

User's Manual

Gigabit Multi-Homing VPN Security Gateway

► MH-2300

Copyright

Copyright © 2014 by PLANET Technology Corp. All rights reserved. No part of this publication may be reproduced, transmitted, transcribed, stored in a retrieval system, or translated into any language or computer language, in any form or by any means, electronic, mechanical, magnetic, optical, chemical, manual or otherwise, without the prior written permission of PLANET.

PLANET makes no representations or warranties, either expressed or implied, with respect to the contents hereof and specifically disclaims any warranties, merchantability or fitness for any particular purpose. Any software described in this manual is sold or licensed "as is". Should the programs prove defective following their purchase, the buyer (and not PLANET, its distributor, or its dealer) assumes the entire cost of all necessary servicing, repair, and any incidental or consequential damages resulting from any defect in the software. Further, PLANET reserves the right to revise this publication and to make changes from time to time in the contents hereof without obligation to notify any person of such revision or changes.

All brand and product names mentioned in this manual are trademarks and/or registered trademarks of their respective holders.

Federal Communication Commission Interference Statement

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- 1. Reorient or relocate the receiving antenna.
- 2. Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- 4. Consult the dealer or an experienced radio technician for help.

FCC Caution

To assure continued compliance, use only shielded interface cables when connecting to computer or peripheral devices. Any changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

This device complies with Part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) This device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

Federal Communication Commission (FCC) Radiation Exposure Statement

This equipment complies with FCC radiation exposure set forth for an uncontrolled environment. In order to avoid the possibility of exceeding the FCC radio frequency exposure limits, human proximity to the antenna shall not be less than 20 cm (8 inches) during normal operation.

Safety

This equipment is designed with the utmost care for the safety of those who install and use it. However, special attention must be paid to the dangers of electric shock and static electricity when working with electrical equipment. All guidelines of this and of the computer

manufacture must therefore be allowed at all times to ensure the safe use of the equipment.

CE Mark Warning

This is a Class B product. In a domestic environment, this product may cause radio interference, in which case the user may be required to take adequate measures.

WEEE Regulation

To avoid the potential effects on the environment and human health as a result of the presence of hazardous substances in electrical and electronic equipment, end users of electrical and electronic equipment should understand the meaning of the crossed-out wheeled bin symbol. Do not dispose of WEEE as unsorted municipal waste and have to collect such WEEE separately.

Revision

User's Manual of PLANET Gigabit Multi-Homing VPN Security Gateway

Model: MH-2300

Rev: 1.0 (December, 2014) Part No. EM-MH-2300 v1.0

Table of Contents

Chapter	1. Insta	llation	7		
1.1	1.1 Hardware Installation				
1.2	1.2 Basic System Configuration				
Chapter 2. System					
2.1 Administration			14		
	2.1.1	Admin	15		
	2.1.2	Permitted IPs	17		
	2.1.3	Logout	17		
	2.1.4	Software Update	18		
2.2	Configu	ration	18		
	2.2.1	Settings	21		
	2.2.2	Date / Time	25		
	2.2.3	Multiple Subnets	26		
	2.2.4	Routing Table	31		
	2.2.5	DHCP	34		
	2.2.6	Dynamic DNS	36		
	2.2.7	Host Table	37		
	2.2.8	Language	38		
Chapter	3. Inter	face	.39		
3.1	Interfac	e	39		
	3.1.1	Examples of Interface	44		
Chapter	4. Polic	y Object	.73		
4.1	Address	s	73		
	4.1.1	Examples of Policy Creating	75		
4.2	Service		80		
	4.2.1	Example of Custom Service	81		
	4.2.2	Example of Service Group	85		
4.3	Schedu	le	86		
	4.3.1	Examples of Schedule	87		
4.4	QoS		89		
	4.4.1	Example of Bandwidth Limitation	90		
4.5	Authent	ication	93		
	4.5.1	Local / Group Authentication	99		
	4.5.2	RADIUS Authentication	.102		
	4.5.3	POP3 Authentication	123		
	4.5.4	LDAP Authentication	125		

4.6	Ammliaa	tian Blacking	147
4.0		tion Blocking1	
4 7		Examples of Blocking1	
4.7		Server1	
4.0		Examples of Virtual Server1	
4.8		1	
Ob antan		Examples of VPN1	
-		Filter3	
5.1	•	ration3	
5 0		Examples of Web Filter3	
5.2	•	S3	
		Statistics3	
01		Logs3	
-		cy3	
6.1	-	3	
		Example3	
•		ormal IP Flow3	
7.1		nal IP Flow3	
		Example3	
-		itoring3	
8.1	•	3	
		Traffic3	
		Events3	
		Connections3	
		Application Blocking3	
		Concurrent Sessions3	
	8.1.6	Quota3	362
		Logging Settings3	
8.2		Grapher3	
	8.2.1	WAN Traffic3	3 67
	8.2.2	Policy-based Traffic3	3 69
8.3	Diagnos	stic Tools3	371
	8.3.1	Ping3	371
	8.3.2	Traceroute3	374
8.4	Wake-o	n-LAN3	375
	8.4.1	Example3	3 7 5
8.5	Status	3	376
	8.5.1	Interface3	379

8.5.2	System Info	381
8.5.3	Authentication	381
8.5.4	ARP Table	382
8.5.5	Sessions Info	383
8.5.6	DHCP Clients	383

Chapter 1. Installation

1.1 Hardware Installation

Front Panel:

Front Panel of the MH-2300

- **Power Indicator:** Lights up in green when the power is on.
- Port 1/2/3/4/5 can be defined as:
 - ◆ LAN Port: For connecting to a switch.
 - ◆ WAN Port: For connecting to a perimeter router.
 - DMZ Port: For providing the public with services, such as email or Web, using a physically-separated network segment, while at the same time preventing any potential security threats.
- Power Button: For turning MH-2300 on or off.
- Reset Button: For resetting MH-2300 to factory default settings.

- 1. Port LED Indications:
 - Flashing indicates the packets are processed through the device. Amber indicates a link speed at 10/100 Mbps. Green indicates a link speed at 1000 Mbps.
- 2. The reset button is an SMT component; please don't press it too hard. Otherwise, damage to reset function may happen.

1.2 Basic System Configuration

Step 1. Connect the IT administrator's network adaptor and MH-2300's LAN port to the same hub / switch, and then launch a browser (IE or Firefox) to link the management interface at http://192.168.1.1.

Step 2. The browser prompts you for the login credentials. (Both are "admin" by default.)

Typing in the User Name and Password

Step 3. The user interface consists of the following two panels:

Menu Panel: Presents all the available system configurations in a tree directory structure. (See Overview of Functions for further details)

Configuration Panel: Displays the data or configurable settings of the corresponding item selected on the Menu Panel.

The MH-2300's Management Interface

For your reference, you may configure your management address based on the available subnet ranges below.

10.0.0.0 ~ 10.255.255.255

172.16.0.0 ~ 172.31.255.255

192.168.0.0 ~ 192.168.255.255

Step 4. At the first login, you will be guided through the basic settings that are required to install MH-2300 by the wizard.

The Install Wizard

Step 5. Select the language and character encoding for your management interface.

Selecting the Language and Default Character Encoding

The default encoding will be applied to the data of unspecified encoding.

Port Configuration

- Step 1. Configure the LAN settings: (according to your network infrastructure).
 - Physical Connection: Select "Port1 (LAN1)".
 - Interface Type: Select "LAN".
 - Connection Type: Select "NAT Routing".
 - Specify the IPv4 Address and Netmask.

Configuring the LAN Interface Settings

The access to the management interface is subject to the LAN interface. Therefore, enter the management address to a Web browser correspondingly if any changes have been made to the LAN interface.

Step 2. Configure the WAN Interface (please refer to your ISP for the details).

- Select "Port 5 (WAN 1)" for **Physical Connection**.
- Select "WAN" for Interface Type.
- Select your Connection Type.

■ Complete the remaining fields according to your network.

Configuring the WAN Interface Settings

Step 3. Tick the box of "Synchronize to an NTP server" to ensure the

accuracy of system clock.

System > Configuration > Installation Wizard System time: Fri,Nov 14 11:53:27 2014 Step3: Synchronization Settings To ensure the reliability of recorded data, configure the time zone and synchronization settings. Click Next when · Time Zone Setting : The hours offset from GMT: +8 ▼ Assist Me · Synchronization Settings : Synchronize to an NTP server ■ Observe daylight-saving time from Jan ▼ / 1 ▼ To Jan ▼ / 1 ▼ Assist Me Server IP or Hostname 131.188.3.220 Update Interval: 10 minutes (0 – 99999, 0; updated when system reboot) < Back Next > **Configuring the System Clock Settings**

Step 4. Tick the box of "Outgoing" to create a policy for outgoing traffic. System > Configuration > Installation Wizard

Step4 : Default Policy Settings Select your desired policy types to create required policies. Click Next when done. Outgoing Incoming ■ WAN to DMZ LAN to DMZ ■ DMZ to WAN ■ DMZ to LAN ■ LAN to LAN ■ DMZ to DMZ

> < Back Next > **Creating an Outgoing Network Policy**

Step 5. This step confirms what interface addresses have been assigned to MH-2300.

Step 6. Installation is completed after clicking **Finish** from the previous step.

Confirmation on Interface Settings

Chapter 2. System

2.1 Administration

This chapter will cover the configuration of *Admin*, *Permitted IPs*, *Software Update* and *Logout*. The default administrator serves as a system administrator, who is allowed to modify configuration, monitor operational status, and access system reportings, whereas sub-administrators are subject to the access privileges permitted. A sub-administrator with full privileges can be seen as a system administrator.

Terms in Admin

Admin Name

- The authentication name for system login.
- The login credentials for the system administrator are both defaulted to "admin", which are not available for medication or deletion.

Access Privilege

- The system administrator "admin" is allowed to modify configuration, manage administrative accounts, and access system reporting.
- The capability of a sub-administrator is subject to the access privileges permitted. The access privilege of a sub-administrator can be specifically assigned on an individual basis. It is suggested to assign a sub-administrator with either "Read" or "Read/View" privilege ("View" allows for accessing system reporting).

Password / New Password / Confirm Password

Add or modify the password of an administrative account.

OK Cancel

2.1.1 Admin

2.1.1.1 Adding a Sub-Administrator

Step 1. Under **System > Administration > Admin**, set as shown below:

- Click the New Sub-Admin button to create a new sub-administrator.
- Specify the login credentials, respectively.
- Repeat the **Password** in the **Confirm Password** field.
- Tick Read under the Access Privilege section.
- Click **OK**.

Adding a Sub-Admin

Hierarchical management can be achieved by assigning the access privilege such as read/ write access to a system setting or the browsing of log contents to the sub-administrator specifically on an individual basis.

2.1.1.2 Modifying the Password

Step 1. Under **System > Administration > Admin**, set as shown below:

- Click Modify corresponding to the administrative account to be modified.
- Enter the current and the new passwords, respectively.
- Repeat the Password in the Confirm Password field.
- Select the Access Privilege.
- Click **OK**.

Modifying the Password and Access Privileges

ок

Cancel

2.1.2 Permitted IPs

2.1.2.1 Adding a Permitted IP

- Step 1. Under System > Administration > Permitted IPs, click New Entry and then set as shown below:
 - Specify a name for the permitted IP.
 - Select "IPv4" for IP Version.
 - Enter the IP address.
 - Enter the netmask. ("255.255.255" indicates a single IP address)
 - Access by / via : Select Ping/ Tracert, HTTP and HTTPS.
 - Click OK.

OK Cancel

Adding a Permitted IPs

- For Permitted IPs to be effective, it requires to uncheck the boxes of **Ping, HTTP, HTTPS, Telnet** and **SSH.**
- 2. At least a permitted IP must be configured prior to the cancellation of **HTTP** and **HTTPS** boxes; otherwise, the management interface will be inaccessible.

2.1.3 Logout

2.1.3.1 Logging out the System

Step 1. Click **Logout** under **System > Logout** to prevent system from unauthorized access or being tampered with.

Confirming to Log Out

Step 3. A message is shown after confirming the logout.

MH-2300 Information

Your current connection has expired, you have now been logged out.

If you want to login, please restart your browser.

The Logout Message

2.1.4 Software Update

- Step 1. To run a software update, go to **System > Administration > Software Update** and follow the steps below:
 - Click **Browse** to locate the software.
 - Click **OK** to proceed the update.

Updating the Software

The update takes several minutes to run through and is followed by a reboot. During the process, **DO NOT TURN OFF THE POWER, DISCONNECT THE INTERNET, or CLOSE THE BROWSER**. Any of the three will cause unexpected errors to the system. Therefore, running the update locally is strongly recommended.

2.2 Configuration

This chapter will cover the configuration of Settings, Date / Time, Multiple Subnets, Routing Table, DHCP, Dynamic DNS, Host Table, and Language.

Terms in Settings

System Settings

Allowed for importing / exporting the system configuration file and resetting system to factory default settings.

Configuration File Backup and Restore Utility

- Allowed for performing backups of system configuration and restore from a specific date (depending on the availability of backup). This feature efficaciously helps avert the corruption or damage of system configuration file.
- The backup can be achieved automatically at 00 : 00 hours on a daily basis or manually in a timely manner.
- All configuration file backups can be downloaded onto a local computer for archival purpose.

Name Settings

■ Type a device name and your company name, respectively.

Email Notification Settings

■ When enabled, system notification and reporting can be emailed to the designated recipient(s).

Syslog Message Settings

Allowed for sending syslogs generated by system operation.

Management Interface Settings

- Enables the device to be remotely accessed through a browser over connection protocols, including HTTP(S), Telnet, and SSH. The port number for each protocol is customizable according to your needs.
- Specify a period of time in the **Idle Timeout** field to automatically log out an idle administrative account ("idle" refers to no action is performed).
- Specify an amount of time to limit the consecutive failed login attempts and a period of time to block the IP address of a user who has exceeded the limit.

Once the HTTP(S) port for external access has been modified, then it will require appending the new port number to the management address to access the system, such as http://61.62.108.172:8080 or https://61.62.108.172:1025.

SIP/ H.323 NAT Traversal Settings

Allowed for enabling SIP or H.323 NAT traversal.

System Reporting Storage Time

 Assign a storage time for the system utilization info under Monitoring > Status > System Info.

Page Display Configurations

- Determine the items displayed per page for policy objects and operation logs (e.g., Web filtering, etc.).
- Determine the default charset for generating system reporting. It is intended for data with unspecified encoding.

Device Reboot

■ The MH-2300 unit can be manually rebooted or scheduled to reboot at a specified time.

Terms in Date / Time

Synchronization Settings

■ The system clock can be synchronized to an NTP server or a local computer.

GMT

■ It is short for Greenwich Mean Time, the international standard time.

Daylight Saving Time

Daylight saving time (DST; also summer time) is the portion of a year in which a region's local time is advanced by an hour from its standard official time.

Terms in Multiple Subnets

Name

Specify a name for the subnet.

Interface

■ Designate an interface (i.e., LAN or DMZ) that the subnet connects to.

IP Version

Specify the IP addressing method used.

Alias IP Address (IPv6 Address) / Netmask(Prefix Length)

Specify the corresponding IP address range.

Terms in Routing Table

Static Routing

- Provides a static route based on the administrator's configuration settings or a default route.
- Provides IPv4/ IPv6 addressing capability.

Terms in DHCP

Static IP Assignment

 Allowed for distributing IP addresses to internal PCs based on their MAC address.

Terms in Dynamic DNS

Domain Name

■ The domain name registered at a dynamic DNS provider.

Real IP Address

■ The real IP address that the domain name corresponds to.

Terms in Host Table

Hostname

A user-definable name for a host that is accessible to internal users.

IP Version

Specify the IP addressing method used.

IP Address

■ A LAN or DMZ IP address that the host name corresponds to.

2.2.1 Settings

2.2.1.1 Exporting System Settings

Step 1. Under **System > Configuration > Settings**, set as shown below:

- Click Export under the System Settings section.
- The configuration will download automatically.

Exporting System Settings as a File

2.2.1.2 Importing System Settings

Step 1. Under **System > Configuration > Settings**, set as shown below:

- Click Browse... under the **System Settings** section.
- In the **Choose file** dialogue box, select the configuration file and then click **Open**.
- Click OK.
- Click OK to confirm importing the file.

Selecting the System Settings File to Import

Confirming to Import the System Settings

2.2.1.3 Resetting the System to Factory Settings

Step 1. Under System > Configuration > Settings, set as shown below:

- Tick Reset to factory default settings under the System Settings section.
- Click OK at the lower right corner to proceed.
- Click **OK** in the confirmation box to execute the procedure.

Resetting the System to Factory Default Settings and Formatting the USB Disk

Confirming to Restore System Settings

2.2.1.4 Enabling Email Notifications

Step 1. Under System > Configuration > Settings, set as shown below:

- Under the **Name Settings** section:
 - Type your company name in the Company Name field.
 - Type a name in the **Device Name** field.
- Under the Email Notification Settings section:
 - Tick Enable email notifications.
 - Sender Address: Type a sender address. (Some IPs demand a sender address for email deliveries)
 - **SMTP Server**: Type the IP address of SMTP server.
 - Email Address 1: Type the email address of the first recipient.
 - Email Address 2: Type the email address of the second recipient.

Click OK at the lower right corner to complete configuration.

Enabling the Email Notifications

- . Click the Send Test Mail button to test the validity of email address 1 and 2.
- 2. To enable SMTP authentication, tick the box of Enable SMTP authentication and then configure its corresponding settings.

2.2.1.5 Rebooting the MH-2300

- Step 1. To reboot the MH-2300, go to **System > Configuration > Settings** and set as shown below:
 - Under the Device Reboot section, click Reboot at the middle bottom of the screen.
 - A confirmation dialogue box appears and asks "Are you sure you want to reboot the system?
 - Click OK to reboot or Cancel to abort.

Clicking the Button to Reboot the System

2.2.2 Date / Time

2.2.2.1 Setting the System Clock

Step 2. Under **System > Configuration > Date/Time**, set as shown below:

- Configure the GMT offset.
- Tick the box of **Synchronize to an NTP server**.
- Type the IP address of the Internet time server in the **Server IP or Hostname** field.
- Set an interval time to update system clock.
- Click **OK**.

The System Clock Settings

- . Click **Sync** to synchronize the system clock with that on a local computer.
- 2. For assistance in configuring GMT offset and NTP sever, click **Assist Me** next to the corresponding setting.

Cancel

OK

2.2.3 Multiple Subnets

2.2.3.1 Allows Internal Users to Access the Internet via NAT or Routing

Prerequisite Configuration (Note: The IP addresses are used as examples only.)

Configure Port 1 as LAN 1 (192.168.1.1 in NAT Routing mode) to connect it to the LAN subnet 192.168.1.x/24.

Configure Port 2 as WAN 1 (10.10.10.1) and connect it to the ISP router (10.10.10.2); the subnet distributed by the local ISP is 162.172.50.0/24.

Packets traveling to an extermal network via Port 2 will carry the private IP of 10.10.10.1, which is translated into the mapped address of 162.172.50.1 for signature definition updates.

Configure Port 3 as WAN 2 (211.22.22.22) and connect it to the ADSL Termination Unit Remote (ATUR) to access the Internet.

Step 1. Under **System > Configuration > Multiple Subnets**, set as shown below:

- Specify a name for the subnet.
- Interface: Select "Port1 (LAN1)".
- IP Version: Select "IPv4".
- Alias IP Address: Type "162.172.50.1"
- **Netmask**: Type "255.255.255.0"
- Click **OK**.

Adding a Subnet

New Entry

Subnet Successfully Added

For adding a subnet in a different network, please create corresponding policies for network interconnection, such as LAN-to-LAN or DMZ-to-DMZ. To do so, select "Inside Any" (or DMZ any) for both **Source Address** and **Destination Address**, and then select "Any" for Service when configuring a LAN-to-LAN / DMZ-to-DMZ policy.

Step 2. Under **Network > Interface**, set as shown below:

- Click Modify corresponding to the Port 2.
- For Interface Type, select WAN, and specify its corresponding network addresses. (refer to your ISP)
- For **NAT Redirection**, select "A designated IP" and then enter "162.172.50.1".

Modifying the WAN Interface

Step 3. Under **Policy Object > Address > LAN**, set as shown below:

New Entry

The Address Settings for LAN Subnets

Step 4. Go to **Policy > Outgoing** and configure the following settings:

- Click New Entry.
- **Source Address**: Specify a name for the outgoing policy, e.g., "LAN 1_Subnet1".
- **Action**: Tick the box of "Permit all outgoing connections".
- Click Advanced Settings.
- Under the IP Redirection section, select "Automatic" for Port 2 (WAN1) and Port3 (WAN2).
- Click OK.
- Click **New Entry**.
- **Source Address:** Specify a name for the outgoing policy, e. g., "LAN 2_Subnet 2".
- Action: Tick the box of "Permit all outgoing connections".
- Under the IP Redirection section, select "Routing" for Port 2 (WAN1) and select "Automatic" for Port 3 (WAN2).
- Click **OK**.

OK Cancel

Creating a Policy to Apply the First LAN Address Settings

Add Policy						
	Lan1_Subnet2					
	Outside Any					
	Any 💌					
	None					
	None					
VPN Trunk :	None					
	Permit All Deny All					
	Permit the selected:					
	Permit Port 1 (LAN1) Permit Port 2 (WAN1) Permit Port 3 (WAN2) Permit Port 4 (Port4)					
Reporting Mechanisms :						
Packet Logging :	■ Enabled					
	■ Enabled					
Web Filter :	None					
	None					
	■ Enabled					
	■ POP3 ■ SMTP ■ HTTP/Web-Based Mail ■ FTP					
Anti-Spam :						
	■ POP3 ■ SMTP					
IM Recording :	■ Enabled					
QoS:	None					
	rce IP : Downstream					
P2P Bandwidth Limits :	Downstream					
Max. Concurrent Session	ns Per IP: 0 (1 - 99999, 0: unlimited)					
Max. Concurrent Session	0 (1 - 99999, 0: unlimited)					
Traffic Quota per Session	n : KB (1 - 999999, 0: unlimited)					
Quota Per Source IP :	0 MB (1 - 999999, 0: unlimited)					
Traffic Quota per Day :	0 MB (1 - 999999, 0: unlimited)					
ID Dodination	Port 1 (LAN1): Automatic V					
	Port 2 (WAN1): Routing					
Help	Port 3 (WAN2): Automatic V					
	Port 4 (Port4): Automatic V					

Creating a Policy to Apply the Second LAN Address Settings

OK Cancel

Step 5. The Internet access for LAN 1 users is illustrated as shown below:

The Deployment of Multiple LAN Subnets to Access the Internet

- 1. The subnet 192.168.1.x/24 now can be connected to the Internet through WAN 1/WAN 2 interface via NAT.
- 2. The subnet 162.172.50.x/24 now can be connected to the Internet through WAN 1 interface via routing or through WAN 2 interface via NAT.

2.2.4 Routing Table

2.2.4.1 Enabling Two Networks Connected by a Router to Access the Internet via MH-2300

Prerequisite Configuration (Note: The IP addresses are used as examples only)

Company A: Port 1 is defined as LAN 1 (192.168.1.1 in NAT Routing mode) and is connected to the LAN subnet 192.168.1.x/24, which has a subnet 192.168.10.x/24 connected to Router 1 (10.10.10.1 with RIPv2). The LAN interface connected to Router 1 is 192.168.1.252.

Port 2 is defined as WAN 1 (61.11.11.11) and is connected to the Internet via the ADSL modem (ATUR).

Port 3 is defined as WAN 2 (211.22.22.22) and is connected to the Internet via the ADSL modem (ATUR).

Company B is using Router 2 (10.10.10.2 with RIPv2) with the subnet 192.168.20.x/24 connected to it.

A leased line connects Company A's Router 1 (10.10.10.1) with Company B's

Router 2 (10.10.10.2).

Step 1. Go to **System > Configuration > Routing Table** and then set as shown below:

- Click **New Entry**.
- IP Version : Select "IPv4".
- IP Address: Type "192.168.10.0".
- Netmask: "255.255.255.0".Gateway: "192.168.1.252".
- Interface : Select "Port 1 (LAN1)".
- Click OK.
- Click **New Entry.**
- IP Version : Select "IPv4".
- **IP Address:** Type "192.168.20.0".
- Netmask: "255.255.255.0".Gateway: "192.168.1.252".
- Interface: "Port1 (LAN1)".
- Click OK.
- Click **New Entry.**
- IP Version : Select "IPv4".
- IP Address: Type "10.10.10.0".Netmask: Type "255.255.255.0".
- **Gateway :** Type "192.168.1.252".
- Interface : Select " Port1 (LAN1)".

Click OK.

OK Cancel

Adding the First Static Routing Address

OK Cancel

Adding the Second Static Routing Address

OK Cancel

Adding the Third Static Routing Address

Static Routing Addresses Successfully Added

For adding a subnet in a different network, please create corresponding policies for network interconnection, such as LAN-to-LAN or DMZ-to-DMZ. To do so, select "Inside Any" (or DMZ any) for both **Source Address** and **Destination Address**, and then select "Any" for Service when configuring a LAN-to-LAN / DMZ-to-DMZ policy.

Step 2. The LAN subnets of 192.168.10.x/24, 192.168.20.x/24 and 192.168.1.x/24 are interconnected and are connected to the Internet through MH-2300 via NAT.

The Deployment of Multiple LAN Subnets to Access the Internet via Routing

2.2.5 DHCP

2.2.5.1 Automatically Allocating IP Addresses to LAN PCs

- Step 1. Go to **System > Configuration > DHCP** and then set as shown below:
 - Select the radio box of "Enable DHCP".
 - Untick the box of "Obtain DNS server address automatically".
 - IPv4 DNS Server 1: Type an IP as the primary DNS Server.
 - IPv4 DNS Server 2: Type an IP as the secondary DNS Server.
 - IPv4 WINS Server 1: Type an IP as the primary WINS Server.
 - IPv4 WINS Server 2: Type an IP as the secondary WINS Server.
 - Lease Time: Type a lease time for the allocated IP addresses (24 hours by default).
 - Configure the following settings based on your LAN or DMZ subnet:
 - ◆ IPv4 Range 1 : Specify the first range of the IP pool (must be within the same subnet). By default, it is between 192.168.1.2 and 192.168.1.254.
 - ◆ IPv4 Range 2: Specify the second range of the IP pool (must be within the same subnet and not repeated from those in the first range).

■ Click OK.

DHC	P Settings			
O	Disable DHCP			
● E	Enable DHCP			
	Domain Name :			(Max. 80 characters)
-	Obtain DNS server addres			
	IPv4 DNS Server 1:	192.168.1.1		
	IPv4 DNS Server 2 :			
	IPv6 DNS Server 1:			
	IPv6 DNS Server 2 :			
	IPv4 WINS Server 1:			
	IPv4 WINS Server 2 :			
	IPv6 WINS Server 1:			
	IPv6 WINS Server 2 :			
L	Leased Time :	24 hour(s)	(1 - 99999)	
8	Static IP Assignment :	Assign Static I	Р	
9	LAN1			
	✓ IPv4			
	IPv4 Range 1:	192.168.1.2	192.168.1.254	
	IPv4 Range 2 :		-	
	□ IPv6			
	IPv6 Range 1 :			-
	ii vo ivalige i .			
	IPv6 Range 2:			-
	ii vo italige 2 .			
9				
	✓ IPv4			
	IPv4 Range 1 :	192.168.3.2	192.168.3.254	
	IPv4 Range 2 :		-	
	☐ IPv6			
	IPv6 Range 1:			-
	IPv6 Range 2 :			

Configuring the DHCP Server to Automatically Distribute IP Addresses

When the box of "Obtain DNS server address automatically" is ticked, the primary DNS server on LAN PCs will be defaulted to MH-2300's LAN interface address. This feature is recommended for the Internet access through a local authentication. (Users are redirected to the authentication screen for the attempt to access the Internet.)

2.2.5.2 Manually Allocating an IP Address to a LAN PC

Step 1. Under **System > Configuration > DHCP**, set as shown below:

- Click Assign Static IP
- Click New Entry.

- From the drop-down list, select the **Interface** and **IP Version** based on the LAN user, respectively.
- Specify the IP address and MAC address in the corresponding fields.
- Click **OK** to complete the settings.

Configuring the DHCP Server to Distribute an IP Address

- 1. For the convenience of configuration, the MAC address is also obtainable by clicking the **Clone MAC Addres**s button.
- 2. The DHCP-distributed IP addresses listed under **System > Configuration** > **DHCP** are available for export and import. The IP addresses may be exported for editing and archival purposes and imported in the event of data loss.

2.2.6 Dynamic DNS

- Step 1. Go to **System > Configuration > Dynamic DNS** and then set as shown below:
 - Click **New Entry.**
 - Select a Service Provider from the drop-down list.
 - Tick the box of "Use the IP of" and then select a WAN port from the drop-down list.
 - Type your **Username**, **Password** and **Domain Name** based on your DDNS service.
 - Click OK.

OK Cancel

OK Cancel

Configuring the Dynamic DNS Settings

New Entry

Dynamic DNS Settings Successfully Added

	1. The description of the symbols used in Dynamic DNS are as follows:						
		Symbol	\checkmark	×	₫.		
Note		Description	Connection	Connection	Connected		
			Successful	Failed			
	2. If you do not have a Dynamic DNS account, you may select a service provider from the drop-down list and then click Sign up next to it to register an account.						
	3. The Real IP Address can be specified by either ticking the box of "Use the IP of" or simply entering the address in the field.						

