How to

MIKROTIK


HOW TO RUN MULTIPLE NETWORKS FROM A MIKROTIK

06/04/2017 | THE PUNISHER

5 Port Router?

Since a Mikrotik (example being a 750GL) is a true 5 port router and not just a consumer-grade router (which is actually a router with 4 port switch), you can set them up to run multiple networks, use multiple ISPs for WAN failover, and more. Why you would want to do any of these things is beyond the scope of this post, but this will show you how to do it.

Let's take an RB750GL and have it run 4 internal networks instead of one. Like this:


Master Port

Out of the box, the 750 is set up for ether 1 to be the WAN port and ether 2, ether 3, ether 4, and


ether3, 4, and 5 have their **Master Port** set to ether2. The ports are even "name" as such, and there is an "S" in the left column showing which ports are "slaves":


If we want ether 3-5 to run separate networks, we need to set them to have NO Master Port. It's important to note that the "Name" of the interface will not change based on your settings. If you change ether 3 from a Slave to a Master, the name will not update on its own. It's just a name. You could call it "Port 3" or "Fred" or "I have my NAS plugged in here." It doesn't really matter to the functionality of the router... Don't get confused by the port names when you start making changes.

Change the Master Port on ether 3, 4, and 5 like this (and change the interface's name if you like):


When you've set up ether 3-5 to have no Master Port, none of the ports should show an "S" in the left column.


Now, for a port to run its own network, it needs a few things:

- IP Address
- DHCP Server
- Route


IP Addresses

To give each port its own IP address, go into IP, then Addresses. Click the +, type in the Address you want to give the port, type in the Network you want to assign to the port, and select the port from the Interface drop-down menu. To set up the 192.168.3.xyz subnet on ether3, it would look like this:


When all 4 subnets are set up, your **Address List** screen should look similar to this (ether 3, 4, and 5 are in italics because there is nothing plugged into them):


DHCP Servers & IP Pools


Next is to set up a DHCP server for each port. It's the same concept as changing the default DHCP range, but you're just adding additional DHCP servers and IP Pools for your network to use.

First set up the additional IP Pools you're going to use for each server. You'll want to do this first so that when you're setting up the new DHCP Server you can just select the new IP Pool from the drop-down instead of having to close it, go back and create the new Pool, then go back to creating the new DHCP server.

Go to **IP / Pool** and click the **+**. Name the Pool whatever you want (like pool 1 for the .1 subnet, pool 2 for the .2 subnet, or whatever you find easy to remember). Then enter the **Addresses** as the DHCP range you want to use for that port – so for the .3 subnet you may want something like **192.168.3.50-192.168.3.100**.


Do this for each port and your **Pool** screen should look something like this (I have a VPN pool set up as well, and my default-dhcp was already set up and I didn't want to change it just for these screenshots):


At this point those IP Pools aren't being used by anything. You have to set up new DHCP Servers to use them.

Go to IP / DHCP Server / DHCP and click the +. Name the new server whatever you like, set the Interface to the port you want to have use this server, and set the Address Pool you want this Server to draw from. In other words...


Do this for each port and your **DHCP Server** screen should look something like this:


Next you have to set up your DHCP Networks, so that each DHCP Client will receive the correct DHCP information like what its Gateway and DNS servers are. For example:


After you do this for all 3 new DHCP servers (not counting the one that was already set up on ether2), your **DHCP Server / Networks** screen should look like this:


At this point, if you plug your laptop into ether 3, it will grab an IP address in the 192.168.3.xyz range. If you unplug it and plug it into ether 5, it will grab an IP address in the 192.168.5.xyz range.

Routes


Last step, which isn't really a 'step' but you need to know about it, is what Routes are set up for these new networks you've set up. Look at this screenshot.


I did NOT enter any of these myself. The "D" in the left column means that each Route was added Dynamically. When you set the IP Addresses for each port, as soon as you added a new Address, the router added a dynamically created Route for that network for you. In this simple scenario you just need to be aware of this, you don't need to do anything with it. Note – the screenshot shows "unreachable" on the ports that don't have anything plugged into them.

You now have 4 LAN networks running on your Mikrotik. Since they are all on different subnets, you will not get any "broadcast" traffic between them. You can, however, reach from one subnet to another by going to a specific IP. For example, with Control4, when you open their programming software it picks up a broadcast that the Control4 processor sends out. If you are on a different subnet you will not see it and the processor will never populate in the software. But, you can manually add the IP address of the processor and it will work fine, even if it's on a different subnet. (this isn't a suggestion of how to do it, just an example). Same goes for things like Airplay and other streaming protocols. Many of them rely on broadcasting to tell 'everyone' that they are there and waiting for you to send them a music stream. This can get rather complicated when you start trying to segment off different parts of your networks.

source:http://networkingforintegrators.com


13,533 total views, 59 views today


