If a project is not displayed, click the **Search projects and folders** drop-down list and select the project name.
8. Click the link in the upper left-hand corner to activate the Google Calendar API: <https://console.developers.google.com/apis/library> and open the Google Developers console.

Google Developers Console Menu

9. Click the **API Manager** link to open the **API Manager** page. The **API Manager** will turn on the Google Calendar API.

API Manager Page

10. Click the **Calendar API** link to enable the API.

Starting the API Web Service

API Web Service – Enabling

API Web Service – Enabled

11. Click **Enable** to start the Google Calendar API web service. Once the web service is enabled, the button name changes to **Disable**.

Set Up Security

This section provides information on how to set up security.

1. Reopen the **Google Developers Console** menu using the process described in the “Activate the Google Calendar API for the Domain” section on page 2.

Create Credentials Link

2. Click the **Create credentials** link to open the **Credentials** page.

Credentials Page

3. From the **Credentials** page, the user can access the service accounts that Crestron Fusion will use to access the Google Calendar API. Click the **Service account key** link to open the **Service accounts** page.

Service Accounts Page – Service Accounts Do Not Exist

4. If a service account has not been created or if a service account is needed, click **Create Service Account** to open the **Create service account key** form. A service account can now be created for Crestron Fusion.

Create Service Account Key Form

5. Enter a name for the service account in the **Service account name** field.
6. From the **Role** field, click the **Select a role** drop-down list and then click **Project** and **Service Account Actor**.

Service Accounts Page - Service Accounts Exist

7. If a service account is already available, move to the next step.

Create Private Key Form

Create private key for "FusionServiceAcct"

Downloads a file that contains the public/private key pair. Store the file securely because this key can't be recovered if lost.

Key type

JSON
Recommended

P12
For backward compatibility with code using the P12 format

Create Cancel

8. Click the **P12** key type and then click **Create** to open the file download page.

NOTE: The JSON key does not work with Crestron Fusion and should not be used.

Save P12 Key Type File Download Page

Opening FusionIntegration-24770314f34b.p12

You have chosen to open:

FusionIntegration-24770314f34b.p12
which is: P12 file (2.4 KB)
from: blob:

What should Firefox do with this file?

Open with Notepad (default)

Save File

Do this automatically for files like this from now on.

OK Cancel

9. Click **Save File** to save the key file in a local storage folder. Note the name of the folder for later use.
10. Click **OK** to open the key creation confirmation form.
11. Return to the **Service accounts** page.

IAM & Admin Menu

12. Click **IAM & admin** and then click **Service accounts**.

Service Account Menu Icon

13. Note the email address of the service account that Crestron Fusion will use to access the Google Calendar API. The email address is used in a later step.

Share Room Accounts with Service Account

This section provides information on how to share room accounts with the service account.

NOTE: Impersonation can be used (if preferred) rather than sharing accounts. Refer to "Appendix B: Using Impersonation in Google Calendar API" on page 34.

1. Navigate to Google.com using a Google Chrome or Firefox browser.

Google.com Sign In

2. Verify if a green circled icon appears in the upper right-hand corner. If so, click the icon and verify if the current account in use is the administrator account noted in the "Initial Setup" section on page 1.
 - If it is not an administrator account, click **Sign out** and move to step 3.
 - If it is an administrator account, move to step 5 and sign in with your Google account.

Account Sign In

3. Click **Sign in** to sign in as an administrator.

Select an Administrator Account

4. From the list, select the administrator account noted in the “Initial Setup” section on page 1.

Account Sign In Screen

5. From the **Sign in with your Google Account** section, enter your password and click **Sign in**.

Grid Icon

6. Once logged in, click the grid icon to open the **Google Application** menu.

Calendar Icon

7. Click the **Calendar** icon to open the Google Calendar application.

Google Calendar Application

Google Calendar Application - Settings

8. Click the gear icon, and then click **Settings** to open the **Calendar Settings** page.

Calendar Settings Page

The screenshot shows the Google Calendar Settings page for a user named Matthew. The 'Calendars' tab is selected. The page is divided into two main sections: 'My Calendars' and 'Other Calendars'.