2.2.7 Host Table

- Step 1. Go to **System > Configuration > Host Table** and then set as shown below:
 - Click **New Entry**.
 - Hostname: Specify a name for the host.
 - IP Version: Select "IPv4".
 - **IP Address**: Type the private IP address that the host is mapped to.
 - Click **OK**.

Adding a Hostname

Host Table requires the **Preferred DNS server** on the local PCs to be specified as the same as the LAN or DMZ interface address to be effective. For further information on configuring **Preferred DNS server**, please refer to: http://windows.microsoft.com/en-US/windows-vista/Change-TCP-IP-settings

2.2.8 Language

2.2.8.1 Switching the System Language

Step 1. Under **System > Configuration > Language**, you may switch the language of the user interface.

0 0		
Management Interface Language Selection	on	
English		
○ 繁體中交		
○简体中交		
		OK Cancel

The Language Settings

Chapter 3. Interface

3.1 Interface

This chapter will cover the configuration of network interfaces as well as their connection methods. The interfaces are allowed for defining as different network types (LAN, WAN and DMZ) and being grouped together according to your topology plan, which helps assist in network management.

Terms in Settings

DNS Settings

Assign the DNS servers for domain name resolution.

MTU Setting

■ The Maximum Transmission Unit (MTU) controls the maximum buffer size used for inter-node communication in bytes. By default, it is 1500 bytes.

Incoming Packet Header Logging

■ When enabled, packets destined to or originated from MH-2300 are logged in details, which are available under **Monitoring > Logs > Traffic.**

Terms in Interface

Load Balancing Mode

- Auto: Distributes sessions according to the utilization of each NIC port, perfectly suited for multiple WAN links at different speeds.
- Round-Robin: Distributes sessions across NIC ports at a one-to-one ratio, perfectly suited for multiple WAN links at the same speed.
- **By Traffic**: Distributes sessions by the total traffic processed by each NIC port.
- **By Session**: Distributes sessions based on the saturation threshold of each NIC port.
- **By Packet**: Distributes sessions based on the total packets processed by each NIC port.
- **By Source IP:** Distributes sessions over the same NIC ports for services that requires IP persistence, such as gaming and banking.
- **By Destination IP**: Distributes sessions over the NIC port that a server session was last initiated.

Port

■ The sequential number of a physical port.

Interface Designation

■ The system-assigned name based on the selected interface type.

Interface Type

- The network interface is categorized into four types:
 - Local Area Network (LAN)
 - Wide Area Network (WAN)
 - ◆ Demilitarized Zone (DMZ)

LAN Connection Type (only configurable for WANs)

- It has three connection types, namely:
 - ♦ NAT Routing: Allows private IP addresses (available and valid ones) to be translated into public addresses based on network policy.
 - ◆ Transparent Bridging: Allows internal users to access a specific networking device in a different network based on network policy through the default gateway. Note: This type requires configuring Interface Group settings under Network.
 - ◆ Transparent Routing: Provides internal users with direct access to the Internet due to being in the same subnet range.

IPv4 Settings

- Internet Protocol version 4 (IPv4) is the fourth revision in the development of the Internet Protocol (IP) and it is by far the most widely deployed Internet Layer protocol.
- IPv4 addresses are written in dot-decimal notation, which consists of the four octets of the address expressed in decimal and separated by periods, such as 192.168.1.1.
- Please configure the **IPv4 Address**, **Netmask** and **MAC Address** fields according to your network addresses.

IPv6 Settings

- Internet Protocol version 6 (IPv6) is called the "IP Next Generation" (IPng), which is designed to fix the shortcomings of IPv4, such as data security and maximum number of user addresses. It is backward compatible and thus expected to slowly replace IPv4, with the two existing side by side for many years.
- IPv6 address represent itself as text string using the following three conventional forms:
 - ◆ Colon-hexadecimal form: This is the preferred form n:n:n:n:n:n:n. Each n represents the hexadecimal value of one of the eight 16-bit elements of the address. For example: 21DA:00D3:0000:2F3B:02AA:00FF:FE28:9C5A
 - ◆ Compressed form: It is used to simplify writing addresses that contains a long string of zeros, use the compressed form, in which a single contiguous sequence of 0 blocks are represented by a double-colon symbol (::). This symbol can appear only once in an address. For example, the unicast address FE80:0:0:0:2AA: FF: FE9A:4CA2 in compressed form is FE80:: 2AA:FF:FE9A:4CA2.
 - ♦ Mixed form:
 - **IPv4-compatible addresses:** The IPv4-compatible address, 0:0:0:0:0:0:0:w.x.y.z or ::w.x.y.z (where w.x.y.z is the dotted decimal

representation of a public IPv4 address), is used by IPv6/IPv4 nodes that are communicating with IPv6 over an IPv4 infrastructure. When the IPv4-compatible address is used as an IPv6 destination, the IPv6 traffic is automatically encapsulated with an IPv4 header and sent to the destination using the IPv4 infrastructure.

- IPv4-mapped addresses: The IPv4-mapped address, 0:0:0:0:0:0:FFFF:w.x.y.z or ::FFFF:w.x.y.z, represents an IPv4-only node to an IPv6 node. For example, ::ffff:192.0.2.128 is the IPv4-mapped IPv6 address for IPv4 address 192.0.2.128.
- The leading bits in the address define the specific IPv6 address type. The variable-length field containing these leading bits is called a Format Prefix (FP). An IPv6 unicast address is divided into two parts. The first part contains the address prefix (also known as subnet prefix such as 21DA:D3:0:2F3B::/64), and the second part contains the interface identifier (MAC address).
 - ♦ A concise way to express an IPv6 address/prefix combination is as follows: Ipv6-address/prefix-length. For example, an IPv6 address with a 64-bit prefix is represented as 3FFE:FFFF:0:CD30:0:0:0:0/64 or compressed as 3FFE:FFFF:0:CD30::/64.
 - ◆ Although prefixes can be defined along bit boundaries, the colon hexadecimal notation for IPv6 addresses is expressed along nibble (4-bit) boundaries. To properly express a subnet with a prefix where its prefix length is not a multiple of 4, you must complete hexadecimal to binary conversions to determine the appropriate subnet identifier. For example, to express the subnet of the address and prefix of 21DA:D3:0:2F3B:2AA:FF:FE28:9C5A/59, you must convert the "3" in "2F3B" to binary (0011), divide the nibble between the third and fourth binary digits, and then convert back to hexadecimal. The result is the subnet identifier of 21DA:D3:0:2F20::/59.
- IPv6 address is classified into three types:

Unicast address:

- Link-local addresses: These addresses are used on a single link and have the following format: FE80::InterfaceID. Link-local addresses are used primarily at startup and when the system has not yet acquired addresses of larger scope. They are analogous to IPv4's RFC 3927 addresses (169.254.0.0/16).
- **Site-local addresses:** These addresses are used on a single site and have the following format: FEC0::SubnetID:InterfaceID. The site-local addresses are used for addressing inside a site without the need for a global prefix. They are analogous to IPv4's RFC1918 addresses (10.0.0.0/8, 172.16.0.0/12, 192.168.0.0/16).
- Global IPv6 unicast addresses: These addresses can be used across the Internet and have the following format: 010 (FP, 3 bits) TLA ID (13 bits) Reserved (8 bits) NLA ID (24 bits) SLA ID (16 bits) InterfaceID (64 bits).
- Multicast address: An identifier for a set of interfaces (typically belonging to different nodes). A packet sent to this address is delivered

to all the interfaces identified by the address. The multicast address types supersede the IPv4 broadcast addresses. They are prefixed with FF (that is, the first bits are 11111111) such as FF02::1 for all nodes address, FF02::2 for all routers address, etc.

◆ Anycast address: An identifier for a set of interfaces (typically belonging to different nodes). A packet sent to this address is delivered to only one interface identified by the address. This is the nearest interface as identified by routing metrics.

Converting an MAC address (00-AA-00-3F-2A-1C) to EUI-64 format:

- FF-FE is inserted between the third and fourth bytes. This yields 00-AA-00-FF-FE-3F-2A-1C.
- The U/L bit, which is the seventh bit in the first byte, is complemented. The first byte in binary form is 00000000. When the seventh bit is complemented, it becomes 00000010 (0x02).
- The result, 02-AA-00-FF-FE-3F-2A-1C, is converted to colon-hexadecimal notation, yielding the interface identifier 2AA:FF:FE3F:2A1C. Thus, in this example, the link-local address that corresponds to the network adapter with the MAC address of 00-AA-00-3F-2A-1C is FE80::2AA:FF:FE3F:2A1C.

MAC Address

Configure the MAC address accordingly.

Any IP Routing

- When enabled, no network configuration (IP address, netmask, default gateway, DNS settings, etc.) is required for users to access the Internet.
- Saves the hassle of configuring network settings for both users and the administrator.

- For hoteliers (hotel, inn, B&B, etc.) to provide customers with Internet service.
- This feature is not intended for an office scenario. There could be an IP conflict issue due to the same LAN IP address.

Any IP Routing is subject to and only configurable for LAN interfaces.

Ping / Tracert

When ticked, the network can be detected by ping/tracert command.

HTTP

When ticked, the management interface is available for access via HTTP protocol.

HTTPS

■ When ticked, the management interface is available for access via HTTPS protocol.

Telnet

■ When ticked, the management interface is available for access via Telnet protocol.

SSH

■ When ticked, the management interface is available for access via SSH protocol.

WAN Connection Type (only configurable for WAN)

- There are three connection types:
 - Static IP Address (Leased Line User)
 - Dynamic IP Address (Cable Modem User)
 - PPPoE (ADSL Dial-up User)

Keepalive Properties Type

- The two verification methods for Internet availability are listed as follows:
 - ◆ ICMP: Verifies the Internet availability by pinging a specific IP address.
 - DNS: Verifies the Internet availability by requesting a specific domain name.

NAT Redirection

- Translates private IP addresses into public addresses.
 - Auto-configuration: The public address is automatically designated to the IP address of an active WAN link.
 - A designated IP: The public address is manually designated to the IP address of an available WAN link.

Max. Downstream & Upstream Bandwidth

Specify a proper bandwidth separately for downstream and upstream operations.

Disconnect if idle for...minutes

■ Specify an idle timeout to automatically disconnect the Internet via PPPoE dial-up connection. Type "0" to stay connected or a value from 1 to 99,999 (time unit: minute) for disconnection.

DMZ Connection Type (only configurable for DMZ)

■ Please refer to "LAN Connection Type".

Saturated Connections

Determines the maximum sessions allowed for each WAN interface when running in By Traffic, By Session or By Packet mode. New sessions will be distributed to other WAN interfaces when the value has been exceeded

Priority

The priority of a WAN interface in the connectivity.

Terms in Interface Group

Interface Group

- Allows for physically isolating network interfaces by NIC teaming. The feature is intended for a scenario that runs in Transparent Bridging mode and accesses the Internet via a static IP.
- Allows for translating private addresses (LAN or DMZ) to a public address when running in Transparent Bridging mode.

3.1.1 Examples of Interface

3.1.1.1 Modifying the LAN Interface (in NAT Routing Mode)

Prerequisite Configuration (Note: The IP addresses are used as examples only)

Configure Port 1 as LAN 1 (192.168.1.1 in NAT Routing mode)

Step 1. Under **Network > Interface**, set as shown below:

- Click Modify corresponding to Port 1.
- Select "LAN" for Interface Type.
- Select "NAT Routing" for **Connection Type**.
- Specify the IPv4 Address and Netmask.
- Tick the boxes of "Ping/ Tracert", "HTTP" and "HTTPS".
- Click **OK**.

OK Cancel

- 1. The LAN subnet is defaulted and subject to "192.168.1.x/24". Therefore, the access to the management interface requires an IP address from the same subnet
- 2. The management interface may not be accessible once the boxes of **HTTP** and **HTTPS** are unticked prior to the configuration of permitted IP under **System** > **Administration**.

3.1.1.2 Configuring the WAN Interface

- Step 1. Under **Network > Interface**, click **Modify** corresponding to Port 2 and select **WAN** for **Interface Type**.
- Step 2. Configure the **Keepalive Properties** as follows:
 - If "ICMP "is selected as the type, then enter the Alive Indicator Site IP.
 - If "DNS" is selected as the type, then enter the **DNS IP Address** and the **Domain Name.**
 - Enter the Minimum Interval.

Keepalive Detection Using ICMP

Keepalive Detection Using DNS

Keepalive Properties is used for network connectivity detection. Consequently, the accuracy of detection is subject to the availability of **Alive Indicator Site IP**, **DNS IP Address** and **Domain Name**.

Step 3. Configure the Interface Type as follows:

- When connecting using Static IP Address:
 - ◆ Enter the IP Address, Netmask and Default Gateway.
 - Enter the Max. Downstream Bandwidth and the Max. Upstream Bandwidth.
 - ◆ Tick the boxes of "Ping/ Tracert", "HTTP" and "HTTPS".
 - Click OK.
- When connecting using Dynamic IP Address (Cable Modem User):
 - Click Renew to obtain an IP address automatically.

- Click the Clone MAC Address button to obtain the MAC Address.
- Enter the Username provided by the ISP.
- ◆ Enter the **Domain Name** provided by the ISP.
- Enter the Max. Downstream Bandwidth and the Max. Upstream Bandwidth.
- ◆ Tick the boxes of "Ping/ Tracert", "HTTP" and "HTTPS".
- ◆ Click OK.
- When connecting using PPPoE (ADSL Dial-Up User):
 - ◆ Enter the **Account Name** for the connection.
 - Enter the Password for the connection.
 - ◆ IP Address Obtained from ISP Via: Select "Dynamic".
 - Enter the Max. Downstream Bandwidth and the Max. Upstream Bandwidth.
 - ◆ Tick the boxes of "Ping/ Tracert", "HTTP" and "HTTPS".
 - ◆ Click **OK**.

Configuring the Static IP Connection Settings

Static IP Connection Settings Successfully Completed

Configuring the Dynamic IP Connection Settings

Dynamic IP Connection Settings Successfully Completed

Configuring the PPPoE Connection Settings

PPPoE Connection Settings Successfully Completed

- The DNS server is configurable under Network > Settings.
- 2. The management interface is accessible externally (by diagnostic commands or web browsers) only if the Ping / Tracert, HTTP, HTTPS, Telnet and SSH settings from a WAN interface are enabled. Nevertheless, it is not recommended to allow external access to the system via these services due to the security concerns. If it is necessary to do so, then only permit the access to

the specific users by their IP address under **System > Administration > Permitted IPs.**

3.1.1.3 Using MH-2300 as a Gateway to Manage the Internet Access to Two LAN Subnets via NAT Routing Mode

Prerequisite Configuration (Note: The IP addresses are used as examples only)

Configure Port1 as WAN1 (61.11.11.11) and connect it to the ADSL modem (ATUR) to access the Internet.

Configure Port2 as LAN1 (192.168.1.1 in NAT Routing mode) and connect it to the LAN subnet 192.168.20.x/24, which is translated to 61.11.11.11 (WAN1) for providing LAN users with Internet access.

Configure Port3 as LAN2 (192.168.2.1 in NAT Routing mode) to connect it to the LAN subnet 192.168.2.x/24, which is translated to 61.11.11.11 (WAN1) for providing LAN users with Internet access.

The two LAN subnets are interconnected through network policies.

Step 1. Go to **Network > Interface** and then set as shown below:

- Click Modify corresponding to Port 2.
- Select "LAN" for Interface Type.
- Select "NAT Routing" for Connection Type.
- Specify the IPv4 Address and Netmask.
- Tick the boxes of "Ping/Tracert", "HTTP" and "HTTPS".
- Click **OK**.

Modifying the LAN Interface Settings

Step 2. Go to **Network > Interface** and then set as shown below:

- Click Modify corresponding to Port3.
- Select "LAN" for Interface Type.
- Select "NAT Routing" for Connection Type.
- Enter the IPv4 Address and the Netmask.
- Tick the boxes of "Ping/ Tracert", "HTTP" and "HTTPS".
- Click OK.

Modifying the LAN Interface Settings

Step 3. The LAN subnets are now connected to the Internet through WAN 1 (61.11.11.11) via NAT Routing and interconnected through network policies.

The Deployment of Two NAT-routed LAN Subnets

3.1.1.4 Deploying MH-2300 between a Gateway and Two LAN Subnets (Separately Running in Transparent Routing and NAT Routing Modes) to Manage the Internet Access of Internal Users

Prerequisite Configuration (Note: IP addresses are used as examples only)

On the existing firewall, specify two LAN subnets, namely 192.168.1.x/24 (with the gateway set to 192.168.1.1) and 192.168.2.x/24 (with the gateway set to 192.168.2.1)

Configure Port1 as WAN1(192.168.1.2) and connect it to the gateway

(192.168.1.1).

Specify a static route from 192.168.2.x/24 to 192.168.1.2 (WAN 1).

Configure Port2 as LAN1 (Transparent Routing mode) and connect it to the LAN subnet 192.168.1.x/24 (with the gateway set to 192.168.1.1) for providing LAN users with Internet access.

Configure Port3 as LAN2 (192.168.2.1 in NAT Routing mode to connect it to the LAN subnet 192.168.2.x/24 for providing LAN users with Internet access (with the gateway set to 192.168.2.1). LAN PCs may use the original IP to access the Internet.

The two LAN subnets are interconnected through network policies.

Step 1. Go to **Network > Interface** and then set as shown below:

- Click Modify corresponding to Port 2.
- Select "LAN" for Interface Type.
- Select "Transparent Routing" for Connection Type.
- Tick the boxes of "Ping/ Tracert", "HTTP" and "HTTPS".
- Click **OK**.

Configuring the LAN Interface Settings

Step 2. Go to **Network > Interface** and then set as shown below:

- Click Modify corresponding to Port3.
- Select "LAN" for Interface Type.
- Select "NAT Routing" for Connection Type.
- Enter the IPv4 Address and the Netmask.
- Tick the boxes of "Ping/ Tracert", "HTTP" and "HTTPS".
- Click **OK**.

Configuring the LAN Interface Settings

Step 3. The LAN subnets of 192.168.1.x/24 and 192.168.2.x/24 are now interconnected and are connected to the Internet through MH-2300.

The Deployment of LAN Subnets Routed through Transparent and NAT Mode

3.1.1.5 Deploying MH-2300 between a Gateway and Two Subnets (of which LAN Runs in NAT Routing Mode and DMZ Runs in Transparent Bridging Mode) to Manage the Internet Access of Internal Users

Prerequisite Configuration (Note: IP addresses are used as examples only)

On the existing firewall, specify a LAN subnet 172.16.x.x/16 (with the gateway set to 172.16.1.1)

Configure Port1 as LAN1(192.168.1.1 in NAT Routing mode) to connect it to the LAN subnet 192.168.1.x/24, which is translated to 172.16.1.12 (WAN 1) for providing LAN users with Internet access.

Configure Port2 as WAN1(172.16.1.12) to connect it to the gateway (172.16.1.1).

Configure Port3 as DMZ1(in Transparent Bridging mode) to connect it to the LAN subnet 172.16.x.x/16 (with the gateway set to 172.16.1.1) for providing DMZ users with Internet access.

Step 1. Go to **Network > Interface** and then set as shown below:

- Click Modify corresponding to Port 1.
- Select "LAN" for Interface Type.
- Select "NAT Routing" for **Connection Type**.
- Specify the IPv4 Address and Netmask.
- Tick the boxes of "Ping/ Tracert", "HTTP" and "HTTPS".
- Click **OK**.

Modifying the LAN Interface Settings

OK Cancel

Step 2. Under **Network > Interface**, set as shown below:

- Click Modify corresponding to Port 3.
- Select "DMZ" for Interface Type.
- Select "Transparent Bridging" for Connecion Type.
- Tick the boxes of "Ping/ Tracert", "HTTP" and "HTTPS".
- Click **OK**.

Modifying the DMZ Interface Settings

Step 3. Go to **Network > Interface Group** and then set as shown below:

- Select "Group 1" for Port2(WAN1) and Port3(WAN2).
- Click OK.

Configuring the Interface Group Settings

Step 4. The DMZ subnet 172.16.x.x/16 is now connected to the Internet through MH-2300 via Transparent Bridging mode; also, the NAT-routed LAN subnet 172.16.1.12 is connected to the Internet using the public IP address.

The 1st Deployment of a DMZ Subnet Routed through Transparent Bridging Mode

- 1. The DMZ subnet is connected to the Internet through the existing firewall.
- 2. If Port 4 is configured as WAN 2 (211.22.22.22) and is connected to the ADSL modem (ATUR) to access the Internet, then:
 - Specify DMZ subnet as 172.16.x.x/16
 - ◆ The PCs in the DMZ subnet with the gateway set to 172.16.1.1 are connected to the Internet using a public IP address via routing
 - ◆ The PCs in the DMZ subnet with the gateway set to 172.16.1.12 are connected to the Internet using the public IP addresses of WAN 1 (172.16.1.12 is NAT-routed) and WAN 2 (211.22.22.22) via load

balancing

- Specify LAN subnet as 192.168.1.x/24:
 - ◆ The PCs in the LAN subnet with the gateway set to 192.168.1.1. are connected to the Internet using the public IP addresses of WAN 1 (172.16.1.12 is NAT-routed) and WAN 2 (211.22.22.22) via load balancing.

The 2nd Deployment of a DMZ Subnet Routed through Transparent Bridging Mode

3. If a router and two WAN links are feasible, you may connect two LAN subnets and Port 3 (DMZ 1) to the router to provide internal users with Internet access, of which one subnet is routed to WAN 1 gateway and the other subnet is routed to WAN 2 gateway. The network packets will be processed according to the routing settings.

4. If a router is feasible, you may connect two LAN subnets to it to provide the Internet access using a public IP address via routing.

The 3rd Deployment of a DMZ Subnet Routed through Transparent Bridging Mode

5. If a router and two WAN links are feasible, you may connect two LAN subnets and Port 3 (DMZ 1) to the router to provide internal users with Internet access, of which one subnet is routed to WAN 1 gateway and the other subnet is routed to WAN 2 gateway. The network packets will be processed according to the routing settings.

The 4th Deployment of a DMZ Subnet Routed through Transparent Bridging Mode

3.1.1.6 Deploying MH-2300 between a Gateway and Two Subnets (of which LAN and DMZ Run in Transparent Bridge Mode) to Manage the Internet Access of Internal Users

Prerequisite Configuration (Note: The IP addresses are used as examples only)

On the existing firewall, specify a LAN subnet 192.168.1.x/24 (with the gateway

set to 192.168.1.1). Next, connect WAN port (61.11.11.11) to the ADSL modem (ATUR) to access the Internet and then run DMZ in Transparet mode.

Configure Port1 as WAN1 (192.168.1.2) and connect it to the gateway 192.168.1.1.

Configure Port2 as LAN1 (in Transparent Bridging mode) and connect it to the LAN subnet 192.168.1.x/24 (with the gateway set to 192.168.1.1) for providing LAN users with Internet access.

Configure Port3 as WAN2 (61.11.11.12) and connect it to the gateway (the DMZ subnet).

Configure Port4 as DMZ1 (Transparent Bridging mode) and connect it to the server in DMZ (using the public IP address of WAN 2). for providing Internet access via Transparent Bridging mode.

Step 1. Go to **Network > Interface** and then set as shown below:

- Click Modify corresponding to Port 1.
- Select "WAN" for Interface Type.
- Select your **Connection Type**.
- Configure the connection settings.
- Tick the boxes of "Ping/ Tracert", "HTTP" and "HTTPS".
- Click **OK**.

Configuring the WAN Interface Settings

Step 2. Under **Network > Interface**, set as shown below:

- Click Modify corresponding to Port 2.
- Select "LAN" for Interface Type.
- Select "Transparent Bridging" for Connection Type.
- Tick the boxes of "Ping/ Tracert", "HTTP" and "HTTPS".
- Click **OK**.

Specifying the Connection Type for the LAN Interface

Step 3. Under **Network > Interface**, set as shown below:

- Click Modify corresponding to Port 3.
- Select "WAN" for Interface Type.
- Select your Connection Type.
- Configure the connection settings.
- Tick the boxes of "Ping/ Tracert", "HTTP" and "HTTPS".
- Click OK.

Configuring the WAN Interface Settings

Cancel

Step 4. Under **Network > Interface**, set as shown below:

- Click Modify corresponding to Port 4.
- Select "DMZ" for Interface Type.
- Select "Transparent Bridging" for Connection Type.
- Tick the boxes of "Ping/ Tracert", "HTTP" and "HTTPS".
- Click **OK**.

Specifying the Connection Type for the DMZ Interface

Step 5. Go to **Network > Interface Group** and then set as shown below: Select "Group 1" for **Port1(WAN1)** and **Port2(LAN1)**.

- Select "Group 2" for Port3(WAN2) and Port4(DMZ1).
- Click OK.

Configuring the Interface Group Settings

After the completion of the above steps, the MH-2300 operates as two independent switches due to non-interconnected NIC groups, of which Group 1 (Port 1 and 2) provides Internet access to the LAN and Group 2 (Port 3 and 4) provides Internet access to the DMZ.

Step 6. The LAN subnet 192.168.1.x/24 is now connected to the Internet through MH-2300; also, the server in the DMZ subnet is accessible by the public IP address 61.11.11.12 in Transparent Bridging mode.

The Application of NIC Teaming

3.1.1.7 Using MH-2300 as a Gateway to Manage the Internet Access of Two LAN Subnets Separately via NAT Routing and Transparent Bridging Modes

Prerequisite Configuration (Note: IP addresses are used as examples only)

Configure Port1 as WAN1(61.11.11.11) and connect it to the ADSL modem (ATUR) to access the Internet.

Configure Port 2 as LAN1 (192.168.1.1 in NAT Routing mode) to connect it to the LAN subnet 192.168.1.x/24 (assumed it is connected to your sales department) to provide the Internet access using the public IP address 61.11.11.11.

Configure Port3 as LAN2 (192.168.1.1 in Transparent Bridging mode) to connect it to the LAN subnet 192.168.1.x/24 (assumed it is connected to your support department) to provide the Internet access using the public IP address 61.11.11.11.

The two LAN subnets are interconnected through network policies.

Step 1. Go to **Network > Interface** and then set as shown below:

- Click Modify corresponding to Port 1.
- Select "WAN" for Interface Type.
- Select your Connection Type.
- Configure the connection settings.
- Tick the boxes of "Ping/ Tracert", "HTTP" and "HTTPS".
- Click **OK**.

Configuring the WAN Interface Settings

OK Cancel

Step 2. Go to **Network > Interface** and then set as shown below:

- Click Modify corresponding to Port 2.
- Select "LAN" for Interface Type.
- Select "NAT Routing" for **Connection Type**.
- Specify the IPv4 Address and the Netmask.
- Tick the boxes of "Ping/ Tracert", "HTTP" and "HTTPS".
- Click OK.

Configuring the LAN Interface Settings

Step 3. Go to **Network > Interface** and then set as shown below:

- Click Modify corresponding to Port 3.
- Select "LAN" for Interface Type.
- Select "Transparent Bridging" for Connection Type.
- Tick the boxes of "Ping/ Tracert", "HTTP" and "HTTPS".
- Click **OK**.

Specifying the Connection Type for the LAN Interface

Step 4. Go to **Network > Interface Group** and then set as shown below: Select "Group 1" for **Port1 (WAN1)**, **Port2 (LAN1)** and **Port3 (LAN2)**.

Click OK.

Interface Group Settings

Port1 (WAN1): Disabled Port2 (LAN1): Group 1 Port3 (LAN2): Group 1 Port4 (Port4): V

Configuring the Interface Group Settings

The LAN users from within the same subnet may be categorized by their department using the NIC ports. For example, sales department is connected to LAN 1 (Port 2) and customer support department is connected to LAN 2 (Port 3).

Step 5. The sales department from within LAN 1 and the customer support department from within LAN 2 are now interconnected through network policies and are connected to the Internet using the public IP address 61.11.11.11.

The Deployment of LAN Subnets Routed through Bridge and NAT Mode

Chapter 4. Policy Object

4.1 Address

This chapter will cover the configuration of *Address*, which allows for adding LAN, WAN and DMZ addresses and grouping addresses by purpose.

Each IP address can be assigned a friendly name and could represent a single host or a network subnet. IP addresses are categorized into three types, namely internal IP address, external IP address, and DMZ IP address. Group feature is available for address management to help simplify the process of applying addresses to network policies.

Once an address setting is created, it is ready for selection from the Source Address or Destination Address drop-down list in a network policy.

Terms in Address

Name

Specify a friendly name for the address setting.

Address Type

Specify the address by the netmask, prefix length, IP range or FQDN.

- 1. **FQDN** (Fully Qualified Domain Name) consists of Hostname and Domain Name. For example, "www.google.com.tw" is a FQDN; in this case, "www" is the hostname while "google.com.tw" is the domain name.
- 2. When it comes to website blocking, it takes more than just a website mapped IP (especially true for a website like Facebook and Yahoo), a network subnet, or a blacklist entry. **FQDN** provides a more effective means to block the access to a website by automatically parsing out all the mapped IP addresses.
- 3. **FQDN** is particularly designed to solve the shortness in blacklisting or whitelisting HTTPS and FTP addresses. It is available for configuration in WAN interfaces and can be applied to network policies.

