

CT-5624

4-Port ADSL2+ Router

User Manual

Version A1.2, June 9, 2008

Preface

This manual provides information related to the installation, operation, and application of this device. The individual reading this manual is presumed to have a basic understanding of telecommunications terminology and concepts.

If you find the product to be inoperable or malfunctioning, please contact technical support for immediate service by email at INT-support@comtrend.com

For product update, new product release, manual revision, or software upgrades, please visit our website at <http://www.comtrend.com>

Important Safety Instructions

With reference to unpacking, installation, use and maintenance of your electronic device, the following basic guidelines are recommended:

- Do not use or install this product near water, to avoid fire or shock hazard. For example, near a bathtub, kitchen sink or laundry tub, or near a swimming pool. Also, do not expose the equipment to rain or damp areas (e.g. a wet basement).
- Do not connect the power supply cord on elevated surfaces. Allow it to lie freely. There should be no obstructions in its path and no heavy items should be placed on the cord. In addition, do not walk on, step on or mistreat the cord.
- Use only the power cord and adapter that are shipped with this device.
- To safeguard the equipment against overheating, make sure that all openings in the unit that offer exposure to air are not blocked.
- Avoid using a telephone (other than a cordless type) during an electrical storm. There may be a remote risk of electric shock from lightening. Also, do not use the telephone to report a gas leak in the vicinity of the leak.
- Never install telephone wiring during stormy weather conditions.

CAUTION:

- To reduce the risk of fire, use only No. 26 AWG or larger telecommunication line cord.
- Always disconnect all telephone lines from the wall outlet before servicing or disassembling this equipment.

WARNING

- Disconnect the power line from the device before servicing.
- Power supply specifications are clearly stated in [Appendix C](#)

Copyright

Copyright©2008 Comtrend Corporation. All rights reserved. The information contained herein is proprietary to Comtrend Corporation. No part of this document may be translated, transcribed, reproduced, in any form, or by any means without prior written consent of Comtrend Corporation.

NOTE:	This document is subject to change without notice.
--------------	--

Table of Contents

CHAPTER 1 INTRODUCTION.....	4
CHAPTER 2 INSTALLATION.....	5
CHAPTER 3 CONNECTING THE HARDWARE	6
CHAPTER 4 LOGIN VIA THE WEB BROWSER	7
4.1 IP CONFIGURATION.....	7
4.2 LOGIN PROCEDURE.....	8
4.3 DEFAULT SETTINGS	9
CHAPTER 5 DEVICE INFORMATION.....	10
5.1 WAN	11
5.2 STATISTICS.....	12
5.2.1 <i>LAN Statistics.</i>	12
5.2.2 <i>WAN Statistics.</i>	13
5.2.3 <i>ATM statistics</i>	14
5.2.4 <i>ADSL Statistics</i>	16
5.3 ROUTE	19
5.4 ARP.....	19
5.5 DHCP.....	20
CHAPTER 6 QUICK SETUP	21
6.1 AUTO QUICK SETUP.....	22
6.2 MANUAL QUICK SETUP	23
6.2.1 <i>PPP over ATM (PPPoA) and PPP over Ethernet (PPPoE).</i>	24
6.2.2 <i>MAC Encapsulation Routing (MER)</i>	28
6.2.3 <i>IP Over ATM.....</i>	31
6.2.4 <i>Bridging.....</i>	34
CHAPTER 7 ADVANCED SETUP.....	37
7.1 WAN	37
7.2 LAN	38
7.3 NAT	39
7.3.1 <i>Virtual Servers.....</i>	39
7.3.2 <i>Port Triggering</i>	41
7.3.3 <i>DMZ Host</i>	42
7.4 SECURITY	43
7.4.1 <i>IP Filtering</i>	43
7.4.2 <i>MAC Filter.....</i>	45
7.5 QUALITY OF SERVICE	47
7.6 ROUTING	49
7.6.1 <i>Default Gateway.....</i>	49
7.6.2 <i>Static Route.....</i>	50
7.6.3 <i>RIP</i>	51
7.7 DNS	52
7.7.1 <i>DNS Server.....</i>	52
7.7.2 <i>Dynamic DNS</i>	52
7.8 DSL.....	54
7.9 PORT MAPPING	55
7.10 PING	57
7.11 TRACEROUTE	58
CHAPTER 8 DIAGNOSTICS.....	59
CHAPTER 9 MANAGEMENT	61
9.1 SETTINGS.....	61
9.1.1 <i>Backup Settings.....</i>	61
9.1.2 <i>Update Settings.....</i>	62
9.1.3 <i>Restore Default</i>	63
9.2 SYSTEM LOG	64
9.3 SNMP AGENT	66
9.4 INTERNET TIME	67
9.5 ACCESS CONTROL	68
9.5.1 <i>Services.....</i>	68

9.5.2	<i>IP Addresses</i>	69
9.5.3	<i>Passwords</i>	70
9.6	UPDATE SOFTWARE	71
9.7	SAVE AND REBOOT	72
APPENDIX A: FIREWALL	73
APPENDIX B: PIN ASSIGNMENTS	77
APPENDIX C: SPECIFICATIONS	78

Chapter 1 Introduction

The CT-5624 series ADSL2+ compact and high performance Ethernet router provides four 10/100 Ethernet Interfaces, and one ADSL line interface to access the Internet, incorporating LAN or Video on Demand over one ordinary telephone line, at speeds of up to 24 Mbps. It also has full routing capabilities to segment/route IP protocol and supports advanced security functions.

The CT-5624 is for ADSL over POTS (i.e. Annex A). The CT-5624 series can operate in router or bridge mode. In addition, the CT-5624 series protects all of your networked computers with advanced security technologies, such as virtual private networks (VPNs) with PPTP passthrough, L2TP passthrough, IPSec passthrough, and firewall.

FEATURES

- IP address filtering
- Dynamic IP assignment
- IGMP Proxy
- DNS Proxy
- Per-VC packet level QoS
- Embedded SNMP agent
- Remote configuration and upgrade
- FTP/TFTP server
- Static route/RIP v1/v2
- NAT/PAT
- DHCP Server/Client
- Auto PVC configuration
- Up to 8 VCs
- Web-based management
- Configuration backup and restore

APPLICATION

The following diagram depicts the application of the CT-5624.

Chapter 2 Installation

Front Panel

The front panel contains lights called LEDs that indicate the status of the unit.

Front Panel LEDs	
INTERNET/DSL	Red: No ADSL link
	Orange on: The ADSL connection is established and the device had attempted to obtain an IP address but failed (reason: no DHCP response, no PPPoE response, PPPoE authentication failed, no IP address from IPCP, etc.)
	Red/Orange interlacing: the DSL is training.
	Green on: The ADSL connection is established and Internet is established.
	Off: Modem power off
LAN 1x-4X (Green)	On: The Ethernet connection is established. Off: The Ethernet connection is not established. Blink: Data transmitting or receiving.

Rear Panel

The rear panel contains the ports for the unit's data and power connections.

Label	Function
LINE	RJ-11 connector: Connects the device to a telephone jack using the supplied cable
LAN 1-4	RJ-45 connector: Connects the device to your PC LAN port, or to the uplink port on your LAN hub. Use the Ethernet cable provided.
Power	Connects to the power adapter.

Chapter 3 Connecting the Hardware

You connect the device to the phone jack, the power outlet, and your computer or network.

Step 1. Connect the ADSL cable and optional telephone.

Connect one end of the provided phone cable to the port labeled ADSL on the rear panel of the device. Connect the other end to your wall phone jack. You can attach a telephone line to the device. This is helpful when the ADSL line uses the only convenient wall phone jack. If desired, connect the telephone cable to the port labeled PHONE.

NOTE: Although you use the same type of cable, The ADSL/PHONE ports are not interchangeable. Do not route the ADSL connection through the PHONE port.

Step 2. Connect the Ethernet cable.

If you are connecting a LAN to the 4-port ADSL/Ethernet router, attach one end of a provided Ethernet cable to a regular hub port and the other to the Ethernet port on the router.

Step 3. Attach the power connector.

Connect the AC power adapter to the PWR connector on the back of the device and plug in the adapter to a wall outlet or power strip.

Step 4. Turn on the Router and power up your systems.

Turn on and boot up your computer(s) and any LAN devices such as hubs or switches.

Step 5. Configure the Router with the Web User Interface (WUI).

Chapters 5 through 9 show how to configure the CT-5624 to meet your needs.

Step 6. Save the configurations and Reboot.

To make the settings you configured on the router take effect.

Chapter 4 Login via the Web Browser

This section describes how to manage the router via a Web browser via the remote end. You can use a web browser such as Microsoft Internet Explorer, or Netscape Navigator. The Web page is best viewed with Microsoft Internet Explorer 5.0 and later.

4.1 IP Configuration

The default IP address of the CT-5624 (LAN port) is 192.168.1.1. To configure the CT-5624 for the first time, the configuration PC must have a static IP address within the 192.168.1.x subnet. Follow the steps below to configure your PC IP address to use subnet 192.168.1.x.

- STEP 1:** Right click on the Local Area Connection under the Network and Dial-Up connection window and select Properties.
STEP 2: Enter the TCP/IP screen and change the IP address to the domain of 192.168.1.x/24.

- STEP 3:** Click **OK** to submit the settings.
STEP 4: Start your Internet browser with the default IP address 192.168.1.1.

4.2 Login Procedure

Perform the following steps to bring up the Web user interface and configure the CT-5624. To log on to the system from the Web browser, follow the steps below:

STEP 1: Start your Internet browser. Type the IP address for the router in the Web address field. For example, if the IP address is 192.168.1.1, type **http://192.168.1.1**

STEP 2: You will be prompted to enter your user name and password. Type **root** in the user name and **12345** in the password field, and click **OK**. These values can be changed later in the Web User Interface by selecting the **Management** link.

STEP 3: After successfully logging in, you will reach the Quick Setup menu.

4.3 Default Settings

The following default settings are present when setting up the router for the first time. The PC running the browser can be attached to the Ethernet.

- One PPPoE PVC (VPI=8, VCI=35)
- NAT Enabled and Firewall Disabled
- DHCP server on LAN interface: Enabled
- WAN IP address: None
- LAN port IP address: 192.168.1.1
- Local administrator account name: root
- Local administrator account password: 12345
- Remote WAN access: Enabled
- Remote WAN access account name: root
- Remote WAN access account password: 12345

Technical Note:

During power on initialization, the router initializes all configuration attributes to default values. It will then read the configuration profile from the Permanent Storage section of flash memory. The default attributes are overwritten when identical attributes with different values are configured. The configuration profile in Permanent Storage can be created via the Web User Interface (WUI), the console, telnet client or other management tools. The factory default configuration can be restored either by pushing the reset button for more than five seconds, or by clicking the Restore Default Configuration option in the Restore Settings screen.

Chapter 5 Device Information

The Summary screen appears as shown below.

NOTE: The selections available on the main menu are based upon the configured connections and the active user account.

5.1 WAN

This screen displays the configured PVC(s) and their status.

WAN Info																						
Device Info	Summary	WAN	Statistics	Route	ARP	DHCP	Advanced Setup	Diagnostics	Management	VPI/VCI	Con. ID	Category	Service	Interface	Protocol	Igmp	Nat	Firewall	QoS	State	Status	IP Address
										8/35	1	UBR	pppoe_8_35_1	ppp_8_35_1	PPPoE	Disabled	Enabled	Disabled	Disabled	Enabled	PPP Down	

VPI/VCI	Shows the values of the ATM VPI/VCI
Con. ID	Shows the connection ID
Category	Shows the ATM service classes
Service	Shows the name for WAN connection
Interface	Shows connection interfaces
Protocol	Shows the connection type, such as PPPoE, PPPoA, etc.
IGMP	Shows the state of the IGMP function
NAT	Shows if NAT is Enabled or Disabled
FIREWALL	Shows if Firewall is Enabled or Disabled
QoS	Shows if QoS (quality of service) is Enabled or Disabled
State	Shows the connection state of the WAN connection
Status	Lists the status of DSL link
IP Address	Shows IP address for WAN interface

5.2 Statistics

Selection of the Statistics screen provides statistics for the Network Interface of LAN, WAN, ATM and ADSL. All statistics screens are updated every 15 seconds.