My Calendars (Calendars I can view and modify)

CALENDAR	SHOW IN LIST all none	NOTIFICATIONS	SHARING
Matthew Techman	<input checked="" type="checkbox"/>	Edit notifications	Shared: Edit settings
Birthdays Displays birthdays of people in Google Contacts and optionally 'Your Circles' from Google+. Also displays anniversary and other event dates from Google Contacts, if applicable.	<input type="checkbox"/>		
Conference Room 201	<input checked="" type="checkbox"/>	Edit notifications	Shared: Edit settings Unsubscribe
Techman Room Resource 001	<input checked="" type="checkbox"/>	Edit notifications	Shared: Edit settings Unsubscribe
Techman Room Resource 002	<input checked="" type="checkbox"/>	Edit notifications	Shared: Edit settings Unsubscribe
Techman Room Resource 003	<input checked="" type="checkbox"/>	Edit notifications	Shared: Edit settings Unsubscribe
Tasks	<input checked="" type="checkbox"/>		

Other Calendars (Calendars I can only view)

CALENDAR	SHOW IN LIST all none	NOTIFICATIONS	
GApps-Cal Admin Release Google Apps feature releases for the Admin console, tools, and APIs.	<input checked="" type="checkbox"/>	Edit notifications	Unsubscribe

9. Click the **Calendars** link to view the room calendars.
10. Review the room calendars to integrate with Crestron Fusion. There should be a calendar for each physical room to be integrated with Crestron Fusion.
11. If no room calendars are shown or more are needed, refer to “Appendix A: Creating Room Resources” on page 31, for more information.

NOTE: Typically, room calendars are shared with the service account, as discussed in the “Set up Security” section on page 7. However, some customers prefer to allow the service account to impersonate a user with elevated privileges. If impersonation is needed, refer to “Appendix B: Using Impersonation in Google Calendar API” on page 31 and skip step 5 in that section.

Room Details Page – Room Calendar Sharing

The screenshot shows the Google Calendar interface for 'Conference Room 201 Details'. At the top, there is a search bar and user information for 'Matthew'. Below the title, there are links for 'Calendar Details', 'Share this Calendar' (highlighted with a red box), 'Edit notifications', and 'Trash'. A navigation bar includes '« Back to calendar', 'Save', and 'Cancel' buttons. The main section is titled 'Share this calendar with others' and contains two checkboxes: 'Make this calendar public' (with a 'Learn more' link) and 'Share this calendar with everyone in the organization Crestron Electronics, Inc.'. Both have a 'See all event details' dropdown menu. Below this is the 'Share with specific people' section, which is a table with columns for 'Person', 'Permission Settings', and 'Remove'. The first row shows the email '1218.iam.gserviceaccount.com' (highlighted in yellow), with 'Make changes to events' selected in the permission dropdown (also highlighted in yellow) and an 'Add Person' button below it. The second row shows 'mtechman@crestron.mygbiz.com' with the permission 'Make changes AND manage sharing'. The third row shows '"Conference Room 201"' with a long email address and the permission 'Make changes to events'. At the bottom, there are '« Back to calendar', 'Save', and 'Cancel' buttons.

12. To share calendars with the service accounts that Crestron Fusion will use to access the Google Calendar API, complete the steps below on each room calendar to be integrated with Crestron Fusion:
 - a. Click the room name link to open the **Room Details** page.
 - b. Click the **Share this Calendar** link to open the sharing area.
 - c. Enter the service account e-mail address (from the “Set up Security” section on page 7) into the **Person** field, from the **Share with specific people** section.
 - d. Click **Make changes to events** from the **Permission Settings** drop-down list.
 - e. Click **Add Person**. Note down the e-mail address of the room which will be used later in this document.
 - f. Click **Save**.

Set Up Crestron Fusion to Access the Google Calendar API

This section describes how to configure Crestron Fusion to access the Google Calendar API. The system-wide security settings will be configured using data from the “Configure the Google Calendar API” section on page 2. This section also includes instructions on how to link a room represented by Crestron Fusion to a Google Calendar.

Upload a Private Key

This section provides information on how to upload a private key.

1. Navigate to the Crestron Fusion Configuration Web Client.

Crestron Fusion Configuration Web Client – Settings: Google Form

2. Click **Scheduling** and then click **Google** to open the **Settings: Google** form.
3. Click **Browse** to open the **File Upload** dialog box.

File Upload Dialog Box with Key File

4. Navigate to the location where the key file was stored. Locate and select the private key file, and then click **Open**.