IP Version

■ The Internet protocol version for the address setting.

IP Address

Specify the IP address of a host, or a network subnet, which can be an internal IP address, external IP address or DMZ IP address.

Netmask

- Enter 255.255.255.255 to match a single IPv4 address.
- Enter 255.255.255.0 to match a Class C IPv4 subnet, such as 192.168.100.x.

Prefix Length

- Enter 128 to match a single IPv6 address.
- Enter 64 to match an IPv6 subnet, such as 21DA:D3:0:2F3B.

MAC Address

Bind the IP address to its MAC address to help manage the network access.

Interface

Select the subnet that the IP address is located in.

- 1. Under **Policy Object** > **Address** > **WAN Group**, the subnets from major ISPs in China including **China Unicom** (CHU), **China Telecom** (CHINA_TELECOM), **China Education** (CHINA_EDU) and **China Mobile** (CHINA_MOBILE) are added to support policy-based routing capability for the packets that are destined to any of these ISP networks.
- ●This feature applies to a specific area only.
- 2. The address settings under **Policy Object** > **Address** > **LAN / DMZ** can be facilitated by clicking the **Assist Me** to automatically obtain addresses from **Monitor** > **Status** > **ARP Table** / **Sessions Info**.

OK Cancel

4.1.1 Examples of Policy Creating

4.1.1.1 Creating a Policy to Allow Specific LAN Users the Access to FTP Service

Step 1. Under **Policy Object > Address > LAN**, set as shown below:

- Click **New Entry**.
- Specify a name for the LAN IP address.
- Address Type: Select either "Specific IP" or "IP range".
- IP Version: Select "IPv4" or "IPv6".
- IP Address: Specify the IP address of the user. (e.g., 192.168.3.2)
- **Netmask**: Enter "255.255.255.255" to match a single IPv4 address.
- MAC Address: Click Clone MAC Address to obtain the MAC address.
- Select the network subnet (interface) that the address resides in.
- Click OK.

Adding a LAN Address Entry

New Entry

LAN Address Successfully Added

- 1. The network addresses created under **Policy Object** > **Address** > **WAN / LAN / DMZ** are available for export and import. You may export the addresses for editing and archival purposes and import them in the event of data loss.
- 2. For your easy configuration, the MAC address is also obtainable by clicking the **Clone MAC Address** button.
- 3. To manually bind an IP address to a MAC address, use **Assign Static IP** under **System > Configuration > DHCP.**
- 4. By default, each type of network has an address setting (i.e., the first

address entry) for covering the entire subnet, whether it is LAN, WAN, or DMZ.

5. The configuration of each type of network addresses are the same; yet, the configuration of **MAC address** and **Interface** are not available to WAN address settings.

Step 2. Go to **Policy > Outgoing** and then configure as below:

- **Source Address:** Select the previously created LAN address.
- **Service**: Select "FTP".
- Click OK.

OK Cancel

Creating a Policy to Allow the FTP Access to a LAN User

New Entry
Policy Successfully Created

4.1.1.2 Creating a Policy to Allow a Users Group the HTTP Access

Step 1. Create the LAN addresses to be managed under **Policy Object > Address > LAN.**

Step 2. Under Policy Object > Address > LAN Group, set as shown below:

Creating LAN Addresses

- Click New Entry.
- Name: Specify a friendly name for the address group.
- Select group members from the **Available address** column on the left, and then click **Add**.
- Click OK.

Grouping the LAN Addresses

Cancel

Cancel

New Entry

Address Group Successfully Added

Note

The configuration of each type of network address groups are the same.

Step 3. Go to **Policy Object > Address > WAN** and then configure as shown below:

- Click New Entry.
- Name: Specify a name for the address setting.
- Address Type: Select "Specific IP".
- IP Version: Select "IPv4".
- IP Address : Enter a public IP address.
- Click OK.

Adding a WAN Address

WAN Address Successfully Added

How to resolve an IP address of a domain using FQDN feature:

- Matching a domain keyword: Type a domain keyword in the FQDN field to resolve the IP address of that domain name. For example, type "google" to match any domain contains google.
- Matching a domain prefix: Type the character "^" in the FQDN field to match the starting position within the domain. For example,

the expression "^mail.google" matches the domain beginning with "mail.google".

- Matching a domain postfix: Type the character "\$" in the FQDN field to match the ending position within the domain. For example, the expression "google.com\$" matches the domain end with "google.com".
- Matching an exact domain: Type the characters, "^" and "\$", in the FQDN field to exactly match the domain, for example, the expression "^mail.google.com\$" only matches the domain "mail.google.com".

Step 4. Under **Policy > Outgoing**, configure as shown below:

- Source Address: Select the previously created LAN address group.
- **Destination Address:** Select the previously created WAN address.
- Click OK.

OK Cancel

Creating a Policy to Allow the HTTP Access to a Group of LAN Users

New Entry
Policy Successfully Created

Address settings are required to apply to network policies to be practical and effective.

4.2 Service

Network services are provided through TCP and UDP protocols using different port numbers, such as Telnet port 23, FTP port 21, SMTP port 25, POP3 port 110, etc. MH-2300 provides TCP and UDP services by the two following categories:

- **Pre-defined:** The default TCP and UDP services, which are not removable.
- **Custom:** The user-definable TCP and UDP services, which allow the configuration of associated service ports.

Under **Policy Object** > **Service** > **Group**, group the desired services together and then apply it to a network policy so as to facilitate the management. For example, to allow a user (a specific IP address) to access five different services (HTTP, FTP, SMTP, POP3 and Telnet), it only takes a service group to achieve the management that originally requires five separate policies.

Terms in Service

Pre-defined

Symbol	Description
ANY	Any service that uses TCP or UDP protocol.
IGMP	Services that use ICMP protocol, such as Ping and Traceroute.
ТСР	Services that use TCP protocol: AFPoverTCP, AOL, BGP, FINGER, FTP, GOPHER, HTTP, HTTPS, InterLocator, IRC, L2TP, LDAP, MSN, NetMeeting, NNTP, POP3, PPTP, Real-Media, RLOGIN, SMTP, SSH, TCP-Any, TELNET, Traceroute, VDO-Live, WAIS, WINFRAME, X-Windows, etc.
UDP	Services that use UDP protocol: DNS, IKE, IMAP, NFS, NTP, PC-Anywhere, RIP, SNMP, SYSLOG, TALK, TFTP, UDP-Any, UUCP, etc.

Terms in Custom

Name

The name of a custom service.

Protocol Type

■ The protocol used for device communication. TCP and UDP are the most commonly used protocols among others.

Client Port

■ The client-end port for protocol communication. It is recommended to use the default value.

Server Port

■ The server-end port for a custom network service.

4.2.1 Example of Custom Service

4.2.1.1 Creating a Policy to Permit VoIP Telephony between External and Internal Users via TCP 1720, 15328-15333 and UDP 15328-15333

Step 1. Under **Policy Object > Address > LAN / LAN Group**, configure the following settings.

The Address Settings for VoIP Communication

New Entry

Grouping the LAN Addresses

Step 2. Under **Policy Object > Service > Custom**, configure as follows:

- Name: Specify a name for the service.
- In row No. 1, select **TCP**, leave the **Client Port** unchanged, and enter 1720 1720 for **Server Port**.
- In row No. 2, select **TCP**, leave the **Client Port** unchanged, and enter 15328 15333 for the **Server Port**.
- In row No. 3, select **UDP**, leave the **Client Port** unchanged, and enter 15328 15333 for the **Server Port**.
- Click OK.

OK Cancel

Adding a Custom Service

				[d] 1 / 1 Go b b
Name 📤	Protocol Type	Client Port	Server Port	Configuration
VolP	TCP	0 - 65535	1720 - 1720	Modify Remove

1 / 1 Go D D

New Entry A Custom Service Successfully Added

- 1. For most cases, the client-end port falls between 0 and 65535. It is recommended to use the default value.
- 2. The two fields of **Client Port** and **Server Port** can be used to specify a port range (e.g., 15328:15333) or a single port (e.g., 1720:1720).

Step 3. Create a custom service under **Policy Object > Service > Custom** and then create a corresponding policy under **Policy Object > Virtual Server > Port Mapping**.

				1 / 1 GO P PI
Name -	Public IP Address	Service	Private IP Address #	Configuration
			192.168.1.2	
VolP	61.11.11.3 Port1 (WAN1)	VolP	192.168.1.3 (LAN)	Modify Remove
V 011			192.168.1.4	mounty
			192.168.1.5	
				[4 4 1 / 1 Go] b

Service Successfully Applied to the Virtual Server Settings for Providing VoIP Service

Step 4. Under **Policy > Incoming**, configure as follows:

- Destination Address: Select the virtual server from the previous step.
- **Service**: Select the pre-defined service.
- Click **OK**.

Creating a Policy for Allowing Incoming VolP Traffic

Policy Successfully Created

OK Cancel

Step 5. Go to **Policy > Outgoing** and then configure as follows:

■ Source Address: Select the LAN group.

Service: Select the custom service.

■ Action: Select "Port2 (WAN1)".

Click OK.

Creating a Policy for Allowing Outgoing VolP Traffic

Policy Successfully Created

Service settings are required to apply to network policies to be practical and effective.

Cancel

4.2.2 Example of Service Group

4.2.2.1 Grouping the Services and Creating a Policy to Permit Users to Access Network Services (HTTP, POP3, SMTP and DNS)

- Step 1. Go to Policy Object > Service > Group, and then set as shown below:
 - **Group Name:** Specify a name for the service group.
 - Select HTTP, POP3, SMTP and DNS from the Available Services column on the left, and then click Add.
 - Click OK.

Grouping the Services

Service Group Successfully Added

Step 2. Go to Policy Object > Address > LAN Group and then create a LAN address group that is permitted to the network services.

Address Group Successfully Added

OK Cancel

Step 3. Under **Policy > Outgoing**, set as shown below:

- Source Address: Select the LAN address group from the previous step.
- **Service**: Select the service group.
- Click **OK**.

Creating a Policy to Apply the Service Group Settings

Policy Successfully Created

4.3 Schedule

This chapter will cover the configuration of *Schedule*, which allows for assigning a time slot to each network policy. It helps you to achieve the most efficient network management.

Terms in Schedule

Name

Specify a name for the schedule setting.

Type

- Two scheduling methods are available as follows:
 - Recurring: Policies are executed on the times specified on a weekly basis.
 - ◆ One-Time: Provides a start and stop time for a single specific druation based upon the year, month, day, hour and minute.

4.3.1 Examples of Schedule

4.3.1.1 Assigning Daily Internet Access Time Slots for LAN Users

Step 1. Under Policy Object > Schedule > Settings, set as shown below:

- Type the name.
- Mode: Select either Recurring or One-Time.
- Use the drop-down menus to select the required start and end time for each day of the week.
- Click OK.

Adding the Schedule Rule

[dd] / 1 GO DD

OK Cancel

87

New Entry

OK Cancel

Step 2. Under **Policy > Outgoing**, set as shown below:

- Select the pre-defined schedule for Schedule.
- Click **OK**.

Applying the Schedule to the Policy

The Completed Policy Settings

4.4 QoS

This chapter will cover the configuration of *QoS*, which allows for applying QoS setting to a network policy to efficaciously allocate and manage the network bandwidth.

Before Applying QoS to the Network

After Applying QoS to the Network (Maximum: 400 Kbps, Guaranteed: 200 Kbps)

Terms in Settings

Name

Specify a name for the QoS setting.

Interface

The network interface that QoS is applied to.

Downstream Bandwidth

■ Determine the guaranteed bandwidth and maximum bandwidth of the total downstream bandwidth.

Upstream Bandwidth

■ Determine the guaranteed bandwidth and maximum bandwidth of the total upstream bandwidth.

Priority

Prioritize the QoS settings to allocate the bandwidth.

G.Bandwidth

Allocate the minimum (guaranteed) amount of bandwidth.

M.Bandwidth

Allocate the maximum amount of bandwidth.

4.4.1 Example of Bandwidth Limitation

4.4.1.1 Creating a Policy to Limit Upload and Download Bandwidth

Step 1. Under **Policy Object > QoS > Settings**, set as shown below:

- Click New Entry. Type the Name accordingly.
- Configure the bandwidth of Port 2 (WAN1) and Port 3 (WAN2).
- Select the priority for this QoS setting.
- Click **OK**.

Adding a QoS Rule

OK Cancel

QoS Rule Successfully Added

Step 2. Under **Policy > Outgoing**, set as shown below: QoS: Select the QoS setting. Click OK.

	Add Policy
Source Address :	Inside Any ▼
Destination Address :	Outside Any ▼
Service :	Any ▼
Schedule :	Vone
Authentication :	Vone
VPN Trunk :	Vone
	▼ Permit all outgoing connections ■ Deny all outgoing connections
Action :	Permit the selected: ■Port 1 (LAN1) ■Port 2 (LAN2) ■Port 3 (Port3) ■Port 4 (WAN2) ■Port 5 (WAN1)
Reporting Mechanisms : Packet Logging : Traffic Grapher :	
Web Filter:	v
Web Filter : Application Blocking :	Vone Vone V
Application	Vone ▼
Application Blocking :	Vone ▼
Application Blocking : Advanced Setti	ngs Policy Qos
Application Blocking: Advanced Setti QoS: Max. Bandwidth	Policy Qos Pownstream
Application Blocking: Advanced Setti QoS: Max. Bandwidth I Source IP:	Policy Qos Per Downstream 0 Kbps / Upstream 0 Kbps (0: unlimited) Limits Downstream 0 Kbps / Upstream 0 Kbps (0: unlimited)
Application Blocking: Advanced Setti QoS: Max. Bandwidth I Source IP: P2P Bandwidth I : Max. Concurrent	Policy Qos Per Downstream

OK Cancel

Creating a Policy to Apply the QoS Settings

4.5 Authentication

This chapter will cover the configuration of *Authentication*, which allows for permitting the network access by verifying the identification via local authentication, group authentication, or other external authentication mechanisms, such as RADIUS, POP3 and LDAP.

Terms in Authentication

Authentication Settings

- The configuration is provided as follows:
 - Authentication Port: Specify a port number for authentication. By default, it is 82.
 - Authentication Idle Timeout: Specify a time to log out an idle user. By default, it is 30 minutes.

- Log off users that have logged in for: Specify a time for the validity of authentication. Once expired, users will be logged off.
- Disable URL redirection for authentication: To gain an access to the external network, the internal users should type http://MH-2300 IP address:authentication port number in the browser and then get authenticated on their own.
- Allow password modification: Once enabled, the local authentication accounts are allowed to modify their password.
- ◆ Limit users to a single login session: Once enabled, any subsequent login attempt to an authentication account is prohibited, despite whichever the authentication method is.
- ◆ Identify source IP address by authentication name in the reportings: Once enabled, the IP addresses of users monitored and managed by a system feature (e.g., Web Filter, Application Blocking, etc.) will be identified by their corresponding authentication name.
- Disable case-sensitive matching for local authentication: Once enabled, user authentication using a local account can be case insensitive.
- Pre-Authentication Redirect URL: Enter an URL address for users to be redirected to prior to the authentication. For this setting to be practical, the website or webpage that the URL linked to must be created on your own to embed the authentication scripts or to provide a hyperlink of http://your_web_server's_IP/your_authentication_website_or_webpage.html, such as http://210.59.123.456/authentication.html.
- ◆ Post-Authentication Redirect URL: Enter an URL address for users to be redirected to after the authentication. You may leave the field blank (by default) to allow authenticated users direct access to their desired website.
- Upload an image as the background for the authentication screen: Allows for alternating the background of the authentication window.
- Message for authentication users: Compose the message (HTML supported) for the authentication screen. You may leave the field blank (by default) to use the system default message.
- Message for successful authentications: Compose the message (HTML supported) for a successful authentication. You may leave the field blank (by default) to use the system default message.
- Message for failed authentications: Compose the message (HTML supported) for a failed authentication. You may leave the field blank (by default) to use the system default message.
 - Go to Policy Object > Authentication > Settings and then configure as follows:

The Authentication Settings

 The authentication screen shown to a user who attempts to access the Internet.

The Authentication Prompt Screen

- 1. The Allow password modification is only applicable to local authentication accounts under Policy Object > Authentication > Account.
- The authentication screen is accessible directly at http://your_management_address: authentication_port_number, such as http://192.168.139.1:82.
- 3. Once the **Identify source IP address by authentication name in the reportings** is enabled, it will not be applied to the **Web Filter** reports (including operation logs and statistical reporting) until the next day.
- **4.** For external user authentication, compose the authentication messages and configure as follows:
 - Enter the Pre-Authentication Redirect URL that is linked to a website or webpage which embeds the authentication scripts or provides a hyperlink of http://your_web_server_IP/your_authentication website or webpage.html, such as

http://210.59.123.456/authentication.html.

- Compose the messages (HTML supported) separately for authentication users, successful authentications and failed authentications. (Note: Please copy the system default messages to a text file for backup before editing.)
- Users will be redirected to the pre-authentication website or webpage (click Preview for the authentication template next to **Message for authentication users** to build it) that contains the authentication scripts upon their Internet access.
 - ♦ The successful authentication message is shown when a valid set of credentials is supplied.
 - ◆ The failed authentication message is shown when an invalid set of credentials is supplied.

Authentication Settings		Help
Authentication Port :	82 (1 - 65535, 0: d	isabled)
 Enable SSL encryption 		
SSL Port: 0 (1	1 - 65535)	
Authentication Idle Timeout :	30 minute(s) (1 - 10	00)
og off users that have logged in for 0	hour(s) (0 - 24, 0: unlimited)	
Disable URL redirection for authentic	ation	
Allow password modification		
🗆 Limit users to a single login session		
Identify source IP address by authent	ication name in the reportings	
Disable case-sensitive matching for	local authentication	
Pre-Authentication Redirect URL : 61.11	.11.12/auth.html	(Max. 80 characters)
Post-Authentication Redirect URL :		(Max. 80 characters
(Max. file size:50 KB; Resolution : 1022		
Message for authentication users	. (max. 1024 characters, H1ML10r	mat supported) Preview
Message for authentication users	(max. 1024 characters, H1ML for	mat supported) Preview
Message for authentication users		
Message for successful authentic httml>head><title>User Authenticati</td><td>ations: (Max. 1024 characters; HT</td><td>「ML format supported) <u>Preview</u></td></tr><tr><td>Message for successful authentic <html> <head> <title>User Authenticati <link rel="stylesheet" h type="text/css"></td><td>ations: (Max. 1024 characters; HT
on</title> aref="http://192.168.139.	ML format supported) Preview 11:82/my_style.css*	
Message for successful authentic <html> <head> <title>User Authenticati <link rel="stylesheet" h type="text/css"></td><td>ations: (Max. 1024 characters; HT
on</title> aref="http://192.168.139.12" -Type content="text/html"</head></html>	ML format supported) Preview 11:82/my_style.css*	
Message for successful authentic <html> <head> <title>User Authenticati k rel="stylesheet" h type="text/css"> <meta http-equiv=Content <meta http-equiv="pragma <script type="text/javas</td><td>ations: (Max. 1024 characters; HT on</title> oref="http://192.168.139." -Type content="text/html" content="no-cache"></head></html>	ML format supported) Preview 11:82/my_style.css*	
Message for successful authentic <html> <head> <title>User Authenticati <link rel="stylesheet" h type="text/css"> <meta http-equiv=Content <meta http-equiv="pragma"</td><td>ations: (Max. 1024 characters; HT on</title> oref="http://192.168.139." -Type content="text/html" content="no-cache"></head></html>	ML format supported) Preview 11:82/my_style.css*	

Terms in Account

Account Name

Specify a name for the local authentication.

Password

Specify a password for the local authentication.

Confirm Password

Repeat the password in this field.

Force password change at initial login

Once enabled, users will be forced to change their password at the first login.

The account is valid through

Specify a date for the authentication validity.

Terms in RADIUS

RADIUS Server Shared Secret

Specify a password for the RADIUS authentication.

Enable 802.1x RADIUS server authentication

 Once enabled, the RADIUS authentication will perform IEEE 802.1x port-based network access control.

RADIUS Account

■ List the RADIUS accounts which can be grouped for authentication.

Terms in LDAP

LDAP Base DN

Specify a distinguished name for the LDAP server.

LDAP Bind DN

Specify a user that is allowed a search within the LDAP directory.

Username

Specify a name for the LDAP authentication.

LDAP User Name

■ Group the LDAP users by their department to facilitate authentication.

4.5.1 Local / Group Authentication

4.5.1.1 Managing Internet Access with A Local Authentication Group

Step 1. Under **Policy Object > Authentication > Account**, add the users to be authenticated.

The User Accounts for Authentication

- 1. The local authentication users are available for export and import. You may export the entries for editing and archival purposes and import them in the event of data loss.
- 2. Local authentication requires the **Preferred DNS server** on the local PCs to be specified as same as the LAN interface to be effective. For further information on configuring **Preferred DNS server**, please refer to: http://windows.microsoft.com/en-US/windows-vista/Change-TCP-IP-settings

OK Cancel

Step 2. Under Policy Object > Authentication > Group, set as shown below:

- Click New Entry.
- **Group Name**: Specify a name for the authentication group.
- Select group members from the Available Accounts column on the left, and then click Add.
- Click **OK** to complete the settings.

The Group Setting for User Authentication

Step 3. Go to **Policy > Outgoing** and then configure as follows:

- Authentication: Select the authentication group.
- Click **OK** to complete the settings.

Creating a Policy to Apply the Authentication Group Settings

New Entry
Policy Successfully Created

Step 4. The group members will be prompted for their authentication credentials to access the Internet. Click **Login** to complete the authentication procedure.

The Authentication Prompt Screen

Step 5. To log out of authentication session, click **Logout Authentication-User** in the pop-up window (appeared when being authenticated; if it has been closed, open it again by going to http://your_management_address:

authentication port_number/logout.html, such as http://192.168.139.11:82/logout.html)

The Authentication Logout Window

4.5.2 RADIUS Authentication

4.5.2.1 Managing Internet Access with a Windows 2008 RADIUS Server

Setting up a Windows 2008 RADIUS Server

Step 1. Go to **Start > Programs > Administrative Tools > Server Manager**. Next, in the **Server Manager** tree panel, expand **Roles** to check the availability of **Network Policy Server** (appeared as an installed role service on the right panel, if not installed, click <u>Add Role Services</u> to install it.).

Selecting the Server Manager on the Start Menu

Checking the Availability of Network Policy Server

Step 2. Go to **Start > Programs > Administrative Tools > Network Policy Server** and then set as shown below:

- In the NPS (Local) tree panel, expand RADIUS Clients and Servers, right-click RADIUS Client, and then select New RADIUS Client.
- In the **New RADIUS Client** dialog box, set as shown below:
 - Tick the box of "Enable this RADIUS client".
 - Specify a friendly name for the RADIUS client.
 - Type in the management address in the Address (IP or DNS) field.
 - Vendor name: Select "RADIUS Standard".
 - Shared Secret: Select the radio box of "Manual" and specify the corresponding Shared secret.
 - Click **OK** to complete the settings.
- In the NPS (Local) tree panel, expand Policies, right-click Network Policies, and then select New.
- In the New Network Policy dialog box, set as shown below:
 - Specify a name for the network policy.
 - Select the radio box of "Type of network access server" and select "Unspecified" from the corresponding drop-down list.
 - Click Next.
 - ◆ Click Add.
 - ◆ In the Select condition dialog box, select "Service Type" and then click Add.
 - In the Service Type dialog box, tick the boxes of "Framed" and "Authentication Only" and then click OK.

- Click
- ◆ Tick the box of "Microsoft Encrypted Authentication version 2 (MS-CHAP-v2)", "Microsoft Encrypted Authentication (MS-CHAP)", "Encrypted authentication (CHAP)", and "Unencrypted authentication (PAP, SPAP)".
- ◆ Click Next.
- Click Next.
- ◆ Click Edit to change the attribute values of Framed-Protocol and Service-Type. For Framed-Protocol, select the radio box of "Commonly used for Dial-Up or VPN" and select "PPP" from the corresponding drop-down list; for Service-Type, select the radio box of "Commonly used for Dial-Up or VPN" and select "Framed" from the corresponding drop-down list.
- ◆ Click Next.
- Click Finish to complete the settings.

Selecting the Network Policy Server on the Start Menu

Selecting the New RADIUS Client from the Shortcut Menu

Adding a RADIUS Client

RADIUS Client Successfully Added

Adding a Network Policy

Specifying the Policy Name and Connection Type

Adding a Condition

Scrolling Down to Select Service Type

Selecting the Service Types

Policy Conditions Successfully Specified

Granting the Access Permission

Selecting Authentication Methods

Configuring Constraints If Needed

Changing the RADIUS Attribute Values

RADIUS Attribute Values Successfully Changed

Confirming the Policy Settings

Network Policy Successfully Added

- Step 3. Go to **Start > Programs > Administrative Tools > Computer Management** and then set as shown below:
 - In the Computer Management (Local) tree panel, expand System Tools, expand Local Users and Groups, right-click Users, and then select New User.

- In the New User dialog box, set as shown below:
 - Specify a user name and a password.
 - ◆ Tick the box of "Password never expires".
 - Click Create and then click Close to complete the settings.

Selecting the Computer Management on the Start Menu

Selecting the New User from the Shortcut Menu

Adding a User

User Successfully Added

Step 4. Under **Policy Object > Authentication > RADIUS**, configure the **RADIUS Server Settings** according to your Windows 2008 RADIUS server:

Configuring the RADIUS Server Settings

- 1. You may click **Test Connection** to test the connection to your RADIUS server.
- 2. **RADIUS account** lists the accounts that are obtained from RADIUS server. The accounts can be grouped for the purpose of authentication accordingly.

OK Cancel

OK Cancel

Step 5. Under **Policy Object > Authentication > Group**, select as shown below:

The Group Setting for User Authentication

Step 6. Under **Policy > Outgoing**, set as shown below:

- Select the authentication group for Authentication.
- Click **OK** to complete the settings.

Creating a Policy to Apply the Authentication Group Settings

Step 7. The group members will be prompted for their authentication credentials to access the Internet. Click **Login** to complete the authentication procedure.

The Authentication Prompt Screen

4.5.3 POP3 Authentication

4.5.3.1 Managing Internet Access with a POP3 Server

Step 1. Under Policy Object > Authentication > POP3, set as shown below:

Adding a POP3 Server

- You may click **Test Connection** to test the connection to your POP3 Server.
- To designate the domain name that connects to the POP3 server, tick Enable domain name filtering.
- To process the authentication using POP3s protocol, tick Enable SSL support.

Step 2. Go to **Policy Object > Authentication > Group** and then set as shown below:

OK Cancel

OK Cancel

The Group Setting for User Authentication

Step 3. Under **Policy > Outgoing**, set as shown below:

- Authentication: Select the authentication group.
- Click **OK** to complete the settings.

Creating a Policy to Apply the Authentication Group Settings

Policy Successfully Created

Step 4. The group members will be prompted for their authentication credentials to access the Internet. Click **Login** to complete the authentication procedure.

The Authentication Prompt Screen

4.5.4 LDAP Authentication

4.5.4.1 Managing Internet Access with a Windows 2008 LDAP Server

- Setting up a Windows 2008 LDAP Server
- Step 1. Go to **Start > Programs > Administrative Tools > Server Manager** and then set as shown below:
 - In the **Server Manager** tree panel, right-click **Roles** and then select **Add Roles**.
 - In the **Add Roles Wizard** dialog box, set as shown below:
 - Tick the box of "Active Directory Domain Services" under the Roles section.
 - ◆ Click Next.
 - ◆ Click **Next**.
 - Click Install.
 - ◆ Click Close this wizard and launch the Active Directory Domain Services Installation Wizard (dcpromo.exe).
 - In the Active Directory Domain Services Installation Wizard dialog box, set as shown below:
 - Click Next.
 - Click Next.
 - Select the radio box of "Create a new domain in a new forest".
 - Click Next.
 - FQDN of the forest root domain: Type in "my.com".
 - Click Next.
 - ◆ Forest functional level: Select "Windows Server 2008".
 - ◆ Click Next.
 - Tick the box of "DNS server".

- Click Next
- ◆ Click Next
- Specify a password and repeat it to confirm.
- Click Next.
- ◆ Click Next.
- Click Finish to complete the settings.

Selecting the Server Manager on the Start Menu

Adding a Role Service

Selecting the Active Directory Domain Services

The Introduction to Active Directory Domain Services

Confirming the Installation of Active Directory Domain Services

Launching the Active Directory Domain Services Installation Wizard

Active Directory Domain Services Installation Wizard

Operating System Compatibility

Choosing a Deployment Configuration

Naming the Forest Root Domain

Selecting the Forest Functional Level

Selecting the DNS Server

Choosing the Location for Database, Log Files and SYSVOL

Specifying a Password for the Directory Services Restore Mode

A Summary for Reviewing Your Selections

Completing the Active Directory Domain Services Installation

Step 2. Go to Start > Programs > Administrative Tools > Active Directory Users and Computers and then set as shown below:

- In the Active Directory Users and Computers tree panel, expand my.com (or the name of your forest root domain), right-click Users, select New, and then select User.
- In the New Object-User dialog box, set as shown below:
 - ◆ Type in the First name, Full name, User logon name and User logon name for pre-Windows 2000 respectively.
 - Click Next.
 - Specify a password and repeat it to confirm.
 - Tick the box of "Password never expires".
 - ◆ Click Next.
 - Click Finish to complete the settings.