5.2.1 LAN Statistics

The Network Statistics screen shows interface statistics for the Ethernet interface. (The Network Statistics screen shows interface statistics for LAN of Ethernet interface. Here provides byte transfer, packet transfer, Error and Drop statistics for the LAN interface.)

Interface	Received				Transmitted			
	Bytes	Pkts	Errs	Drops	Bytes	Pkts	Errs	Drops
Ethernet	35499	321	0	0	222064	359	0	0

[Reset Statistics](#)

5.2.2 WAN Statistics

Statistics -- WAN

Service	VPI/VCI	Protocol	Interface	Received			Transmitted				
				Bytes	Pkts	Errs	Drops	Bytes	Pkts	Errs	Drops
pppoe_8_35_1	8/35	PPPoE	ppp_8_35_1	0	0	0	0	0	0	0	0

Reset Statistics

Service	Shows the service type		
VPI/VCI	Shows the values of the ATM VPI/VCI		
Protocol	Shows the connection type, such as PPPoE, PPPoA, etc.		
Interface	Shows connection interfaces		
Received/Transmitted	- Bytes	Rx/TX (receive/transmit) packet in Byte	
	- Pkts	Rx/TX (receive/transmit) packets	
	- Errs	Rx/TX (receive/transmit) packets with errors	
	- Drops	Rx/TX (receive/transmit) dropped packets	

5.2.3 ATM statistics

The following figure shows the ATM statistics screen.

ATM Interface Statistics											
In Octets	Out Octets	In Errors	In Unknown	In Hec Errors	In Invalid Vpi Vci Errors	In Port Not Enable Errors	In PTI Errors	In Idle Cells	In Circuit Type Errors	In OAM RM CRC Errors	In GFC Errors
0	4060	0	0	0	0	0	0	0	0	0	0

AAL5 Interface Statistics							
In Octets	Out Octets	In Ucast Pkts	Out Ucast Pkts	In Errors	Out Errors	In Discards	Out Discards
0	4060	0	58	0	0	0	0

AAL5 VCC Statistics					
VPI/VCI	CRC Errors	SAR Timeouts	Oversized SDUs	Short Packet Errors	Length Errors
8/35	0	0	0	0	0

ATM Interface Statistics

Field	Description
In Octets	Number of received octets over the interface
Out Octets	Number of transmitted octets over the interface
In Errors	Number of cells dropped due to uncorrectable HEC errors
In Unknown	Number of received cells discarded during cell header validation, including cells with unrecognized VPI/VCI values, and cells with invalid cell header patterns. If cells with undefined PTI values are discarded, they are also counted here.
In Hec Errors	Number of cells received with an ATM Cell Header HEX error
In Invalid Vpi Vci Errors	Number of cells received with an unregistered VCC address.
In Port Not Enabled Errors	Number of cells received on a port that has not been enabled.
In PTI Errors	Number of cells received with an ATM header Payload Type Indicator (PTI) error
In Idle Cells	Number of idle cells received
In Circuit Type Errors	Number of cells received with an illegal circuit type
In Oam RM CRC Errors	Number of OAM and RM cells received with CRC errors
In GFC Errors	Number of cells received with a non-zero GFC.

ATM AAL5 Layer Statistics over ADSL interface

Field	Description
In Octets	Number of received AAL5/AAL0 CPCS PDUs octets
Out Octets	Number of received AAL5/AAL0 CPCS PDUs octets transmitted
In Ucast Pkts	Number of received AAL5/AAL0 CPCS PDUs passed to a higher-layer for transmission
Out Ucast Pkts	Number of received AAL5/AAL0 CPCS PDUs received from a higher layer for transmissions
In Errors	Number of received AAL5/AAL0 CPCS PDUs received that contain an error. The types of errors counted include CRC-32 errors.

Out Errors	Number of received AAL5/AAL0 CPCS PDUs that could be transmitted due to errors.
In Discards	Number of received AAL5/AAL0 CPCS PDUs discarded due to an input buffer overflow condition.
Out Discards	This field is not currently used

ATM AAL5 LAYER STATISTICS FOR EACH VCC OVER ADSL INTERFACE

Field	Descriptions
CRC Errors	Number of PDUs received with CRC-32 errors
SAR TimeOuts	Number of partially re-assembled PDUs which were discarded because they were not fully re-assembled within the required period of time. If the re-assembly time is not supported then, this object contains a zero value.
Over Sized SDUs	Number of PDUs discarded because the corresponding SDU was too large
Short Packets Errors	Number of PDUs discarded because the PDU length was less than the size of the AAL5 trailer
Length Errors	Number of PDUs discarded because the PDU length did not match the length in the AAL5 trailer

5.2.4 ADSL Statistics

The following figure shows the ADSL Network Statistics screen. Within the ADSL Statistics window, a bit Error Rate Test can be started using the ADSL BER Test button. The Reset button refreshes the ADSL statistics.

Statistics -- ADSL		
Mode:	ADSL2+	
Line Coding:	Trellis On	
Status:	No Defect	
Link Power State:	L0	
	Downstream	Upstream
SNR Margin (dB):	6.1	6.0
Attenuation (dB):	3.5	1.6
Output Power (dBm):	12.4	17.8
Attainable Rate (Kbps):	20716	1
Rate (Kbps):	20340	1183
MSGc (number of bytes in overhead channel message):	74	11
B (number of bytes in Mux Data Frame):	254	36
M (number of Mux Data Frames in FEC Data Frame):	1	1
T (Mux Data Frames over sync bytes):	2	4
R (number of check bytes in FEC Data Frame):	0	0
S (ratio of FEC over PMD Data Frame length):	0.4004	0.9933
L (number of bits in PMD Data Frame):	5095	298
D (interleaver depth):	1	1
Delay (msec):	0	0
Super Frames:	9581	9565
Super Frame Errors:	1	0
RS Words:	0	0
RS Correctable Errors:	0	0
RS Uncorrectable Errors:	0	N/A
HEC Errors:	1	0
OCD Errors:	1	0
LCD Errors:	0	0
Total Cells:	7358009	0
Data Cells:	218	0
Bit Errors:	0	0
Total ES:	1	0
Total SES:	0	0
Total UAS:	16	0
ADSL BER Test		Reset Statistics

Field	Description
Mode	T1.413, G.lite, G.DMT, ADSL2/2+ or Re-ADSL
Type	Channel type Interleave or Fast
Line Coding	Line Coding format, that can be selected G.dmt, G.lite, T1.413, ADSL2, Annex L and Annex M
Status	Lists the status of the DSL link
Link Power State	Link output power state.

SNR Margin (dB)	Signal to Noise Ratio (SNR) margin
Attenuation (dB)	Estimate of average loop attenuation in the downstream direction.
Output Power (dBm)	Total upstream output power
Attainable Rate (Kbps)	The sync rate you would obtain.
Rate (Kbps)	Current sync rate.

In G.DMT mode, the following section is inserted.

K	Number of bytes in DMT frame
R	Number of check bytes in RS code word
S	RS code word size in DMT frame
D	The interleaver depth
Delay	The delay in milliseconds (msec)

In ADSL2+ mode, the following section is inserted.

MSGc	Number of bytes in overhead channel message
B	Number of bytes in Mux Data Frame
M	Number of Mux Data Frames in FEC Data Frame
T	Max Data Frames over sync bytes
R	Number of check bytes in FEC Data Frame
S	Ratio of FEC over PMD Data Frame length
L	Number of bits in PMD Data Frame
D	The interleaver depth
Delay	The delay in milliseconds (msec)

Super Frames	Total number of super frames
Super Frame Errors	Number of super frames received with errors
RS Words	Total number of Reed-Solomon code errors
RS Correctable Errors	Total Number of RS with correctable errors
RS Uncorrectable Errors	Total Number of RS words with uncorrectable errors

HEC Errors	Total Number of Header Error Checksum errors
OCD Errors	Total Number of out-of-cell Delineation errors
LCD Errors	Total number of Loss of Cell Delineation
Total Cells	Total number of ATM cells (including idle and data cells)
Data Cells	Total number of ATM data cells
Bit Errors	Total number of bit errors

In ADSL2+ mode, the following section is inserted.

Total ES:	Total Number of Errorred Seconds
Total SES:	Total Number of Severely Errorred Seconds
Total UAS:	Total Number of Unavailable Seconds

Within the ADSL Statistics window, a Bit Error Rate (BER) test can be started using the **ADSL BER Test** button. A small window will open when the button is pressed; it will appear as shown below. Click **Start** to start the test or **Close**.

If the test is successful, the pop-up window will display as follows.

5.3 Route

Choose **Route** to display the routes that the route information has learned.

The screenshot shows the COMTREND ADSL Router web interface. The left sidebar contains navigation links: Device Info, Summary, WAN, Statistics, **Route**, ARP, DHCP, Quick Setup, Advanced Setup, Diagnostics, and Management. The main content area is titled "Device Info -- Route". It includes a note about flags (U: up, !: reject, G: gateway, H: host, R: reinstate, D: dynamic (redirect), M: modified (redirect)) and a table with one row of data:

Destination	Gateway	Subnet Mask	Flag	Metric	Service	Interface
192.168.1.0	0.0.0.0	255.255.255.0	U	0		br0

5.4 ARP

Click **ARP** to display the ARP information.

The screenshot shows the COMTREND ADSL Router web interface. The left sidebar contains navigation links: Device Info, Summary, WAN, Statistics, Route, **ARP**, DHCP, Quick Setup, Advanced Setup, Diagnostics, and Management. The main content area is titled "Device Info -- ARP". It includes a table with one row of data:

IP address	Flags	HW Address	Device
192.168.1.133	Complete	00:05:5D:0C:56:E1	br0

5.5 DHCP

Click **DHCP** to display the DHCP information.

The screenshot shows the COMTREND ADSL Router web interface. The top header includes the COMTREND logo and the text "ADSL Router". On the left, a vertical menu bar lists several options: Device Info, Summary, WAN, Statistics, Route, ARP, **DHCP**, Quick Setup, Advanced Setup, Diagnostics, and Management. The "DHCP" option is highlighted with a red arrow pointing to it from the top left. The main content area is titled "Device Info -- DHCP Leases" and contains a table with four columns: Hostname, MAC Address, IP Address, and Expires In. The table currently has no data rows.

Hostname	MAC Address	IP Address	Expires In

Chapter 6 Quick Setup

The Quick Setup allows the user to configure the ADSL router for DSL connectivity and Internet access. It also guides the user through the WAN network setup first and then the LAN interface setup. You can either manually customize the router or follow the online instruction to set up the router.

The CT-5624 ADSL router supports the following five network operating modes over an ATM PVC WAN interface.

- PPP over Ethernet (PPPoE)
- PPP over ATM (PPPoA)
- MAC Encapsulated Routing (MER)
- IP over ATM (IPoA)
- Bridging

The following configuration considerations apply:

- The WAN network operating mode operation depends on the service provider's configuration on the Central Office side and Broadband Access Server for the PVC
- If the service provider provides PPPoE service, then the connection selection depends on whether the LAN-side device (typically a PC) is running a PPPoE client or whether the CT-5624 is to run the PPPoE client. The CT-5624 can support both cases simultaneously.
- If some or none of the LAN-side devices do not run PPPoE client, then select PPPoE. If every LAN-side device is running a PPPoE client, then select Bridge. In PPPoE mode, CT-5624 also supports pass-through PPPoE sessions from the LAN side while simultaneously running a PPPoE client for non-PPPoE LAN devices. NAT and firewall are always enabled when PPPoE mode is selected, but they can be enabled or disabled by the user when MER or IPoA is selected, NAT and firewall are always disabled when Bridge mode is selected.
- Depending on the network operating mode, and whether NAPT and firewall are enabled or disabled, the main panel will display or hide the NAPT/Firewall menu. For instance, at initial setup, the default network-operating mode is Bridge. The main panel will not show the NAPT and Firewall menu.