Settings: Google Form

5. Enter the Service Account email address in the **Service Account Name** field that was entered in step 13 on page 10.
6. Click **Save**.

Configure Rooms in Crestron Fusion to Use Google Calendar API

This section provides information on how to configure rooms in Crestron Fusion to use the Google Calendar API.

1. Do the following for each room represented by a Google calendar.

Crestron Fusion Setup Web Client

- a. Navigate to the Crestron Fusion Setup Web Client, select the node, and then add the room.
 - Click the **Add** drop-down list (if the room has not been created), and then click **Add Room**.
 - Click the **Room** node if the room has already been created.

Room Details Tab

- b. Complete the first page of the **Room Details** tab, if adding a new room.

Scheduling Details Tab

The screenshot shows the 'Edit - Room - Conference Room 201' interface. The 'Scheduling Details' tab is selected and highlighted with a red box. Below the tab bar, the 'Server Access' dropdown menu is set to 'Google' and is also highlighted with a red box. The 'Calendar Email Address' field contains the email address 'crestron.mygbiz.com_shkk2nvh7e1ipq670m1c4hddi8@group.calendar.google.com' and is highlighted with a yellow box. A 'Verify Mailbox Setting' button is located below the email address field.

- c. Click the **Scheduling Details** tab, and then click **Google** from the **Server Access** drop-down list.
- d. Enter the email address of the first room entered.

Verify Mailbox Setting

The screenshot shows the 'Edit - Room - Conference Room 201' interface. The 'Scheduling Details' tab is selected and highlighted. Below the tab bar, the 'Server Access' dropdown menu is set to 'Google'. The 'Calendar Email Address' field contains the email address 'crestron.mygbiz.com_shkk2nvh7e1ipq670m1c4hddi8@group.calendar.google.com'. The 'Verify Mailbox Setting' button is highlighted in yellow.

- e. Click **Verify Mailbox Setting** to ensure the room is configured for proper integration with Crestron Fusion.
- If the room is configured properly, the **Verify Mailbox Setting** message box displays.

Verify Mailbox Setting Message Box

- f. Click OK.

Room Details Tab

2. Click the **Room Details** tab. If creating a new room, fill in the required fields (shown with red asterisks).
3. Repeat the above steps for the remaining room email addresses entered on page 15.
4. Click **Save & Close** after adding email addresses for the rooms.
5. Perform a test of the synchronization between the Google and Crestron Fusion calendars as follows:

Administrator Sign In

- a. Navigate to Google.com and sign in as an Administrator. Refer to the “Initial Setup” section on page 1.

Grid Icon

- b. Click the grid icon to open the **Google Application** menu.

Calendar Icon

- c. Click the **Calendar** icon to open the **Google Calendar** page.

Google Calendar Page

- d. Select one room created in the previous section. This will display the Room’s calendar in the UI.

- e. Double-click any time slot (after the current time) to open the **Add Meeting** form.

Add Meeting Form

- f. Enter a title for the meeting and then click **Save**.

Booked Meeting on Google Client Calendar

- g. A message indicating the meeting was created should appear along with the meeting displayed on the room’s calendar.

Crestron Fusion Web Client Menu - RoomView® Monitoring

- h. Open the Crestron Fusion Web Client and click the **RoomView® Monitoring** link.

Crestron Fusion Calendar Showing Meeting

- i. From the **Schedule** tab, select the room and the date the meeting is scheduled. The meeting created in step f above should appear on the Crestron Fusion calendar.
- j. Double-click the meeting.

Meeting Details Tab

- k. From the **Meeting Details** tab, verify the meeting times (**Name**, **Start Date/Time** and **End Date/Time**).

Create New Meeting

Meeting Details Presets Rooms People Recurrence Capture

Name: **Test Meeting 002** *

Location:

Time Zone: (UTC-05:00) Eastern Time (US & Canada)

Start Date/Time: 2/12/2016 11:00 AM *

End Date/Time: 2/12/2016 11:30 AM *

Recurrence:

Description:

Save & Close Close

- I. After the meeting is set by the Google Calendar, create a meeting in Crestron Fusion.

Google Calendar Showing Meeting Created in Crestron Fusion

- m. Navigate back to the Google Calendar. The meeting created in Crestron Fusion should appear on the Google Calendar below the meeting created in step f.