Selecting the Active Directory Users and Computers on the Start Menu

Adding a New User

Typing in the User Information

Confirming the User Information

Step 3. Go to **Policy Object > Authentication > LDAP** and then set as shown below:

Configuring LDAP Server Settings

- 1. You may click **Test Connection** to test the connection to your LDAP server.
- Once the LDAP server is successfully connected to MH-2300, users will be listed on the LDAP User Name table.

Step 4. Go to **Policy Object > Authentication > Group** and then set as shown below:

The Group Setting for User Authentication

Step 5. Go to **Policy > Outgoing** and then set as shown below:

- Select the authentication group for Authentication.
- Click **OK** to complete the settings.

Creating a Policy to Apply the Authentication Group Settings

Policy Successfully Created

Step 6. The group members will be prompted for their authentication credentials to access the Internet. Click **Login** to complete the authentication procedure.

The Authentication Prompt Screen

4.6 Application Blocking

This chapter will cover the configuration of *Application Blocking*, which allows for blocking the use of instant messaging, peer-to-peer file sharing, multimedia streaming, web-based email messaging, online gaming, VPN tunneling and remote controlling applications, as well as customizing their signatures.

Terms in Application Blocking

Application Signatures Settings

■ The application signatures can be manually or automatically updated (on an hourly basis). Each update will display the time of update and the version number of signatures.

Instant Messenger Login

■ Tick the boxes of messengers to be blocked. The options currently available are MSN, Yahoo, ICQ/AIM, QQ, Skype, Google Talk, Gadu-Gadu, Rediff, Web IM, AliSoft, BaiduHi, SinaUC, Fetion, Facebook Chat, Camfrog, LINE, WhatsApp, and Viber.

File Transfer over IM

■ Tick the boxes of messengers to be blocked for file transfer. The options currently available are MSN, Yahoo, ICQ/AIM, QQ, Google Talk, and Gadu-Gadu.

Peer-to-Peer Sharing

■ Tick the boxes of peer-to-peer file sharing applications to be blocked. The options currently available are eDonkey / eMule, BitTorrent / BitConnect, WinMX, Foxy, KuGoo, AppleJuice, AudioGalaxy, DirectConnect, iMesh, MUTE, Thunder5, GoGoBox, QQDownload, Ares, Shareaza, BearShare, Morpheus, Limewire, Kazaa, and FlashGet.

Multimedia Streaming

■ Tick the boxes of multimedia streaming applications to be blocked. The options currently available are PPLive, PPStream, UUSee, QQLive, ezPeer, QVOD / BOBOHU, Funshion, PPMate, PiPi, StormCodec, SopCast, CNTV, and Xunlei Kan-Kan.

Web-Based Mail

■ Tick the boxes of Web-based mail service providers to be blocked. The options currently available are Gmail, Hotmail, Yahoo, HiNet, PChome, URL, Yam, Seednet, 163/126/Yeah, Tom, Sina Ren-Ni-You, Sohu, and QQ Foxmail.

Online Gaming

■ Tick the boxes of online games to be blocked. The options currently available are GLWorld, QQGame, and Xunlei Games.

VPN Tunneling

■ Tick the boxes of VPN tunneling applications to be blocked. The options currently available are VNN Client, UltraSurf, Tor, Hamachi, Hotspot Shield, and FreeGate.

Remote Controlling

Tick the boxes of remote controlling applications to be blocked. The options currently available are TeamViewer, VNC, Remote Desktop Connection, and ShowMyPC.

Other Applications

■ Tick the boxes of other applications to be blocked. The options currently available are 10jqka, Dzh, Qianlong, HTTP Proxy, Socks4/5, DeskStock, Bump, Dropbox, and SkyDrive.

Terms in Custom

Name

The name of the custom application signature.

Content Pattern

- To define the pattern of an application through matching the packet header, you may refer to the followings:
 - ◆ Type "google" to match the keyword of "google".
 - ◆ Type "mail.google" to match the pattern prefix of "mail.google".
 - ◆ Type "google.com\$" to match the pattern postfix of "google.com".
 - ◆ Type "^mail.google.com\$" to match the exact pattern of "mail.google.com"

4.6.1 Examples of Blocking

4.6.1.1 Blocking the Use of IM Applications (including **Messaging and File Transfer)**

- Step 1. Go to Policy Object > Application Blocking > Settings and then set as shown below:
 - Specify a name in the Rule Name field.
 - Tick the boxes of the **Select All** next to the **Instant Messenger** Login and File Transfer over IM.
 - Click OK.

Cancel

IM Blocking Rule Successfully Added

Step 1. Under **Policy > Outgoing**, set as shown below:

- Application Blocking: Select the IM blocking rule.
- Click **OK**.

Creating a Policy to Apply the IM Blocking Settings

Policy Successfully Created

OK Cancel

4.6.1.2 Blocking the Use of P2P Applications (including File Download and Upload)

- Step 1. Under **Policy Object > Application Blocking > Settings**, set as shown below:
 - Specify a name for the rule.
 - Tick the box of the Select All next to the Peer-to-Peer Sharing.
 - Click OK.

Adding a P2P Blocking Rule

P2P Blocking Rule Successfully Added

Step 2. Under **Policy > Outgoing**, set as shown below:

- Application Blocking: Select the rule.
- Click **OK**.

OK Cancel

Creating a Policy to Apply the P2P Blocking Settings

P2P applications are the major cause of bandwidth exhaust and also are hard to block its use due to the port alternation. Accordingly, **Application Blocking** provides a more effective way to block the use of P2P applications by its packet signatures rather than port number.

4.7 Virtual Server

This chapter will cover the configuration of *Virtual Server*, which allows for providing services to the public by mapping public IP addresses to private IP addresses.

- Mapped IPs: Maps a public IP address to a private IP address by using Network Address Translation (NAT) to provide multiple services.
- Port Mapping: Maps a public IP address to multiple private IP addresses by using Port Address Translation (PAT) to provide multiple services or a

- single service via load balancing algorithm.
- Port-Mapping Group: Group feature is available for Mapped IPs and Port Mapping settings to simplify the process of applying addresses to network policies.

Terms in Mapped IPs

Mapped IP Address

Specify the IP address of a WAN port to be mapped.

Host IP Address

Specify an IP address for the internal host.

Terms in Port Mapping

Public IP Address

Specify an IP address for the virtual server.

Service

Select a service from the drop-down list.

External Service Port

Specify a port number for the service. The service port allows modification if there is only one port being used for providing the service. For example, the default port for accessing the HTTP websites is "80", it may be changed into any other valid port. Yet, HTTP access requires new port to be appended to the website address, such as http://www.yahoo.com:8080.

Load Balancing

- **Round-Robin**: In this mode, sessions are allocated to the internal servers by means of a round-robin cycle. This improves overall efficiency and prevents the entire load being placed on just a single server.
- Redundancy: When the main server ceases to function, the sessions will then be allocated to the backup servers according to their number on the list
- Source IP Hash: Sessions are allocated according to the source IP.

Interface

■ Select the subnet that the virtual server is located in.

Private IP Address

Specify an IP address for the virtual server.

4.7.1 Examples of Virtual Server

Prerequisite Configuration (Note: IP addresses are used as example only) Apply for two ADSL lines with static IP addresses from a local ISP. Configure Port1 as LAN1 (192.168.1.1, NAT/ Routing Mode) and connect to the LAN subnet 192.168.1.x / 24

Configure Port2 as WAN1 with the ISP-allocated IP addresses 61.11.11.10 to 61.11.11.14.

Configure Port3 as WAN2 with the ISP-allocated IP addresses 211.22.22.18 to 211.22.22.30.

4.7.1.1 Using a Policy-managed Server to Provide Multiple Services (FTP, Web, Mail, etc.)

Step 1. Run a server on 192.168.1.100 and resolve the domain name using an external server to provide FTP, Web, and mail services.

Step 2. Under Policy Object > Address > LAN, set as shown below:

The Address Setting for the Server IP Address

New Entry

Step 3. Under **Policy Object > Virtual Server > Mapped IPs**, set as shown below:

- Click New Entry.
- Specify a name for the mapped IP address setting.
- Mapped IP Address: Select "Port 2 (WAN 1)" from the corresponding drop-down list and then specify 61.11.11.12 in the field or click Assist Me to select an address.
- Host IP Address: Select "Port 1 (LAN 1)" from the corresponding drop-down list and then specify 192.168.1.100 in the field or click Assist Me to select an address.
- Click **OK**.

Creating a Mapped IP Address

Cancel

Step 4. Under **Policy Object > Service > Group** add a group named "Main_Service" which is consisted of DNS, FTP, HTTP, POP3, and SMTP services. Next, add another one named "Mail_Service" to group DNS, POP3, and SMTP services.

New Entry

The Group Settings for Server IP Addresses

Step 5. Under **Policy > Incoming**, set as shown below:

- Select the mapped IP (61.11.11.12) for **Destination Address**.
- Select"Mail_Service"for Service.
- Click **OK**.

Creating a Policy to Apply the Service Group Settings

Policy Successfully Created

OK Cancel

Step 6. Under **Policy > Outgoing**, set as shown below:

- Source Address: Select the LAN address group of the servers.
- Service: Select"Mail_Service".
- Click **OK**.

Creating a Policy to Apply the Service Group Settings

New Entry
Policy Successfully Created

Step 7. Services are open to the public through the mapped IP address.

Support FTP, Web, and Mail Services

The Deployment of a Server Providing Multiple Services through Address Mapping

For the sake of security, it is not suggested selecting "Any" for **Service** when applying a mapped IP to a policy. It may expose your network vulnerabilities to cyber attacks.

4.7.1.2 Using Multiple Policy-managed Servers to Host a Website

- Step 1. Run multiple Web servers separately on 192.168.1.101, 192.168.1.102, 192.168.1.103 and 192.168.1.104.
- Step 2. Under **Policy Object > Virtual Server > Port Mapping**, set as shown below:
 - Specify a name for the port mapping setting.
 - Public IP Address: Select "Port3 (WAN2)" from the corresponding drop-down list and then specify 211.22.22.23 in the field or click Assist Me to select an address.
 - Service: Select "HTTP(80)".
 - External Service Port: Modify from "80" to "8080".

OK Cancel

- Load Balancing: Select "Round-Robin".
- Interface: Select "LAN".
- Private IP Address # 1: Specify "192.168.1.101" in the field or click Assist Me to select an address. Click Next Row when done.
- Private IP Address # 2: Specify "192.168.1.102" in the field or click Assist Me to select an address. Click Next Row when done.
- Private IP Address # 3: Specify "192.168.1.103" in the field or click Assist Me to select an address. Click Next Row when done.
- Private IP Address # 4: Specify "192.168.1.104" in the field or click Assist Me to select an address.
- Click OK.

Creating a Port Mapping Rule

New Entry

The Mapping Rule for the HTTP Service

Cancel

Step 3. Under **Policy > Incoming**, set as shown below:

- **Destination IP**: Select the mapped IP (211.22.22.23).
- Service: Select"HTTP(8080)".
- Click **OK**.

Creating a Policy for the HTTP Service

Policy Successfully Created

External Web server requests will require appending the new port to the website address, such as http://www.yahoo.com:8080.

Step 4. Web servers are available for public access through the port mapping setting.

The Deployment of Multiple Servers Hosting a Website through Port Mapping

4.7.1.3 Permitting VoIP Telephony between External and Internal Users via TCP 1720, TCP 15323-15333 and UDP 15323-15333

Step 1. Assign the address 192.168.1.100 to the VoIP service.

The Address Setting for VolP Communication

OK Cancel

Step 3. Add a service setting under **Policy Object > Service > Custom** as follows:

The Service Setting for VoIP Communication

Step 4. Under **Policy Object > Virtual Server > Port Mapping**, set as shown below:

- Name: Specify a name for the port mapping setting.
- Public IP Address: Select "Port 2 (WAN1)" from the corresponding drop-down list and then specify "61.11.11.12" in the field, or click Assist Me to select an addresss.
- **Service**: Select the custom service.
- **External Service Port** is defaulted.
- Load Balancing: Select "Round-Robin".
- Interface: Select "LAN".
- Private IP Address # 1: Specify "192.168.1.100" in the field or click Assist Me to select an address.
- Click **OK**.

Creating a Port Mapping Rule

New Entry

The Mapping Rule for the VolP Service

The External Service Port allows modification if there is only one port being used for providing the service.

Cancel

Step 5. Under **Policy > Incoming**, set as shown below:

- **Destination IP**: Select the mapped IP (61.11.11.12).
- Service: Select the custom service.
- Click **OK**.

Creating a Policy for Allowing Incoming VolP Traffic

Policy Successfully Created

OK Cancel

Step 6. Under **Policy > Outgoing**, set as shown below:

- Source Address: Select the IP address assigned for VoIP service.
- **Service**: Select the VoIP service.
- Action: Select "Port2 (WAN1)".
- Click OK.

Creating a Policy for Allowing Outgoing VolP Traffic

Policy Successfully Created

Step 7. VoIP communication is available between external and internal users through the port mapping setting.

The Deployment of VoIP Communication through Port Mapping

4.7.1.4 Using Multiple Policy-managed Servers to Provide HTTP, POP3, SMTP, and DNS Services

Step 1. Run multiple servers separately on 192.168.1.101, 192.168.1.102, 192.168.1.103, and 192.168.1.104, and resolve the domain name using an external server to provide multiple services.

Step 2. Under **Policy Object > Address > LAN / LAN Group**, set as shown below:

Step 3. Under **Policy Object** > **Service** > **Group**, add a group named

"Main_Service" which is consisted of DNS, HTTP, POP3, and SMTP services. Next, add another one named "Mail_Service" to group DNS, POP3, and SMTP services.

Group Name 📤	Group Items	Configuration
Main_Service	DNS, HTTP, POP3, SMTP	Modify Remove
Mail_Service	DNS, POP3, SMTP	Modify Remove
		[d d 1 / 1 Go]]
	New Entry Service Group Settings	

Step 4. Under **Policy Object > Virtual Server > Port Mapping**, set as shown below:

- Name: Specify a name for the port mapping setting.
- Public IP Address: Select "Port 3 (WAN 2)" from the corresponding drop-down list and then specify 211.22.22.23 in the field or click Assist Me to select an address.
- Select the pre-defined service for Service.
- External Service Port is defaulted..
- Load Balancing: Select "Round-Robin".
- Interface: Select "LAN".
- Private IP Address # 1: Specify "192.168.1.101" in the field or click Assist Me to select an address. Click **Next Row** when done.

Name -

- Private IP Address # 2: Specify "192.168.1.102" in the field or click Assist Me to select an address. Click **Next Row** when done.
- Private IP Address # 3: Specify "192.168.1.103" in the field or click Assist Me to select an address. Click **Next Row** when done.
- Private IP Address # 4: Specify "192.168.1.104" in the field or click Assist Me to select an address.
- Click **OK**.

Creating a Port Mapping Entry

The Mapping Rule for the Servers

[d d 1 / 1 Go ▶ ▶]

OK Cancel

Cancel

Step 5. Go to Policy > Incoming and then set as shown below:

- Select the mapped IP (211.22.22.23) for **Destination Address**.
- Select "Main_Service" for Service.
- Click **OK**.

Creating a Policy to Apply the Service Group Settings

Policy Successfully Created

Step 6. Go to **Policy > Outgoing** and set as shown below:

- Select the LAN address group of the servers for Source Address.
- Select "Mail_Service" for Service.
- Click **OK**.

Creating a Policy to Apply the Service Group Settings

Policy Successfully Created

Step 7. Services are open to the public through the port mapping setting.

The Deployment of Multiple Servers Providing Services through Port Mapping

4.8 VPN

This chapter will cover the configuration of *VPN*, which allows for establishing private and secure site-to-site connections, enabling network to be built among distributed locations and in a convenient way.

To set up a secure and encrypted VPN network, it requires applying the **IPSec Autokey / PPTP Server / PPTP Client** settings to a **Trunk** setting under **Policy Object > VPN** and then to a network policy.

Terms in VPN

Diffie-Hellman

A cryptographic protocol that allows two parties that have no prior knowledge of each other to establish a shared secret key over an insecure communication channel.

RSA

An asymmetric cryptography that involves a public and private key. The public key can be known to everyone and is used for encrypting messages. Messages encrypted with the public key can only be decrypted using the private key.

Pre-Shared Key String

A string of Unicode characters that is used to authenticate Layer Two Tunneling Protocol (L2TP) over Internet Protocol security (IPSec) connections.

ISAKMP (Internet Security Association and Key Management Protocol)

A protocol that is used to establish **Security Associations (SA)** and cryptographic keys in an Internet environment. **ISAKMP** provides a framework for authentication and key exchange. It is designed to be key exchange independent. Authenticated keying material for use with ISAKMP are provided by protocols such as Internet Key Exchange and Kerberized Internet Negotiation of Keys.

Main Mode

■ When associating IKE certificates, the device offers main mode and aggressive mode to choose from. The main mode requests sending 6 messages mutually before starting the data exchange, it is to confirm the identity of both parties, ensuring the data transferring security.

Aggressive Mode

■ The aggressive mode requests sending 3 messages mutually before starting the data exchange, it is to confirm the identity of both parties, ensuring the data transferring security.

AH (Authentication Header)

■ The Authentication Header guarantees connectionless integrity and data origin authentication of IP datagrams.

ESP (Encapsulating Security Payload)

■ The Encapsulated Security Payload provides confidentiality and integrity protection to IP datagrams.

DES (Data Encryption Standard)

■ The Data Encryption Standard is a NIST standard encryption using 56-bit key.

3DES (Triple-DES)

Triple DES is a block cipher formed from the Data Encryption Standard (DES) cipher by using it three times. It can achieve an algorithm up to 168 bits.

AES (Advanced Encryption Standard)

■ The Advanced Encryption Standard (AES) is a symmetric key encryption technique, usually using a 128-bit, 192-bit and 256-bit key. AES is a commonly seen and adopted nowadays.

NULL Algorithm

■ The NULL Algorithm is an instant and convenient alternative for connection. It is merely a simple replacement for ESP (Encapsulating Security Payload) without any cryptograph protection.

SHA1 (Secure Hash Algorithm-1)

■ The SHA1 is a revision of SHA (Secure Hash Algorithm). It has improved the shortcomings of SHA. By producing summary hash values, it can achieve an algorithm up to 160 bits.

MD5 Algorithm

■ MD5 (Message Digest Algorithm 5) processes a variable-length message into a fixed–length output of 128 bits.

GRE / IPSec

■ The GRE (Generic Routing Encapsulation) comes in packet packing function without any encryption against monitoring and attacking. Normally, the GRE needs to cooperate with IPSec so as to provide a secure connection.

Extended Authentication (XAuth)

XAuth provides an additional level of authentication. It uses a Request/ Reply mechanism to provide the extended authentication. XAuth is also referred to as two factor authentication.

The Account Name under Extended Authentication (XAuth) are the accounts listed under Policy > Authentication > Account.

Terms in One-Step IPSec

One-Step IPSec

- IPSec VPN can be established within just one step as follows:
 - Go to Policy Object > VPN > One-Step IPSec and then refer to the following:
 - Specify a name for the IPSec rule.
 - Select a WAN port for Interface.
 - Tick the radio box of "LAN 1" (leave the drop-down list as default).
 - Specify the Remote Gateway (Static IP or Hostname).
 - Specify the Remote IP Address / Netmask.
 - Type a string as the pre-shared key.
 - Click **OK** to complete the settings.

 The corresponding autokey, trunk and policy settings will be automatically added.

An Incoming Policy Created Correspondingly

[4 4 1 / 1 Go] N

For the convenience of quick VPN connection, **One-Step IPSec** uses default settings for some of the configurations as listed below:

- IKE Negotiation: Main mode
- Authentication Method: Pre-Shared Key
- ISAKMP Settings: DES + MD5 + Diffie-Hellman 1
- IPSec Settings: DES + MD5
- The corresponding autokey, trunk and policy settings will be automatically added.

Terms in VPN Wizard

VPN Wizard

- Follow the steps below to establish a VPN connection:
 - ◆ Under Policy Object > VPN > VPN Wizard, set as shown below:
 - Select a connection type and then click Next.
 - Create a policy object for the VPN connection. Click Next when done.
 - Apply the policy object to a VPN trunk. Click Next when done.
 - Select the VPN trunk.
 - Click Finish.
 - The corresponding incoming and outgoing policies will be automatically added for the VPN connection.

An Incoming Policy Created Correspondingly

Terms in IPSec Autokey

The description of the symbols used for connecton status are as follows:

Name

■ The name of an IPSec rule. Note that the name cannot be repeated under Policy Object > VPN > IPSec Autokey.

Interface

■ The external interface of your local gateway.

Gateway

The external interface of the remote gateway.

Algorithm

The encryption method employed by a VPN connection.

Uptime

The elapsed time of an established VPN connection.

Configuration

■ Click **Modify** or **Remove** to edit or delete the corresponding rule.

IPSec Autokey Rule Table

An IPSec VPN connection is maintained using **Peer Status Detection** mechanism and can be manually established when **Remote Gateway (Static IP or Hostname)** is specified within the IPSec autokey rule.

Terms in PPTP Server

PPTP Server

- Followed by an "Enabled" or "Disabled" to indicate the activation status of PPTP server.
- External RADIUS authentication is supported.
- Allows for assigning the IP addresses of PPTP client, DNS server, and WINS server.
- The description of the symbols used for connection status are as follows:

Symbol	<u></u>	4
Description	Disconnected	Connected

Username

■ The name of an authenticated PPTP client.

Client IP

■ The assigned IP address of a PPTP client.

Uptime

■ The elapsed time of an established VPN connection.

Configuration

Click Modify or Remove to edit or delete the corresponding rule.

The PPTP Server Rule Table

A PPTP VPN connection is maintained using **Echo-Request** mechanism and can be manually disconnected by ticking the box of "Manual disconnection" within the PPTP server rule.

Terms in PPTP Client

Status

The description of the symbols used for connection status are as follows.

Symbol		
Description	Disconnected	Connected

Username

■ The name of an authenticated PPTP client.

Server IP or Hostname

■ The IP address or host name of a connected PPTP server.

Encryption

■ The encryption status of an established VPN connection.

Uptime

■ The elapsed time of an established VPN connection.

Configuration

Click Modify or Remove to edit or delete the corresponding rule.

New Entry
The PPTP Client Rule Table

A PPTP VPN connection is maintained using **Echo-Request** mechanism and can be manually connected by ticking the box of "Manual connection" within the PPTP client rule.

Terms in Trunk

Status

The description of the symbols used for connection status are as follows.

Name

■ The name of a trunk rule. Note that the name cannot be repeated under Policy Object > VPN > Trunk.

Local Subnet

The IP address of source subnet.

Remote Subnet

The IP address of destination subnet.

Tunnel Selecton

■ The IPSec or PPTP tunnels that are included in the trunk.

Configuration

Click Modify or Remove to edit or delete the corresponding rule.

The Trunk Rule Table

Once the **Trunk Load Balancing** is enabled, the VPN tunnels will be load-balanced to increase the link speed. (Note that this feature requires two units of the same model at both ends of a VPN connection to be activated, and is also subject to the **Load Balancing Mode** specified under **Network > Interface**.)

Terms in Trunk Group

Name

The name of a trunk group. Note that the name cannot be repeated under Policy Object > VPN > Trunk Group.

Group Member

The group of trunk rules that are to be applied to a policy.

Configuration

Click **Modify** or **Remove** to edit or delete the corresponding rule.

4.8.1 Examples of VPN

4.8.1.1 Using Two Units of MH-2300 to Establish an IPSec VPN Tunnel for Private Network Access

Prerequisite Configuration (Note: The IP addresses are used as examples only.)

Company A: Port 1 is defined as LAN 1 (192.168.10.1) and is connected to the LAN subnet 192.168.10.x / 24.

Port 2 is defined as WAN 1 (61.11.11.11) and is connected to the Internet via the ADSL modem (ATUR).

Company B: Port 1 is defined as LAN 1 (192.168.20.1) and is connected to the LAN subnet 192.168.20.x / 24.

Port 2 is defined as WAN 1 (211.22.22.22) and is connected to the Internet via the ADSL modem (ATUR).

Port 1 is added with a multiple subnet (192.168.85.1) and is connected to the LAN subnet 192.168.85.x / 24

This example will be using two units of MH-2300 to establish a VPN tunnel for private network access as follows:

For Company A, set as shown below:

Step 1. Go to **Policy Object > VPN > IPSec Autokey**, and then click **New Entry.**

Step 2. Enter "VPN_A" in the **Name** field and select "Port 2 (WAN 1)" for **Interface**

The Name and Interface Settings

Step 3. Select "Remote Gateway (Static IP or Hostname)" for **Remote Settings**, and enter the gateway address of Company B.

Remote Settings		
Remote Gateway (Static IP or Hostname):	211.22.22.22	(Max. 80 characters)
Remote Gateway or Client (Dynamic IP)		

The Remote Settings

Step 4. Select "Pre-Shared Key" for **Authentication Method**, and enter a **Pre-Shared Key String**. (The maximum length of the string is 62 characters.)

0.14.40.0.0.		
Authentication Method :	Pre-Shared Key 💌	
Pre-Shared Key String :	1234567890	(Max. 62 characters)

The Authentication Method Settings

Step 5. In the Encryption and Data Integrity Algorithms section, select "3DES" for Encryption Algorithm, select "MD5" for Authentication Algorithm, and select "Diffie-Hellman 1" for Key Group.

Encryption and Data Integrity Algor	rithms Help
Encryption Algorithm :	3DES ▼
	MD5 💌
	Diffie-Hellman 1 ▼

The Encryption and Data Integrity Algorithms

Step 6. Select the radio box of "Use both algorithms" under the **IPSec Settings** section, select "3DES" for **Encryption Algorithm**, and select "MD5" for **Authentication Algorithm**.

The IPSec Algorithm Settings

Step 7. In the Advanced Settings (Optional) section, select "DH 1" for PFS Key Group, enter "3600" in the ISAKMP SA Lifetime field and "28800" in the IPSec SA Lifetime field, and then select "Main Mode" for IKE Negotiation.

The Advanced Settings

Step 8. The IPSec autokey rule is successfully added.

Step 9. Under **Policy Object > VPN > Trunk**, set as shown below:

- Specify a name for the VPN trunk.
- Local Settings : Select "LAN" for Interface and specify the subnet and netmask of Company A.
- Remote Settings: Specify the subnet and netmask of Company B.
- Tunnel Selection: Select "VPN_A" from the Available Tunnels column on the left and then click Add.
- Tick the box of "Enable NetBIOS Broadcast over VPN".
- Click **OK** to complete the settings.

Adding a VPN Trunk

OK Cancel

Cancel

New Entry
VPN Trunk Successfully Added

Step 10. Under **Policy > Outgoing**, set as shown below:

- Select the VPN trunk for **VPN Trunk**.
- Click **OK** to complete the settings.

Creating a Policy to Apply the VPN Trunk Settings

Policy Successfully Created

OK Cancel

- Step 11. Under **Policy > Incoming**, set as shown below:
 - Select the VPN trunk for **VPN Trunk**.
 - Click **OK**.

Creating a Policy to Apply the VPN Trunk Settings

Policy Successfully Created

If Remote Settings is selected for Remote Gateway or Client (Dynamic IP) under Policy Object > VPN > IPSec Autokey, then Aggressive Mode is compulsory for IKE Negotiation as well as Local and Peer IDs are required for the VPN connection.

For Company B, set as shown below:

Step 1. Under **System > Configuration > Multiple Subnets**, set as shown below:

Network Subnet Successfully Added

182

Step 2. Go to **Policy Object** > **VPN** > **IPSec Autokey** and then click **New Entry.**

The IPSec Autokey Rule Table

Step 3. Enter "VPN_B" in the **Name** field and then select "Port2 (WAN1)" for **Interface**.

The Name and Interface Settings

Step 4. Select "Remote Gateway (Static IP or Hostname)" for **Remote Settings** and then enter the gateway address of Company A.

The Remote Settings

Step 5. Select "Pre-Shared Key" for **Authentication Method**, and enter a **Pre-Shared Key String**. (The maximum length of the string is 62 characters.)

The Authentication Method Settings

Step 6. Under the Encryption and Data Integrity Algorithms section, select "3DES" for Encryption Algorithm, select "MD5" for Authentication Algorithm, and then select "Diffie-Hellman 1" for Key Group.

The Encryption and Data Integrity Algorithms

Step 7. Select the radio box of "Use both algorithms" under the **IPSec Settings** section, select "3DES" for **Encryption Algorithm** and select
"MD5" for **Authentication Algorithm**.

The IPSec Algorithm Settings

Step 8. In the Advanced Settings (optional) section, select "DH 1" for PFS Key Group, enter "3600" in the ISAKMP SA Lifetime field and "28800" in the IPSec SA Lifetime field, and then select "Main Mode" for IKE Negotiation.

PFS Key Group :	DH 1 💌
ISAKMP SA Lifetime :	3600 seconds (1200 - 86400)
IPSec SA Lifetime :	28800 seconds (1200 - 86400)
IKE Negotiation :	Main Mode Aggressive Mode

The Advanced Settings

Step 9. The IPSec autokey rule is successfully added.