Note: Up to sixteen PVC profiles can be configured and saved on the flash memory. To activate a particular PVC profile, you need to navigate all the Quick Setup pages until the last summary page, then click on the Finish button and reboot the system.

6.1 Auto Quick Setup

The auto quick setup requires the ADSL link to be up. The ADSL router will automatically detect the PVC. You only need to follow the online instructions that you are prompted.

1. Select **Quick Setup** to display the DSL Quick Setup screen.

2. Click **Next** to start the setup process. Follow the online instructions to complete the setting. This procedure will skip some processes like PVC index, or encapsulation.

3. After the settings are complete, you can use the ADSL service.

6.2 Manual Quick Setup

STEP 1: Click **Quick Setup** and un-tick the **DSL Auto-connect** checkbox to enable manual configuration of the connection type.

Quick Setup

This Quick Setup will guide you through the steps necessary to configure your DSL Router.

ATM PVC Configuration

Select the check box below to enable DSL Auto-connect process.

DSL Auto-connect

Un-tick this checkbox to enable manual setup and display the following screen.

The Virtual Path Identifier (VPI) and Virtual Channel Identifier (VCI) are needed for setting up the ATM PVC. Do not change VPI and VCI numbers unless your ISP instructs you otherwise.

VPI: [0-255]

VCI: [32-65535]

Enable Quality Of Service

Enabling QoS for a PVC improves performance for selected classes of applications. However, since QoS also consumes system resources, the number of PVCs will be reduced consequently. Use **Advanced Setup/Quality of Service** to assign priorities for the applications.

Enable Quality Of Service

Next

STEP 2: Enter the Virtual Path Identifier (VPI) and Virtual Channel Identifier (VCI). Select Enable Quality Of Service if required. Enabling IP QoS for a PVC improves performance for selected classes of applications. However, since IP QoS also consumes system resources, the number of PVCs will be reduced consequently. Use **Advanced Setup/Quality of Service** to assign priorities for the applications. Click **Next**.

STEP 3: Choosing different connection types pops up different settings requests. Enter appropriate settings that are requested by your service provider. The following descriptions state each connection type setup separately. Select **Enable 802.1q** (by ticking the box) if required, and input a number for the VLAN ID. Click **Next** to go to the next step.

6.2.1 PPP over ATM (PPPoA) and PPP over Ethernet (PPPoE)

1. Select the **PPP over ATM (PPPoA)** or **PPP over Ethernet (PPPoE)** radio button and click **Next**. The following screen appears:

The screenshot shows the 'ADSL Router' interface with a 'PPP Username and Password' configuration page. On the left, a vertical menu includes 'Device Info', 'Quick Setup', 'Advanced Setup', 'Diagnostics', and 'Management'. The main panel title is 'PPP Username and Password'. A note states: 'PPP usually requires that you have a user name and password to establish your connection. In the boxes below, enter the user name and password that your ISP has provided to you.' It contains fields for 'PPP Username' (text input), 'PPP Password' (text input), 'PPPoE Service Name' (text input), and 'Authentication Method' (dropdown menu set to 'AUTO'). Below these are several checkboxes: 'Dial on demand (with idle timeout timer)' (checked), 'Inactivity Timeout (minutes) [1-4320]' (text input '0'), 'PPP IP extension' (unchecked), 'Enable NAT' (unchecked), 'Enable Firewall' (unchecked), 'Use Static IP Address' (checked), 'IP Address' (text input), and 'Enable PPP Debug Mode' (unchecked). At the bottom are 'Back' and 'Next' buttons.

PPP Username/PPP Password

Give "PPP Username", "PPP Password" and "PPPoE Service Name", then select the "Authentication Method" (AUTO/PAP/CHAP/MSCHAP). Please contact your ISP for the information. The WEB user interface allows a maximum of 256 characters in the PPP user name and a maximum of 32 characters in PPP password.

PPPoE service name

For PPPoE service, PADI requests contain a service name-tag. Some PPPoE servers (or BRAS) of ISP check this service name-tag for connection.

Encapsulation Mode

Choosing different connection types provides different encapsulation modes.

- PPPoA- VC/MUX, LLC/ENCAPSULATION
- PPPoE- LLC/SNAP BRIDGING, VC/MUX
- MER- LLC/SNAP-BRIDGING, VC/MUX
- IPOA- LLC/SNAP-ROUTING, VC MUX
- Bridging- LLC/SNAP-BRIDGING, VC/MUX

Disconnect if no activity

The CT-5624 can be configured to disconnect if there is no activity for a period of time by selecting the **Dial on demand** check box. When the checkbox is ticked, you need to enter the inactivity timeout period. The timeout period ranges from 1 minute to 4320 minutes.

	<input checked="" type="checkbox"/> Dial on demand (with idle timeout timer)
	Inactivity Timeout (minutes) [1-4320]: <input type="text"/>

PPP IP Extension

The PPP IP Extension is a special feature deployed by some service providers.

Unless your service provider specially requires this setup, do not select it.

The PPP IP Extension supports the following conditions:

- Allows only one PC on the LAN
- The public IP address assigned by the remote side using the PPP/IPCP protocol is actually not used on the WAN PPP interface. Instead, it is forwarded to the PC's LAN interface through DHCP. Only one PC on the LAN can be connected to the remote, since the DHCP server within the ADSL router has a single IP address to assign to a LAN device.
- NAPT and firewall are disabled when this option is selected.
- The ADSL router becomes the default gateway and DNS server to the PC through DHCP using the LAN interface IP address.
- The ADSL router extends the IP subnet at the remote service provider to the LAN PC. That is, the PC becomes a host belonging to the same IP subnet.
- The ADSL router bridges the IP packets between WAN and LAN ports, unless the packet is addressed to the router's LAN IP address.

Enable NAT checkbox: If the LAN is configured with a private IP address, the user should select this checkbox. The NAT submenu on the left side main panel will be displayed after reboot. The user can then configure NAT-related features after the system comes up. If a private IP address is not used on the LAN side, this checkbox should be de-selected to free up system resources for better performance. When the system comes back after reboot, the NAT submenu will not be displayed on the left main panel.

Enable Firewall checkbox: If the firewall checkbox is selected, the Security submenu on the left side main panel will be displayed after system reboot. The user can then configure firewall features after the system comes up. If firewall is not used, this checkbox should be de-selected to free up system resources for better performance. When system comes back after reboot, the Security submenu will not be displayed on the left main panel.

Use Static IP Address

Unless your service provider specially requires this setup, do not select it.

If selected, enter your static IP address.

Enable PPP Debug Mode

Enable the PPPoE debug mode. The system will put more PPP connection information in System Log. But this is for debug, please don't enable in normal usage.

2. Click **Next** to display the screen on the following page.

Enable IGMP Multicast checkbox: Tick the checkbox to enable IGMP multicast (proxy). IGMP (Internet Group Membership Protocol) is a protocol used by IP hosts to report their multicast group memberships to any immediately neighboring multicast routers.

Enable WAN Service checkbox: Tick this item to enable the ATM service. Untick it to stop the ATM service.

Service Name: This is user-defined.

3. After entering your settings, select **Next**. The following screen appears. This page allows the user to configure the LAN interface IP address, subnet mask and DHCP server. If the user would like this ADSL router to assign dynamic IP address, DNS server and default gateways to other LAN devices, select the button **Enable DHCP server on the LAN** to enter the starting IP address and end IP address and DHCP leased time.

4. Click **Next** to display the WAN Setup-Summary screen that presents the entire configuration summary. Click **Save/Reboot** if the settings are correct. Click **Back** if you wish to modify the settings.

VPI / VCI:	0 / 35
Connection Type:	PPPoE
Service Name:	pppoe_0_35_1
Service Category:	UBR
IP Address:	Automatically Assigned
Service State:	Enabled
NAT:	Disabled
Firewall:	Disabled
IGMP Multicast:	Disabled
Quality Of Service:	Enabled

5. After clicking **Save/Reboot**, the router will save the configuration to the flash memory, and reboot. The Web UI will not respond until the system is brought up again. After the system is up, the Web UI will refresh to the Device Info page automatically. The CT-5624 is ready for operation and the LEDs display as described in the LED description tables.

6.2.2 MAC Encapsulation Routing (MER)

To configure MER, do the following.

1. Select **Quick Setup** and click **Next**.
2. Enter the PVC Index provided by the ISP and click **Next**.
3. Select the MAC Encapsulation Routing (MER) radio button, and click **Next**. The following screen appears.

The screenshot shows the 'WAN IP Settings' configuration page. The left sidebar includes links for 'Device Info', 'Quick Setup', 'Advanced Setup', 'Diagnostics', and 'Management'. The main content area is titled 'WAN IP Settings' and contains instructions for configuring WAN IP settings. It notes that DHCP can be enabled for PVC in MER mode or IP over Ethernet as WAN interface if 'Obtain an IP address automatically' is chosen. It also states that changing the default gateway or the DNS effects the whole system. If you configure static default gateway over this PVC in MER mode, you must enter the IP address of the remote gateway in the 'Use IP address' field. The 'Use WAN interface' field is optional. The page includes fields for WAN IP Address, WAN Subnet Mask, Default Gateway, and DNS server addresses, along with radio buttons for selecting the method of obtaining these values. At the bottom are 'Back' and 'Next' buttons.

Enter information provided to you by your ISP to configure the WAN IP settings.

NOTE: DHCP can be enabled for PVC in MER mode if **Obtain an IP address automatically** is chosen. Changing the default gateway or the DNS effects the whole system. Configuring them with static values will disable the automatic assignment from DHCP or other WAN connection.

For static default gateway you must enter the IP address in the "Use IP address" field. The "Use WAN interface" field is optional. The ISP should provide this information to you.

4. Click **Next** to display the following screen.

Enable NAT checkbox: If the LAN is configured with a private IP address, the user should select this checkbox. The NAT submenu on the left side main panel will be displayed after reboot. The user can then configure NAT-related features after the system comes up. If a private IP address is not used on the LAN side, this checkbox should be de-selected to free up system resources for better performance. When the system comes back after reboot, the NAT submenu will not be displayed on the left main panel.

Enable Firewall checkbox: If the firewall checkbox is selected, the Security submenu on the left side main panel will be displayed after system reboot. The user can then configure firewall features after the system comes up. If firewall is not used, this checkbox should be de-selected to free up system resources for better performance. When system comes back after reboot, the Security submenu will not be displayed on the left main panel.

Enable IGMP Multicast: Tick the checkbox to enable IGMP multicast (proxy). IGMP (Internet Group Membership Protocol) is a protocol used by IP hosts to report their multicast group memberships to any immediately neighboring multicast routers.

Enable WAN Service: Tick the checkbox to enable the WAN service. If this item is not selected, you will not be able to use the WAN service.

Service Name: This is User-defined.

5. Upon completion, click **Next**. The following screen appears.

The Device Setup page allows the user to configure the LAN interface IP address and DHCP server. If the user would like this ADSL router to assign dynamic IP addresses, DNS server and default gateway to other LAN devices, select the radio box **Enable DHCP server** and enter the Start and End IP address and the DHCP Leased Time. This configures the router to automatically assign IP addresses, default gateway address and DNS server addresses to each of your PCs.

6. After entering your settings, select **Next** to display the following screen. The WAN Setup-Summary screen presents the entire configuration summary. Click **Save/Reboot** if the settings are correct. Click **Back** if you wish to modify the settings.

WAN Setup - Summary

Make sure that the settings below match the settings provided by your ISP.

VPI / VCI:	0 / 34
Connection Type:	MER
Service Name:	mer_0_34
Service Category:	UBR
IP Address:	Automatically Assigned
Service State:	Enabled
NAT:	Disabled
Firewall:	Disabled
IGMP Multicast:	Disabled
Quality Of Service:	Disabled

Click "Save/Reboot" to save these settings and reboot router. Click "Back" to make any modifications.
NOTE: The configuration process takes about 1 minute to complete and your DSL Router will reboot.