Appendix A: Creating Room Resources

This section provides information on how to create room resources in Crestron Fusion.

1. Navigate to Google.com.

Google.com Sign In Page

2. Sign in as an Administrator.

Grid Icon

3. Click the grid icon to open the Google Application menu.

Admin Icon

4. Click the Admin icon to open the Google Console menu.

Google Console Menu

5. Click **Apps** to open the **Apps** page.

Google Apps Page

6. Click **G Suite**.

Google Apps Page - Calendar Link

7. Click the **Calendar** link to open the **Settings for Calendar** page.

Settings for Calendar Page

8. Click **Resources** to open the **Resources** page.

Resources Page

9. Click **Create a new resource** to create a new room resource.

Resources Page - Configuring a Room Resource

10. Enter a **Resource Name** and **Resource type** (room name and type.) Typically the room type is ConfRoom, but any name will work.
11. Click **Save**. If the configuration is successful, the room is listed on the **Settings for Calendar** page.

Settings for Calendar Page – Room Resource List

Resource Name	Resource Type	Description
<input type="checkbox"/> GCR0002	ConfRoom	Google Mail Conference Room 0002
<input type="checkbox"/> GCR0001	ConfRoom	Google Mail Conference Room 0001
<input type="checkbox"/> GCR0001QE	ConfRoom	Google Mail Conference Room #1 for QE
<input type="checkbox"/> Techman Room Resource 001	ConfRoom	Testing Room
<input type="checkbox"/> Techman Room Resource 003	ConfRoom	
<input type="checkbox"/> Techman Room Resource 002	ConfRoom	
<input type="checkbox"/> Conference Room 201	ConfRoom	

- Click the newly created room resource to display the room details (including the email address.)

Room Details Displayed

Resources

[← Back to Resources](#)

Edit Resource
Fields marked (*) are required

Resource Name*
Conference Room 201

Resource type
ConfRoom
(Examples: conference room or projector)

Description

Email address
crestron.mygbiz.com_3133373936303433353339@resource.calendar.google.com
Use this email address to access this resource in calendar.

Resource identifier
13796043539
Use this identifier to access this resource from the API.

All administrators can manage this resource by signing in to their own calendars. ?

- Note the email address of the room resource. This will be used to create a calendar.

Grid Icon

- Click the grid icon.

Calendar Icon

15. Click the **Calendar** icon.

Gear Icon and Google Calendar Settings Link

16. Click the gear icon and then click **Settings** to open the **Calendar Settings** page.

Calendar Settings Page

17. Click the **Calendars** tab and then click **Create new calendar**.

Calendar Sharing Detail Form

18. Enter the e-mail address noted in step 13 above, in the **Person** field.
19. Select **Make changes to events**, from the **Permission Settings** drop-down list,
20. Click **Add Person**.

Create New Calendar Form

Create New Calendar

Calendar Details

[« Back to calendar](#) [Create Calendar](#) [Cancel](#)

Calendar Name:

Organization: Crestron Electronics, Inc.

Description:

Location:
e.g. "San Francisco" or "New York" or "USA." Specifying a general location will help people find events on your calendar (if it's public)

Calendar Time Zone: Country:
Please first select a country to select the right set of time zones. To see all time zones, check the box instead. (choose a different country to see other time zones)

Now select a time zone: Display all time zones

21. Enter the name of the room resource into the **Calendar Name** field. If needed, set the calendar time zone.
22. Click **Create Calendar**.

Grid Icon

23. Click the grid icon to confirm successful creation of the room resource calendar.

Calendar Settings Page

Search Calendar

Matthew

Today Feb 7 – 13, 2016

GMT-05	Sun 2/7	Mon 2/8	Tue 2/9	Wed 2/10	Thu 2/11
10am					
11am					
12pm					
1pm					
2pm					
3pm					

Display Density:

- Comfortable
- Cozy
- Compact
- Settings**
- Help
- Labs
- Send feedback

24. Click the gear icon and then click **Settings** to open the **Calendar Settings** page.

Calendars Settings

25. Click the **Calendars** link to open the **Calendar Settings** room list.

Calendar Settings Room List

26. Locate the newly created calendar for the room resource in the list.
- If the room is listed, the room resource creation was successful.
 - If the room is not listed, review the steps in this section of the document.