Step 10. Under **Policy Object > VPN > Trunk**, set as shown below:

- Name: Specify a name for the VPN trunk.
- Local Settings: Select "LAN" for Interface and specify the subnet and netmask of Company B.
- Remote Settings: Specify the subnet and netmask of Company
- Tunnel Selection: Select "VPN_B" from the Available Tunnels column on the left, and then click Add.
- Tick the box of "Enable NetBIOS Broadcast over VPN".
- Click **OK** to complete the settings.

Adding aVPN Trunk

New Entry **VPN Trunk Successfully Added**

OK

Cancel

Step 11. Under **Policy > Outgoing**, click **New Entry** and then set as shown below:

- Select the VPN trunk for VPN Trunk.
- Click OK to complete the settings.

Creating a Policy to Apply the VPN Trunk Settings

Cancel

Step 12. Under **Policy > Incoming**, click **New Entry** and then set as shown below:

- Select the VPN trunk for **VPN Trunk**.
- Click **OK** to complete the settings.

Creating a Policy to Apply the VPN Trunk Settings

Policy Successfully Created

Step 13. IPSec VPN tunnel has been successfully established between the two sites.

The Deployment of an IPSec VPN Network between Two Units of MH-2300

4.8.1.2 Using a Unit of MH-2300 and a Windows 7 PC to Establish an IPSec VPN Tunnel

Prerequisite Configuration (Note: The IP addresses are used as examples only)

Company A is running a unit of MH-2300 with the following configuration: Port 1 is defined as LAN 1 (192.168.10.1) and is connected to the LAN subnet 192.168.10.x / 24.

Port 2 is defined as WAN 1 (61.11.11.11) and is connected to the Internet via the ADSL modem (ATUR).

Company B is running a Windows 7 PC with an IP address of 211.22.22.22.

This example will be using a unit of MH-2300 and a Windows 7 PC to establish a VPN tunnel for private network access as follows.

For Company A, set as shown below:

Step 1. Go to **Policy Object > VPN > IPSec Autokey** and then click **New Entry**.

Step 2. Enter "VPN_A" in the **Name** field and then select "Port2 (WAN1)" for **Interface**.

Basic Settings (Required)					
Name :	ipsec1	(Max. 20 characters)			
Interface :	O Port2 (WAN1) Port3 (WAN2)				
		O 44*			

Name and Interface Settings

Step 3. Select "Remote Gateway or Client (Dynamic IP)" for **Remote Settings**.

3 0ttgo.	
Remote Settings	
Remote Gateway (Static IP or Hostname) :	(Max. 80 characters)
Remote Gateway or Client (Dynamic IP)	

Remote Settings

Step 4. Select Pre-Shared Key from the **Authentication Method** drop-down list, and enter a string. (The maximum length of the string is 62 characters.)

Authentication Method Settings

Step 5. In the Encryption and Data Integrity Algorithms section, select "3DES" for Encryption Algorithm, select "MD5" for Authentication Algorithm, and then select "Diffie-Hellman 2" for Key Group.

Encryption and Data Integrity Algorithms

Step 6. Select the radio box of "Use both algorithms" under the **IPSec Settings** section, select "3DES" for **Encryption Algorithm**, and then select "MD5" for **Authentication Algorithm**.

 Use both algorithms 		
Encryption Algorithm:	3DES	•
	MD5 🕶	~
Use authentication algor		

IPSec Algorithm Settings

Step 7. In the Advanced Settings (Optional) section, select "DH 1" for PFS Key Group, enter "3600" in the ISAKMP SA Lifetime field and "28800" in the IPSec SA Lifetime field, and then select "Main Mode" for IKE Negotiation.

_	- J
PFS Key Group :	DH 1 💌
ISAKMP SA Lifetime :	3600 seconds (1200 - 86400)
IPSec SA Lifetime :	28800 seconds (1200 - 86400)
IKE Negotiation :	Main Mode Aggressive Mode

Advanced Settings

Step 8. The IPSec autokey rule is successfully added.

[d d 1 / 1 Go]]

IPSec Autokey Rule Successfully Added

Step 9. Under **Policy Object > VPN > Trunk**, set as shown below:

- Name: Specify a name for the VPN trunk.
- Local Settings: Select "LAN" for Interface and specify the subnet and netmask of Company A.
- Remote Settings: Select Remote Client.
- Tunnel Selection: Select "VPN A" from the Available Tunnels column on the left and then click Add.
- Tick the box of "Enable NetBIOS Broadcast over VPN".
- Click **OK** to complete the settings.

Add a VPN Trunk

New Entry **VPN Trunk Successfully Added**

OK Cancel

Step 10. Under **Policy > Outgoing**, set as shown below:

- Select the VPN trunk for **VPN Trunk**.
- Click OK.

Creating a Policy to Apply the VPN Trunk Settings

Policy Successfully Created

OK Cancel

- Step 11. Under **Policy > Incoming**, set as shown below:
 - Select the VPN trunk for **VPN Trunk**.
 - Click **OK** to complete the settings.

Creating a Policy to Apply the VPN Trunk Settings

Policy Successfully Created

For B Company, set as shown below:

- Step 1. Type in "mmc" in the **Search** field on the **Start** menu or in the **Run** command box, and then set as shown below:
 - Select "File" from the menu bar and then select "Add/Remove Snap-in".
 - In the Add or Remove Snap-ins window, follow the steps below :
 - Select "IP Security Policy Management" from the Available snap-ins column on the left, and then click Add.
 - Tick the radio box of "Local Computer", and then clickFinish.
 - Click **OK** to complete the settings.
 - In the Console Root tree, right-click IP Security Policies on Local Computer and then click Create IP Security Policy.
 - In the IP Security Policy Wizard window, follow the steps below:
 - Click Next.
 - Type in "VPN_B" in the **Name** field.
 - Click Next.
 - Click Next.
 - Tick the box of "Edit properties" and then click **Finish**.

Typing in "run" in the Search Field on the Start Menu

Typing in "mmc" in the Run Command Box

Selecting "Add / Remove Snap-in" from the File Menu

Adding the "IP Security Policy Management"

Selecting "Local Computer"

Snap-in Successfully Added to the Console Root

Creating an IP Security Policy

The IP Security Policy Wizard

Policy Name and Description Settings

Default Response Rule Settings

IP Security Policy Wizard Successfully Completed

- Step 2. In the **VPN_B Properties** dialog box, click the **Rules** tab and then set as shown below:
 - Untick the box of "Use Add Wizard" and click Add.
 - In the **New Rule Properties** dialog box, click the **IP Filter List** tab and then click **Add**:
 - ◆ In the IP Filter List dialog box, type "VPN_B Local To Remote" in the Name field and then click Add:
 - In the IP Filter Properties dialog box, click the Addresses tab:
 - Source address: Select "A specific IP Address or Subnet" and specify the corresponding IP address or subnet, ie., 211.22.22.22/32.
 - Destination address: Select "A specific IP Address or Subnet" and specify the corresponding IP address or subnet, i.e., 192.168.10.0/24.
 - Click **OK**.
 - Click **OK** to complete the settings.
 - Select "VPN_B Local To Remote" from IP Filter Lists.
 - In the **New Rule Properties** dialog box, click the **Filter Action** tab, untick the box of "Use Add Wizard" and then click **Add**:
 - ◆ In the New Filter Action Properties dialog box, click the Security Methods tab and then set as shown below:
 - Select the radio box of "Negotiate security".

- Tick the boxes of "Accept unsecured communication, but always respond using IPsec" and "Use session key perfect forward secrecy (PFS)".
- Click Add.
- In the New Security Method dialog box, select Custom and then click Settings.
 - In the Custom Security Method Settings dialog box, follow the steps below:
 - → Tick the box of "Data integrity and encryption (ESP)".
 - ♦ Integrity algorithm: Select "MD5".
 - ♦ Encryption algorithm: Select "3DES".
 - Under the Session key settings section, type in "3600" in the seconds field for the key generation interval.
 - ♦ Click **OK**.
 - Click OK.
- Click **OK** to complete the settings.
- ◆ Select "New Filter Action" from the **Filter Actions**.
- In the New Rule Properties dialog box, click the Authentication Methods tab. Next, select "Kerberos" from the Authentication method preference order and then click Edit.
 - In the Edit Authentication Method Properties dialog box, follow the steps below:
 - Tick the box of "Use this string (preshared key)" and enter "123456789" in the corresponding field.
 - Click **OK** to complete the settings.
 - ◆ Select "Preshared Key" from the Authentication method preference order.
- In the **New Rule Properties** dialog box, click the **Tunnel Setting** tab:
 - ◆ Select the radio box of "Tunnel endpoints are specified by these IP addresses".
 - ◆ Specify the IPv4 tunnel endpoint. i.e., 61.11.11.11.
- In the **New Rule Properties** dialog box, click the Connection Type tab:
 - ◆ Tick the box of "All network connections".
 - Click Apply.
 - Click **OK** to complete the settings.
- Select "VPN_B Local To Remote" from the IP Security rules.

Adding an IP Security Rule

Adding an IP Filter List

Specifying a Name of the IP Filter List

Specifying the Source and Destination Addresses

An IP Filter Successfully Added to the List

An IP Filter List Successfully Added to the Rule

Adding a Filter Action

Configuring the Security Method

Customizing the Security Method

Specifying the Custom Security Method Settings

Security Method Settings Successfully Completed

Filter Action Successfully Added to the Rule

Editing the Authentication Method

Specifying a Preshared Key

Authentication Method Successfully Added to the Rule

Specifying the IPv4 Tunnel Endpoint

Applying the Rule to All Network Connections

IP Security Rule Successfully Added

- Step 3. In the **VPN_B Properties** dialog box, click the **Rules** tab and then set as shown below:
 - Click Add.
 - In the **New Rule Propertie**s dialog box, select the **IP Filter List** tab and then click **Add**:
 - ◆ In the IP Filter List dialog box, type in "VPN_B Remote To Local" in the Name field and then click Add:
 - In the IP Filter Properties dialog box, click the Addresses tab:
 - Source address: Select "A specific IP Address or Subnet" and specify the corresponding IP address or subnet, i.e., 192.168.10.0/24.
 - Destination address: Select "A specific IP Address or Subnet" and specify the corresponding IP address or subnet, i.e., 211.22.22.22/32.
 - Click **OK**.
 - Click **OK** to complete the settings.
 - ◆ Select "VPN_B Remote To Local" from the **IP Filter Lists**.
 - ◆ In the New Rule Properties dialog box, click the Filter Action tab, untick the box of "Use Add Wizard", and then click Add.

- In the New Rule Properties dialog box, click the Authenticaion Methods tab. Next, select "Kerberos" from the Authetication method preference order and then click Edit.
 - In the Edit Authentication Method Properties dialog box, follow the steps below:
 - Tick the box of "Use this string (preshared key)" and enter "123456789" in the corresponding field.
 - Click **OK** to complete the settings.
 - Select "Preshared Key" from the Authentication method preference order.
- In the New Rule Properties dialog box, click the Tunnel Setting tab:
 - Select the radio box of "Tunnel endpoints are specified by these IP addresses".
 - ♦ Specify the IPv4 tunnel endpoint, i.e., 211.22.22.22.
- In the New Rule Properties dialog box, click the Connection Type tab:
 - ◆ Tick the box of "All network connections".
 - Click Apply.
 - Click **OK** to complete the settings.
- Select "VPN_B Remote To Local" from the IP Security rules.

Adding an IP Filter List

Specifying a Name of the IP Filter List

Specifying the Source and Destination Addresses

An IP Filter Successfully Added to the List

An IP Filter List Successfully Added to the Rule

Adding a Filter Action

Editing the Authentication Method

Specifying a Preshared Key

Authentication Method Successfully Added to the Rule

Specifying the IPv4 Tunnel Endpoint

Applying the Rule to All Network Connections

IP Security Rule Successfully Added

- Step 4. In the **VPN_B Properties** dialog box, click the **General** tab and then set as shown below:
 - Type in "VPN_B" in the **Name** field.
 - Enter "180" in the minute(s) field.
 - Click Settings.
 - In the **Key Exchange Settings** dialog box, follow the steps below:
 - Tick the box of "Master key perfect forward secrecy (PFS)".
 - ◆ Enter "480" in the **minutes** field.
 - Click Methods.
 - ◆ In the Key Exchange Security Methods dialog box, select "3DES-SHA1-Medium(2)" from the Security method preference order and then click Edit.
 - In the IKE Security Algorithms dialog box, follow the steps below:
 - > Integrity algorithm: Select "MD5".
 - Encryption algorithm: Select "3DES".
 - Diffie-Hellman group: Select "Medium (2)".
 - Click OK.
 - Click OK.
 - Click OK.
 - Click OK.

Configuring the IP Security Policy General Properties

Configuring the Key Exchange Settings

Configuring the Security Methods

Customizing the IKE Security Algorithms

Step 5. In the Microsoft Management Console window, set as shown below:

■ In the Console Root tree, click IP Security Policies on Local Computer, right-click the policy "VPN_B" and then select Assign.

Assigning an IP Security Policy

IP Security Policy Successfully Assigned

- Step 6. Select **Services** on the **Start** menu or type in "services.msc" in the **Search** field, and then set as shown below:
 - Scroll down to select **IPSec Policy Agent**, right-click it, and then select **Restart**.

Selecting "Services" on the Start Menu

Restarting the IPSec Policy Agent

Step 7. IPSec VPN tunnel has been successfully established between the MH-2300 and the Windows 7 PC.

The Deployment of an IPSec VPN Network between MH-2300 and Windows7 PC

4.8.1.3 Using Two Units of MH-2300 to Establish an IPSec VPN Tunnel in Aggressive Mode

Prerequisite Configuration (Note: The IP addresses are used as examples only)

Company A: Port 1 is defined as LAN 1 (192.168.10.1) and is connected to the LAN subnet 192.168.10.x / 24.

Port 2 is defined as WAN 1 (61.11.11.11) and is connected to the Internet via the ADSL modem (ATUR).

Company B: Port 1 is defined as LAN 1 (192.168.20.1) and is connected to the LAN subnet 192.168.20.x / 24.

Port 2 is defined as WAN 1 (211.22.22.22) and is connected to the Internet via the ADSL modem (ATUR).

This example will be using two units of MH-2300 to establish a VPN tunnel in Aggressive mode as follows:

For A Company, set as shown below:

Step 1. Go to **Policy Object > VPN > IPSec Autokey**, and then click **New Entry**.

The IPSec Autokey Rule Table

Step 2. Enter "VPN_A" in the **Name** field and select "Port2 (WAN1)" for **Interface**.

Basic Settings (Required)				
	ipsec1	(Max. 20 characters)		
Interface :	● Port2 (WAN1) ● Po	ort3 (WAN2)		
Name and Interface Settings				

Step 3. Select "Remote Gateway (Static IP or Hostname)" for Remote

Remote Settings

Step 4. Select "Pre-Shared Key" for **Authentication Method**, and enter a **Pre-Shared Key String**. (The maximum length of the string is 62 characters.

Authentication Method Settings

Step 5. In the Encryption and Data Integrity Algorithms section, select "3DES" for Encryption Algorithm; select "SHA1" for Authentication Algorithm, and then select "Diffie-Hellman 2" for Key Group.

Encryption and Data Integrity Algorithms

Step 6. Tick the radio box of "Use both algorithms" in the **IPSec Settings** section, select "3DES" for **Encryption Algorithm** and "MD5" for **Authentication Algorithm**.

IPSec Settings		
Use both algorithms		
Encryption Algorithm:	3DES	~
	MD5	~
 Use authentication algorit 		

IPSec Algorithm Settings

Step 7. In the Advanced Settings (Optional) section, select "DH 1" for PFS Key Group, enter "3600" in the ISAKMP SA Lifetime field and "28800" in the IPSec SA Lifetime field.

20000 111		oco on Enotimo noia.
	DH 1 🕶	
ISAKMP SA Lifetime :	3600	seconds (1200 - 86400)
IPSec SA Lifetime :	28800	seconds (1200 - 86400)

Advanced Settings

Step 8. Select "Aggressive mode" for **IKE Negotiation** as well as enter "11.11.11." in the **Local ID** field and "@abc123" in the **Peer ID** field.

Local ID :	11.11.11.11	(Max. 80 characters)
Peer ID :	@abc123	

IKE Negotiation Settings

The Local ID / Peer ID field can be:

- Left blank to use the public IP.
- Specified with a valid IP; the two fields cannot be identical, e.g., "11.11.11" and "22.22.22.22".
- Specified with a leading at-sign (@) followed by an alphanumeric string, e.g., "@123a" or "@abcd1".

Step 9. The IPSec autokey rule is successfully added.

Status	<u>Name</u>	Interface	Gateway	Algorithm	Uptime	Configuration
4	ipsec1	WAN1	211.22.22.22	3DES / MD5		Modify Remove
						[4 1 / 1 GO] N

IPSec Autokey Rule Successfully Added

New Entry

Step 10. Under **Policy Object** > **VPN** > **Trunk**, set as shown below:

- Name: Specify a name for the VPN trunk.
- Local Settings: Select "LAN" for Interface and specify the subnet and netmask of Company A.
- Remote Settings: Specify the subnet and netmask of Company B.
- Select "VPN_A" from the **Available Tunnels** column on the left, and the click **Add**.
- Tick the box of "Enable NetBIOS Broadcast over VPN".

OK Cancel

■ Click **OK**.

Adding a VPN Trunk

New Entry
VPN Trunk Successfully Added

Cancel

Step 11. Under **Policy > Outgoing**, click **New Entry** and then set as shown below:

- Select the VPN trunk from the **VPN Trunk**.
- Click **OK**.

Creating a Policy to Apply the VPN Trunk Settings

Policy Successfully Created

Step 12. Under Policy > Incoming, click New Entry and then set as shown below:

- Select the defined trunk from the VPN Trunk drop-down list.
- Click OK.

Policy Successfully Created

For B Company, set as shown below:

Step 1. Under Policy Object > VPN > IPSec Autokey, click New Entry and then set as shown below:

Step 2. Enter "VPN_B" in the Name field and then select "Port2 (WAN1)" for Interface.

Basic Settings (Required)				
Name :	ipsec2	(Max. 20 characters)		
Interface :	● Port2 (WAN1) ● Port3 (WAN2)			

Name and Interface Settings

Step 3. **Remote Settings**: Select "Remote Gateway (Static IP or Hostname)", and enter the gateway address of Company A.

and onto the gaterial	addi oco oi ocinpani, i ii	
Remote Gateway (Static IP or Hostname) :	61.11.11.11	(Max. 80 characters)
Remote Gateway or Client (Dynamic IP)		

Remote Settings

Step 4. Select "Pre-Shared Key" for **Authentication Method**, and enter a **Pre-Shared Key String**. (The maximum length of the string is 62 characters)

on an action of		
Authentication Method :	Pre-Shared Key 💌	
Pre-Shared Key String :	1234567890	(Max. 62 characters)

Authentication Method Settings

Step 5. In the Encryption and Data Integrity Algorithms section, select "3DES" for Encryption Algorithm, select "SHA1" for Authentication Algorithm; and then select "Diffie-Hellman 2" for Key Group.

Encryption and Data Integrity Algor	Encryption and Data Integrity Algorithms Help					
ISAKMP Settings						
Encryption Algorithm:	3DES ▼					
	SHA1 💌					
	Diffie-Hellman 2 ▼					

Encryption and Data Integrity Algorithms

Step 6. Tick the radio box of "Use both algorithms" in the **IPSec Settings** section, select "3DES" for **Encryption Algorithm** and "MD5" for **Authentication Algorithm**.

IPSec Settings		
 Use both algorithms 		
Encryption Algorithm:	3DES	~
Authentication Algorithm:	MD5	~
Use authentication algor		

IPSec Algorithm Settings

Step 7. In the Advanced Settings (optional) section, select "DH 1" for PFS Key Group as well as enter "3600" in the ISAKMP SA Lifetime field and "28800" in the IPSec SA Lifetime field.

Advanced Settings

Step 8. Select "Aggressive Mode" for **IKE Negotiation** as well as enter "@abc123" in the **Local ID** field and "11.11.11." in the **Peer ID** field.

IKE Negotiation Settings

Step 9. The IPSec autokey rule is successfully added.

Status	Name_	Interface	Gateway	Algorithm	Uptime	Configuration
4	ipsec2	WAN1	61.11.11.11	3DES / MD5		Modify Remove

[4 4 1 / 1 Go] N

OK Cancel

IPSec Autokey Rule Successfully Added

- Step 10. Under **Policy Object > VPN > Trunk**, click **New Entry** and then set as shown below:
 - Name: Specify a name for the VPN Trunk.
 - **Local Settings**: Select "LAN" for **Interface** and specify the subnet and netmask for Company B.
 - Remote Settings: Specify the subnet and netmask of Company A
 - Tunnel Selection: Select "VPN_B" from the Available Tunnels column on the left, and then click Add.
 - Tick the box of "Enable NetBIOS Broadcast over VPN".
 - Click **OK** to complete the settings.

Adding a VPN Trunk

OK Cancel

Status	Name 📤	Local Subnet	Remote Subnet	Tunnel Selection	Configuration
4	IPSec_vpn-tunnel	192.168.20.0 / 24	192.168.10.0 / 24	ipsec2	Modify Remove
					[4] 1 / 1 Go b

New Entry

VPN Trunk Successfully Added

Step 11. Under **Policy > Outgoing**, click **New Entry** and then set as shown below:

- Select the VPN trunk for **VPN Trunk**.
- Click OK.

Creating a Policy to Apply the VPN Trunk Settings

Policy Successfully Created

OK Cancel

Step 12. Under **Policy > Incoming**, click **New Entry** and then set as shown below:

- Select the VPN trunk for **VPN Trunk**.
- Click **OK** to complete the settings.

Creating a Policy to Apply the VPN Trunk Settings

Policy Successfully Created

Step 13. IPSec VPN tunnel has been successfully established in Aggressive mode between two sites.

Figure 11-145 The Deployment of an IPSec VPN Network Running in Aggressive Mode between Two Units of MH-2300

4.8.1.4 Using Two Units of MH-2300 to Load Balance Outbound IPSec VPN Traffic with GRE Encapsulation

Prerequisite Configuration (Note: The IP Addresses are used as examples only)

[Company A]

Port 1 is defined as LAN 1 (192.168.10.1) and is connected to the LAN subnet 192.168.10.x/24.

Port 2 is defined as WAN 1 (61.11.11.11) and is connected to the Internet via the ADSL modem (ATUR).

Port 3 is defined as WAN 2 (61.22.22.22) and is connected to the Internet via the ADSL modem (ATUR).

[Company B]

Port 1 is defined as LAN 1 (192.168.20.1) and is connected to the LAN subnet 192.168.20.x/24.

Port 2 is defined as WAN 1 (211.22.22.22) and is connected to the Internet via the ADSL modem (ATUR).

Port 3 is defined as WAN2 (211.33.33.33) and is connected to the Internet via the ADSL modem (ATUR).

Two IPSec VPN tunnels are established between Company A and B over their corresponding WAN 1 and WAN 2.

This example will be using two units of MH-2300 to establish two VPN tunnels with GRE encapsulation as follows:

For Company A, set as shown below:

	Step 1.	Under Polic y	y Object >	VPN > IPSec /	Autokey, (click New Entr y	V.
--	---------	----------------------	------------	---------------	------------	-------------------------	----

Jicp	i. Olidol I C	THOS OF		/ II OCO Au	tokey, once	INCIN EIIGI y.	
Status	Name_	Interface	Gateway	Algorithm	Uptime	Configuration	
	No data found!						
	New Entry						

The IPSec Autokey Rule Table

Step 2. Enter "VPN_01" in the **Name** field and then select "Port2 (WAN1)" for **Interface.**

Basic Settings (Required)			
Name :	VPN_01	(Max. 20 characters)	
Interface :	Port2 (WAN1) Port3 (WAN2)		

Name and Interface Settings

Step 3. **Remote Settings**: Select "Remote Gateway (Static IP or Hostname)". and specify the WAN1 gateway address of Company B.

Remote Settings	, ,	' '
Remote Gateway (Static IP or Hostname) :	211.22.22.22	(Max. 80 characters)
Remote Gateway or Client (Dynamic IP)		
	Remote Settings	

Step 4. Select "Pre-Shared Key" for **Authentication Method** and then type a key in the **Pre-Shared Key String** field, e.g., "123456789".

Authentication Method Settings

Step 5. Under the Encryption and Data Integrity Algorithms section, select "3DES" for Encryption Algorithm, "MD5" for Authentication Algorithm and "Diffie-Hellman1" for Key Group.

Encryption and Data Integrity Algor	ithms Help
Encryption Algorithm:	3DES 💌
	MD5 💌
Key Group :	Diffie-Hellman 1 ▼

Encryption and Data Integrity Algorithms

Step 6. Under the **IPSec Settings** section, select the radio box of "Use both algorithms", select "3DES" for the **Encryption Algorithm** and "MD5" for **Authentication Algorithm**.

IPSec Settings		
Use both algorithms		
Encryption Algorithm:	3DES	~
	MD5 N	•
Use authentication algorit		

IPSec Algorithm Settings

Step 7. Under the **Advanced Settings (optional)** section, select "DH1" for **PFS Key Group**, type "3600" in the **ISAKMP SA Lifetime** field and "28800" in the **IPSec SA Lifetime** field, and then select "Main Mode" for **IKE Negotiation**.

Advanced Settings

Step 8. Under the **GRE Tunnel Settings** section, type in "192.168.50.100" in the **Local Endpoint Address** field and "192.168.50.200" in the **Remote Endpoint Address** field.

GRE Tunnel Settings

The **Local Endpoint Address** and **Remote Endpoint Address** must be in the same Class C subnet, and yet cannot be repeated.

Step 9. The IPSec autokey rule "VPN_01" is successfully added.

Status	Name 📤	Interface	Gateway	Algorithm	Uptime	Configuration
4	VPN_01	WAN1	211.22.22.22	3DES / MD5		Modify Remove

[d d 1 / 1 Go] [b]

IPSec Autokey Rule "VPN_01" Successfully Added

Step 10. Under Policy Object > VPN > IPSec Autokey, click New Entry.

Status	Name -	Interface	Gateway	Algorithm	Uptime	Configuration
4		WAN1	211.22.22.22	3DES / MD5		Modify Remove

The IPSec Autokey Rule Table

Step 11. Enter "VPN_02" in the **Name** field and select "Port3 (WAN2)" for **Interface.**

Basic Settings (Required)				
Name :	VPN_02	(Max. 20 characters)		
Interface :	Port2 (WAN1) Port3 (WAN2)			

Name and Interface Settings

Step 12. **Remote Settings**: Select "Remote Gateway (Static IP or Hostname)" and enter the WAN 2 gateway address of Company B.

1100111011107 01110101		
Remote Gateway (Static IP or Hostname):	211.33.33.33	(Max. 80 characters)
Remote Gateway or Client (Dynamic IP)		

Configuring the Remote Settings

Step 13. Select "Pre-Shared Key" for **Authentication Method** and then type the same key as previously specified.

The Authentication Method Settings

Step 14. Under the Encryption and Data Integrity Algorithms section, select "3DES" for Encryption Algorithm, "MD5" for Authentication Algorithm and "Diffie-Hellman 1" for Key Group.

Encryption and Data Integrity Algorithms

Step 15. Under the **IPSec Settings** section, select the radio box of "Use both algorithms", and then select "3DES" for **Encryption Algorithm** and

"MD5" for Authentication Algorithm.

IPSec Algorithm Settings

Step 16. Under the **Advanced Settings (optional)** section, select "DH1" for **PFS Key Group**, enter "3600" in the **ISAKMP SA Lifetime** field, "28800" in the **IPSec SA Lifetime** field, and then select "Main Mode" for **IKE Negotiation**.

The Advanced Settings

Step 17. Under the **GRE Tunnel Settings** section, type in "192.168.60.100" in the **Local Endpoint Address** field and "192.168.60.200" in the **Remote Endpoint Address** field.

The GRE Tunnel Settings

Step 18. The IPSec autokey rule "VPN_02" is successfully added. (Figure 11-163)

Status	Name 📤	Interface	Gateway	Algorithm	Uptime	Configuration
4	VPN_01	WAN1	211.22.22.22	3DES / MD5		Modify Remove
4	VPN_02	WAN2	211.33.33.33	3DES / MD5		Modify Remove

[d d 1 / 1 Go] N

IPSec Autokey Rule "VPN_02" Successfully Added

Step 19. Under **Policy Object > VPN > Trunk**, set as shown below:

- Name: Specify a name for VPN Trunk.
- Local Settings: Select "LAN" for Interface and specify the subnet and netmask of Company A.
- Remote Settings: Specify the subnet and netmask of Company
- Select "VPN_01" and "VPN_02" from the **Available Tunnels** column on the left, and then click Add.
- Tick the box of "Enable NetBIOS Broadcast over VPN".
- Click **OK** to complete the settings.

Adding a VPN Trunk

New Entry **VPN Trunk Successfully Added**

Cancel

Step 20. Under **Policy > Outgoing**, click **New Entry** and then set as shown below:

- Select the VPN trunk for **VPN Trunk**.
- Click **OK** to complete the settings.

Creating a Policy to Apply the VPN Trunk Settings

Policy Successfully Created

Step 21. Under **Policy > Incoming**, click **New Entry** and then set as shown below:

- Select the VPN trunk for VPN Trunk.
- Click **OK** to complete the settings.

