

RouterOS by Example

Understanding MikroTik RouterOS Through
Real Life Applications

2nd Edition

Stephen R.W. Discher

2nd Edition Editor: Lauren J.A. Discher
1st Edition Editor: Carolyn Discher
1st Edition Illustrations: Phillip Crawford
Cover Design: Enrique Gonzales

Copyright © 2016 by Stephen R.W. Discher. All rights reserved.

This book or any portion thereof may not be reproduced or used in any manner whatsoever without the express written permission of the author except for the use of brief quotations in a book review.

Printed in the United States of America, first printing, 2011.

Printed in the United States of America, second edition, third printing,
January 2017.

Stephen R.W. Discher

LearnMikroTik.com

10770 State Highway 30
Suite 200
College Station, Texas 77845

Table of Contents

INTRODUCTION	14
Who or What is MikroTik?	14
What is RouterOS?	15
RouterBOARD – The MikroTik Hardware Platform.....	15
RouterBOARD Product Designations.....	16
Custom RouterBOARD Solutions	17
Letter Designators Following Model Numbers.....	19
How This Book is Structured	20
Chapter 1- First-Time Access	22
WinBox.....	22
Navigating WinBox	23
Inside WinBox	24
Safe Mode	26
Example – Entering Safe Mode	27
Command Line Terminal Options	27
Telnet and SSH.....	28
Serial Terminal	28
Example- Forgotten Password.....	29
Working With a Simple Configuration	33
Interfaces	36
Example – Add an IP Address.....	37
Chapter 2 – User Management.....	39
Example - User and Group Assignments and Policy.....	41

For Further Study – UserManager.....	41
Chapter 3 – Upgrading and Downgrading the Operating System, Package Management.....	43
Example – Upgrading the Operating System When the Router Does Not Have Internet Access.....	44
Example – Downgrading the Operating System.....	48
Example – Upgrading using FTP	49
Example – Upgrading When the Router Has Internet Access..	50
Example – Adding a Package	51
Example – Best Practice for Package Management	52
Chapter 4 – Router Identity & Remote Access.....	53
Example – Setting the System Identity	54
IP Cloud for Remote Access	55
IP Cloud Operational Details¹.....	55
Example – Setting Up IP Cloud	56
RoMON	57
Example – Setting up a RoMON Network	60
Chapter 5 – System Time and the NTP Protocol.....	66
NTP Client Setup.....	66
Example – Setting Up the NTP Client	66
System Clock.....	67
Example – Setting the System Clock Manually and Setting the Time Zone	68
Advanced NTP Server Setup	68
Example – Enabling NTP Server	69
Chapter 6 – Backups.....	72
Example – Creating an Image Backup	73

Example – Restoring an Image Backup.....	74
Text-Based Backups.....	75
Example – Creating a Text Export (text backup)	76
Example – Importing a Text Backup.....	77
Chapter 7 – Licensing	79
CHR – Cloud Hosted Router	82
CHR Licensing.....	83
Example – Determining Your License Level.....	84
Example – Install a License.....	85
Chapter 8 – Firewalls	87
Connections.....	92
Two Ways To Control Access.....	95
Forward Chain	97
Address Lists	102
Example – The Basic Firewall	103
Summary of Rules	113
Chapter 9 – NAT, Network Address Translation.....	114
Source NAT.....	114
Destination NAT.....	116
Special Types of NAT Rules.....	119
Source NAT With Multiple Public IP addresses	119
Destination NAT with Action Redirect.....	120
Example – A Simple Masquerade Rule.....	122
Example – Destination NAT for a Web Server on the Private Network with Port Translation	124
Example – Source NAT to Source Traffic From a Certain IP Address	126

Example – Destination NAT with the Action Redirect.....	128
Service Ports - NAT Helpers	129
Connection Tracking (on and off)	130
Example – Disable Connection Tracking	132
Tools – Torch.....	133
Example – Determining the Source of Traffic on a Network	134
Chapter 10 - Bandwidth Limits	137
 Simple Queues	137
 Bursting.....	139
Example – Creating a Simple Queue for Computers in an Office Network.....	143
Example – Creating a Queue for a Destination Host.....	145
Example – Create a Queue for Local Computers with Burst.	147
 Packet Mangling	149
Example – Packet Mangling Using Optimal Mangle	150
 Traffic Prioritization.....	154
 For Further Study: QoS.....	155
Example – Queue Priority for VoIP Traffic	155
PCQ – Per Connection Queuing.....	160
Example – Using PCQ with a Simple Queue, One Limit to All	163
PCQ Queue Properties.....	167
Chapter 11 – Tools.....	168
 Bandwidth Test Utility.....	168
Example - Bandwidth Test Utility.....	169
 Monitoring Tools	171
Example – Using Torch to Troubleshoot “Slow” Networks.	173

Traffic Graphing	175
Example – Configure a Graph for all Users in a Subnet	177
SNMP – Simple Network Management Protocol	180
Chapter 12 – Local Area Networks	182
ARP	183
Example – Create a LAN that Requires Static ARP	185
DNS	188
Example – Configure DNS Client and Caching DNS Server	188
DHCP – Dynamic Host Configuration Protocol	189
DHCP Client	190
Example – Add a DHCP Client	190
DHCP Server	192
Example – Create a DHCP Server.....	193
Example – DHCP Static Leases	196
Example – DHCP Server Without an IP Pool	197
HotSpot – Instant Public Internet	198
Example – Set up HotSpot	199
Example – Create IP Bindings	203
Example – Create Additional Users.....	204
Example – User Profiles	206
Example – Server Profiles	208
Example – Walled Garden	210
Example – Creating a Custom Login Page	211
Web Proxy	213
Example – Configuring a Transparent Web Proxy	214