[Back](#) [Save/Reboot](#)

- After clicking **Save/Reboot**, the router will save the configuration to the flash memory, and reboot. The Web UI will not respond until the system is brought up again. After the system is up, the Web UI will refresh to the Device Info page automatically. The CT-5624 is ready for operation and the LEDs display as described in the LED description tables.

6.2.3 IP Over ATM

To configure IP Over ATM,

- Select **Quick Setup** and click **Next**.
- Enter the PVC Index and click **Next**.
- Type the VPI and VCI values provided by the ISP and click **Next**.
- Select the IP over ATM (IPoA) radio button and click **Next**. The following screen appears.

WAN IP Settings

Enter information provided to you by your ISP to configure the WAN IP settings.

Notice: DHCP is not supported in IPoA mode. Changing the default gateway or the DNS effects the whole system. Configuring them with static values will disable the automatic assignment from other WAN connection.

WAN IP Address:

WAN Subnet Mask:

Use the following default gateway:
 Use IP Address:
 Use WAN Interface: ipoa_0_34/ipa_0_34

Use the following DNS server addresses:
Primary DNS server:
Secondary DNS server:

[Back](#) [Next](#)

NOTE: DHCP is not supported over IPoA. The user must enter the IP address or WAN interface for the default gateway setup, and the DNS server addresses provided by the ISP.

5. Click **Next**. The following screen appears.

Enable NAT checkbox

If the LAN is configured with a private IP address, the user should select this checkbox. The NAT submenu on the left side main panel will be displayed after reboot. The user can then configure NAT-related features after the system comes up. If a private IP address is not used on the LAN side (i.e. the LAN side is using a public IP), this checkbox should be de-selected. When the system comes back after reboot, the NAT submenu will not be displayed on the left main panel.

Enable Firewall checkbox

If the firewall checkbox is selected, the Security submenu on the left side main panel will be displayed after system reboot. The user can then configure firewall features after the system comes up. If firewall is not used, this checkbox should be de-selected to free up system resources for better performance. When system comes back after reboot, the Security submenu will not be displayed on the left main panel.

Enable IGMP Multicast: Tick the checkbox to enable IGMP multicast (proxy). IGMP (Internet Group Membership Protocol) is a protocol used by IP hosts to report their multicast group memberships to any immediately neighboring multicast routers.

Enable WAN Service: Tick the checkbox to enable the WAN service. If this item is not selected, you will not be able to use the WAN service.

Service Name: This is User-defined.

6. Click **Next** to display the following screen. The Device Setup page allows the user to configure the LAN interface IP address and DHCP server if the user would like this ADSL router to assign dynamic IP addresses, DNS server and default gateway to other LAN devices. Select the button Enable DHCP server on the LAN to enter the starting IP address and end IP address and DHCP lease time.

The user must configure the IP Address and the Subnet Mask. To use the DHCP service on the LAN, select the **Enable DHCP server** checkbox, and enter the Start IP addresses, the End IP address and DHCP lease time. This configures the router to automatically assign IP addresses, default gateway address and DNS server addresses to each of your PCs.

7. Click **Next** to display the following screen.

The screenshot shows the 'WAN Setup - Summary' configuration page. On the left, a vertical menu bar lists 'Device Info', 'Quick Setup', 'Advanced Setup', 'Diagnostics', and 'Management'. The main content area is titled 'WAN Setup - Summary' with the instruction 'Make sure that the settings below match the settings provided by your ISP.' Below this is a table of configuration parameters:

VPI / VCI:	0 / 34
Connection Type:	IPoA
Service Name:	ipoa_0_34
Service Category:	UBR
IP Address:	123.123.123.123
Service State:	Enabled
NAT:	Disabled
Firewall:	Disabled
IGMP Multicast:	Disabled
Quality Of Service:	Disabled

At the bottom, instructions state: 'Click "Save/Reboot" to save these settings and reboot router. Click "Back" to make any modifications. NOTE: The configuration process takes about 1 minute to complete and your DSL Router will reboot.' There are 'Back' and 'Save/Reboot' buttons at the bottom right.

8. After clicking **Save/Reboot**, the router will save the configuration to the flash memory, and reboot. The Web UI will not respond until the system is brought up again. After the system is up, the Web UI will refresh to the Device Info page automatically. The CT-5624 is ready for operation and the LEDs display as described in the LED description tables.

6.2.4 Bridging

Select the bridging mode. To configure Bridging, do the following.

1. Select Quick Setup and click **Next**.
2. Enter the PVC Index and click **Next**.
3. Type in the VPI and VCI values provided by the ISP and click Next.
4. Select the Bridging radio button and click **Next**. The following screen appears. To use the bridge service, tick the checkbox, Enable Bridge Service, and enter the service name.

5. Click the **Next** button to continue. Enter the IP address for the LAN interface. The default IP address is 192.168.1.1. The LAN IP interface in bridge operating mode is needed for local users to manage the ADSL router. Notice that there is no IP address for the WAN interface in bridge mode, and the remote technical support cannot access the ADSL router.

6. The following screen will be displayed.

The screenshot shows the 'WAN Setup - Summary' configuration page for a COMTREND ADSL Router. The left sidebar includes links for Device Info, Quick Setup, Advanced Setup, Diagnostics, and Management. The main content area displays a table of WAN settings:

VPI / VCI:	0 / 33
Connection Type:	Bridge
Service Name:	br_0_33
Service Category:	UBR
IP Address:	Not Applicable
Service State:	Enabled
NAT:	Disabled
Firewall:	Disabled
IGMP Multicast:	Not Applicable
Quality Of Service:	Enabled

Below the table, instructions advise matching settings to ISP-provided values. A note states the configuration process takes about 1 minute and reboots the router. At the bottom are 'Back' and 'Save/Reboot' buttons.

The WAN Setup-Summary screen presents the entire configuration summary.
Click **Save/Reboot** if the settings are correct. Click **Back** if you wish to modify the settings.

Chapter 7 Advanced Setup

This chapter includes the following sections:

WAN, LAN, NAT, Security, QoS, Routing, DNS, DSL, and Port Mapping

7.1 WAN

This screen shows the default WAN interface. Users can choose to **Add**, **Edit**, or **Remove** these WAN interfaces. The **Save/Reboot** button saves the current configuration and reboots the router.

VPI/VCI	Con. ID	Category	Service	Interface	Protocol	Igmp	Nat	Firewall	QoS	VlanId	State	Remove	Edit
8/35	1	UBR	pppoe_8_35_1	ppp_8_35_1	PPPoE	Disabled	Enabled	Disabled	Disabled	N/A	Enabled	<input checked="" type="checkbox"/>	<input type="button" value="Edit"/>

VlanID	This function means one can add an 802.1Q VLAN tag on PPPoE/MER or Bridge mode. It means the packets are sent to WAN and a specific VlanID (802.1Q tag) will be added in the Ethernet header. The VlanID shows which 802.1Q tag will be added.
--------	--

For further information consult the table in section [5.1 WAN](#).

7.2 LAN

Configure the DSL Router IP Address and Subnet Mask for LAN interface. Save button only saves the LAN configuration data. Save/Reboot button saves the LAN configuration data and reboots the router to make the new configuration effective.

The screenshot shows the 'Local Area Network (LAN) Setup' page of the COMTREND ADSL Router. The left sidebar lists various configuration options: Device Info, Advanced Setup, WAN, LAN, NAT, Security, Quality of Service, Routing, DNS, DSL, Port Mapping, Ping, TraceRoute, Diagnostics, and Management. The main panel displays the LAN setup configuration. It includes fields for IP Address (192.168.1.1) and Subnet Mask (255.255.255.0). There are also checkboxes for Enable IGMP Snooping (Standard Mode selected), Disable DHCP Server (Enable DHCP Server selected), and a checkbox to Configure the second IP Address and Subnet Mask for LAN interface. Below these are fields for Start IP Address (192.168.1.2), End IP Address (192.168.1.254), and Leased Time (hour) (24). At the bottom are 'Save' and 'Save/Reboot' buttons.

IP Address: Enter the IP address for the LAN port.

Subnet Mask: Enter the subnet mask for the LAN port.

Enable IGMP Snooping: Enable by ticking the box.

Standard Mode: In standard mode, multicast traffic will flood to all bridge ports when no client subscribes to a multicast group – even if IGMP snooping is enabled.

Blocking Mode: In blocking mode, the multicast data traffic will be blocked and not flood to all bridge ports when there are no client subscriptions to any multicast group.

DHCP Server: To enable DHCP, select **Enable DHCP server** and enter starting and ending IP addresses and the leased time. This setting configures the router to automatically assign IP, default gateway and DNS server addresses to every PC on your LAN.

Configure the second IP address by ticking the checkbox shown below.

IP Address: Enter the secondary IP address for the LAN port.

Subnet Mask: Enter the secondary subnet mask for the LAN port.

Configure the second IP Address and Subnet Mask for LAN interface

IP Address:

Subnet Mask:

NOTE: The **Save** button saves new settings to allow continued configuration while the **Save/Reboot** button not only saves new settings but also reboots the device to apply the new configuration (i.e. all new settings).

Ethernet Media Type: Choose Auto, 10_Half, 10_Full, 100_Half or 100_Full for each Ethernet port.

7.3 NAT

To display this function, you must enable NAT in WAN Setup.

7.3.1 Virtual Servers

Virtual Server allows you to direct incoming traffic from WAN side (identified by Protocol and External port) to the Internal server with private IP address on the LAN side. The Internal port is required only if the external port needs to be converted to a different port number used by the server on the LAN side. A maximum 32 entries can be configured.

The screenshot shows the 'NAT -- Virtual Servers Setup' page of the COMTREND ADSL Router. The left sidebar contains navigation links: Device Info, Advanced Setup, WAN, LAN, NAT (selected), Virtual Servers, Port Triggering, DMZ Host, Security, Quality of Service, Routing, DNS, DSL, Port Mapping, Diagnostics, and Management. The main content area has a header 'NAT -- Virtual Servers Setup' with a descriptive text about virtual servers. Below it is a table with columns: Server Name, External Port Start, External Port End, Protocol, Internal Port Start, Internal Port End, Server IP Address, and Remove. There are 'Add' and 'Remove' buttons above the table.

To add a Virtual Server, click the **Add** button. The following will be displayed.

NAT -- Virtual Servers

Select the service name, and enter the server IP address and click "Save/Apply" to forward IP packets for this service to the specified server. NOTE: The "Internal Port End" cannot be changed. It is the same as "External Port End" normally and will be the same as the "Internal Port Start" or "External Port End" if either one is modified.

Remaining number of entries that can be configured:32

Server Name:

Select a Service: >Select One

Custom Server:

Server IP Address: 192.168.1.1

Save/Apply

External Port Start	External Port End	Protocol	Internal Port Start	Internal Port End
		TCP		

Save/Apply

Select a Service Or Custom Server	User should select the service from the list. Or User can enter the name of their choice.
Server IP Address	Enter the IP address for the server.
External Port Start	Enter the starting external port number (when you select Custom Server). When a service is selected the port ranges are automatically configured.
External Port End	Enter the ending external port number (when you select Custom Server). When a service is selected the port ranges are automatically configured.
Protocol	User can select from: TCP, TCP/UDP or UDP.
Internal Port Start	Enter the internal port starting number (when you select Custom Server). When a service is selected the port ranges are automatically configured
Internal Port End	Enter the internal port ending number (when you select Custom Server). When a service is selected the port ranges are automatically configured.

7.3.2 Port Triggering

Some applications require that specific ports in the Router's firewall be opened for access by the remote parties. Port Trigger dynamically opens up the 'Open Ports' in the firewall when an application on the LAN initiates a TCP/UDP connection to a remote party using the 'Triggering Ports'. The Router allows the remote party from the WAN side to establish new connections back to the application on the LAN side using the 'Open Ports'. A maximum 32 entries can be configured.