Creating a Policy to Apply the VPN Trunk Settings

New Entry **Policy Successfully Created**

For Company B, set as shown below:

Step 1. Go to Policy Object > VPN > IPSec Autokey, and then click New

Step 2. Type VPN 01 in the Name field and then select Port2(WAN1) for WAN Interface.

Basic Settings (Required)			
Name :	VPN_01	(Max. 20 characters)	
Interface :	● Port2 (WAN1) ● Port3 (WA		
	Name and WAN	Interface Settings	

Name and WAN Interface Settings

Step 3. For Remote Settings, select Remote Gateway (Static IP or Hostname), and enter the management address of A Company (WAN

Step 4. Select "Pre-Shared Key" for **Authentication Method** and enter the **Pre-Shared Key String**.

IPSec Algorithm Settings

Step 5. Below Encryption and Data Integrity Algorithms, select "3DES" for Encryption Algorithm; select "MD5" for Authentication Algorithm; select "DH 1" for Key Group.

ISAKMP Algorithm Settings

Step 6. Select **Use both algorithms** below the **IPSec Algorithm**, or tick **Use authentication algorithm only**. If ticked **Use both algorithms**, please select "3DES" for **Encryption Algorithm** and "MD5" for **Authentication Algorithm**.

IPSec Algorithm Settings

Step 7. Select "Group 1" for **PFS Key Group**. Enter "3600" in the **ISAKMP SA Lifetime** field and "28800" in the **IPSec SA Lifetime** field and then select "Main Mode" for **Mode**.

250

Step 8. For **GRE Tunnel Settings**, type "192.168.50.200" in the **Local Endpoint Address** field and "192.168.50.100" in the **Remote Endpoint Address** field. (Note: The local IP and the remote IP must be configured in the same class C network.)

GRE Tunnel Settings

Step 9. Settings completed.

Status	Name -	Interface	Gateway	Algorithm	Uptime	Configuration
4	VPN_01	WAN1	61.11.11.11	3DES / MD5		Modify Remove
						[d d 1 / 1 Go] b [d]

New Entry

IPSec Autokey Settings Completed

- Step 10. Under Policy Object > VPN > IPSec Autokey, click New Entry again.
- Step 11. Type VPN_02 in the **Name** field and then select Port3 (WAN2) for **Interface**.

Name and Interface Settings

Step 12. Select **Remote Gateway (Static IP or Hostname)** for **Remote Settings**, and enter the management address of A Company (WAN port 2).

Step 13. Select "Pre-Shared Key" for **Authentication Method** and enter the **Pre-Shared Key String**.

Authentication Method Settings

Step 14. Below Encryption and Data Integrity Algorithms, select "3DES" for Encryption Algorithm; select "MD5" for Authentication Algorithm; select "DH 1" for Key Group.

Encryption and Data Integrity Algorithms Help						
ISAKMP Settings						
Encryption Algorithm:	3DES ▼					
Authentication Algorithm:	MD5 💌					
Key Group :	Diffie-Hellman 1 💌					

ISAKMP Algorithm Settings

Step 15. Select **Use both algorithms** below the **IPSec Algorithm**, or tick **Use authentication algorithm only**. If ticked **Use both algorithms**, please select "3DES" for **Encryption Algorithm** and "MD5" for **Authentication Algorithm**.

IPSec Settings		
 Use both algorithms 		
Encryption Algorithm:	3DES	•
	MD5	~
Use authentication algo		

IPSec Algorithm Settings

Step 16. Select "Group 1" for PFS Key Group. Enter "3600" in the ISAKMP SA Lifetime field and "28800" in the IPSec SA Lifetime field and then select "Main Mode" for Mode.

PFS Key Group :	DH1 V
ISAKMP SA Lifetime :	3600 seconds (1200 - 86400)
IPSec SA Lifetime :	28800 seconds (1200 - 86400)
IKE Negotiation :	Main Mode Aggressive Mode

Advanced Settings of IPSec Autokey

Step 17. For **GRE Tunnel Settings**, type "192.168.60.200" in the **Local Endpoint Address** field and "192.168.60.100" in the **Remote Endpoint Address** field. (Note: The local IP and the remote IP must be configured in the same class C network.)

GRE Tunnel Settings

Step 18. Settings completed.

	stop for Gottingo completour						
Status	Name 📤	Interface	Gateway	Algorithm	Uptime	Configuration	
4	VPN_01	WAN1	61.11.11.11	3DES / MD5		Modify Remove	
4	VPN_02	WAN1		3DES / MD5		Modify Remove	

[4 4 1 / 1 Go] N

IPSec Autokey Settings Completed

Cancel

Step 19. Under **Policy Object > VPN > Trunk**, set as shown below:

- Name: Type a name.
- Local Settings: Select "LAN". Local IP / Netmask: Type "192.168.20.0" as B Company's subnet address and "255.255.255.0" as Mask.
- Remote Settings: Select Remote IP / Netmask. Remote IP / Netmask: Type "192.168.10.0" as A Company's subnet address and "255.255.255.0" as **Mask**.
- Tunnel: Select "VPN_01" and "VPN_02" and then add them to the right column.
- Tick Enable NetBIOS Broadcast over VPN.
- Click OK.

VPN Trunk Settings

New Entry

VPN Trunk Created

Cancel

Step 20. Under **Policy > Outgoing**, click **New Entry** and then set as shown below:

- Select the defined trunk for VPN Trunk.
- Click **OK**.

Using VPN Trunk in an Outgoing Policy

An Outgoing Policy with VPN Trunk

Step 21. Select **Policy > Incoming**, click **New Entry** and then set as shown below:

- Select the defined trunk for VPN Trunk.
- Click **OK**.

Using VPN Trunk in an Incoming Policy

An Incoming Policy with VPN Trunk

Step 22. Settings completed.

Deployment of IPSec VPN Using GRE/IPSec

4.8.1.5 Using Three Units of MH-2300 to Create a Hub-and-Spoke IPSec VPN Network

Prerequisite Configuration (Note: The IP addresses are used as examples only)

[Company A]

Port 1 is defined as LAN 1 (192.168.10.1) and is connected to the LAN subnet 192.168.10.x / 24.

Port 2 is defined as WAN 1 (61.11.11.11) and is connected to the Internet via the ADSL modem (ATUR).

[Company B]

Port 1 is defined as LAN 1 (192.168.20.1) and is connected to the LAN subnet 192.168.20.x / 24.

Port 2 is defined as WAN 1 (211.22.22.22) and is connected to the Internet via the ADSL modem (ATUR).

[Company C]

Port 1 is defined as LAN 1 (192.168.30.1) and is connected to the LAN subnet 192.168.30.x / 24.

Port 2 is defined as WAN 1 (121.33.33.33) and is connected to the Internet via the ADSL modem (ATUR).

This example will be using three units of MH-2300 to create a hub-and-spoke IPSec VPN network as follows:

For Company A, set as shown below:

Step1. Go to **Policy Object** > **VPN** > **IPSec Autokey** and then click **New Entry**.

	Litti y .					
Status	Name 📤	Interface	Gateway	Algorithm	Uptime	Configuration
				found!		
			New IPSec A			

Step2. Type VPN_01 in the **Name** field and then select Port2 (WAN1) for **Interface**.

	Basic Settings (R	equired)
Name :	VPN_01	(Max. 20 characters)
Interface :	Port2 (WAN1) Port3 (WAN2)	

Configuring the Name and the Interface

Step3. Under the **Remote Settings** section, select the **Remote Gateway** (Static IP or Hostname) and then fill out the blank.

Remote Settings		
Remote Gateway (Static IP or Hostname) :	211.22.22.22	(Max. 80 characters)
Remote Gateway or Client (Dynamic IP)		

Configuring the Static IP or Hostname

Step4. Select Pre-Shared Key for **Authentication Method** and then enter the **Pre-Shared Key String**.

Configuring the Authentication Method

Step5. Under the **ISAKMP Algorithm** section, select 3DES for **Encryption Algorithm**, select MD5 for **Authentication Algorithm** and then select DH 1 for Key **Group**.

Encryption and Data Integrity Algo	rithms Help
ISAKMP Settings	
Encryption Algorithm:	3DES 💌
	MD5 💌
	Diffie-Hellman 1 ▼

Configuring the IPSec Algorithm

Step6. Under the **IPSec Algorithm** section, select 3DES for **Encryption Algorithm** and then select MD5 for **Authentication Algorithm**.

9	
IPSec Settings	
 Use both algorithms 	
Encryption Algorithm:	3DES 💌
	MD5 💌
Use authentication algorithm	

Configuring the IPSec Algorithm

Step7. Under the **Advanced Settings (optional)** section, select GROUP 1 for **PFS Key Group**, enter 3600 in the **ISAKMP SA Lifetime** field, enter 28800 in the **IPSec SA Lifetime** field and then select Main mode for **Mode**.

PFS Key Group :	DH 1 💌	
ISAKMP SA Lifetime :	3600	seconds (1200 - 86400)
IPSec SA Lifetime :	28800	seconds (1200 - 86400)
IKE Negotiation :	Main M	lode O Aggressive Mode

Configuring the PFS Key Group, ISAKMP SA Lifetime, IPSec SA Lifetime and Mode

Step8. Policy Created.

Status	Name 📤	Interface	Gateway	Algorithm	Uptime	Configuration
4	VPN_01	WAN1	211.22.22.22	3DES / MD5		Modify Remove
						4 1 / 1 GO D D

New Entry
Policy Created

Step9. Go to **Policy Object > VPN > Trunk**, click **New Entry** and then set as shown below:

- Type the name in the Name field.
- Local Settings: select LAN. Enter the local subnet and the mask.
- Under the **Remote Settings** section, select **Remote IP / Netmask** and then enter the local subnet and the mask.
- Move the VPN_01 from the Available Tunnels column to the Selected Tunnels column.
- Tick Enable NetBIOS Broadcast over VPN.
- Click OK.

Configuring the First Trunk

First Trunk Completed

Step10. Go to **Policy Object > VPN > IPSec Autokey** and then click the **New Entry** button again.

Status	<u>Name</u> ▲	Interface	Gateway	Algorithm	Uptime	Configuration
4	VPN_01		211.22.22.22	3DES / MD5		Modify
						4 1 / 1 GO D D

New Entry
The IPSec Autokey Page

Step11. Type VPN_02 in the **Name** field and then select Port2(WAN1) for the **Interface**.

	Basic Settings (R	equired)
Name :	VPN_02	(Max. 20 characters)
Interface :	Port2 (WAN1) Port3 (WAN2)	

Configuring the Name and the Interface

Step12. Under the **Remote Settings** section, select **Remote Gateway** (Static IP or Hostname) and then fill the field.

Remote Settings		
Remote Gateway (Static IP or Hostname):	121.33.33.33	(Max. 80 characters)
Remote Gateway or Client (Dynamic IP)		

Configuring the Remote Gateway -Fixed IP or Domain Name

Step13. Select Pre-Shared Key for Authentication Method and then enter the Pre-Shared Key String.

Authentication Method :	Pre-Shared Key 💌	
Pre-Shared Key String :	123456789	(Max. 62 characters)

Configuring the Authentication Method

Step14. Under the **ISAKMP Algorithm** section, select 3DES for **Encryption Algorithm**, select MD5 for **Authentication Algorithm** and then select DH 1 for **Key Group**.

Configuring ISAKMP Algorithm

Step15. Under the **IPSec Algorithm** section, select **Use both algorithms**. Select 3DES for **Encryption Algorithm** and MD5 for **Authentication Algorithm**.

IPSec Settings		
 Use both algorithms 		
Encryption Algorithm:	3DES	^
	MD5	~
Use authentication algori		

Configuring IPSec Algorithm

Step16. Under the **Advanced Settings (optional)** section, select GROUP 1 for **PFS Key Group**, enter 3600 in the **ISAKMP SA Lifetime** field, enter 28800 in the **IPSec SA Lifetime** field and then select Main mode for **Mode**.

PFS Key Group :	DH 1 💌	
ISAKMP SA Lifetime :	3600	seconds (1200 - 86400)
IPSec SA Lifetime :	28800	seconds (1200 - 86400)
IKE Negotiation :	Main Mo	ode O Aggressive Mode

Configuring the PFS Key Group, ISAKMP SA Lifetime, IPSec SA Lifetime and Mode

Step17. Policy created.

Status	<u>Name</u> ▲	Interface	Gateway	Algorithm	Uptime	Configuration
4	VPN_01		211.22.22.22	3DES / MD5		Modify
4	VPN_02	WAN1	121.33.33.33	3DES / MD5		Modify Remove

[d] d 1 / 1 Go ▶ ▶

New Entry
Policy Created

OK

Cancel

Step18. Go to **Policy Object > VPN > Trunk**, click **New Entry** and then set as shown below:

- Type the name in the Name field.
- Local Settings: select LAN. Enter the IP address and the Mask in the Local IP / Netmask field.
- Under the **Remote Settings** section, select **Remote IP / Netmask** and then enter the subnet and the mask.
- Move the VPN_02 from the Available Tunnels to the Selected Tunnels.
- Tick Enable NetBIOS Broadcast over VPN.
- Click OK.

Configuring the Second Trunk

Cancel

Step19. Go to **Policy Object > VPN > Trunk Group**, click **New Entry** and then set as shown below:

- Type the name in the Name field.
- Move the IPSec_VPN_Trunk_01(LAN) and IPSec_VPN_Trunk_02(LAN) from the **Available Trunks** column to the **Selected Trunks** column.
- Click **OK**.

Configuring the Trunk Group

New Entry Trunk Group Created

Note

The "IPSec_VPN_Trunk_01" (the VPN tunnel to Company A) and "IPSec_VPN_Trunk_02" (the VPN tunnel to Company B) under **Policy Object** > **VPN** > **Trunk** are mandatory for this hub-and-spoke IPSec VPN network.

Step20. Under **Policy > Outgoing**, click **New Entry** and then set as shown below:

- Select the defined Trunk from the **VPN Trunk** drop-down list.
- Click OK.

Configuring the Outgoing Policy with VPN Trunk

New Entry
Policy Created

- Step21. Go to **Policy > Incoming**, click **New Entry** and then set as shown below:
 - Select the defined Trunk from the VPN Trunk drop-down list.
 - Click OK.

For B Company, set as shown below:

Step 1. Go to **Policy Object > VPN > IPSec Autokey** and then click the **New Entry** button.

Step 2. Type VPN_01 in the **Name** field and then select Port2(WAN1) for **Interface**.

	Basic Settings (R	equired)
Name :	VPN_01	(Max. 20 characters)
Interface :	O Port2 (WAN1) Port3 (WAN2)	

Configuring the Name and the Interface

Step 3. Under the **Remote Settings** section, select **Remote Gateway (Static IP or Hostname)** and then enter A Company's IP.

Remote Settings		
Remote Gateway (Static IP or Hostname) :	61.11.11.11	(Max. 80 characters)
Remote Gateway or Client (Dynamic IP)		

Configuring the Remote Settings

Step 4. Select Pre-Shared Key for **Authentication Method** and then enter the **Pre-Shared Key String**.

Authentication Method :	Pre-Shared Key	
Pre-Shared Key String :	123456789	(Max. 62 characters)

Configuring the Authentication Method

Step 5. Under the **ISAKMP Algorithm** section, select 3DES for **Encryption Algorithm**, select MD5 for **Authentication Algorithm** and then select DH for **Key Group**.

Encryption and Data Integrity Algo	rithms Help
ISAKMP Settings	
Encryption Algorithm:	3DES 💌
	MD5 💌
Key Group :	Diffie-Hellman 1 ▼

Configuring the ISAKMP Algorithm

Step 6. Under the **IPSec Algorithm** section, select **Use both algorithms**. Select 3DES for **Encryption Algorithm** and then select MD5 for **Authentication Algorithm**.

Configuring the IPSec Algorithm

Step 7. Under the **Advanced Settings (optional)** section, select GROUP 1 for **PFS Key Group**, enter 3600 in the **ISAKMP SA Lifetime** field, enter 28800 in the **IPSec SA Lifetime** field and then select Main mode for **Mode**.

Configuring the PFS Key Group, ISAKMP SA Lifetime, IPSec SA Lifetime and Mode

Step 8. Setting completed.

Status	Name_	Interface	Gateway	Algorithm	Uptime	Configuration
4	VPN_01	WAN1	61.11.11.11	3DES / MD5		Modify Remove

1 1 1 Go D D

OK Cancel

New Entry

IPSec Setting Completed

Step 9. Under **Policy Object > VPN > Trunk**, click the **New Entry** button and then set as shown below:

- Type the name in the Name field.
- Local Settings: Select LAN. Local IP / Netmask: Enter the subnet and the mask.
- Under the **Remote Settings** section, select **Remote IP / Netmask** and then enter the subnet and mask.
- Move VPN_01 from the Available Tunnels column to the Selected Tunnels column.
- Tick Enable NetBIOS Broadcast over VPN.
- Click **OK**.

Configuring the Trunk

- Step 10. Go to **Policy Outgoing**, click the **New Entry** button and then set as shown below:
 - Select the defined Trunk from the **VPN Trunk** drop-down list.
 - Click OK.

Configuring an Outgoing Policy with VPN Trunk

A Policy with VPN Trunk Created

- Step 11. Go to **Policy > Incoming**, click the **New Entry** button and then set as shown below:
 - Select the defined Trunk from the VPN Trunk drop-down list.
 - Click **OK**.

A Policy with VPN Trunk Created

For C Company, set as shown below:

Step 1. Under **Policy Object > VPN > IPSec Autokey**, click the **New Entry** button and then set as shown below:

Step 2. Enter the name in the **Name** field and then select Port2(WAN1) for **Interface**.

	Bas	ic Settings (Required)
Name :	VPN_02	(Max. 20 characters)
Interface :	Port2 (WAN1) Po	rt3 (WAN2)

Configuring the Name and the Interface

Step 3. Under the **Remote Settings** section, select **Remote Gateway (Static IP or Hostname)** and then enter A Company's IP in the field.

C. 11.00	u	mpany on minute moral
Remote Gateway (Static IP or Hostname):	61.11.11.11	(Max. 80 characters)
Remote Gateway or Client (Dynamic IP)		

Configuring the Remote Settings

Step 4. Select Pre-Shared Key for **Authentication Method** and then enter the **Pre-Shared Key String**.

Configuring the Authentication Method

Step 5. Under the **ISAKMP Algorithm** section, select 3DES for **Encryption Algorithm**, select MD5 for **Authentication Algorithm** and then select DH for **Key Group**.

Encryption and Data Integrity Algo	orithms Help
ISAKMP Settings	
Encryption Algorithm:	3DES 💌
	MD5 💌
	Diffie-Hellman 1

Configuring the ISAKMP Algorithm

Step 6. Under the **IPSec Algorithm** section, select **Use both algorithms**. Select 3DES for **Encryption Algorithm** and then select MD5 for **Authentication Algorithm**.

Use both algorithms		
Encryption Algorithm:	3DES	~
	MD5 🕶	
Use authentication algorit		

Configuring the IPSec Algorithm

Step 7. Under the **Advanced Settings (optional)** section, select GROUP 1 from the **PFS Key Group** drop-down list. Enter 3600 in the **ISAKMP SA Lifetime** field and then enter 28800 in the **IPSec SA Lifetime** field.

Configuring the PFS Key Group, ISAKMP SA Lifetime, IPSec SA Lifetime and Mode

Step 8. Setting completed.

New Entry
Setting Completed

Step 9. Go to **Policy Object > VPN > Trunk**, click the **New Entry** button and then set as shown below:

- Type the name in the Name field.
- Local Settings: Select LAN. Enter C Company's subnet / mask 192.168.30.3 / 255.255.255.0 in the field.
- Under the **Remote Settings** section, type A Company's subnet / mask 192.168.0.0 / 255.255.255.0 in the field.
- Move VPN_02 from the **Available Tunnels** column to the **Selected Tunnels** column.
- Tick Enable NetBIOS Broadcast over VPN.
- Click OK.

Configuring the Trunk

OK Cancel

Step 10. Go to **Policy > Outgoing**, click **New Entry** and then set as shown below:

- Select the defined Trunk from the **VPN Trunk** drop-down list.
- Click **OK**.

Configuring an Outgoing Policy

Cancel

New Entry
Policy Completed

Step 11. Go to **Policy > Incoming**, click **New Entry** and then set as shown below:

- Select the defined Trunk from the **VPN Trunk** drop-down list.
- Click OK.

Configuring an Incoming Policy

[4] 1 / 1 GO D D

Cancel

New Entry
Setting Completed

Step 12. Setting completed.

The Deployment of IPSec VPN

4.8.1.6 Using Two Units of MH-2300 to Load Balance Outbound PPTP VPN Traffic

Prerequisite Configuration (Note: The IP addresses are used as examples only)

[Company A]

Port 1 is defined as LAN 1 (192.168.10.1) and is connected to the LAN subnet 192.168.10.x / 24.

Port 2 is defined as WAN 1 (61.11.11.11) and is connected to the Internet via the ADSL modem (ATUR).

Port 3 is defined as WAN 2 (61.22.22.22) and is connected to the Internet via the ADSL modem (ATUR).

[Company B]

Port 1 is defined as LAN 1 (192.168.20.1) and is connected to the LAN subnet 192.168.20.x / 24.

Port 2 is defined as WAN 1 (211.22.22.22) and is connected to the Internet via the ADSL modem (ATUR).

Port 3 is defined as WAN 2 (211.33.33.33) and is connected to the Internet via the ADSL modem (ATUR).

Two PPTP VPN tunnels are established between Company A and B over their corresponding WAN 1 and WAN 2.

This example will be using two units of MH-2300 to establish VPN tunnels for private network access as follows:

Cancel

For Company A, set as shown below:

Step 1. Go to **Policy Object > VPN > PPTP Server** and then set as shown below:

- Click the Modify button.
- Tick Enable PPTP.
- Tick Encryption.
- Tick **Allow Internet access via** and then select the port.
- Auto-disconnect if idle for: type 0.
- Enter the Client IP IP Range.
- Click **OK**.

Enabling the PPTP Server

- 1. The Internet access via PPTP VPN tunnel can be allowed or blocked when connecting to the MH-2300 from an external network.
- 2. **Auto-disconnect if idle for**: The PPTP VPN tunnels can be specified an idle timeout value (unit: minute) respectively to automatically disconnect.
- 3. To authenticate a PPTP VPN client using external RADIUS authentication (refer to Chapter 8 for related configuration), click **New Entry** to define RADIUS as the **Authentication Type** and add the client to the table under **Policy Object** > VPN > PPTP Server.

Step 2. Go to Policy Object > VPN > PPTP Server and then set as shown

below:

- Click New Entry.
- Select "Internal" for Authentication Type.
- Type "PPTP 01" in the **Username** field.
- Type "123456789" in the **Password** field.
- Select the radio box of "IP Range" under the Client IP Assignment section.
- Click **OK** to complete the settings.
- Click **New Entry** again.
- Select "Internal" for Authentication Type.
- Type in "PPTP_02" in the Username field.
- Type in "987654321" in the **Password** field.
- Select the radio box of "IP Range" under the Client IP Assignment section.
- Click OK.

Adding the First PPTP Server

New Entry The First PPTP Server Successfully Added

Adding the Second PPTP Server

1 1 1 GO D

New Entry The Second PPTP Server Successfully Added

The PPTP server settings can be exported as a file for archiving and editing purpose, which can be used for restoring the list later on.

Step 3. Under **Policy Object > VPN > Trunk**, click **New Entry** and then set as shown below:

- Specify a name for the VPN trunk.
- Local Settings: Select "LAN" for Interface and specify the subnet and netmask of Company A.
- Remote Settings : Specify the subnet and netmask of Company B.
- Select "PPTP_Server_PPTP_01" from the **Available Tunnels** column on the left and then click **Add**.
- Tick the box of "Enable NetBIOS Broadcast over VPN".
- Click **OK** to complete the settings.

Adding a VPN Trunk

New Entry

VPN Trunk Successfully Added

When specifying the **Remote IP Address / Netmask** for a PPTP VPN trunk, it merely takes a PPTP VPN tunnel to meet the requirement.

Cancel

Step 4. Go to **Policy > Outgoing**, click **New Entry** and then set as shown below:

- Select the VPN trunk for **VPN Trunk**.
- Click **OK** to complete the settings.

Creating a Policy to Apply the VPN Trunk Settings

New Entry
Policy Successfully Created

Cancel

Step 5. Go to **Policy > Incoming**, click **New Entry** and then set as shown below:

- Select the VPN trunk for **VPN Trunk**.
- Click **OK** to complete the settings.

Creating a Policy to Apply the VPN Trunk Settings

Policy Successfully Created

For B Company, set as shown below:

Step 1. Go to **Policy Object > VPN > PPTP Client** and then set as shown below:

- Click **New Entry**.
- Type in "PPTP_01" in the Username field.
- Type in "123456789" in the **Password** field.
- Specify the WAN 1 gateway address of Company A in the **Server IP or Hostname** field.
- Tick the box of "Encryption".
- Select "Port2 (WAN1)" for Interface.
- Click **OK** to complete the settings.
- Click New Entry again.
- Type in "PPTP_02" in the **Username** field.
- Type in "987654321" in the **Password** field.
- Specify the WAN 2 gateway address of Company A in the Server IP or Hostname field.
- Tick the box of "Encryption".
- Select "Port3 (WAN2)" for Interface.

OK

Cancel

1 / 1 Go D D

Click **OK** to complete the settings.

Adding the First PPTP Client

New Entry First PPTP Client Successfully Added

Adding the Second PPTP Client

New Entry

Second PPTP Client Successfully Added

The Internet access via PPTP VPN tunnel or the access to an IPSec VPN network requested by a PPTP VPN client needs to be achieved by ticking the box of "NAT with PPTP client".

Step 2. Under **Policy Object > VPN > Trunk**, click **New Entry** and then set as shown below:

- Specify a name for the VPN trunk.
- Local Settings: Select "LAN" for Interface and specify the subnet and netmask for Company B.
- Remote Settings : Specify the subnet and netmask for Company A.
- Select "PPTP_Client_PPTP_01(61.11.11.11)" and
 "PPTP_Client_PPTP_02 (61.22.22.22)" from the Available
 Tunnels column on the left, and then click Add.
- Tick the box of "Enable NetBIOS Broadcast over VPN".
- Click OK to complete the settings.

Adding a VPN Trunk

New Entry

VPN Trunk Successfully Added

When **Remote IP Address / Netmask** is used for **Remote Settings**, please refer to available number of WAN addresses to add the corresponding amount of PPTP VPN tunnels to the trunk setting.

Step 3. Go to **Policy > Outgoing** and then set as shown below:

- Select the VPN trunk for VPN Trunk.
- Click **OK** to complete the settings.

Creating a Policy to Apply the VPN Trunk Settings

New Entry
Policy Successfully Created

Step 4. Go to **Policy > Incoming**, click **New Entry** and then set as shown below:

- Select the VPN trunk for **VPN Trunk**.
- Click **OK** to complete the settings.

OK Cancel

Creating a Policy to Apply the VPN Trunk Settings

New Entry
Policy Successfully Created

Step 5. PPTP VPN tunnels have been successfully established and load-balanced between the two sites.

The Deployment of a Load-balanced PPTP VPN Network between Two Units of MH-2300

4.8.1.7 Using Two Units of MH-2300 to Provide PPTP VPN Client with Internet Access via PPTP VPN Server

Prerequisite Configuration (Note: The IP addresses are used as examples only)

[Company A]

Port 1 is defined as LAN 1 (192.168.10.1) and is connected to the LAN subnet 192.168.10.x / 24.

Port 2 is defined as WAN 1 (61.11.11.11) and is connected to the Internet via the ADSL modem (ATUR).

[Company B]

Port 1 is defined as LAN 1 (192.168.20.1) and is connected to the LAN subnet 192.168.20.x / 24.

Port 2 is defined as WAN 1 (211.22.22.22) and is connected to the Internet via the ADSL modem (ATUR).

This example will be using two units of MH-2300 to establish a VPN tunnel for providing the client-side users with Internet access as follows:

For Company A, set as shown below:

Step 1. Go to **Policy Object >VPN > PPTP Server** and then set as shown below:

- Click Modify.
- Tick the box of "Enable PPTP server".
- Tick the box of "Encryption".
- Tick the box of "Split Tunneling via" and then select the corresponding NIC port.
- Type in "0" in the **minute(s)** field to stay connected.
- Specify the Client IP / IP Range under the Client IP Assignment section.
- Click **OK** to complete the settings.

Enabling the PPTP Server

Step 2. Go to **Policy Object > VPN > PPTP Server**, click **New Entry** and then set as shown below:

- Select "Internal" for Authentication Type.
- Type in "PPTP_Connection" in the Username field.
- Type in "123456789" in the **Password** field.
- Select the radio box of "IP Range" under the Client IP Assignment section.

New Entry
PPTP Server Successfully Added

For Company B, set as shown below;

- Step 1. Go to Policy Object > VPN > PPTP Client, click New Entry and then set as shown below:
 - Type in "PPTP Connection" in the **Username** field.
 - Type in "123456789" in the **Password** field.
 - Specify the WAN 1 gateway address of Company A in the Server **IP or Hostname** field.
 - Tick the box of "Encryption".
 - Select "Port2 (WAN1)" for Interface.
 - Tick the box of "NAT with PPTP Client".
 - Click **OK** to complete the settings.