Example – HTTP Firewall, Allowing or Blocking Certain Sites	218
Example – Redirect Users to Certain Sites	222
Example – Logging Web Traffic	224
Example – Logging to a Remote Syslog Server.....	225
Chapter 13 – Storage	228
System Storage.....	228
Example – Explore Stores.....	228
Example – Create a Store	230
System Disk Management After Version 6.20.....	231
Example – Format and Connect an External Disk	233
Chapter 14 – More RouterOS Tools	237
Email Tool.....	237
Example – Configure the Email Tool.....	238
Example – Use a Script With the Email Tool and Scheduler to Create and Send a Backup	239
Netwatch.....	242
Example – Reboot the Router Using Netwatch.....	242
Ping.....	243
Traceroute.....	244
Profile.....	245
Chapter 15 – Wireless	246
Wireless Theory	246
802.11b.....	247
802.11g.....	247
802.11n.....	247
802.11ac.....	248

Channelization – 2.4 GHz 802.11b/g/n.....	248
Channelization – 5 GHz 802.11a/n/ac.....	249
Small Channels	251
Bridged Versus Routed Access Points and Stations	252
Routed	252
Bridged.....	252
Configure an Access Point (PtMP) With DHCP Server....	253
Example - Initial Wireless Interface Configuration	253
Wireless Security	258
Controlling Access with MAC Lists	258
Example – Create an Access List on an AP.....	259
Example – Create a Connect List on a Station.....	261
Example - Encryption Using WEP	264
Example – Encryption Using WPA(2).....	266
Example - IP Addressing, DNS, Masquerade.....	269
Example – Configure a Wireless Interface to be a Routed Station (client).....	270
Example – Create a Virtual AP	272
Bridging – Point to Point or Point to Multi-Point.....	274
Bridging MikroTik Station to a Non-MikroTik AP that Supports WDS.....	274
Example – Transparently Bridging a Link With WDS	275
Bridging a Station Using Station-Bridge Mode	279
Station End.....	279
Access Point End	281
Point to Point Links.....	283
Pseudobridge Modes.....	284

Wireless Mode Station-Pseudobridge	284
Wireless Mode Station-Pseudobridge-Clone.....	285
Example – Bridge a Station Using Pseudobridge.....	285
Supporting Mixed Clients, Routed Stations, and Bridged Stations	287
WDS, Wireless Distribution System.....	288
Example – Build a WDS System	289
NV2- Nstreme Version Two	291
Example – Converting an 802.11n PtMP System to NV2	292
Example – Hiding the SSID	295
Chapter 16 – Routing.....	296
Simple Static Routes.....	297
Most Specific Route.....	298
Default Routes	298
Example - Tying it All Together With Static Routes.....	299
Route Distance	301
Dynamic Routes.....	303
Routing Flags.....	303
OSPF – A Dynamic Routing Protocol	304
Link State Protocol	305
Areas	305
Configuring OSPF	306
Example – Add a Static Route	308
Example – Add a Default Route	310
Example – Set up OSPF, the Basics	312
Chapter 17 – VPN Tunnels	319

General	319
Point to Point Addressing	321
PPPoE – Point to Point Protocol over Ethernet, Applying PTP Addressing.....	323
Example - IP Pools	325
Example - PPP Profiles.....	326
Example – Create a PPPoE Server	328
Example – Create a User (Secret).....	329
Example – Create a Client Profile	331
Example – Create a PPPoE Client.....	333
PPTP and L2TP Tunnels	335
Example – Create a PPTP Server.....	336
Adding Routes for Tunnels.....	337
Tunnels With IP Addresses on Same Subnet as LAN Hosts	337
Example - Configuring L2TP Server.....	338
PPP Status Tab.....	340
Bridging Tunnels	340
Example – Create a Bridged EoIP Tunnel	340
Example – Create a Transparent VPLS Tunnel	343
Near End of Tunnel (AP).....	344
Far End of Tunnel (station)	346
Chapter 18 – Switching.....	349
Introduction	349
Background of Switch Design.....	349
Switch Operation.....	350
The Switching Process.....	350

Collision Domains.....	351
Broadcast Domains	351
Reducing Network Congestion.....	352
Integrated Managed Switch Features in RouterBOARD Hardware	352
What are VLANS.....	353
Configuring Switching Functions on Non-CRS Devices...	355
Port Switching.....	355
Port Mirroring	357
Host Table.....	358
VLAN Table.....	358
Example – Switch ports Ether2 through Ether5	359
Configuring Switching Functions on the Cloud Router Switch	361
CRS Switching Features	361
ACL Button	362
Switch FDBs Button.....	363
Ports Button	363
QoS Button.....	365
Switch Settings Button.....	365
Applications For VLANs	366
Router on a Stick, also Known as Inter-VLAN Routing	366
Multiple Access Ports, Same VLAN.....	367
Tagged VLANs and Untagged Traffic, Same Port Group	368
Hybrid Topology, Trunk and Access Ports on the Same Physical Port	369
Multiple Trunk Ports	370

Example – Port Master Reset and a Script to Assign Master Ports.....	372
Example – Router on a Stick	375
Example – One Trunk, Multiple Access Ports, Same VLAN	383
Example - Hybrid Topology, Trunk and Access Ports on the Same Physical Port	389
Example – Multiple Trunk Ports.....	396
Example – Create QoS Policies for Individual Ports.....	405
Example – Create a LAG Group	407
Example – Create Port Isolation to Prevent Rogue DHCP Servers.....	410
Chapter 19 - Conclusion.....	414
About the Author.....	415
References	416
Appendix 1.....	417
Table of Figures	423
Index.....	425