The screenshot shows the 'NAT -- Port Triggering Setup' page. On the left, a sidebar lists various configuration options: Device Info, Advanced Setup (WAN, LAN, NAT), Virtual Servers, Port Triggering (which is selected and highlighted in red), DMZ Host, Security, Quality of Service, Routing, DNS, DSL, Port Mapping, Diagnostics, and Management. The main content area has a header 'NAT -- Port Triggering Setup' with a descriptive text block below it: 'Some applications require that specific ports in the Router's firewall be opened for access by the remote parties. Port Trigger dynamically opens up the "Open Ports" in the firewall when an application on the LAN initiates a TCP/UDP connection to a remote party using the "Triggering Ports". The Router allows the remote party from the WAN side to establish new connections back to the application on the LAN side using the "Open Ports". A maximum 32 entries can be configured.' Below this text are two buttons: 'Add' and 'Remove'. To the right is a table with columns for Application, Trigger, Open, and Remove. The 'Trigger' section has sub-columns for Name, Protocol, Port Range, and Start/End. The 'Open' section also has sub-columns for Start/End.

Application	Trigger	Open	Remove				
Name	Protocol	Port Range	Protocol	Port Range			
		Start	End		Start	End	

To add a Trigger Port, simply click the Add button. The following will be displayed.

The screenshot shows the 'NAT -- Port Triggering' configuration page. The sidebar includes 'Device Info', 'Advanced Setup' (WAN, LAN, NAT), 'Virtual Servers', 'Port Triggering' (selected and highlighted in red), 'DMZ Host', 'Security', 'Quality of Service', 'Routing', 'DNS', 'DSL', 'Port Mapping', 'Diagnostics', and 'Management'. The main area has a header 'NAT -- Port Triggering' with a descriptive text block: 'Some applications such as games, video conferencing, remote access applications and others require that specific ports in the Router's firewall be opened for access by the applications. You can configure the port settings from this screen by selecting an existing application or creating your own (Custom application)and click "Save/Apply" to add it.' Below this is a note: 'Remaining number of entries that can be configured:32'. It features a 'Select an application:' dropdown menu with 'Select One' and a 'Custom application:' input field. A 'Save/Apply' button is located above a table. The table has columns for Trigger Port Start, Trigger Port End, Trigger Protocol, Open Port Start, Open Port End, and Open Protocol. There are six rows in the table, each with 'TCP' selected in the protocol dropdown. A second 'Save/Apply' button is at the bottom.

Trigger Port Start	Trigger Port End	Trigger Protocol	Open Port Start	Open Port End	Open Protocol
		TCP			TCP
		TCP			TCP
		TCP			TCP
		TCP			TCP
		TCP			TCP

7.3.3 DMZ Host

The DSL router will forward IP packets from the WAN that do not belong to any of the applications configured in the Virtual Servers table to the DMZ host computer.

The screenshot shows the COMTREND ADSL Router's web-based management interface. The title bar says "ADSL Router". On the left, there's a vertical menu with options like Device Info, Advanced Setup, WAN, LAN, NAT, Virtual Servers, Port Triggering, **DMZ Host**, Security, Quality of Service, Routing, DNS, DSL, Port Mapping, Diagnostics, and Management. The "DMZ Host" option is highlighted. The main content area has a header "NAT -- DMZ Host". It contains descriptive text about what the DMZ host does, instructions for activating and deactivating it, and a text input field for "DMZ Host IP Address" with a "Save/Apply" button below it.

Enter the computer's IP address and click "Apply" to activate the DMZ host.
Clear the IP address field and click "Apply" to deactivate the DMZ host.

Select an Application Or Custom Application	User should select the application from the list. Or User can enter the name of their choice.
Trigger Port Start	Enter the starting trigger port number (when you select custom application). When an application is selected the port ranges are automatically configured.
Trigger Port End	Enter the ending trigger port number (when you select custom application). When an application is selected the port ranges are automatically configured.
Trigger Protocol	User can select from: TCP, TCP/UDP or UDP.
Open Port Start	Enter the starting open port number (when you select custom application). When an application is selected the port ranges are automatically configured.
Open Port End	Enter the ending open port number (when you select custom application). When an application is selected the port ranges are automatically configured.
Open Protocol	User can select from: TCP, TCP/UDP or UDP.

7.4 Security

To display the Security function, you must enable the firewall in WAN Setup.

7.4.1 IP Filtering

IP filtering allows you to create a filter rule to identify outgoing/incoming IP traffic by specifying a new filter name and at least one condition below. All of the specified conditions in this filter rule must be satisfied for the rule to take effect. Click 'Save/Apply' to save and activate the filter.

Outgoing

Note: The default setting for all Outgoing traffic is Accepted.

To add a filtering rule, simply click the Add button. The following screen will be displayed.

COMTREND **ADSL Router**

Add IP Filter -- Outgoing

The screen allows you to create a filter rule to identify outgoing IP traffic by specifying a new filter name and at least one condition below. All of the specified conditions in this filter rule must be satisfied for the rule to take effect. Click 'Save/Apply' to save and activate the filter.

Filter Name:	<input type="text"/>
Protocol:	<input type="button" value="▼"/>
Source IP address:	<input type="text"/>
Source Subnet Mask:	<input type="text"/>
Source Port (port or port:port):	<input type="text"/>
Destination IP address:	<input type="text"/>
Destination Subnet Mask:	<input type="text"/>
Destination Port (port or port:port):	<input type="text"/>

Filter Name	Type a name for the filter rule.
Protocol	User can select from: TCP, TCP/UDP, UDP or ICMP.
Source IP address	Enter source IP address.
Source Subnet Mask	Enter source subnet mask.
Source Port (port or port:port)	Enter source port number.
Destination IP address	Enter destination IP address.
Destination Subnet Mask	Enter destination subnet mask.
Destination port (port or port:port)	Enter destination port number.

Incoming

Note: The default setting for all Incoming traffic is Blocked.

COMTREND **ADSL Router**

Incoming IP Filtering Setup

By default, all incoming IP traffic from the WAN is blocked when the firewall is enabled. However, some IP traffic can be **ACCEPTED** by setting up filters.

Choose Add or Remove to configure incoming IP filters.

Filter Name	VPI/VCI	Protocol	Source Address / Mask	Source Port	Dest. Address / Mask	Dest. Port	Remove
-------------	---------	----------	-----------------------	-------------	----------------------	------------	--------

To add a filtering rule, simply click the Add button. The following screen will be displayed.

To configure the parameters, please reference **Outgoing** table above.

7.4.2 MAC Filter

NOTE: This function is only available when in bridge mode. PPPoE, PPPoA, IPoA and MER use [IP Filtering](#) (pg. 43) to perform a similar function.

Each network device has a unique 48-bit MAC address. This can be used to filter (block or forward) packets based on the originating device. MAC filtering policy and rules for the CT-5624 can be set according to the following procedure.

The policy **FORWARDED** means that all MAC layer frames will be **FORWARDED** except those matching the rules specified in the following table. **BLOCKED** means that all MAC layer frames will be **BLOCKED** except those matching the rules specified in the following table. The default policy is **FORWARDED**. This can be changed by clicking the **Change Policy** button.

Choose **Add** or **Remove** to configure MAC filtering rules. The following screen will appear when you click **Add**. Create a filter to identify the MAC layer frames by specifying at least one condition below. If multiple conditions are specified, all of them must be met. Click **Save/Apply** to save and activate the filter rule.

Add MAC Filter

Create a filter to identify the MAC layer frames by specifying at least one condition below. If multiple conditions are specified, all of them take effect. Click "Apply" to save and activate the filter.

Protocol Type:	<input type="button" value="PPPoE, IPv4, IPv6, AppleTalk, IPX, NetBEUI, IGMP"/>
Destination MAC Address:	ab:0a:00:12:12:ab
Source MAC Address:	<input type="text"/>
Frame Direction:	LAN<=>WAN
WAN Interfaces (Configured in Bridge mode only)	
<input checked="" type="checkbox"/> Select All <input checked="" type="checkbox"/> br_0_35/has_0_35	
Save/Apply	

Field	Description
Protocol Type	PPPoE, IPv4, IPv6, AppleTalk, IPX, NetBEUI, IGMP
Destination MAC Address	Defines the destination MAC address
Source MAC Address	Defines the source MAC address
Frame Direction	Select the incoming/outgoing packet interface
WAN Interfaces	Applies filter to selected PVCs (bridge mode only). Filter rules are arranged according to PVC, as shown under the VPI/VCI heading on the previous screen.

7.5 Quality of Service

To display this function, you must enable QoS in WAN Setup.

The screenshot shows the 'Quality of Service Setup' page of the COMTREND ADSL Router. On the left, a sidebar lists various setup options: Device Info, Advanced Setup, WAN, LAN, Security, **Quality of Service** (which is selected), Routing, DSL, Port Mapping, Diagnostics, and Management. The main area contains two tables for traffic classification rules. The top table is titled 'TRAFFIC CLASSIFICATION RULES' and has columns for Class Name, Priority, IP Precedence, IP Type of Service, WAN 802.1P, Lan Port, Protocol, Source Addr./Mask, Source Port, Dest. Addr./Mask, Dest. Port, 802.1P, and Remove. The bottom table is titled 'TRAFFIC CLASSIFICATION RULES' and has columns for Class Name, Priority, DSCP Mark, Lan Port, Protocol, Source Addr./Mask, Source Port, Dest. Addr./Mask, Dest. Port, Source MAC, Destination MAC, 802.1P, Enable/Disable, and Remove. Below the tables are 'Add' and 'Remove' buttons.

Choose **Add** to configure network traffic classes. The following screen will be displayed:

The screenshot shows the 'Add Network Traffic Class Rule' page. The sidebar on the left includes the same set of options as the previous page. The main content area starts with a note about creating a traffic class rule to classify upstream traffic. It asks for a 'Traffic Class Name' and provides a checkbox for 'Enable Differentiated Service Configuration'. A note states that if this checkbox is selected, ATM priority will be used instead of IP precedence. Below this are dropdown menus for 'Assign ATM Transmit Priority', 'Mark IP Precedence', 'Mark IP Type Of Service', and 'Mark 802.1p if 802.1q is enabled on WAN'. The next section, 'Specify Traffic Classification Rules', instructs users to enter conditions for SET-1 or SET-2. For SET-1, fields include 'Physical LAN Port', 'Protocol', 'Source IP Address', 'Source Subnet Mask', 'UDP/TCP Source Port (port or port:port)', 'Destination IP Address', 'Destination Subnet Mask', and 'UDP/TCP Destination Port (port or port:port)'. For SET-2, there is a field for '802.1p Priority'. At the bottom is a 'Save/Apply' button.

The screen creates a traffic class rule to classify the upstream traffic, assign queuing priority and optionally overwrite the IP header TOS byte. A rule consists of a class name and at least one condition below. All of the specified conditions in this classification rule must be satisfied for the rule to take effect. Click 'Save/Apply' to save and activate the rule.

Traffic Class Name	Enter name for traffic class
Assign ATM Transmit Priority	Select Low, Medium or High.
Mark IP Precedence	<p>Select between 0-7. The lower the digit shows the higher the priority</p> <p>If non-blank value is selected for 'Mark IP Precedence' and/or 'Mark IP Type Of Service', the corresponding TOS byte in the IP header of the upstream packet is overwritten by the selected value.</p> <p>Note: If Differentiated Service Configuration checkbox is selected, you will only need to assign ATM priority. IP Precedence will not be used for classification. IP TOS byte will be used for DSCP mark.</p>
IP Type Of Service	<p>Select either: Normal Service, Minimize Cost, Maximize Reliability, Maximize Throughput, Minimize Delay</p> <p>If non-blank value is selected for 'Mark IP Precedence' and/or 'Mark IP Type Of Service', the corresponding TOS byte in the IP header of the upstream packet is overwritten by the selected value.</p> <p>Note: If Differentiated Service Configuration checkbox is selected, you will only need to assign ATM priority. IP Precedence will not be used for classification. IP TOS byte will be used for DSCP mark.</p>
Assign Differentiated Services Code Point (DSCP) Mark	Choose the required DSCP value. Default value is "000000".
Mark 802.1p if 802.1q is enabled on WAN	Select between 0-7.
Specify Traffic Classification Rules	
Enter the following conditions either for physical LAN port or for IP level, SET-1, or for IEEE 802.1p, SET-2	
SET-1	
Physical LAN Port	User can select from: ENET, ENET(1-4).
Protocol	User can select from: TCP, TCP/UDP, UDP or ICMP.
Source IP Address	Enter the source IP address.
Source Subnet Mask	Enter the subnet mask for the source IP address.
Source Port (port or port:port)	Enter source port number.
Destination IP address	Enter destination IP address.