PPTP Client Successfully Added

The Internet access via PPTP VPN tunnel requested by a PPTP client needs to be achieved by ticking the box of "NAT with PPTP client"

Step 2. Go to Policy Object > VPN > Trunk, click New Entry and then set as shown below:

- Specify a name for the VPN trunk.
- Local Settings: Select "LAN" for Interface and specify the subnet and netmask for Company B.
- Remote Settings: Specify the subnet and netmask for Company Α.
- Select "PPTP_Client_PPTP_Connection(61.11.11.11)" from the Available Tunnels column on the left, and then click Add.
- Click **OK** to complete the settings.

New Entry **VPN Trunk Successfully Added**

Cancel

Step 3. Go to **Policy > Outgoing**, click **New Entry** and then set as shown below:

- Select the VPN trunk for VPN Trunk.
- Click **OK** to complete the settings.

Creating a Policy to Apply the VPN Trunk Settings

Policy Successfully Created

This example merely requires the VPN trunk of Company B to be applied to an outgoing policy.

Step 4. PPTP VPN tunnel has been successfully established between the two sites, providing the client-side users with Internet access via the server-side MH-2300.

The Deployment of a PPTP VPN Network between Two Units of MH-2300 to Provide Client-side Users with Internet Access

4.8.1.8 Using a Unit of MH-2300 and a Windows 7 PC to Establish a PPTP VPN Tunnel

Prerequisite Configuration (Note: The IP addresses are used as examples only)

Company A is running a unit of MH-2300 with the following configuration: Port 1 is defined as LAN 1 (192.168.10.1) and is connected to the LAN subnet 192.168.10.x / 24.

Port 2 is defined as WAN 1 (61.11.11.11) and is connected to the Internet via the ADSL modem (ATUR).

Company B is running a Windows 7 PC with an IP address of 211.22.22.22.

This example will be using a unit of MH-2300 and a Windows 7 PC to establish a VPN tunnel for private network access as follows.

For Company A, set as shown below:

Step 1. Go to Policy Object > VPN > PPTP Server and then set as shown below:

- Click Modify.
- Tick the box of "Enable PPTP server".
- Tick the box of "Encryption".
- Tick the box of "Split Tunneling via" and then select the corresponding NIC port.
- Type in "0" in the **minute(s)** field to stay connected.
- Specify the Client IP / IP Range under the Client IP Assignment section.
- Click **OK** to complete the settings.

Enabling the PPTP Server

- The Internet access via PPTP VPN tunnel can be allowed or blocked when 1. connecting to the MH-2300 from an external network.
- The PPTP VPN tunnels can be specified an idle timeout value (unit: minute) respectively to automatically disconnect.
- The access to an IPSec VPN network requested by a PPTP VPN client needs to be achieved by assigning a LAN 1 (192.168.10.x) address to the client-side user. In such a case, the PPTP VPN tunnel will be only accessible through the WAN address of IPSec VPN network.

Step 2. Under **Policy Object > VPN > PPTP Server**, click **New Entry** and then set as shown below:

- Select "Internal" for Authentication Type.
- Type in "PPTP_Connection" in the **Username** field.
- Type in "123456789" in the **Password** field.
- Select the radio box of "IP Range" under the Client IP Assignment section.
- Click **OK** to complete the settings.

Adding a PPTP Server

PPTP Server Successfully Added

Step 3. Go to Policy Object > VPN > Trunk, click New Entry and then set as shown below:

- Specify a name for the VPN Trunk.
- Local Settings: Select "LAN" for Interface and specify the subnet and netmask for Company A.
- Remote Settings: Select Remote Client.
- Select "PPTP_Server_PPTP_Connection" from the Available **Tunnels** column on the left and then click **Add**.
- Tick the box of "Enable NetBIOS Broadcast over VPN".
- Click **OK** to complete the settings.

Policy Successfully Created

The Local Settings from Step 3 must be specified with the LAN subnet of an IPSec VPN network if the access to it is requested by a PPTP VPN client.

Step 4. Go to **Policy > Outgoing**, click **New Entry** and then set as shown below:

- Select the VPN trunk for **VPN Trunk**.
- Click **OK** to complete the settings.

Source Destination Service Action Options Configuration Priority
Inside Any Outside Any Any Modify Remove Pause 1 Modify 1/100 M

Policy Successfully Created

Step 5. Under **Policy > Incoming**, click **New Entry** and then set as shown below:

- Select the VPN trunk for VPN Trunk.
- Click **OK** to complete the settings.

For B Company, set as shown below:

Step 1. Go to Start > Control Panel > Network and Internet > Network and Sharing Center, and then set as shown below:

- Select "Set up a new connection or network" under the **Change** your networking settings section.
- In the **Set Up a Connection or Network** dialog box:
 - Select "Connection to a workplace".
 - Click Next.
- In the Connect to a Workplace dialog box:
 - ◆ Click Use my Internet connection (VPN).
 - ◆ Internet address: Type in "61.11.11.11".
 - ◆ **Destination name**: Specify a name.
 - Tick the box of "Don't connect now, just set it up so I can connect later".
 - Click Next.
 - Type in "PPTP_Connection" in the User name field.

- ◆ Type in "123456789" in the **Password** field.
- ◆ Tick the box of "Remember this password".
- ◆ Click Create.
- ◆ Click Close.
- Click Change adapter settings on the left panel:
- In the **Network Connections** window:
 - Right-click VPN Connection and select "Connect" from the shortcut menu.
 - ◆ In the Connect VPN Connection dialog box:
 - Click Connect.
 - The VPN Connection has been established successfully.

Selecting "Control Panel" on the Start Menu

Selecting "Set up a new connection or network"

Selecting "Connect to a Workplace"

Choosing a Connection Method

Specifying an Internet Address to be Connected To

Entering Your VPN Credentials in the Corresponding Fields

VPN Connectivity Configuration Successfully Completed

Selecting "Change Adapter Settings" on the Left Panel

Right-clicking the VPN Connection Icon to Select "Connect" from the Shortcut Menu

Clicking "Connect" to Establish a VPN Connection

Vertifying the VPN Credentials

VPN Connection Successfully Established

Step 2. PPTP VPN tunnel has been successfully established between the MH-2300 and the Windows 7 PC.

The Deployment of a PPTP VPN Network between MH-2300 and Windows7 PC

Chapter 5. Web Filter

5.1 Configuration

Websites, files, MIME types or scripting languages can be blocked to avoid cyberslacking or being affected by malicious codes (e.g., viruses) through the following means:

- Whitelist: Allows you to permit the access to a specific website using an exact URL address or a keyword along with a wildcard character "*".
- Blacklist: Allows you to block the access to a specific website using an exact URL address or a keyword along with a wildcard character "*".
- File Extensions: Allows you to block the HTTP or FTP file transfer based on their file extension.
- MIME/Script: Allows you to block the pop-up windows, ActiveX controls, Java applets and website cookies.
- Group: Allows you to group the filtering rules as per mentioned above to block the access to specific websites.

Terms in Settings

Alert Message Settings

■ The users who attempt to access a blocked website will be presented with the customizable notification message.

Web Filter Log Settings

- The logs may be stored in the designated remote storage device.
 - Go to Web Filter > Configuration > Settings and then set as shown below:
 - Click Enable message alerts for website blocking and then enter the alert message to be displayed.
 - Click OK.

The Web Filtering Settings

Prior to enabling the syslog feature, please configure the **System Message Settings** under **System > Configuration > Settings**.

 Below is an alert message shown to an internal user who is in an attempt to visit a forbidden website.

The Denial Message for a Blacklisted Website

Terms in Whitelist

Name

The name of a Whitelist rule.

URL

- Specifies a keyword or an exact URL address to permit the website access.
- To allow the access to all websites, type a wildcard "*" only.

Exclude File Extensions settings

When ticked, files of specified extensions on the whitelisted website can be accessed.

Terms in Blacklist

Name

■ The name of a blacklist rule.

URL

- Specifies a keyword or an exact URL address to block the website access.
- To block the access to all websites, type a wildcard "*" only.

The filtering mechanisms are performed in the following order: Whitelist Blacklist Group.

Terms in File Extensions

Name

The name of a file extension rule.

Predefined File Extensions (Select All)

Allows you to block the HTTP or FTP file transfer based on the selected predefined file extensions.

Custom File Extensions (Select All)

Allows you to block the HTTP or FTP file transfer based on the selected custom file extensions.

All types of file extensions

Allows you to block all HTTP or FTP file transfers.

Any file extensions used by downloaded manager software

Allows you to block all file transfers processed through any downloaded manager.

Terms in MIME/Script

Name

The name of an MIME/Script filtering rule.

Script

- Pop-up Window: Blocking pop-up windows.
- ActiveX Control: Disallowing the execution of ActiveX.
- Java Applet: Disallowing the execution of Java.
- Browser Cookie : Blocking website cookies.

MIME Type

- MIME (Multipurpose Internet Mail Extensions) is an Internet standard that extends the format of e-mail. It supports the binary contents and texts in character sets other than ASCII. In addition, it is also used for communication protocols such as HTTP.
- MIME is used to define the encoding method of an email message.
- "Content-Type" is used to the type of an email message using the header information, which can be categorized into two types:
 - Type:
 - ◆ Text: For filtering a text message that is composed of multiple charsets or formats.

- Multipart: For filtering a message that is composed of multiple subtypes.
- Application: For filtering any application or binary datagrams.
- Message:For constructing a MIME message.
- Image:For filtering any non-animated images.
- Audio:For filtering any audio packets.
- Video:For filtering any video packets.
- Subtype:
- text/plain (for filtering a plain text document)
- text/html (for filtering an HTML document)
- application/xhtml+xml (for filtering an XHTML document)
- image/gif (for filtering a GIF image)
- image/jpeg (for filtering a JPEG image)
- image/png (for filtering a PNG image)
 - video/mpeg (for filtering an MPEG video)
 - application/octet-stream (for filtering any octet datagrams)
 - application/pdf (for filtering a PDF document)
 - application/msword (for filtering an MS Word document)

All the filtering rules, despite the type, are required to be applied to a group setting and then a policy.

5.1.1 Examples of Web Filter

5.1.1.1 Regulating the Website Access Through Whitelist and Blacklist Rule

- Step 1. Go to **Web Filter > Configuration > Whitelist** and then set as shown below:
 - Click **New Entry**.
 - Specify a name in the Name field.
 - In the **URL** field, type the keyword of the URL, such as "yahoo".
 - Click OK.
 - Click New Entry again.
 - Specify a name in the Name field.
 - In the URL flield, type the keyword of URL, such as "google".
 - Click OK.

OK Cancel

Creating the First Whitelist Rule

Whitelist rules can be exported as a file for storage, which can be used for restoring the list later on.

Step 2. Go to Web Filter > Configuration > Blacklist and then set as shown below:

- Specify a name in the Name field.
- In the **URL** field, enter *.

Step 3. Go to **Web Filter > Configuration > Group**, click **New Entry** and then set as shown below:

- Specify a name in the Name field.
- Move the Whitelist from the Available Whitelists column to the Applied Whitelists column.
- Move the Blacklist from the Available Blacklists column to the Applied Blacklists column.
- Click **OK**.

OK Cancel

Grouping Whitelist and Blacklist Rules

New Entry

The Group Setting for Web Filtering Rules

Step 4. Go to **Policy > Outgoing**, click **New Entry** and then set as shown below:

- Select the defined group from the Web Filter drop-down list.
- Click OK.
- By applying this policy, only websites containing "yahoo" or "google" in the domain name will be permitted.

Policy Successfully Created

5.1.1.2 Blocking the Website Access, HTTP / FTP File Transfers, and MIME / Script Types

- Step 1. Go to Web Filter > Configuration > File Extensions, click New **Entry** and then set as shown below:
 - Specify a name in the **Name** field.
 - Select All types of file extensions.
 - Click OK.

Click OK. File Extension Management : New Entry ■ Predefined File Extensions File Extension (0) **Creating a File Extension**

Step 2. Go to **Web Filter > Configuration > MIME/Script**, click **New Entry** and then set as shown below:

- Specify a name in the Name field.
- Under the Forbidden Script Types section, tick Pop-up Window, ActiveX Control, Java Applet and Browser Cookie.
- Move the MIME type from the **Available MIME Types** column to the **Applied MIME Types** column.
- Click OK.

Creating a MIME / Script Rule

OK Cancel

New Entry

The MIME / Script Rule for Blocking Scripting Languages

Step 3. Go to **Web Filter > Configuration > Group**, click **New Entry** and then set as shown below:

- Specify a name in the Name field.
- Select the defined rule from the Upload Blocking drop-down list and the Download Blocking drop-down list.
- Select the defined rule from the **MIME/Script** drop-down list.
- Click OK.

Grouping the Filtering Rules

New Entry

The Group Setting for Web Filtering Rules

Step 4. Go to **Policy > Outgoing**, click **New Entry** and then set as shown below:

- Select the defined group from the Web Filter drop-down list.
- Click OK.

Creating a Policy to Apply the Web Filtering Settings

Policy Successfully Created

5.2 Reports

Reports deliver you an insight into the website filtering operation with the detailed logs and statistics.

Terms in Settings

Periodic Report Scheduling Settings

- Generates and sends out a periodic report to the designated recipient(s) based on a schedule.
- Configures the maximum items per statistics chart.

Historical Report Scheduling Settings

 Generates the report of a specific date and instantly sends it to the designated recipient(s).

- Under System > Configuration > Settings, configure the Email Notifications Settings, and then refer to the following to adjust settings under Web Filter > Reports > Settings:
 - Under the Periodic Report Scheduling Settings section, tick
 Enable the mailing of Periodic Report and then select Weekly report and Daily report.
 - Click OK.
 - The recipient will receive the reports based upon the schedule.
 - Under the Historical Report Scheduling Settings section, specify the date to send the report.
 - Click Send Report.
 - The recipient will then receive the report(s).

Schedule for periodic report:

- Weekly report is produced at 00:00 hours on the first day of every week.
- Daily report is produced at 00:00 hours every day.

The History Report Settings

A Weekly History Report Sent through an Email Message

Planet System Co.					

	Web Filter Weekly Report of : Website Category						
	Website Category Top 20 Chart						
No.	Website Category	Blocked	Allowed	Total	Access Indicator		
1	Whitelist	0	25952	25952	25952		
2	Computers & Technology	0	24287	24287	24287		
3	Unknown	0	23302	23302	23302		
4	Search Engines & Portals	0	13328	13328	13328		
5	General	0	8908	8908	8908		
6	Information Security	0	8242	8242	8242		
7	News	0	3990	3990	3990		
8	Social Networking	0	3115	3115	3115		
9	Advertisements & Pop-Ups	0	2689	2689	2689		
10	Personal Sites	0	2676	2676	2676		
11	Education	0	2323	2323	2323		
12	Forums & Newsgroups	0	2211	2211	2211		
13	Business	0	1513	1513	1513		
14	Shopping	0	1479	1479	1479		
15	Government	0	1142	1142	1142		
16	Arts	0	963	963	963		
17	Job Search	0	867	867	867		
18	Transportation	0	747	747	747		
19	Instant Messaging	0	734	734	734		
20	Chat	0	734	734	734		

The First Page of History Report

Terms in Logs

Search

- Category: Available searching criteria are time, source IP address, website, category and action.
- Upload: Available searching criteria are time, source IP addrss, website, filename, filtering rule and action.
- Download: Available searching criteria are time, source IP address, website, filename, filtering rule and action.
- MIME/Script: Available searching criteria are time, source IP address, website, filtering rule and action.
 - Go to Web Filter > Reports > Logs, click the Search icon to start a search:
 - Enable the searching duration and specify a period of time to search within.
 - Select "All" for Category.
 - Select "All" for Status.
 - Click Search.
 - Click **Download** to store the result.

Searching for the Specific Logs

- 1. Under **Web Filter** > **Reports** > **Logs**, the **Category** reports can be sorted by the time, source IP, website address, category or action.
- 2. Under **Web Filter > Reports > Logs**, the **Downloaded and Uploaded** reports can be sorted by the time, source IP, website address, filename, filtering rule or action.
- 3. Under **Web Filter > Reports > Logs**, the **MIME/Script** reports can be sorted by the time, source IP, website address, filtering rule or action.

5.2.1 Statistics

- Step 1. Under **Web Filter > Reports > Statistics**, bar charts shows the report of URL blocking.
 - Click Day for daily statistical report.

- Click Week for weekly statistical report.
- Click Month for monthly statistical report.
- Click **Year** for yearly statistical report.

Website Address Top Chart		Blocked IIII Allowed			Download 4 1 2 Go D		
No.	Website Address	Blocked ▼	<u>Allowed</u> ▼	<u>Total</u> ▼	Access Indicator		
					15		
	II002.avast.com			6	6		
3	download789.avast.com	0	5	5	5		
4	download754.avast.com	0	5	5	5		
5	download662.avast.com	0	5	5	5		
6	download728.avast.com	0	5	5	5		
	download923.avast.com			5	 5		
	download516.avast.com				5		
	download667.avast.com			5	 5		
					2		
11		0	2	2	2		
				2	2		
	tools.qoogle.com				 1		
					iii 1		
15	<u>byfiles.storage.msn.com</u>	0	1	1	1 1		
	207.46.125.52				iii 1		
	207.46.124.166				iii 1		
					<u></u> 1		
19	tw.yahoo.com	0	1	1	<u></u> 1		
20	<u>loqin.live.com</u>	0	1	1	<u></u> 1		
		Duration: 2010/	12/24 00:00 ~ 201	10/12/24 16:21	Total: 76 Average: 4.47 URLs/Hour		
					[d d 1 / 2 Go] N		

Web Filtering Statistical Report

5.2.2 Logs

Step 1. Under **Web Filter > Reports > Logs**, there it shows the URL blocking logs.

The Web Filtering Logs

Chapter 6. Policy

6.1 Policy

MH-2300 inspects each packet passing through the device to see if it meets the criteria of any policy. Every packet is processed according to the designated policy; consequently any packets that do not meet the criteria will not be permitted to pass.

The items of a policy include Source Address, Destination Address, Service, Schedule, Authentication, VPN Trunk, Action, Packet Log, Traffic Grapher, Web Filter, Application Blocking, QoS, Max. Bandwidth per Source IP, P2P Bandwidth Limits, Max. Concurrent Sessions per IP, Max. Concurrent Sessions, Traffic Quota per Session, Quota per Source IP, Traffic Quota per Day, IP Redirection, etc. The IT administrator could determine the outgoing and incoming service or application of which data packets should be blocked or processed by configuring these items.

The IT administrator can customize the policy based on the source address, source port, destination address and destination port of a packet. According to the attribute of a packet, the policy setting is categorized into:

- Outgoing: Applied to the traffic that are from the LAN and heading to the WAN.
- **Incoming**: Applied to the traffic that are from the WAN and heading to the LAN (e.g., originated from a mapped IP or virtual server).
- WAN to DMZ: Applied to the traffic that are from the WAN and heading to the DMZ (e.g., originated from a mapped IP or virtual server).
- LAN to DMZ : Applied to the traffic that are from the LAN and heading to the DMZ.
- **DMZ to WAN**: Applied to the traffic that are from the DMZ and heading to the WAN.
- **DMZ to LAN**: Applied to the traffic that are from the DMZ and heading to the LAN.
- LAN to LAN: Applied to the traffic that are from the LAN and heading to the LAN.
- **DMZ to DMZ**: Applied to the traffic that are from the DMZ and heading to the DMZ.

- 1. MH-2300 packets are only processed when the criteria of a network policy are met. Consequently, connections between any two networks require a policy to be established.
- 2. VPN connections established by MH-23001000 can be aggregated into a trunk as well as applied to a network policy so as to manage the access privileges.

Terms in Policy

Source Address & Destination Address

- Source address and Destination address is based around using the device as a point of reference. The initiating point of a session is referred to as the source address.
- For a quick modification of address, Mapped IPs, Port Mapping and Port-Mapping Group settings, click the IP address in the Source or Destination column.

Service

- The service to be regulated. Available options are the system default services and the customized services.
- To modify the service settings, click the service in the **Service** column.

Options

It shows the function that has been activated. When a function is activated, the symbol corresponding to it will appear (see the table below).

Symbol	Meaning	Description				
③	Schedule	The policy is applied as scheduled. scheduled.				
	Authentication	Authentication is applied to the policy.				
3	Packet Logging	Packet logging is activated by the policy.				
<u>-11</u>	Traffic Grapher	Traffic grapher is activated by the policy.				
0	Web Filter	Web filtering is activated by the policy.				
	Application	Application blocking is activated by the policy.				
V	QoS	QoS is activated by the policy.				
	IP Redirection	The source address in the packets processed by the policy will carry a translated IP or their original IP based on the selected option: Automatic, Routing or NAT.				

Schedule

- The time at which a policy executes.
- To modify the schedule settings, click the schedule icon in the **Options** column.

Authentication

- This requires users to be authenticated to create a connection.
- To modify the schedule settings, click the schedule icon ② in the **Options** column.

VPN Trunk

■ This is where you apply the policy to regulate the session packets of IPSec or PPTP VPN.

Action

■ It determines over which WAN interfaces/ packets are permitted to pass through (see the table below).

Symbol	Meaning	Description				
⊌	Allowed to pass through all WAN interfaces	Packets that meet the criteria of the policy are allowed to pass through the WAN interfaces				
1	Allowed to pass through WAN 1 interface	Packets that meet the criteria of the policy are allowed to pass through WAN 1. interface.				
2	Allowed to pass through WAN 2	Packets that meet the criteria of the policy are allowed to pass through WAN 2				
VEN	Allowed to pass over VPN Trunk	Only VPN packets that meet the criteria of the policy are allowed.				
×	Access denied	Packets that meet the criteria of the policy will be denied.				
P	Paused	The policy is currently suspended.				

Packet Logging

- Records the packet transmissions managed by the policy, such as Protocol, Port, Source IP, Destination IP, etc. To see the logs, click the Packet Logging icon.
- To view a packet log, click the packet logging icon in the **Options** column.

Traffic Grapher

- When enabled, there will be a chart drawn from the statistics of traffic flow.
- To view a traffic graph, click the traffic grapher icon ¹ in the **Options** column.

Web Filter

- Restricts the use of HTTP or FTP protocol.
- To modify the web filter settings, click the icon so in the Options column.

Application Blocking

- Blocks the use of instant messaging, peet-to-peer sharing, video / audio streaming, Web-based email messaging, online gaming, VPN tunneling, remote controlling and other applications.
- To modify the application blocking settings, click the icon in the Options column.

QoS

- The guaranteed and maximum bandwidth settings. (Note: The bandwidth is allocated to users that meet the criteria of the policy.)
- lacktriangle To modify the QoS settings, click the icon \P in the **Options** column.

Max. Bandwidth per Source IP

Limits the bandwidth of each IP address respectively.

- 1. When the total sum of **Max. Bandwidth per Source IP** has reached the maximum bandwidth of QoS, there will be no spare bandwidth available for new sessions
- 2. The **Max. Bandwidth per Source IP** can ensure that every LAN user accesses bandwidth fairly.

P2P Bandwidth Limits

■ It determines the maximum bandwidth of P2P application.

Max. Bandwidth

■ It determines the maximum bandwidth of the policy. (Note: The bandwidth is allocated to users that meet the criteria of the policy.)

New Sessions Per IP Per Second

■ It determines the number of sessions that can be established per IP per second. Once the number of sessions exceeds the specified value, new sessions cannot be established.

Max. Concurrent Sessions Per IP

It determines the maximum number of concurrent sessions of each IP address. If the amount of sessions exceeds the specified value, new sessions will not be created.

Max. Concurrent Sessions

It determines the maximum number of concurrent sessions of a policy. If the amount of sessions exceeds the specified value, new sessions will not be created.

Max. Concurrent Sessions overrides Max. Concurrent Sessions per IP in a policy. When the specified value of Max. Concurrent Sessions exceeds the one of Max. Concurrent Sessions per IP, the policy will apply the value of Max. Concurrent Sessions.

Traffic Quota per Session

■ It determines the total traffic amount of a session. (KBytes)

Traffic Quota per Source IP

■ It determines the quota of per source IP of a policy. (MBytes)

Traffic Quota per Day

■ It determines the total traffic amount of a session per day. (MBytes)

IP Redirection

- There are three modes for WAN, LAN and DMZ:
 - Automatic: Automatically transferring the source IP address to the default IP address of MH-2300 device.
 - Routing: Delivering the packets using its original source IP and Destination IP.
 - ◆ NAT: Transferring the Source IP address to the designated IP address on the MH-2300 interface's subnet.

Under **Network > Interface**, the NAT Redirection, which is available for WAN interfaces, can be used for translating internal addresses into external addresses, whereas the **IP Redirection** (when selected as "NAT") of a network policy is to translate IP addresses from specific subnets.

Pause

■ When modifications are required on existing settings, such as *Address* and *QoS*, you may temporarily disable the policy so as to modify the policy.

Priority

■ When accessing packets, MH-2300 inspects the packet to see if it is identical with the criteria of existing policies. The packet-to-policy inspection is performed by the priority of policies. Therefore, in order to optimize the process, you may rearrange the priority of policies accordingly by changing the figure in the drop-down list of each policy.

6.1.1 Example

Prerequisite Configuration

Port1 is defined as LAN1 (192.168.1.1, NAT/ Routing mode) and is connected to the LAN: 192.168.1.X/24.

Port2 is defined as WAN1 (61.11.11.11) and is connected to the Internet via the ADSL modem (ATUR). (IP range: 61.11.11.10 to 61.11.11.14)

Port3 is defined as WAN2 (211.22.22.22) and is connected to the Internet via the ADSL modem (ATUR). (IP range: 211.22.22.18 to 211.22.22.30)

Port4 is defined as DMZ1.

6.1.1.1 Creating a Policy to Monitor the Internet Access of LAN Users (Using Packet Logging and Traffic Grapher)

Step 1. Go to **Policy > Outgoing** and then set as shown below:

- Enable the Packet Logging.
- Enable the **Traffic Grapher**.
- Click OK.

[OK] [Cancel]
Creating a Policy to Apply the Packet Logging and Traffic Grapher Settings

Policy Successfully Created

Step 2. Click the **Packet Logging** icon of a policy to see the log.

- On the upper-left corner, click the **Refresh** button or select a refresh interval from the drop-down list to obtain the up-to-date session information.
- Click any **Source IP** or **Destination IP** for sessions accessed through the IP address that you click on.
- For details of all sessions accessed through MH-2300, go to Monitoring > Logs > Traffic on the main menu.

The Packets Logged by a Policy

Packet Information Screen

Step 3. Under **Monitoring > Traffic Grapher > Policy-Based Traffic**, the traffic flow is displayed in graphics, giving you an instant insight into the traffic status.

6.1.1.2 Creating Policies to Restrict the Access to Specific Web Sites

Step 1. Go to Web Filter > Configuration > Whitelist / Blacklist / File Extensions / MIME / Script / Group and then set as shown below:

The MIME / Script Rule for Blocking Scripting Languages

OK Cancel

The Group Setting for Web Filtering Rules

Step 2. Go to **Policy Object > Application Blocking > Settings** and then set as shown below:

Creating an Application Blocking Rule

- 1. **Web Filter** is intended for blocking the access to specific websites, scripting languages (e.g., the Java and cookies used on a stock exchange website), or HTTP / FTP file transfers.
- 2. **Application Blocking** is intended for blocking the use of instant messaging, peer-to-peer sharing, video / audio streaming, Web-based email messaging, online gaming, VPN tunneling, remote controlling and other applications.

Go to **Policy Object > Address > WAN / WAN Group** and then set as shown below:

The Address Settings for the Remote Servers

The Group Setting for WAN Addresses

OK Cancel

Step 3. Go to **Policy > Outgoing** and then set as shown below:

- Click New Entry.
- Select the defined group from the **Destination Address** field.
- Select Deny all outgoing connections for Action.
- Click OK.

Creating a Policy for Denying All Outgoing Connections

Step 4. Go to **Policy > Outgoing** and then set as shown below:

- Click New Entry.
- Select the defined group from the Web Filter drop-down list.
- Select the defined rule from the **Application Blocking** drop-down list.
- Click **OK**.

Creating a Policy to Apply the Web Filtering and Application Blocking Settings

Policy Successfully Created

The **Deny ALL** feature of a policy can block the packets that meet the criteria. The IT administrator can adjust the order of this policy to the first rank so as to stop LAN users from accessing specific IP address.

6.1.1.3 Creating a Policy to Grant Internet Access to Only Authenticated Users on Schedule

Step 1. Go to **Policy Object > Schedule > Settings** and then set as shown below:

New Entry
Figure 16-18 The Schedule Setting for Internet Access

Step 2. Go to **Policy Object > Authentication > Account / Group** and then set as shown below:

New Entry

The Group Setting for User Authentication

Step 3. Go to **Policy > Outgoing** and then set as shown below:

- Select the defined group from the Authentication drop-down list.
- Select the defined rule from the Schedule drop-down list.
- Click **OK**.

Creating a Policy to Apply the Schedule and Authentication Settings

Policy Successfully Created

6.1.1.4 Creating a Policy to Enable a Remote User to Control a LAN PC by Remote Control Software (pcAnywhere)

Step 1. Set up a computer to be remotely controlled; its IP address is 192.168.1.2.