Appendix B: Using Impersonation in Google Calendar API

Some customers may not want to use the opt-in model where the room shares the calendar with the service account. Instead, a second configuration option is available that will allow the service account (used by Crestron Fusion) to access the Google Calendar API to use the identity of another account.

Typically, the account that the service account impersonates has elevated privileges. With elevated privileges, the account being impersonated can read and write to the room calendar that is being shared.

NOTE: For impersonation, it is not necessary to complete the “Share Room Accounts with Service Account” section on page 11 and should be avoided.

To configure impersonation, do the following:

1. Open the **Google API Console** menu using the process described in the “Activate the Google Calendar API for the Domain” section on page 2.

Permissions Link

2. Click the **Permissions** link to open the **Permissions** page. The user can access the service accounts Crestron Fusion will use to access the Google Calendar API.

Google Developers Console

3. Click the **Service accounts** link to display the services accounts list.

Service Accounts List

4. Click the **View Client ID** link to open the **Credentials** form. The **View Client ID** contains the service account that will use impersonation.

Credentials Form

The screenshot shows the 'Credentials' page in the Google Cloud console. At the top, there are buttons for 'Download JSON' and 'Delete'. Below that, it says 'Client ID for Service account client'. An information box states: 'Service account clients are created when domain-wide delegation is enabled on a service account.' with a 'Manage service accounts' link. The main content is a table with the following details:

Client ID	106100277412300521421
Service account	FusionServiceAcct fusionserviceacct@fusionintegration-1218.iam.gserviceaccount.com
Creation date	Feb 11, 2016, 10:11:00 PM

Below the table, there is a 'Name' field containing 'Client for fusionserviceacct'. At the bottom, there are 'Save' and 'Cancel' buttons, with the 'Cancel' button highlighted by a red box.

5. Note the **Client ID** for use in a later step, and then click **Cancel**.
6. Navigate to Google.com and sign in as an Administrator.

Google API Console - Sign in Page

7. Click the grid icon located at the top of the page.

Admin Icon

8. Click the **Admin** icon to open the **Admin console** menu.

Admin Console Menu

Security Link

9. Click the **Security** link to open the **Security** form.

Security Form

Security
crestron.mygbiz.com

Basic settings
Set password strength policies, enforce 2-step verification.

Password monitoring
Monitor the password strength by user.

API reference
Enable APIs to programmatically manage provisioning, reporting, or migration via custom-built or third-party applications.

Set up single sign-on (SSO)
Setup user authentication for web based applications (like Gmail or Calendar).

Show more

10. Click the **Show more** link.

Advanced Settings Link

Basic settings
Set password strength policies, enforce 2-step verification.

Password monitoring
Monitor the password strength by user.

API reference
Enable APIs to programmatically manage provisioning, reporting, or migration via custom-built or third-party applications.

Set up single sign-on (SSO)
Setup user authentication for web based applications (like Gmail or Calendar).

Advanced settings
Manage advanced security features such as authentication, and integrating Google Apps with internal services.

11. Click the **Advanced settings** link.

Manage API Client Access Link

12. Click the **Manage API client access** link to open the **Manage API client access** page.

Manage API Client Access Page

13. Enter the following:
 - **Client Name:** Enter the Service Account Name from the **Credentials** form.
 - **One or More API Scopes:** Enter the following URL:
<https://www.googleapis.com/auth/calendar>.
14. Click **Authorize**.

Manage API Client Access Page Displaying Service Accounts

15. Confirm that the service account was added to the list. At this point the service account is authorized to access any account.

Crestron Fusion Web Client - Configuration

16. Open the Crestron Fusion Web Client and click **Configuration** to open the **Configuration** page.

Configuration Page

17. Click **All** from the tree menu and then click **Add** to open the **Add Config Entry** window.

Google API Sign In Page

18. Determine the user account to be used for impersonation. Typically the admin account is used. However, an account with elevated privileges can be used.
19. Obtain the email for this account from the **Google API Sign In** page.

Add Config Entry Page

20. In the **Add Config Entry** page, enter the following:
 - **Name:** GoogleImpersonationUser
 - **Type:** VarChar250
 - **Description:** Google Impersonation User
 - **Value:** Email address (from step 17 above)
21. Click **Save & Close**.
22. The service account is now set to impersonate the account with the elevated privileges noted above. Run the tests at the end of section on page 15 to confirm the impersonation has been configured properly.