Destination Subnet Mask	Enter destination subnet mask.
Destination port (port or port:port)	Enter destination port number.
SET-2	
802.1p Priority	Select between 0-7.
Traffic Class Name	Enter name for traffic class
Priority	Select Low, Medium or High.
IP Precedence	Select between 0-7. The lower the digit shows the higher the priority
IP Type Of Service	Select either: Normal Service, Minimize Cost, Maximize Reliability, Maximize Throughput, Minimize Delay
Physical LAN Port	User can select from: ENET, ENET(1-4).
Protocol	User can select from: TCP, TCP/UDP, UDP or ICMP.
Source IP Address	Enter the source IP address.
Source Subnet Mask	Enter the subnet mask for the source IP address.
Source Port (port or port:port)	Enter source port number.
Destination IP address	Enter destination IP address.
Destination Subnet Mask	Enter destination subnet mask.
Destination port (port or port:port)	Enter destination port number.
802.1p Priority	Select between 0-7. The lower the digit shows the higher the priority

7.6 Routing

The Routing dialog box allows you to configure Default Gateway and Static Route.

7.6.1 Default Gateway

If '**Enable Automatic Assigned Default Gateway**' checkbox is selected, this router will accept the first received default gateway assignment from one of the PPPoA, PPPoE or MER/DHCP enabled PVC(s).

If the checkbox is not selected (as shown below), enter the static default gateway AND/OR a WAN interface, then click **Save/Apply**.

NOTE: When enabling the Automatic Assigned Default Gateway, you must reboot the router to receive the default gateway IP address.

The screenshot shows the Comtrend ADSL Router's web-based configuration interface. The left sidebar contains a navigation menu with options like Device Info, Advanced Setup, WAN, LAN, NAT, Security, Quality of Service, Routing, Default Gateway, Static Route, DNS, DSL, Port Mapping, Ping, TraceRoute, Diagnostics, and Management. The main content area is titled "Routing -- Default Gateway". It includes instructions about enabling automatic default gateway assignment from PPPoA, PPPoE, or MER/DHCP. A note states that changing the automatic assigned default gateway from unselected to selected requires a reboot. There are two checkboxes: "Enable Automatic Assigned Default Gateway" (unchecked) and "Use Default Gateway IP Address" (unchecked). Below these is a dropdown menu set to "pppoe_0_33_1/ppp_0_35_1". At the bottom right is a "Save/Apply" button.

7.6.2 Static Route

Choose **Static Route** to display the Static Route screen. The Static Route screen lists the configured static routes, and allows configuring static routes. Choose **Add** or **Remove** to configure the static routes.

The screenshot shows the "Routing -- Static Route" screen. The left sidebar has the same navigation menu as the previous screen. The main content area is titled "Routing -- Static Route (A maximum 32 entries can be configured)". It features a table header with columns for Destination, Subnet Mask, Gateway, Interface, and Remove. Below the header, there are "Add" and "Remove" buttons. The table body is currently empty.

To add static route, click the **Add** button to display the following screen. Enter the destination network address, subnet mask, gateway and available WAN interface then click **Save/Apply** to add the entry to the routing table.

The screenshot shows the 'Routing -- Static Route Add' configuration page. On the left, a sidebar lists various setup options: Device Info, Advanced Setup, WAN, LAN, NAT, Security, Routing (selected), Default Gateway, Static Route (selected), RIP (selected), DNS, DSL, Port Mapping, Diagnostics, and Management. The main area displays fields for Destination Network Address and Subnet Mask, both with empty input boxes. Below these are two checkboxes: 'Use Gateway IP Address' (unchecked) and 'Use Interface' (checked, with 'pppoe_0_35_1/ppp_0_35_1' selected). A 'Save/Apply' button is located at the bottom right.

7.6.3 RIP

To activate RIP for the device, select the 'Enabled' radio button for Global RIP Mode. To configure an individual interface, select the desired RIP version and operation, followed by placing a check in the 'Enabled' checkbox for the interface. Click the 'Save/Apply' button to save the configuration, and to start or stop RIP based on the Global RIP mode selected.

The screenshot shows the 'Routing -- RIP Configuration' configuration page. The sidebar includes the same list of options as the previous screenshot. The main area contains a note about activating RIP and selecting Global RIP Mode. It features a 'Global RIP Mode' section with radio buttons for 'Disabled' (selected) and 'Enabled'. Below this is a table for configuring individual interfaces:

Interface	VPI/VCI	Version	Operation	Enabled
br0	(LAN)	2	Active	<input type="checkbox"/>
ppp_8_35_1	8/35	2	Passive	<input type="checkbox"/>

A 'Save/Apply' button is located at the bottom right.

Note: This screenshot is based on PPPoE encapsulation.

7.7 DNS

7.7.1 DNS Server

If 'Enable Automatic Assigned DNS' checkbox is selected, this router will accept the first received DNS assignment from one of the PPPoA, PPPoE or MER/DHCP enabled PVC(s) during the connection establishment. If the checkbox is not selected, enter the primary and optional secondary DNS server IP addresses. Click 'Save' button to save the new configuration. You must reboot the router to make the new configuration effective.

The screenshot shows the 'DNS Server Configuration' page. On the left is a navigation menu with options like Device Info, Advanced Setup, WAN, LAN, NAT, Security, Quality of Service, Routing, DNS, DNS Server, DSL, Port Mapping, Ping, TraceRoute, Diagnostics, and Management. The 'DNS Server' option is highlighted. The main content area has a heading 'DNS Server Configuration' and a descriptive text block. Below that is a checkbox labeled 'Enable Automatic Assigned DNS'. Underneath it are two input fields: 'Primary DNS server:' and 'Secondary DNS server:', both currently empty. At the bottom right is a 'Save' button.

7.7.2 Dynamic DNS

The Dynamic DNS service allows you to alias a dynamic IP address to a static hostname in any of the many domains, allowing your DSL router to be more easily accessed from various locations on the Internet.

The screenshot shows the 'Dynamic DNS' configuration page. The left sidebar includes the 'Dynamic DNS' option under the 'Advanced Setup' section. The main content area has a heading 'Dynamic DNS' and a descriptive text block. Below that is a message: 'Choose Add or Remove to configure Dynamic DNS.' At the bottom are five buttons: Hostname, Username, Service, Interface, and Remove. To the right of these buttons are 'Add' and 'Remove' buttons.

NOTE: The Add/Remove buttons will only be displayed if the CPE has already been assigned an IP address from the remote server.

To add a dynamic DNS service, simply click the Add button. The following screen will be displayed:

The screenshot shows the COMTREND ADSL Router's web-based management interface. The main title bar says "ADSL Router". On the left, there's a vertical navigation menu with options like "Device Info", "Advanced Setup" (which is expanded), "WAN", "LAN", "NAT", "Security", "Routing", "DNS", "DNS Server", "Dynamic DNS" (which is selected and highlighted in pink), "DSL", "Port Mapping", "Diagnostics", and "Management". A red arrow points from the text above to the "Dynamic DNS" link in the menu. The main content area is titled "Add dynamic DDNS" and contains the following fields:

- D-DNS provider: A dropdown menu set to "DynDNS.org".
- Hostname: An empty text input field.
- Interface: A dropdown menu set to "pppoe_0_35_1/ppp_0_35_1".
- DynDNS Settings:
 - Username: An empty text input field.
 - Password: An empty text input field.

At the bottom right of the form is a "Save/Apply" button.

D-DNS provider	Select a dynamic DNS provider from the list.
Hostname	Enter the name for the dynamic DNS server.
Interface	Select the interface from the list.
Username	Enter the username for the dynamic DNS server.
Password	Enter the password for the dynamic DNS server.

7.8 DSL

To access the DSL settings, first click On **Advanced Setup** and then click on **DSL**. The DSL Settings dialog box allows you to select an appropriate modulation mode.

Option	Description
G.dmt Enabled	Sets G.Dmt if you want the system to use G.Dmt mode.
G.Lite Enabled	Sets G.Lite if you want the system to use G.Lite mode.
T1.413 Enabled	Sets the T1.413 if you want the system to use only T1.413 mode.
ADSL2 Enabled	The device can support the functions of the ADSL2.
AnnexL Enabled	The device can support/enhance the long loop test.
ADSL2+ Enabled	The device can support the functions of the ADSL2+.
AnnexM Enabled	Covers a higher "upstream" data rate version, by making use of some of the downstream channels.
Inner Pair	Reserved only
Outer Pair	Reserved only
Bitswap Enable	Allows bitswapping function.
SRA Enable	Allows seamless rate adaptation.

7.9 Port Mapping

Port Mapping supports multiple ports to PVC and bridging groups. Each group will perform as an independent network. To support this feature, you must create mapping groups with appropriate LAN and WAN interfaces using the Add button. The Remove button will remove the grouping and add the ungrouped interfaces to the Default group.

As shown below, when you tick the Enable virtual ports on, all of the LAN interfaces will be grouped together as a default.

Port Mapping -- A maximum 16 entries can be configured

Port Mapping supports multiple ports to PVC and bridging groups. Each group will perform as an independent network. To support this feature, you must create mapping groups with appropriate LAN and WAN interfaces using the Add button. The Remove button will remove the grouping and add the ungrouped interfaces to the Default group. Only the default group has IP interface.

Enable virtual ports on ENET(1-4)

Group Name	Interfaces	Remove	Edit
Default	ENET(1-4)		

Add Remove

Port Mapping -- A maximum 16 entries can be configured

Port Mapping supports multiple ports to PVC and bridging groups. Each group will perform as an independent network. To support this feature, you must create mapping groups with appropriate LAN and WAN interfaces using the Add button. The Remove button will remove the grouping and add the ungrouped interfaces to the Default group. Only the default group has IP interface.

Enable virtual ports on ENET(1-4)

Group Name	Interfaces	Remove	Edit
Default	ENET1, ENET2, ENET3, ENET4		

Add Remove

To add a port mapping group, simply click the **Add** button.

Port Mapping Configuration

To create a new mapping group:

1. Enter the Group name and select interfaces from the available interface list and add it to the grouped interface list using the arrow buttons to create the required mapping of the ports. The group name must be unique.

2. If you like to automatically add LAN clients to a PVC in the new group add the DHCP vendor ID string. By configuring a DHCP vendor ID string any DHCP client request with the specified vendor ID (DHCP option 60) will be denied an IP address from the local DHCP server.

Note that these clients may obtain public IP addresses

3. Click Save/Apply button to make the changes effective immediately

Note that the selected interfaces will be removed from their existing groups and added to the new group.

IMPORTANT If a vendor ID is configured for a specific client device, please REBOOT the client device attached to the modem to allow it to obtain an appropriate IP address.

Group Name:

Grouped Interfaces	Available Interfaces
<div style="border: 1px solid #ccc; height: 150px;"></div>	<div style="border: 1px solid #ccc; height: 150px;"></div>
->	<-

Automatically Add Clients With the following DHCP Vendor IDs

To create a group from the list, first enter the group name and then select from the available interfaces on the list.

Automatically Add Clients With the Following DHCP Vendor IDs:

Add support to automatically map LAN interfaces to PVC's using DHCP vendor ID (option 60). The local DHCP server will decline and send the requests to a remote DHCP server by mapping the appropriate LAN interface. This will be turned on when Port Mapping is enabled.

There are 4 PVCs (0/33, 0/36, 0/37, 0/38). 0/33 is for PPPoE and the others are for IP setup-box (video). The Lan interfaces are ETH1, ETH2, ETH3 and ETH4.