Step 2. Under **Policy Object > Virtual Server > Port Mapping**, set as shown below:

The Mapping Rule for the Remote Controlling

Step 3. Under **Policy > Incoming**, set as shown below:

- Select the defined Virtual Server for Destination Address.
- Select "PC-Anywhere(5617-5632)" for Service.
- Click **OK**.

Creating a Policy for External Users Controlling an Internal PC Remotely

Policy Successfully Created

6.1.1.5 Creating a Policy to Limit the Downloaded Bandwidth, Daily Traffic Quota and Maximum Concurrent Sessions of FTP Service (Running FTP Server in DMZ in NAT Mode)

- Step 1. Set up an FTP server in DMZ with an IP address of 192.168.3.2. (The DMZ subnet is set to 192.168.3.1/24.)
- Step 2. Under **Policy Object > Virtual Server > Port Mapping**, set as shown below:

The Mapping Rule for the FTP Server

To avoid exposing your networks to hackers, it is strongly recommended not to select "ANY" for **Service** when configuring an incoming policy or WAN-to-DMZ policy.

Step 3. Go to Policy Object > QoS > Settings and then set as shown below:

Name_	Interface	Downstream Bandwidth		Upstream Bandwidth		Priority	Configuration
	1 (LAN1)	G.Bandwidth =	0 Kbps	G.Bandwidth =	0 Kbps		Modify Remove
		M.Bandwidth =	0 Kbps	M.Bandwidth =	0 Kbps		
	2 (WAN1)	G.Bandwidth =	100 Kbps	G.Bandwidth =			
Policy Qos		M.Bandwidth =	500 Kbps	M.Bandwidth =	200 Kbps		
1 olicy Gos	3 (DMZ1)	G.Bandwidth =	0 Kbps	G.Bandwidth =			
		M.Bandwidth =	0 Kbps	M.Bandwidth =	0 Kbps		
	4 (WAN2)	G.Bandwidth =	500 Kbps	G.Bandwidth =			
		M.Bandwidth =	512 Kbps	M.Bandwidth =	60 Kbps		

[d d 1 / 1 Go]]

New Entry

The QoS Setting for the FTP Service

Step 4. Go to Policy > WAN to DMZ and then set as shown below

- Select the defined rule from the **Destination Address** drop-down list.
- Select "FTP(24-21)" from the Service drop-down list.
- Select the defined rule from the QoS drop-down list.
- Enter "100" in the Max. Concurrent Sessions field.
- Type "100000" in the Traffic Quota Per Day field.
- Click OK.

Creating a Policy for External Users Accessing FTP Server

Cancel

6.1.1.6 Creating Policies to Enable LAN / WAN Users to Have Email Access (Running Mail Server in DMZ in Transparent Mode)

Step 1. Set up a mail server in DMZ with an IP address of 61.11.11.12 and resolve the domain name with an external DNS server.

Step 2. Under Policy Object > Address > DMZ, set as shown below:

New Entry
The Address Setting for the DMZ Mail Server

Step 3. Under **Policy Object > Service > Group**, set as shown below:

The Group Setting for Email Service

New Entry

Cancel

Step 4. Under **Policy > WAN To DMZ**, set as shown below:

- Select the predefined address rule for **Destination Address**.
- Select the predefined service rule for Service.
- Click **OK**.

Creating a Policy for External Users Accessing DMZ Mail Server

Policy Successfully Created

OK Cancel

Step 5. Under **Policy > LAN To DMZ**, set as shown below:

- Select the predefined address rule for Destination Address.
- Select the predefined service rule for Service.
- Click **OK**.

Creating a Policy for Internal Users Accessing DMZ Mail Server

Policy Successfully Created

OK Cancel

Step 6. Under **Policy > DMZ To WAN**, set as shown below:

- Select the predefined address rule for Source Address.
- Select the predefined service rule for Service.
- Click **OK**.

Creating a Policy for External Users Accessing the DMZ Mail Server

Policy Successfully Created

Chapter 7. Abnormal IP Flow

7.1 Abnormal IP Flow

Once an abnormal traffic flow is detected, MH-2300 will take action to block the flow of packets. This protection ensures that the network remains operational, and consequently the business revenue generating opportunities are left undisturbed.

7.1.1 Example

7.1.1.1 Configuring the Alert Notification for Abnormal IP Flow and Blocking the DDoS Attack from the Infected Devices

Step 1. Go to **System > Configuration > Settings** and then configure the settings under the **Email Notification Settings** section.

Step 2. Go to **Anomaly Flow IP > Settings** and then set as shown below:

- Enter the **Traffic Threshold per IP**. (The default value is 100)
- Tick Enable Anomaly Flow IP Blocking and then type the Blocking Time. (The default value is 60)
- Tick Enable E-Mail Alert Notification.
- Tick Enable SNMP traps.
- Tick Enable NetBIOS notification and then type the Administrator's IP Address.
- Click OK.

Anomaly Flow IP Settings

- 1. **Detection-excluded IP** can be used for excluding specific IPs from detection.
- 2. Users whose PCs emit abnormal traffic flows can receive a customizable message in their browser to alert them about the incident.
- Step 3. When a DDoS attack occurs, MH-2300 generates a corresponding log under **Anomaly Flow IP > Virus-infected IP**.

Traffic Threshold per IP: 100 sessions / sec

Interface	Protocol	Virus-Infected IP	MAC Address	<u>Alarm Time</u> ▼
LAN	IPv4	FILE-SERVER	A8:F7:E0:11:22:33	2014-12-16 10:35:04

The Virus-Infected IP Address Table

- Step 4. The alert notification sent to the designated recipient.
- Step 5. Internal virus-infected users will see an alert message upon opening a web browser. MH-2300 limits virus-infected users' bandwidth to a minimum in order to oblige users to take action to remove virus. Note: The alert message merely appears to virus-infected users at the very first time to open a web browser after the infection.

An Alert Message Shown to a Virus-Infected User

Chapter 8. Monitoring

8.1 Logs

Log comprises logs of Traffic, Events, Connections, Viruses, Application Blocking, Concurrent Sessions and Quota. The system may send the logs to the IT administrator automatically or back up the logs to a remote device.

- Traffic Logs can be enabled under **Policy**, the sessions of the Policy will be recorded in detail.
- Event Logs have the records of any system configurations made. Each log denotes who, when, what and where that a configuration is being modified.
- Connection Logs comprehensively record all connection related data, such as VPN, PPPoE, SMTP, POP3, etc., providing the IT administrator with an instant insight when any connection issues arise.
- Application Blocking Logs provide details of all the applications that have been blocked by the MH-2300.
- Concurrent Sessions Logs provide details of the Max. Concurrent Sessions of each policy.
- Quota Logs provide details of the quota of each policy.

Terms in Settings

Logging Settings

- Logs are sent to the designated recipient once the file size reaches 300 KB.
- Logs can be backed up onto the remote device.
- The log setting of traffic, events, connections, application blocking, concurrent sessions and traffic quota:
 - You may enable email logs, syslog messages, RSS feeds, accordingly.

8.1.1 Traffic

8.1.1.1 Viewing the Logs of Used Protocols and Port Numbers

Step 1. Go to Policy> DMZ To WAN and set as shown below:

- Enable the Packet Logging.
- Click **OK**.

Creating a Policy to Enable Packet Logging for DMZ Traffic

New Entry
Policy Successfully Created

Step 2. Under **Monitoring > Logs > Traffic**, it shows the traffic status of a policy.

- Click any **Source IP** or **Destination IP**, you will see of which protocols and ports it used and its traffic.
- To clear the logs, click the **Clear** button and then click **OK** in the confirmation window.

The Traffic Logs

The Traffic Logs of a Specific IP Address

Deleting All the Traffic Logs

8.1.2 Events

8.1.2.1 Viewing the System Events and WAN Status

Step 1. Under **Monitoring > Logs > Events**, there it shows the system history access and the status of WAN.

The Event Logs

8.1.3 Connections

8.1.3.1 Viewing the Logs of WAN Connectivity

- Step 1. Under **Monitoring > Logs > Connections**, it shows the logs of PPPoE, Dynamic IP Address, DHCP, PPTP Server, PPTP Client, IPSec and Web VPN.
 - To delete the logs, click the **Clear** button and then click **OK** in the confirmation window.

The Connection Logs

Deleting All the Connection Logs

8.1.4 Application Blocking

8.1.4.1 Viewing the Logs of IPs That Attempted to Access Restricted Applications

Step 1. Under **Policy > Outgoing**, set as shown below:

- Select the defined application blocking.
- Click **OK**.

Policy Successfully Created

- Step 2. Under **Monitoring > Logs > Application Blocking**, it shows the logs of applications that have been blocked.
 - To delete the logs, click the **Clear** button and then click **OK** from the confirmation window.

The Application Blocking Logs

Deleting the Application Blocking Logs

8.1.5 Concurrent Sessions

8.1.5.1 Viewing the Logs of IPs That Exceeded Concurrent Sessions Threshold

Step 1. Go to **Policy > Outgoing** and then set as shown below:

- Enter a value in the Max. Concurrent Sessions per IP field
- Click **OK**.

Creating a Policy to Limit the Maximum Concurrent Sessions

Policy Successfully Created

- Step 2. Under **Monitoring > Logs > Concurrent Sessions**, it shows the logs of the concurrent sessions that have exceeded the specified value.
 - To delete the logs, click the **Clear** button and then click **OK** in the confirmation window.

8.1.6 Quota

8.1.6.1 Viewing the Logs of IPs That Exceeded Traffic Quota

Step 1. Go to **Policy > Outgoing** and then set as shown below:

- Type a value in the **Quota per Source IP** field.
- Click **OK**.

	Modify Policy
	Inside Any ▼
Destination Address :	Outside Any ▼
	Any ▼
	None
	None
VPN Trunk :	None
	✓ Permit all outgoing connections ■ Deny all outgoing connections
	Permit all outgoing connections Deny all outgoing connections
Action :	Permit the selected:
	Port 1 (LAN1) Port 2 (LAN2) Port 3 (Port3) Port 4 (WAN2)
	Port 5 (WAN1)
Mechanisms :	T Fortist
Packet Logging :	Enabled
	■ Enabled
Web Filter:	None

Policy Successfully Created

- Step 2. Under **Monitoring > Logs > Quota**, it shows the logs of the quota that have reached the configured value.
 - To delete the logs, click the **Clear** button and then click **OK** in the confirmation window.

8.1.7 Logging Settings

8.1.7.1 Archiving or Retrieving Logs Generated by MH-2300

- Step 1. Go to **System > Configuration > Settings** and then set as shown below:
 - Tick **Enable email notifications** and then configure the related settings.
 - Tick **Enable syslog messages** and then configure the related settings.

Enabling Syslog Messages

Step 2. Go to Monitoring > Logs > Settings and then set as shown below:

The Logging Settings

OK Cancel

8.2 Traffic Grapher

This chapter will cover the operation of *Traffic Grapher*, which allows for viewing the statistical graphs of a WAN interface or a network policy.

- *WAN Traffic* provides the statistical graphs of traffic or packets that are processed through a network interface.
- *Policy-based Traffic* provides the statistical graphs of traffic or packets that are managed by a network policy.

Terms in Traffic Grapher

Statistical Graph

- Vertical axis indicates the network traffic or packets.
- Horizontal axis indicates the time.

Direction / Source / Destination / Service / Action

■ The table headings of the network policies that the *Traffic Grapher* is enabled.

Time

■ The statistical graphs are available in different time units, including minute, hour, day and week.

The update intervals of statistical graphs are as follows:

- Minutes: Statistics are refreshed on a minutely basis.
- Hours: Statistics are refreshed on a hourly basis.
- Days: Statistics are refreshed on a daily basis.
- Weeks: Statistics are refreshed on a weekly basis.

Bits/sec/ Bytes/sec/ Utilization/ Accumulated (Total)

- The basic units of network traffic or packets are as follows:
 - ◆ Bits/sec: Data transmission is measured in bits per second.
 - ◆ Bytes/sec: Data transmission is measured in byte per second.
 - Utilization: Traffic or packets are shown by the proportion relative to the Max. Downstream / Upstream Bandwidth specified within a WAN interface.
 - Accumulated (Total): Traffic or packets are shown by the total traffic or packets accumulated.

8.2.1 WAN Traffic

- Step 1. Under **Monitoring > Traffic Grapher > WAN Traffic**, the statistical graphs of a WAN interface are available in different time units.
 - Click Minutes for statistics that are graphed per minute.
 - Click **Hours** for statistics that are graphed per hour.
 - Click **Days** for statistics that are graphed per day.
 - Click Weeks for statistics that are graphed per week.

WAN	Time
WAN1	<u> Minutes</u> <u>Hours</u> <u>Days</u> <u>Weeks</u> <u>Months</u> <u>Years</u>
WAN2	<u> Minutes Hours Days Weeks Months Years</u>
WAN3	Minutes Hours Days Weeks Months Years
All WAN	Minutes Hours Days Weeks Months Years

The WAN Statistical Graphs Available on Different Time Bases

The WAN Statistical Graphs

- 1. The **Traffic Grapher** is automatically activated after a WAN interface is added under **Network > Interface**.
- 2. The statistical graphs from a specific time can be obtained by using the date and time pickers (drop-down lists) and the **Refresh** button.

8.2.2 Policy-based Traffic

- Step 1. Under **Monitoring** > **Traffic Grapher** > **Policy-Based Traffic**, the statistical graphs of a network policy are available in different time units (only if the **Traffic Grapher** is enabled within the policy):
 - Click **Minutes** for the statistics that are graphed per minute.
 - Click Hours for the statistics that are graphed per hour.
 - Click Days for the statistics that are graphed per day.
 - Click **Weeks** for the statistics that are graphed per week.
 - Click Months for the statistics that are graphed per month.
 - Click Years for the statistics that are graphed per year.

The Policy-based Statistical Graphs Available on Different Time Bases

The Policy-based Statistical Graphs

- 1. The **Traffic Grapher** requires manual activation for each network policy, respectively.
- 2. By traffic direction, statistical graphs are categorized into six types, namely outgoing, incoming, WAN-to-DMZ, LAN-to-DMZ, DMZ-to-WAN, DMZ-to-LAN, LAN-to-LAN, and DMZ-to-DMZ.
- 3. The statistical graphs from a specific time can be obtained by using the date and time pickers (drop-down lists) and the **Refresh** button.

8.3 Diagnostic Tools

The device provides Ping and Traceroute commands as well as a Web-based packet capture tool to help diagnose network issues with particular internal or external nodes.

8.3.1 Ping

- Step 1. To test whether a host is reachable across an IP network, go to

 Monitoring > Diagnostic Tools > Ping and then configure as shown
 below:
 - Destination IP / Domain name : Type the Destination IP or Domain name.
 - Packet Size : Configure the size of each packet. (32 Bytes by default)
 - Count : Configure the quantity of packets to send out. (4 by default)
 - Wait Time: Specify the duration to wait between successive pings. (1 second by default)
 - Select the interface from the **Interface** drop-down list.
 - Click OK.

Ping Settings					
Destination IP / Domain Name :	8.8.4.4	(Max. 30 characters)			
Packet Size :	32 Byte(s)	(1-9999)			
Count :	4 (0-99	99, 0: unlimited)			
Wait Time :	1 second	(s) (1 - 9999)			
Interface :	WAN1 2	03.73.69.100			
			OK Cancel		
Ping Result					
ring Result					
		Result			
PING 8.8.4.4 (8.8.4.4) from 203.73	PING 8.8.4.4 (8.8.4.4) from 203.73.69.100 : 32 bytes of data.				
Reply from 8.8.4.4: bytes=32 icmp	Reply from 8.8.4.4: bytes=32 icmp_seq=0 ttl=56 time=74 msec				
Reply from 8.8.4.4: bytes=32 icmp	o_seq=1 ttl=56 time=44 msec				
Reply from 8.8.4.4: bytes=32 icmp_seq=2 ttl=56 time=45 msec					
Reply from 8.8.4.4: bytes=32 icmp	_seq=3 ttl=56 time=44 msec				
4 packets transmitted, 4 packets i	received, 0% packet loss				
	4.185/52.197/74.723/13.015 n				

The Ping Results of a Host

Note

If VPN is selected from the **Interface** drop-down list, the user must enter the local LAN IP address in the **Interface** field. Enter the IP address that is under the same subnet range in the **Destination IP / Domain name** field.

When the VPN connection is established between the local subnet (192.168.189.x/24) and remote subnet (192.168.169.x/24), the following method can be employed to test the packet transfer between the two subnets.

Ping Settings				
Destination IP / Domain Name :	192.168.80.100 (Max. 30 characters)			
Packet Size :	32 Byte(s) (1 - 9999)			
Count :	4 (0 - 9999, 0: unlimited)			
Wait Time :	1 second(s) (1 - 9999)			
Interface :	VPN-WAN3 V 192.168.1.1			
		OK		
Ping Result				
	Result			
PING 192.168.80.100 (192.168.80.	100) from 192.168.1.1 : 32 bytes of data.			
Reply from 192.168.80.100: bytes=32 icmp_seq=0 ttl=128 time=161 msec				
Reply from 192.168.80.100: bytes=32 icmp_seq=1 ttl=128 time=350 msec				
Reply from 192.168.80.100: bytes=32 icmp_seq=2 ttl=128 time=171 msec				
Reply from 192.168.80.100: bytes:	=32 icmp_seq=3 ttl=128 time=298 msec			
4 packets transmitted, 4 packets re	eceived, 0% packet loss			
round-trip min/avg/max/mdev = 16°	1.618/245.663/350.776/81.257 ms			
	Clear			
The	Ping Results of a VPN Connection			

8.3.2 Traceroute

- Step 1. Under **Monitoring > Diagnostic Tools > Traceroute** the Traceroute command can be used by the MH-2300 to send out packets to a specific address to diagnose the quality of the traversed network.
 - **Destination IP / Domain name**: Enter the destination address or domain name for the packets.
 - Packet Size : Configure the size of each packet. (40 Bytes by default)
 - Max Time-to-Live : Enter the maximum number of hops. (30 by default)
 - Wait Time: Specify the duration to wait between successive pings. (2 seconds by default)
 - Interface : Select the interface that the packets will originate from.
 - Click OK.

The Parameters for Tracerouting a Host

www.google.com	(Max. 30 characters)					
40 Bytes (40) - 9999)					
30 hops (1-	255)					
2 seconds (2 - 9999)					
WAN1 🕶						
		OK Cano				
R	esult					
traceroute: Warning: www.google.com has multiple addresses; using 64.233.183.103						
traceroute to www.l.google.com (64.233.183.103), 30 hops max, 40 byte packets from 203.73.69.100						
traceroute to www.r.google.com (64.255.165.105), 50 hops max, 40 byte packets from 205.75.69.100						
From 203.73.69.100						
To hop 1 : IP = 203.73.69.1 round-trip min/avg/max = 42.029/43.243/44.981 ms						
To hop 2 : IP = 192.72.179.253 round-trip min/avg/max = 38.604/43.282/51.054 ms						
To hop 3 : IP = 139.175.57.133 round-trip min/avg/max = 39.590/40.318/41.611 ms						
To hop 4 : IP = 139.175.59.202 round-trip min/avg/max = 39.353/57.380/90.323 ms						
To hop 5 : IP = 74.125.51.81 IP = 74.125.51.77 round-trip min/avg/max = 39.985/47.805/59.437 ms						
To hop 6 : IP = 209.85.243.26 round-trip min/avg/max = 40.616/44.233/48.470 ms						
To hop 7 : IP = 209.85.250.103 IP = 209.85.243.21 round-trip min/avg/max = 40.910/41.772/42.501 ms						
To hop 8 : IP = 72.14.238.42 IP = 72.14.238.222 IP = 72.14.238.42 round-trip min/avg/max = 45.190/52.136/57.317 ms						
	Recom has multiple addresses; used. 4.233.183.103), 30 hops max, ip min/avg/max = 42.029/43.24 ad-trip min/avg/max = 39.590/4 ad-trip min/avg/max = 39.353/5 125.51.77 round-trip min/avg/max = 40.616/44 209.85.243.21 round-trip min/avg/max = 40.616/44 209.85.243.21 round-trip min/s/g/max = 40.616/44 209.85.243.21 round-trip min/s/g/g/max = 40.616/44 209.85.243.21 round-trip min/s/g/g/g/g/g/g/g/g/g/g/g/g/g/g/g/g/g/g/	Result Com has multiple addresses; using 64.233.183.103 4.233.183.103), 30 hops max, 40 byte packets from 203.73.69.100 ip min/avg/max = 42.029/43.243/44.981 ms id-trip min/avg/max = 38.604/43.282/51.054 ms id-trip min/avg/max = 39.590/40.318/41.611 ms id-trip min/avg/max = 39.353/57.380/90.323 ms 125.51.77 round-trip min/avg/max = 39.985/47.805/59.437 ms 1-trip min/avg/max = 40.616/44.233/48.470 ms 209.85.243.21 round-trip min/avg/max = 40.910/41.772/42.501 ms				

The Traceroute Results of a Host

8.4 Wake-on-LAN

Any wake-on-LAN supported PC can be remotely turned on by a "wake-up" packet sent from the MH-2300. By utilizing remote control software such as VNC, Terminal Service or PC Anywhere, a remote user may remotely wake up a computer and access it.

8.4.1 Example

8.4.1.1 Remote Controlling a LAN PC

Step 1. Supposing the MAC address of the PC that is desired to be remotely controlled is A8:F7:E0:B7:96:3B.

Step 2. Under **Monitoring > Wake-on-LAN > Settings**, click **New Entry** and then set as shown below:

- Enter the name in the field.
- Enter A8:F7:E0:B7:96:3B in the MAC Address field.
- Click **OK**.

Add Wake-On-LAN Mapping								
Name: MAC Address :	joe A8				Max.20characters Assist Me			
MAC Address .	Ao	F/	100	11	22	33	V	Cancel

The Wake-on-LAN Settings

Step 3. Click WakeUp to start up the PC.

L t		
Name_	MAC Address -	Configuration
joe	A8:F7:E0:11:22:33	WakeUp Modify Remove
		[dd] 1 / 1 co b b
C	New Entry	up the PC

8.5 Status

Status provides the current information about the device and the network including Interface, System Info, Authentication, ARP Table, Sessions Info, DHCP Clients, etc. as well as the current network connection status and various other information.

- Interface: Shows the status of each interface.
- **System Info**: Shows the utilization of CPU and memory.
- **Authentication**: Records the use of any authentication usage for the MH-2300.
- ARP Table: Records all the ARP tables of host PCs that have connected to MH-2300.
- **Sessions Info**: It records all the sessions sending or receiving packets over MH-2300.
- **DHCP Clients**: It records the status of IP addresses distributed by MH-2300 built-in DHCP server.

Terms in ARP Table

Search

 Available searching criteria are IP Version, Destination IP, MAC Address and Interface.

Go to Monitoring > Status > ARP Table, click the search icon and than set as below:

- Select the IP Version and the Interface.
- Click the Search button.

Searching for an ARP Entry

Terms in Sessions Info

Search

- Available searching criteria are Direction, Priority, IP Version, Source IP, Destination IP and Port.
 - ◆ Under Monitoring > Status > Sessions Info, set as shown below:
 - Select "All" for Direction.
 - The **Priority** is set to "All" by default.
 - Select "IPv4" for IP Version.
 - Click Search.

Searching for the Info of a Session

Terms in DHCP Clients

Search

- Available searching criteria are IP Version, IP Addresses and MAC Address.
 - ◆ Under Monitoring > Status > DHCP Clients, click the search icon and then set as shown below:
 - Select the IP Version.
 - Click Search.

Searching for a DHCP-leased IP Address

8.5.1 Interface

Step 1. Under Monitoring > Status > Interface, it shows the status of all interfaces.

No. of Active Sessions: 270 System Uptime: 1 day(s) 3 hour(s) 17 min(s) 8 sec(s)

					,
Physical Port No	1	2	3	4	5
Interface Designation	LAN1	LAN2	Port3	WAN2	WAN1
Connection Type	NAT	NAT	Disabled	Static IP	Static IP
Connection Status				4 ,	₽
Link Speed	1000Mb/s				100Mb/s
Duplex Mode	Full				Full
Down-/Upstream BW (Mbps)				500/500	512/512
Downstream BW %					100%
Upstream BW %					100%
Connection Uptime					
MAC Address	00:11:22:33:44:3C	00:11:22:33:44:3D	00:11:22:33:44:3E	00:11:22:33:44:3F	00:11:22:33:44:40
IPv4 Address	192.168.0.1	192.168.3.1		210.66.155.79	192.168.1.162
Netmask	255.255.255.0	255.255.255.0		255.255.255.0	255.255.255.0
IPv4 Default Gateway				210.66.155.94	192.168.1.254
IPv6 Address					
Prefix Length					
IPv6 Default Gateway					
DNS Server 1				168.95.1.1	168.95.1.1
DNS Server 2				168.95.192.1	168.95.192.1
Rx Packets / Errors		0,0	0,0	0,0	3624717,1
Tx Packets / Errors	30900,0	0,0	0,0	0,0	1650793,0
Ping/Tracert	V	V	×	V	V
HTTP	V	V	×	V	V
HTTPS	<	V	×	V	V
Telnet	×	V	×	×	×
SSH	×	<	×	×	×

The Status of All Network Interfaces

- 1. **System Uptime**: The operating uptime of the MH-2300.
- 2. No. of Active Sessions: Shows the current number of sessions connected to the device.
- 3. **Connection Type**: Displays the interface connection mode.
- 4. Connection Status: Shows the interface connection status.

- 5. **Up-/ Downstream BW (kbps)**: Shows the maximum downstream / upstream bandwidth set for the WAN interface (can be configured under Network > Interface > WAN).
- 6. **Downstream BW%**: The percentage of downstream traffic to each WAN interface.
- 7. **Upstream BW%**: The percentage of upstream traffic to each WAN interface.
- 8. Connection Uptime: When the interface is connected using PPPoE, it displays the connection uptime.
- MAC Address: Displays the MAC address of the interface.

- 10. IP Address / Netmask: The interface's IP address and netmask.
- 11. **Default Gateway**: Shows the WAN gateway address.
- 12. **IPv6 Address / Prefix Length**: The interface's IPv6 address and prefix length.
- 13. IPv6 Default Gateway: The interface's IPv6 default gateway.
- 14. DNS Server 1: The DNS 1 server address from the ISP.
- 15. DNS Server 2: The DNS 2 server address from the ISP.
- 16. **Rx Packets / Errors**: Shows the quantity of received packets and the amount of error packets for each interface •
- 17. **Tx Packets / Errors**: Shows the quantity of sent packets and the amount of error packets for each interface.
- Ping / Tracert / HTTP / HTTPS/ Telnet/ SSH: Shows whether the user can ping or tracert the device's interface, or access the Web UI through HTTP, HTTPS, Telnet or SSH.

8.5.2 System Info

Step 1. Under **Monitoring > Status > System Info**, it shows the current system information, such as CPU utilization and memory utilization.

Memory Size: 128 MB

System Time: Tue, Dec 16 09:50:46 2014

System Uptime: 1 day(s) 3 hour(s) 25 min(s) 31 sec(s)

The Utilization of System Resources

8.5.3 Authentication

Step 1. Under **Monitoring > Status > Authentication**, it shows the authentication status of the device.

			100	■ 1/1 移至 ▶ ▶		
	IP Address <u>Authentication-User Name</u> ▲ 192.168.139.30 josh		Login Time A	Configuration		
			2010/04/29 20:37:28	Remove		
				■■ □/1 参至 ■■		

The Status of User Authentication

- 1. IP Address: Displays the authenticated user's IP address.
- 2. Authentication User Name: The user's authenticated login name.
- 3. **Login Time**: The user's login time (year/ month/ day/ hour/ minute/ second)

8.5.4 ARP Table

Step 1. Under **Monitoring > Status > ARP Table**, it shows **NetBIOS Name**, **Destination IP**, **MAC Address** and **Interface** of any computer that has connected to the device.

The ARP Table

- 1. **NetBIOS Name**: The computer's network identification name.
- 2. Destination IP: The computer's IP address.
- 3. MAC Address: The computer's network adapter identification number.
- **4. Interface**: The interface that the computer is connected to.
- **5.** To prevent any network packet errors, the **Static ARP Table** must coordinate with the **Anti-ARP virus software**. When these two function together, they provide a fixed mapping between the IP address and the MAC address.
- **6.** The **Anti-ARP Spoofing software** can be downloaded by clicking on the **Download** button. Once downloaded proceed with the following:
 - The program can be executed immediately to start taking effect against ARP viruses.
 - Copy the execution file to the computer's hard disk: \Documents and Settings\All Users\Start\Programs\Startup, after that, it will be executed every time when the system starts up.

382

8.5.5 Sessions Info

- Step 1. Under **Monitoring > Status > Sessions Info**, it provides a list of all the sessions that have connected to the device.
 - By clicking on any source IP, it shows the port number and the traffic.

The Status of Active Sessions

[d d 1 / 4 Go ▶ ▶]

8.5.6 DHCP Clients

Step 1. Under **Monitoring > Status > DHCP Clients**, it shows the status of IP address distributed by the device's DHCP server.

- 1. **NetBIOS Name**: The computer's network identification name.
- 2. **IP Address**: The computer's IP address.
- 3. MAC Address: The MAC address that the dynamic IP maps to.
- 4. **Leased Time**: The start time and the end time of the dynamic IP. (year, month, day, hour, minute, second)