Manual:IP/DHCP Relay

From MikroTik Wiki

< Manual:IP

Contents

- 1 Summary
- 2 Properties
- 3 Example setup

Summary

DHCP Relay is just a proxy that is able to receive a DHCP request and resend it to the real DHCP server.

Properties

Sub-menu:/ip dhcp-relay

Property	Description
add-relay-info (yes no; Default: no)	Adds DHCP relay agent information if enabled according to RFC 3046. Agent Circuit ID Sub-option contains mac address of an interface, Agent Remote ID Sub-option contains MAC address of the client from which request was received.
<pre>delay-threshold (time none; Default: none)</pre>	If secs field in DHCP packet is smaller than delay- threshold, then this packet is ignored

dhcp-server (string; Default:)	List of DHCP servers' IP addresses which should the DHCP requests be forwarded to
<pre>interface (string; Default:)</pre>	Interface name the DHCP relay will be working on.
local-address (IP; Default: 0.0.0.0)	The unique IP address of this DHCP relay needed for DHCP server to distinguish relays. If set to 0.0.0.0 - the IP address will be chosen automatically
relay-info-remote-id (string; Default:)	specified string will be used to construct Option 82 instead of client's MAC address. Option 82 consist of: interface from which packets was received + client mac address or relay-info-remote-id
name (string; Default:)	Descriptive name for the relay

DHCP relay does not choose the particular DHCP server in the dhcp-server list, it just send the incoming request to all the listed servers.

Example setup

Let us consider that you have several IP networks 'behind' other routers, but you want to keep all DHCP servers on a single router. To do this, you need a DHCP relay on your network which relies DHCP requests from clients to DHCP server.

This example will show you how to configure a DHCP server and a DHCP relay which serve 2 IP networks - 192.168.1.0/24 and 192.168.2.0/24 that are behind a router DHCP-Relay.

IP Address Configuration

IP addresses of DHCP-Server:

```
[admin@DHCP-Server] ip address> print
Flags: X - disabled, I - invalid, D - dynamic
# ADDRESS NETWORK BROADCAST INTERFACE
0 192.168.0.1/24 192.168.0.0 192.168.0.255 To-DHCP-Relay
1 10.1.0.2/24 10.1.0.0 10.1.0.255 Public
[admin@DHCP-Server] ip address>
```

IP addresses of DHCP-Relay:

```
[admin@DHCP-Relay] ip address> print
Flags: X - disabled, I - invalid, D - dynamic
 ADDRESS
 NETWORK
 BROADCAST
 INTERFACE
 To-DHCP-Server
0
 192.168.0.2/24
 192.168.0.0
 192.168.0.255
 192.168.1.1/24
 192.168.1.0
 192.168.1.255
 Local1
 192.168.2.0
 192.168.2.1/24
 192.168.2.255
 Local2
[admin@DHCP-Relay] ip address>
```

DHCP Server Setup

To setup 2 DHCP Servers on DHCP-Server router add 2 pools. For networks 192.168.1.0/24 and 192.168.2.0:

Create DHCP Servers:

```
/ip dhcp-server add interface=To-DHCP-Relay relay=192.168.1.1 \
  address-pool=Local1-Pool name=DHCP-1 disabled=no
/ip dhcp-server add interface=To-DHCP-Relay relay=192.168.2.1 \
  address-pool=Local2-Pool name=DHCP-2 disabled=no
[admin@DHCP-Server] ip dhcp-server> print
Flags: X - disabled, I - invalid
 NAME
 INTERFACE
 ADDRESS-POOL LEASE-TIME ADD-ARP
 RELAY
 Local1-Pool 3d00:00:00
Local2-Pool 3d00:00:00
 DHCP-1
 To-DHCP-Relay 192.168.1.1
 DHCP-2
 To-DHCP-Relay 192.168.2.1
[admin@DHCP-Server] ip dhcp-server>
```

Configure respective networks:

```
/ip dhcp-server network add address=192.168.1.0/24 gateway=192.168.1.1 \
  dns-server=159.148.60.20
/ip dhcp-server network add address=192.168.2.0/24 gateway=192.168.2.1 \
  dns-server 159.148.60.20
[admin@DHCP-Server] ip dhcp-server network> print
# ADDRESS
 GATEWAY DNS-SERVER
 WINS-SERVER
 DOMATN
0 192.168.1.0/24
 192.168.1.1
 159.148.60.20
1 192.168.2.0/24
 192.168.2.1
 159.148.60.20
[admin@DHCP-Server] ip dhcp-server network>
```

DHCP Relay Config

Configuration of DHCP-Server is done. Now let's configure DHCP-Relay:

```
/ip dhcp-relay add name=Local1-Relay interface=Local1 \
 dhcp-server=192.168.0.1 local-address=192.168.1.1 disabled=no
/ip dhcp-relay add name=Local2-Relay interface=Local2 \
 dhcp-server=192.168.0.1 local-address=192.168.2.1 disabled=no
```

[Top | Back to Content]

Retrieved from "https://wiki.mikrotik.com/index.php? title=Manual:IP/DHCP_Relay&oldid=28574"

Categories: Manual DHCP IP

■ This page was last edited on 28 July 2016, at 12:45.