Port mapping configuration are:

1. Default : ENET1, ENET2, ENET3, and ENET4.
2. Video: nas_0_36, nas_0_37 and nas_0_38. The DHCP vendor ID is "Video".

The CPE's dhcp server is running on "Default". And ISP's dhcp server is running on PVC 0/36. It is for setup-box use only.

In the LAN side, PC can get IP address from CPE's dhcp server and access Internet via PPPoE (0/33).

If the setup-box was connected with interface "ENET1" and send a dhcp request with vendor id "Video", CPE's dhcp server will forward this request to ISP's dhcp server.

And CPE will change the port mapping configuration automatically. The portmapping configuration will become:

1. Default : ENET2, ENET3, and ENET4.
2. Video: nas_0_36, nas_0_37, nas_0_38 and ENET1.

7.10 Ping

This screen performs the same function as the console command of the same name. It allows you to check the connection between the router and any location on the LAN or WAN. Enter the IP address of the location you wish to check and click **Ping**. The router will "ping" the IP address four times, as shown in the figure below.

NOTE: In the example above, all four data packets were transmitted successfully, resulting in 0% packet loss. This indicates a good connection. By comparison, a poor connection will have some packet loss and no connection will result in 100% packet loss.

7.11 TraceRoute

This screen performs the same function as the console command of the same name. It allows you to trace the path between the router and any location on the LAN or WAN within 30 hops of the router. Enter the IP address of the location you wish to trace and click **TraceRoute**.

NOTE: In the example above, the final IP address listed is the target IP address (i.e. 172.16.2.199). If the target IP address does not appear at the end of this list, **ping** the target IP address to test the connection.

Chapter 8 Diagnostics

The Diagnostics menu provides feedback on the connection status of the CT-5624 and the ADSL link. The individual tests are listed below. If a test displays a fail status, click **Rerun Diagnostic Tests** at the bottom of this page to make sure the fail status is consistent. If the test continues to fail, click **Help** and follow the troubleshooting procedures.

br_0_33_0 Diagnostics

Your modem is capable of testing your DSL connection. The individual tests are listed below. If a test displays a fail status, click "Rerun Diagnostic Tests" at the bottom of this page to make sure the fail status is consistent. If the test continues to fail, click "Help" and follow the troubleshooting procedures.

Test the connection to your local network

Test your ENET(1-4) Connection:	PASS	Help
---------------------------------	------	----------------------

Test the connection to your DSL service provider

Test ADSL Synchronization:	PASS	Help
Test ATM OAM F5 segment ping:	PASS	Help
Test ATM OAM F5 end-to-end ping:	PASS	Help

[Next Connection](#)

[Test](#) [Test With OAM F4](#)

Test	Description
Ethernet Connection	Pass: Indicates that the Ethernet interface from your computer is connected to the LAN port of your DSL Router. Fail: Indicates that the DSL Router does not detect the Ethernet interface on your computer.
ADSL Synchronization	Pass: Indicates that the DSL modem has detected a DSL signal from the telephone company. Fail: Indicates that the DSL modem does not detect a signal from the telephone company's DSL network.

In router modes, such as PPPoE, this screen will also include ISP tests as shown.

The screenshot shows the 'ADSL Router' interface with a sidebar containing 'Device Info', 'Advanced Setup', 'Diagnostics', and 'Management'. The main content area is titled 'pppoe_0_35_1 Diagnostics'. It displays a message about testing the DSL connection and lists three sections of tests:

- Test the connection to your local network**:
Test your ENET(1-4) Connection: **PASS** [Help](#)
- Test the connection to your DSL service provider**:
Test ADSL Synchronization: **PASS** [Help](#)
Test ATM OAM F5 segment ping: **PASS** [Help](#)
Test ATM OAM F5 end-to-end ping: **PASS** [Help](#)
- Test the connection to your Internet service provider**:
Test PPP server connection: **PASS** [Help](#)
Test authentication with ISP: **PASS** [Help](#)
Test the assigned IP address: **PASS** [Help](#)
Ping default gateway: **PASS** [Help](#)
Ping primary Domain Name Server: **PASS** [Help](#)

At the bottom are buttons for 'Previous Connection', 'Test' (disabled), and 'Test With OAM F4'.

ISP Connection	Pass: Indicates that the router can access the ISP Default Gateway or Domain Name Server (DNS). Fail: Indicates that the router cannot access the ISP Default Gateway or Domain Name Server (DNS).
----------------	---

Chapter 9 Management

The system administrator can do the following functions to manage the configurations, events, SNMP information, user accounts, and software update of the CT-5624.

9.1 Settings

The Settings option allows you to back up your settings to a file and retrieve the file settings. The settings can be saved from ATUR to PC. The saved setting file can also be loaded from PC to ATUR. These 2 functions can help the system administrator to manage large amount of ATURs efficiently. Restore Default would set the ATUR with the factory default configuration.

9.1.1 Backup Settings

The Backup option under Management>Settings save your router configurations to a file on your PC. Click BACKUP Settings in the main window. You will be prompted to define the location of the backup file to save. After choosing the file location, click **Backup Settings**. The file will then be saved to the assigned location.

9.1.2 Update Settings

This option under Management>Settings updates your router settings using your saved files.

9.1.3 Restore Default

Clicking the Restore Default Configuration option in the Restore Settings screen can restore the original factory installed settings.

NOTE: This entry has the same effect as the hardware reset-to-default button. The CT-5624 board hardware and the boot loader support the **reset to default** button. If the reset button is continuously pushed for more than 5 seconds, the boot loader will erase the entire configuration data saved on the flash memory.

NOTE: Restoring system settings requires a system reboot. This necessitates that the current Web UI session be closed and restarted. Before restarting the connected PC must be configured with a static IP address in the 192.168.1.x subnet in order to configure the CT-5624.

After the Restore Default Configuration button is selected, the following screen appears. Close the DSL Router Configuration window and wait for 2 minutes before reopening your web browser. If necessary, reconfigure your PC's IP address to match your new configuration.

9.2 System Log

The System Log option under Management>Settings allows you to view the system events log, or to configure the System Log options. The default setting of system log is disabled. Follow the steps below to enable and view the system log.

1. Click **Configure System Log** to display the following screen.

2. Select from the desired Log options described in the following table, and then click **SAVE/Apply**.

Option	Description
Log	Indicates whether the system is currently recording events. The user can enable or disable event logging. By default, it is disabled. To enable it, tick Enable and then Apply button.
Log level	<p>Allows you to configure the event level and filter out unwanted events below this level. The events ranging from the highest critical level "Emergency" down to this configured level will be recorded to the log buffer on the CT-5624 SDRAM. When the log buffer is full, the newer event will wrap up to the top of the log buffer and overwrite the old event. By default, the log level is "Debugging," which is the lowest critical level. The following log levels are</p> <ul style="list-style-type: none"> • Emergency = system is unusable • Alert = action must be taken immediately • Critical = critical conditions • Error = Error conditions • Warning = normal but significant condition • Notice= normal but insignificant condition • Informational= provides information for reference • Debugging = debug-level messages <p>Emergency is the most serious event level, whereas Debugging is the least important. For instance, if the log level is set to Debugging, all the events from the lowest Debugging level to the most critical level Emergency level will be recorded. If the log level is set to Error, only Error and the level above will be logged.</p>
Display Level	Allows the user to select the logged events and displays on the View System Log page for events of this level and above to the highest Emergency level.
Mode	<p>Allows you to specify whether events should be stored in the local memory, or be sent to a remote syslog server, or both simultaneously.</p> <p>If remote mode is selected, view system log will not be able to display events saved in the remote syslog server.</p> <p>When either Remote mode or Both mode is configured, the WEB UI will prompt the user to enter the Server IP address and Server UDP port.</p>

3. Click **View System Log**. The results are displayed as follows.

System Log			
Date/Time	Facility	Severity	Message
Jan 1 00:00:12	syslog	emerg	BCM96345 started: BusyBox v0.60.4 (2004.09.14-06:30+0000)
Jan 1 00:00:17	user	crit	klogd: USB Link UP.
Jan 1 00:00:19	user	crit	klogd: eth0 Link UP.

9.3 SNMP Agent

Simple Network Management Protocol (SNMP) allows a management application to retrieve statistics and status from the SNMP agent in this device.

Select desired settings and click **Save/Apply** to apply changes.

The screenshot shows the COMTREND ADSL Router's configuration interface. On the left, a vertical menu lists options: Device Info, Advanced Setup, Diagnostics, Management, Settings, System Log, **SNMP Agent**, Internet Time, Access Control, Update Software, Save/Reboot. The 'SNMP Agent' option is highlighted. The main content area is titled 'SNMP - Configuration'. It contains a brief description of what SNMP does, a note to select values and click 'Apply', and a radio button for enabling or disabling the SNMP Agent. Below these are input fields for Read Community (set to 'public'), Set Community (set to 'private'), System Name (set to 'CT-5621C'), System Location (set to 'unknown'), System Contact (set to 'unknown'), and Trap Manager IP (set to '0.0.0.0'). A 'Save/Apply' button is at the bottom right.

Enable or Disable the SNMP Agent.

Relationship between an Agent and Managers

Read Community:	Default is "public"
Set Community:	Default is "private"
System Name:	Default is "Comtrend"
System Location:	Shows the location of the system.
System Contact:	Shows the who should be contacted about the host the agent is running on.
Trap Manager IP:	Trap request supports to monitor and alarm via port 162 from Agent.

9.4 Internet Time

The Internet Time option under Management menu bar configures the Modem's time. To automatically synchronize with Internet time servers, tick the corresponding box displayed on the screen. Then click **Save/Apply**.

9.5 Access Control

The Access Control option under Management menu bar configures the access-related parameters, including three parts: Services, IP Address, and Passwords.

9.5.1 Services

The Services option limits or opens the access services over the LAN or WAN. These services are provided FTP, HTTP, ICMP, SNMP, TELNET, and TFTP. The "Services" can be enabled for LAN side, WAN side, or both. Enable the service by checking the item in the corresponding checkbox, and then click **Save/Apply**.

The screenshot shows the COMTREND ADSL Router web interface. The left sidebar contains navigation links: Device Info, Advanced Setup, Diagnostics, Management (selected), Settings, System Log, SNMP Agent, Access Control (selected), Services (highlighted in red), IP Addresses, Passwords, Update Software, and Save/Reboot. The main content area has a title 'Access Control -- Services' and a note: 'A Service Control List ("SCL") enables or disables services from being used.' Below this is a table with columns 'Services', 'LAN', and 'WAN'. The table rows are: FTP (Enable checked, LAN checked, WAN checked), HTTP (Enable checked, LAN checked, WAN checked), ICMP (Enable checked, LAN checked, WAN checked), SNMP (Enable checked, LAN checked, WAN checked), TELNET (Enable checked, LAN checked, WAN checked), and TFTP (Enable checked, LAN checked, WAN checked). At the bottom right is a 'Save/Apply' button.

Services	LAN	WAN
FTP	<input checked="" type="checkbox"/> Enable	<input checked="" type="checkbox"/> Enable
HTTP	<input checked="" type="checkbox"/> Enable	<input checked="" type="checkbox"/> Enable
ICMP	<input checked="" type="checkbox"/> Enable	<input checked="" type="checkbox"/> Enable
SNMP	<input checked="" type="checkbox"/> Enable	<input checked="" type="checkbox"/> Enable
TELNET	<input checked="" type="checkbox"/> Enable	<input checked="" type="checkbox"/> Enable
TFTP	<input checked="" type="checkbox"/> Enable	<input checked="" type="checkbox"/> Enable

9.5.2 IP Addresses

The IP Addresses option limits the access by IP address. If the Access Control Mode is enabled, only the allowed IP addresses can access the router. Before you enable it, configure the IP addresses by clicking the **Add** button.

The screenshot shows the COMTREND ADSL Router's web-based management interface. The main title is "ADSL Router". On the left, there's a vertical sidebar with various menu items: Device Info, Quick Setup, Advanced Setup, Diagnostics, Management (which is expanded to show Settings, System Log, SNMP Agent, Internet Time, Access Control, Services, IP Addresses, Passwords, Update Software, and Save/Reboot). The "IP Addresses" item under Management is highlighted in red. The main content area has a header "Access Control -- IP Address" and a descriptive text about Access Control mode. It includes a radio button group for "Access Control Mode" (Disable or Enable), and two buttons: "IP Address" and "Remove" (under the first row) and "Add" and "Remove" (under the second row). Below this is the "Access Control" configuration page, which has a header "Access Control" and a note about entering a permitted IP address. It features an "IP Address:" input field and a "Save/Apply" button.

Enter the IP address and click **Apply** to allow the PC with this IP address to manage the router.

9.5.3 Passwords

The Passwords option configures the access passwords for the router. Access to your DSL router is controlled through the following user accounts:

- **root** has unrestricted access to change and view the configuration
- **support** is used for remote maintenance and diagnostics.
- **user** has limited access to device information, statistics and software updates.

Use the fields below to enter up to 16 characters and click **Save/Apply** to change or create passwords.

The screenshot shows the COMTREND ADSL Router's web-based management interface. The title bar reads "ADSL Router". On the left, a vertical menu lists various settings: Device Info, Quick Setup, Advanced Setup, Diagnostics, Management (Settings, System Log, SNMP Agent, Internet Time), Access Control (Services, IP Addresses, **Passwords**), Update Software, and Save/Reboot. The "Passwords" link under "Access Control" is highlighted in red. The main content area is titled "Access Control -- Passwords" and contains descriptive text about the three user accounts: root, support, and user. It also includes instructions for changing or creating passwords. Below this text are four input fields: "Username:" (with a dropdown arrow), "Old Password:", "New Password:", and "Confirm Password:". A "Save/Apply" button is located at the bottom right of the form.

9.6 Update software

The Update Software screen allows you to obtain an updated software image file from your ISP. Manual software upgrades from a locally stored file can be performed using the following screen.

Step 1: Obtain an updated software image file from your ISP.

Step 2: Enter the path to the image file location in the box below or click the **Browse** button to locate the image file.

Step 3: Click the "Update Software" button once to upload the new image file.

NOTE: The update process takes about 2 minutes to complete since the router must reboot.

9.7 Save and Reboot

The Save/Reboot options saving the configurations and reboot the router. Close the DSL Router Configuration window and wait for 2 minutes before reopening your web browser. If necessary, reconfigure your PC's IP address to match your new configuration.

Appendix A: Firewall

Stateful Packet Inspection

Refers to an architecture, where the firewall keeps track of packets on each connection traversing all its interfaces and makes sure they are valid. This is in contrast to static packet filtering which only examines a packet based on the information in the packet header.

Denial of Service attack

Is an incident in which a user or organization is deprived of the services of a resource they would normally expect to have. Various DoS attacks the device can withstand are: ARP Attack, Ping Attack, Ping of Death, Land, SYN Attack, Smurf Attack and Tear Drop.

TCP/IP/Port/Interface filtering rules

These rules help in the filtering of traffic at the Network layer i.e. Layer 3. When a Routing interface is created "Enable Firewall" must be checked. Navigate to Advanced Setup -> Firewall -> IP Filtering, web page.

Outgoing IP Filtering: Helps in setting rules to DROP packets from the LAN interface. By default if Firewall is Enabled all IP traffic from LAN is allowed. By setting up one or more filters, particular packet types coming from the LAN can be dropped.

Filter Name: User defined Filter Name.

Protocol: Can take on any values from: TCP/UDP, TCP, UDP or ICMP.

Source IP Address/Source Subnet Mask: Packets with the particular "Source IP Address/Source Subnet Mask" combination will be dropped.

Source Port: This can take on either a single port number or a range of port numbers. Packets having a source port equal to this value or falling within the range of port numbers(portX : portY) will be dropped.

Destination IP Address/Destination Subnet Mask: Packets with the particular "Destination IP Address/Destination Subnet Mask" combination will be dropped.

Destination Port: This can take on either a single port number or a range of port numbers. Packets having a destination port equal to this value or falling within the range of port numbers(portX : portY) will be dropped.

Examples:

1. Filter Name : Out_Filter1
Protocol : TCP
Source Address : 192.168.1.45
Source Subnet Mask : 255.255.255.0
Source Port : 80
Dest. Address : Null
Dest. Sub. Mask : Null
Dest. Port : Null

This filter will Drop all TCP packets coming from LAN with IP Address/Sub. Mask 192.168.1.45/24 having a source port of 80 irrespective of the destination. All other packets will be Accepted.

2. Filter Name : Out_Filter2
Protocol : UDP
Source Address : 192.168.1.45
Source Subnet Mask : 255.255.255.0
Source Port : 5060:6060
Dest. Address : 172.16.13.4
Dest. Sub. Mask : 255.255.255.0
Dest. Port : 6060:7070

This filter will drop all UDP packets coming from LAN with IP Address/Sub.Mask 192.168.1.45/24 and a source port in the range of 5060 to 6060, destined to 172.16.13.4/24 and a destination port in the range of 6060 to 7070

Incoming IP Filtering:

Helps in setting rules to ACCEPT packets from the WAN interface. By default all incoming IP traffic from WAN is Blocked, if the Firewall is Enabled. By setting up one or more filters, particular packet types coming from the WAN can be Accepted.

Filter Name: User defined Filter Name.

Protocol: Can take on any values from: TCP/UDP, TCP, UDP or ICMP

Source IP Address/Source Subnet Mask: Packets with the particular "Source IP Address/Source Subnet Mask" combination will be accepted.

Source Port: This can take on either a single port number or a range of port numbers. Packets having a source port equal to this value or falling within the range of port numbers(portX : portY) will be accepted.

Destination IP Address/Destination Subnet Mask: Packets with the particular "Destination IP Address/Destination Subnet Mask" combination will be accepted.

Destination Port: This can take on either a single port number or a range of port numbers. Packets having a destination port equal to this value or falling within the range of port numbers(portX : portY) will be accepted.

The WAN interface on which these rules apply needs to be selected by the user.

Examples:

1. Filter Name : In_Filter1
Protocol : TCP
Source Address : 210.168.219.45
Source Subnet Mask : 255.255.0.0
Source Port : 80
Dest. Address : Null
Dest. Sub. Mask : Null
Dest. Port : Null

Selected WAN interface: mer_0_35/nas_0_35

This filter will ACCEPT all TCP packets coming from WAN interface

mer_0_35/nas_0_35 with IP Address/Sub. Mask 210.168.219.45/16 having a source port of 80 irrespective of the destination. All other incoming packets on this interface are DROPPED.

2. Filter Name	:	In_Filter2
Protocol	:	UDP
Source Address	:	210.168.219.45
Source Subnet Mask	:	255.255.0.0
Source Port	:	5060:6060
Dest. Address	:	192.168.1.45
Dest. Sub. Mask	:	255.255.255.0
Dest. Port	:	6060:7070

This rule will ACCEPT all UDP packets coming from WAN interface mer_0_35/nas_0_35 with IP Address/Sub. Mask 210.168.219.45/16 and a source port in the range of 5060 to 6060, destined to 192.168.1.45/24 and a destination port in the range of 6060 to 7070. All other incoming packets on this interface are DROPPED.

MAC Layer Filtering:

These rules help in the filtering of traffic at the Layer 2. MAC Filtering is only effective on ATM PVCs configured in Bridge mode. After a Bridge mode PVC is created, navigate to Advanced Setup -> Firewall -> MAC Filtering web page.

Global Policy:

When set to Forwarded the default filter behavior is to Forward all MAC layer frames except those explicitly stated in the rules. Setting it to Blocked changes the default filter behavior to Drop all MAC layer frames except those explicitly stated in the rules.

To setup a rule:

Protocol Type: Can be either PPPoE, IPv4, IPv6, AppleTalk, IPX, NetBEUI or IGMP.

Destination MAC Address: Of the form, XX:XX:XX:XX:XX:XX. Frames with this particular destination address will be Forwarded/Dropped depending on whether the Global Policy is Blocked/Forwarded.

Source MAC Address: Of the form, XX:XX:XX:XX:XX:XX. Frames with this particular source address will be Forwarded/Dropped depending on whether the Global Policy is Blocked/Forwarded.

Frame Direction:

LAN <=> WAN --> All Frames coming/going to/from LAN or to/from WAN.
WAN => LAN --> All Frames coming from WAN destined to LAN.
LAN => WAN --> All Frames coming from LAN destined to WAN

User needs to select the interface on which this rule is applied.

Example 1:

Global Policy: Forwarded
Protocol Type: PPPoE
Dest. MAC Addr: 00:12:34:56:78
Source MAC Addr: Null
Frame Direction: LAN => WAN
WAN Interface Selected: br_0_34/nas_0_34

Addition of this rule drops all PPPoE frames going from LAN-side to WAN-side with a Dest. MAC Addr. of 00:12:34:56:78 irrespective of its Source MAC Addr. on the br_0_34 WAN interface. All other frames on this interface are forwarded.

Example 2:

Global Policy: Blocked
Protocol Type: PPPoE
Dest. MAC Addr: 00:12:34:56:78:90
Source MAC Addr: 00:34:12:78:90:56
Frame Direction: WAN => LAN
WAN Interface Selected: br_0_34/nas_0_34

Addition of this rule forwards all PPPoE frames going from WAN-side to LAN-side with a Dest. MAC Addr. of 00:12:34:56:78 and Source MAC Addr. of 00:34:12:78:90:56 on the br_0_34 WAN interface. All other frames on this interface are dropped.

Appendix B: Pin Assignments

Line Port (RJ11)

Pin	Definition	Pin	Definition
1	-	4	ADSL_TIP
2	-	5	-
3	ADSL_RING	6	-

LAN Port (RJ45)

Pin	Definition	Pin	Definition
1	Transmit data+	5	NC
2	Transmit data-	6	Receive data-
3	Receive data+	7	NC
4	NC	8	NC

Appendix C: Specifications

Rear Panel

RJ-11 X1 for ADSL, RJ-45 X 4 for LAN, Power Button X 1, Reset Button X 1

ADSL

ITU-T G.992.5, ITU-T G.992.3, ITU-T G.992.1, ANSI T1.413 Issue 2

G.992.5 (ADSL2+) Downstream : 24 Mbps Upstream : 1.3 Mbps
G.992.3 (ADSL2) Downstream : 12 Mbps Upstream : 1.3 Mbps
G.DMT Downstream : 8 Mbps Upstream : 832 Kbps

Ethernet

Standard	IEEE 802.3, IEEE 802.3u
10/100 BaseT	Auto-sense
MDI/MDX support	Yes

ATM Attributes

RFC 2364 (PPPoA);RFC 2684 (RFC 1483)
Bridge/Route;RFC 2516 (PPPoE); RFC 1577 (IPoA)

Support PVCs	8
AAL type	AAL5
ATM service class	UBR/CBR/VBR
ATM UNI support	UNI3.1/4.0
OAM F4/F5	Yes

Management

SNMP, Telnet, Web-based management, Configuration backup and restoration, Software upgrade via HTTP, TFTP or FTP server.

Bridge Functions

Transparent bridging and learning	IEEE 802.1d
VLAN support	Yes
Spanning Tree Algorithm	Yes
IGMP Proxy	Yes

Routing Functions

Static route, RIP v1/v2, NAT/PAT, DHCP Client/Server, DNS Proxy, ARP

Security Functions

Authentication protocols: PAP, CHAP
TCP/IP/Port filtering rules, Port triggering/Forwarding, Packet Filtering, Access Control

Application Passthrough

PPTP, L2TP, IPSec, VoIP, Yahoo messenger, ICQ, RealPlayer, NetMeeting, MSN, X-box, etc.

Power Supply

External power adapter 110 Vac or 220 Vac

Environment Condition

Operating temperature 0 ~ 50 degrees Celsius

Relative humidity 5 ~ 90% (non-condensing)

Dimensions

140 mm (W) x 40 mm (H) x 133 mm (D)

NOTE: Specifications are subject to change without notice